

T.C.

BURSA ULUDAĞ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

ULUSLARARASI İLİŞKİLER BİLİM DALI

**RUSYA FEDERASYONU'NUN TRANS-KAFKASYA POLİTİKASININ
ANALİZİ: SÜREKLİLİK Mİ DÖNÜŞÜM MÜ?**

DOKTORA TEZİ

MURAT JANE

BURSA – 2020

T.C.

BURSA ULUDAĞ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

ULUSLARARASI İLİŞKİLER BİLİM DALI

**RUSYA FEDERASYONU'NUN TRANS-KAFKASYA POLİTİKASININ
ANALİZİ: SÜREKLİLİK Mİ DÖNÜŞÜM MÜ?**

DOKTORA TEZİ

MURAT JANE

Danışman:

Prof. Dr. Barış ÖZDAL

BURSA – 2020

T. C.
BURSA ULUDAĞ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Uluslararası İlişkiler Anabilim Dalı'nda 711316008 numaralı Murat JANE'nin hazırladığı "Rusya Federasyonu'nun Trans-Kafkasya Politikasının Analizi: Süreklilik mi Dönüşüm mü?" konulu Doktora Çalışması ile ilgili tez savunma sınavı, 10/01/2020 günü 10:30 - 12:00 saatleri arasında yapılmış, sorulan sorulara alınan cevaplar sonunda adayın tezinin/çalışmasının (başarılı/başarısız) olduğuna (oybirliği/oy çokluğu) ile karar verilmiştir.

Üye (Tez Danışmanı ve Sınav Komisyonu Başkanı)

Akademik Unvanı, Adı Soyadı
Üniversitesi

Prof. Dr. Baris Ordal
Bursa Uludağ Univ.

Üye

Akademik Unvanı, Adı Soyadı
Üniversitesi

Prof. Dr. R. Kurtay KARACA
İstanbul Aydın Üniversitesi

Üye

Akademik Unvanı, Adı Soyadı
Üniversitesi

Prof. Dr. Firat Purtaş
Ankara Hacı Bayram Veli Ün.

Üye

Akademik Unvanı, Adı Soyadı
Üniversitesi

Prof. Dr. Ö. Gürsel İşyeri

Üye

Akademik Unvanı, Adı Soyadı
Üniversitesi

Doç. Dr. Mert Gökırmak

10/01/2020

SOSYAL BİLİMLER ENSTİTÜSÜ
YÜKSEK LİSANS/DOKTORA İNTEHAL YAZILIM RAPORU
BURSA ULUDAĞ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
ULUSLARARASI İLİŞKİLER ANABİLİM DALI BAŞKANLIĞI'NA

Tarih: 17/12/2019

Tez Başlığı / Konusu: Rusya Federasyonu'nun Trans-Kafkasya Politikasının Analizi: Süreklilik mi Dönüşüm mü?

Yukarıda başlığı gösterilen tez çalışmamın a) Kapak sayfası, b) Giriş, c) Ana bölümler ve d) Sonuç kısımlarından oluşan toplam 399 sayfalık kısmına ilişkin, 17/12/2019 tarihinde şahsım tarafından *Turnitin* adlı intihal tespit programından (Turnitin)* aşağıda belirtilen filtrelemeler uygulanarak alınmış olan özgünlük raporuna göre, tezimin benzerlik oranı % 12'dir.

Uygulanan filtrelemeler:

- 1- Kaynakça hariç
- 2- Alıntılar dahil
- 3- 5 kelimedenden daha az örtüşme içeren metin kısımları hariç

Bursa Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Tez Çalışması Özgünlük Raporu Alınması ve Kullanılması Uygulama Esasları'nı inceledim ve bu Uygulama Esasları'nda belirtilen azami benzerlik oranlarına göre tez çalışmamın herhangi bir intihal içermediğini; aksinin tespit edileceği muhtemel durumda doğabilecek her türlü hukuki sorumluluğu kabul ettiğimi ve yukarıda vermiş olduğum bilgilerin doğru olduğunu beyan ederim.

Gereğini saygılarımla arz ederim.

17.12.2019

Adı Soyadı: MURAT JANE

Öğrenci No: 711316008

Anabilim Dalı: ULUSLARARASI İLİŞKİLER

Programı: ULUSLARARASI İLİŞKİLER

Statüsü: Y.Lisans Doktora

Danışman

Prof. Dr. Barış ÖZDAL, 17.12.2019

* Turnitin programına Bursa Uludağ Üniversitesi Kütüphane web sayfasından ulaşılabilir.

YEMİN METNİ

Doktora tezi olarak sunduđum “Rusya Federasyonu’nun Trans-Kafkasya Politikasının Analizi: Süreklilik mi Dönüşüm mü?” başlıklı çalışmanın bilimsel araştırma, yazma ve etik kurallarına uygun olarak tarafımdan yazıldığına ve tezde yapılan bütün alıntılarının kaynaklarının usulüne uygun olarak gösterildiđine, tezimde intihal ürünü cümle veya paragraflar bulunmadığına şerefim üzerine yemin ederim.

17.12.2019

Adı Soyadı: MURAT JANE

Öğrenci No: 711316008

Anabilim Dalı: ULUSLARARASI İLİŞKİLER

Programı: ULUSLARARASI İLİŞKİLER

Statüsü: DOKTORA

ÖZET

Yazar Adı ve Soyadı : Murat JANE
Üniversite : Uludağ Üniversitesi
Enstitü : Sosyal Bilimler Enstitüsü
Anabilim Dalı : Uluslararası İlişkiler
Bilim Dalı :
Tezin Niteliği : Doktora Tezi
Sayfa Sayısı : xiii +396
Mezuniyet Tarihi : / / 20.....
Tez Danışmanı : Prof. Dr. Barış ÖZDAL

RUSYA FEDERASYONU'NUN TRANS-KAFKASYA POLİTİKASININ ANALİZİ:

SÜREKLİLİK Mİ DÖNÜŞÜM MÜ?

Trans-Kafkasya, tarih boyunca Osmanlı İmparatorluğu, Moğollar, Safeviler ve Bizans İmparatorluğu gibi pek çok önemli aktörün güç mücadelelerine sahne olmuştur. Bu aktörler arasında Rusların kurduğu siyasi birimler (Rus Çarlığı, Sovyet Sosyalist Cumhuriyetler Birliği) de yer almaktadır. Bölge ile bağı 11. yüzyıla kadar giden Rusların Trans-Kafkasya hakimiyeti 4. Ivan'ın Kazan ve Astrahan'ı fethetmesiyle başlamıştır. Rus Çarlığı'nın Trans-Kafkasya'yı tamamen ele geçirmesi ise 19. Yüzyılın ikinci çeyreğinde iki güçlü bölgesel aktörü (Osmanlı İmparatorluğu ve Kaçar İran'ını) yenmesiyle gerçekleşmiştir. Rusların Trans-Kafkasya'daki söz konusu hakimiyeti 1917-1922 dönemi dışında 1991'de SSCB'nin dağılmasına kadar kesintisiz sürmüştür. SSCB'nin dağılması ve Trans-Kafkasya Cumhuriyetleri'nin bağımsızlıklarını ilan etmesiyle Bölge "Yeni Büyük Oyun" adı verilen güç mücadelesinin alanlarından biri haline dönüşmüş, RF Trans-Kafkasya'daki tarihsel hakimiyetini sağlamak için güçlü bölgesel ve bölge dışı aktörlerle mücadele etmek zorunda kalmıştır.

Bu bağlamda tez çalışmamızda Rusya Federasyonu'nun 1991-2018 dönemindeki Trans-Kafkasya politikası, "Beş Gün Savaşı", "Dört Gün Savaşı", Kırım'ın RF tarafından ilhaki ve dondurulmuş çatışmalar gibi olay ve olgular ışığında, hegemonya kavramı çerçevesinde analiz edilecektir.

Anahtar Kelimeler: Trans-Kafkasya, Rusya Federasyonu, Hegemonya, Dondurulmuş Sorunlar, Soğuk Savaş Sonrası Dönem

ABSTRACT

Name and Surname : Murat JANE
University : Uludağ University
Institution : Social Science Institution
Field : International Relations
Branch :
Degree Awarded : Doctorate
Page Number : xiii + 396
Degree Date : / / 20.....

THE ANALYSIS OF TRANS-CAUCASUS POLICY OF RUSSIAN FEDERATION: CONTINUITY OR TRANSFORMATION?

Throughout history, Trans-Caucasus has witnessed important power struggles among many important actors such as the Ottoman Empire, Mongols, Safavids and the Byzantine Empire. Political units established by Russians (The Russian Tsardom, The Union of Soviet Socialist Republics) were among them as well. The connection of the Russians with the Region traced back to the 11th century. Russian dominance, dated back to the 11th century, on Trans-Caucasus began after Ivan IV had conquered Kazan and Astrakhan. The Russian Tsardom's absolute hegemony on Trans-Caucasus occurred via prevailing over two powerful regional powers (The Ottoman Empire and Kadjar Iran) in the second quarter of 19th century. Aforementioned hegemony of Russians on Trans-Caucasus was sustained uninterruptedly except the years between 1917 and 1922 until dissolution of the USSR in 1991. With the disintegration of the USSR and the independence proclamation of the Trans-Caucasus Republics, the Region became one of the areas of the power struggle called the New Great Game, RF had to struggle with powerful regional and extra-regional actors in order to ensure its historical hegemony on Trans-Caucasus.

In this context in our thesis, the Trans-Caucasus policy of the Russian Federation between 1991-2018 will be analyzed within the framework of the concept of hegemony in the light of events and facts such as "Five Day War", "Four Day War", the annexation of Crimea by RF and frozen conflicts.

Keywords: Trans-Caucasus, Russian Federation, Hegemony, Frozen Conflicts, Post-Cold War Era

ÖNSÖZ

“Rusya Federasyonu’nun Trans-Kafkasya Politikasının Analizi: Süreklilik mi Dönüşüm mü” başlıklı çalışma, her doktora tezi gibi emek yoğun bir sürecin ürünü olarak ortaya çıkmıştır. Bu zorlu süreçte Hocam Prof. Dr. Barış ÖZDAL’a eşsiz desteklerinden ötürü teşekkürü bir borç bilirim. Prof. Dr. ÖZDAL, akademik hayatın zorlu ve belirsizliklerle dolu girdabında kaybolduğumda bana her zaman yol göstermiştir. Kıymetli Hocamın hakkını hiçbir zaman ödeyemem. Hocamın yanı sıra değerli fikirleri ve ufuk açıcı yorumlarıyla bana destek olan diğer bölüm Hocalarıma, akademisyen bir ferde sahip olmanın tüm zorluklarını sabırla göğüsleyen, hayatım boyunca desteklerini ve sevgilerini hissettiğim JANE ailesine ve tez yazım sürecime gerek yaptığımız akademik tartışmalarla bana farklı bakış açıları kazandıran değerli arkadaşım ve meslektaşım Dr. Samet YILMAZ’a ve son olarak sadece doktora tez yazım sürecinde değil, hayatın tüm zorluklarında beraber yürüdüğüm, sevgili yol arkadaşım, meslektaşım ve eşim Dr. Hazar VURAL JANE’ye çok teşekkür ederim. Çalışmanın konuya ilgi duyanlara faydalı olmasını dilerim.

Arş. Gör. Murat JANE
Bursa-2019

İÇİNDEKİLER

TEZ ONAY SAYFASI.....	ii
YEMİN METNİ.....	iii
YÜKSEK LİSANS/DOKTORA İNTİHAL YAZILIM RAPORU.....	iv
ÖZET	v
ABSTRACT	vi
ÖNSÖZ	vii
İÇİNDEKİLER	viii
KISALTMALAR	xi
GİRİŞ	1

BİRİNCİ BÖLÜM

KAVRAMSAL ÇERÇEVE: HEGEMONYA

1. “PROBLEM ÇÖZÜCÜ” HEGEMONYA.....	15
2. “ELEŞTİREL” HEGEMONYA	20
2.1. DÜNYA-SİSTEM(LER)İ YAKLAŞIMI	20
2.2. NEO-GRAMSCIAN YAKLAŞIM	26
3. HEGEMONYA VE İMPARATORLUK: KAVRAMSAL BİR TARTIŞMA.....	34
4. RUSLAR, HEGEMONYA VE TRANS-KAFKASYA JEOPOLİTİĞİ	48

İKİNCİ BÖLÜM

BOLŞEVİK DEVRİMİ'NE KADAR OLAN DÖNEMDE RUSLARIN TRANS-KAFKASYA POLİTİKASININ ANALİZİ

1. RUSLARIN TRANS-KAFKASYA 'YA YÖNELİK “JEO” GEREKÇELERİ.....	57
2. HEGEMONYA ARAÇLARI	63
2.1. ASKERİ GÜÇ	63
2.2. DİPLOMASİ	73
2.3. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA	81
2.3.1. Kültürel Araçlar	82
2.3.2. Bürokratik Araçlar	84
2.3.3. Demografi Politikası	91

ÜÇÜNCÜ BÖLÜM

1. DÜNYA SAVAŞI'NDAN SSCB'NİN KURULUŞUNA KADAR OLAN DÖNEMDE RUSLARIN TRANS-KAFKASYA POLİTİKASI (1914–1922)

1. RUSLARIN TRANS-KAFKASYA'YA YÖNELİK “JEO” GEREKÇELERİ.....	99
2. HEGEMONYA ARAÇLARI	100
2.1. ASKERİ GÜÇ	100
2.2. DİPLOMASİ	107
2.3. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA	114

DÖRDÜNCÜ BÖLÜM

SSCB DÖNEMİ'NDE RUSLARIN TRANS-KAFKASYA POLİTİKASI (1922–1991)

1. RUSLARIN TRANS-KAFKASYA'YA YÖNELİK “JEO” GEREKÇELERİ.....	120
2. HEGEMONYA ARAÇLARI	120
2.1. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA	121
2.1.1 Kültürel Araçlar	121
2.1.2 Bürokratik Araçlar	146
2.1.3 Demografi Politikası	151

BEŞİNCİ BÖLÜM

RUSYA FEDERASYONU'NUN TRANS-KAFKASYA POLİTİKASI (1991-2000)

1. RUSLARIN TRANS-KAFKASYA'YA YÖNELİK “JEO” GEREKÇELERİ.....	159
2. HEGEMONYA ARAÇLARI	177
2.1. ASKERİ GÜÇ	178
2.2. DİPLOMASİ	190
2.3. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA	200
2.3.1 Bürokratik Araçlar	200
2.3.2 Demografi Politikası ve Dış Ruslar.....	203
2.3.3 Yeni Büyük Oyun'da RF'nin Nüfuz Mücadelesi.....	210

ALTINCI BÖLÜM

RUSYA FEDERASYONU'NUN TRANS-KAFKASYA POLİTİKASI (2000-2018)

1. RUSLARIN TRANS-KAFKASYA'YA YÖNELİK “JEO” GEREKÇELERİ.....	225
--	-----

2. HEGEMONYA ARAÇLARI	239
2.1. ASKERİ GÜÇ	239
2.2. DİPLOMASİ	262
2.3. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA	272
2.3.1. Kültürel Araçlar	272
2.3.2. Bürokratik Araçlar	288
2.3.3. Demografi Politikası	299
2.3.4. Yeni Büyük Oyun'da RF'nin Bölge'de Nüfuz Mücadelesi.....	302
SONUÇ	322
KAYNAKÇA.....	336

KISALTMALAR

AB	Avrupa Birliđi
ABD	Amerika Birleşik Devletleri
AEB	Avrasya Ekonomik Birliđi
AET	Avrupa Ekonomik Topluluđu
AGİK	Avrupa Güvenlik ve İşbirliđi Konferansı
AGİT	Avrupa Güvenlik ve İşbirliđi Teşkilatı
AGT	Azerbaijan, Georgia, Turkey trilateral group
AIIB	Asian Infrastructure Investment Bank
AKKA	Avrupa Konvansiyonel Kuvvetler Antlaşması
APNM	Armenian Pan-National Movement
ARAC	All Russia Azerbaijani Congress
BBC	British Broadcasting Corporation
BDT	Bağımsız Devletler Topluluđu
BDTYDYVUIYİFA	BDT Yurt Dışında Yaşayan Vatandaşlar ve Uluslararası İnsani Yardımlaşma İşleri Federal Ajansı
BİO	Barış için ortaklık
Bkz.	Bakınız
BLACKSEAFOR	Black Sea Naval Force
BM	Birleşmiş Milletler
BMGK	Birleşmiş Milletler Güvenlik Konseyi
BOTAŞ	Boru Hatları ile Petrol Taşıma Anonim Şirketi
BRI	Belt and Road Initiative
BTC	Bakü-Tiflis-Ceyhan
BTE	Bakü-Tiflis-Erzurum
BTK	Bakü-Tiflis-Kars
CNEEC	China National Electric Equipment Corporation
CNN	Cable News Network
ÇEKA	Çezvıçaynaya Komissiya
çev.	Çeviren
ÇHC	Çin Halk Cumhuriyeti
der.	Derleyen

DTÖ	Dünya Ticaret Örgütü
ECU	European Currency Unit
Ed.	Editör
ENP	European Neighbourhood Policy
EPI	Eastern Partnership Initiative
FTA	Free Trade Area
GATT	General Agreement on Tariffs and Trade
GAZPROM	Gazovaya Promışlennost
GBKC	Güney Batı Kafkasya Cumhuriyeti
GSMH	Gayri safi milli hasıla
GSYİH	Gayri safi yurtiçi hasıla
GUAM	Gürcistan Ukrayna Azerbaycan Moldova
Ibid.	Ibidem (aynı yerde)
IBRD	The International Bank for Reconstruction and Development
IMF	International Monetary Fund
INOGATE	Interstate Oil and Gas Transport to Europe
İŞİD	Irak-Şam İslam Devleti
KEİÖ	Karadeniz Ekonomik İşbirliği Örgütü
KAİK	Kuzey Atlantik İşbirliği Konseyi
KGAÖ	Kolektif Güvenlik Antlaşması Örgütü
KGB	Komitet Gosudarstvennoy Bezopasnosti
loc.cit.	Loco Citato (bahsedilmiş eserde)
MB	Maritime Belt
Md.	Madde
MÖ	Milattan önce
NATO	Northern Atlantic Treaty Organization
NKVD	Narodnyy Komissariat Vnutrennih
NUP	The National Unification Party
OECD	The Organisation for Economic Co-operation and Development
op. cit.	Opere citato (adı geçen yapıt)
OZAKOM	Osoby Zakafkazkiy Komitet

PYD	Partiya Yekîtiya Demokrat
RF	Rusya Federasyonu
RFKP	Rusya Federasyonu Komünist Partisi
RSDP	Rusya Sosyal Demokrat İşçi Partisi
RSFSC	Rusya Sovyet Federatif Sosyalist Cumhuriyeti
s.	Sayfa
SBKP	Sovyetler Birliği Komünist Partisi
SCPX	South Caucasus Pipeline Expansion
SOCAR	State Oil Company of Azerbaijan Republic
SREB	Silk Road Economic Belt
ss.	Sayfadan sayfaya
SSC	Sovyet Sosyalist Cumhuriyeti
SSCB	Sovyet Sosyalist Cumhuriyetler Birliği
SYRIZA	Synaspismós Rhizospastikís Aristerás
TACIS	Technical Assistance to the Commonwealth of Independent States and Georgia
TANAP	Trans-Anatolian Pipeline
TAP	Trans-Adriatic Pipeline
TKSSC	Trans-Kafkasya Sovyet Sosyalist Cumhuriyeti
TRACECA	Transport Corridor Europe-Caucasus-Asia
UBP	Ulusal Birlik Partisi
Vol.	Volume (Cilt)
YÖK	Yüksek Öğretim Kurulu
YPG	Yekineyen Parastina Gel
yy.	Yüzyıl
ZAKAVKOM	Zakafkazskiy Komissariat
ZAKVO	Zabaykalskii Vainnyy Okrug

GİRİŞ

Trans-Kafkasya, tarihi boyunca Abbasiler'den, Osmanlı İmparatorluğu'na, Moğollar'dan Safeviler'e pek çok devletin, imparatorluğun ve siyasi birimin ilgisini çeken jeopolitik ve jeostratejik açıdan önemli bir bölge olmuştur. Bölge'nin günümüz itibarıyla Azerbaycan, Ermenistan ve Gürcistan'ın yer aldığı coğrafyada halklar ve kurdukları siyasi birimler büyük güçler arasındaki mücadelenin nesnesi haline gelmişler, söz konusu siyasi birimlerin dış politikaları genellikle denge stratejisi üzerine kurulmuştur.

Trans-Kafkasya'daki önemli ve büyük güçler arasında Rus Çarlığı, Sovyet Sosyalist Cumhuriyetler Birliği (SSCB) ve Rusya Federasyonu (RF) da yer almaktadır. Rus Çarlığı 4. Ivan'ın Kazan ve Astrahan'ı fethetmesiyle Trans-Kafkasya'nın başat aktörü olma yolunda önemli bir adım atmış, 19. yy'da bu amacına Kaçar İran'ını ve Osmanlı İmparatorluğu'nu mağlup ederek ulaşmıştır. Bolşevik Devrimi ile Bölge'deki mutlak Rus hegemonyası sona ermiş, Rus İç Savaşı'nın sona ermesiyle beraber SSCB Trans-Kafkasya'da hakimiyet kurmuş; Azerbaycan, Ermenistan ve Gürcistan 1922 yılında SSCB'nin parçası olmuştur. 1991 yılında SSCB'nin dağılmasıyla da Trans-Kafkasya'daki Sovyet Cumhuriyetleri bağımsızlıklarını kazanmışlardır. Başka bir ifadeyle belirtirsek, 19. yy'dan günümüze kadar Rusların kurduğu siyasi birimlerin Trans-Kafkasya'da yaklaşık 150 yıl hakimiyet sağladığı görülmektedir. Yaklaşık 150 yıllık hakimiyetin dışında kalan dönemlerde ise Trans-Kafkasya, bölgesel ve bölge dışı aktörlerin güç mücadelesine sahne olmuştur.

RF'nin Trans-Kafkasya'da yürüttüğü güç mücadelesi Türkiye'de özellikle uluslararası ilişkiler ve tarih alanında çalışmalar yapan akademisyenlerin ilgisini de çekmiştir. Bu duruma paralel olarak Yükseköğretim Kurulu (YÖK)'nun tez veritabanında RF'nin Trans-Kafkasya politikalarına dair tezleri görmek mümkündür. “*Transkafkasya*”, “*Güney Kafkasya*” ve “*Kafkasya*” kelimeleri YÖK tez veritabanında aratıldığında erişimine izin verilen tezlerden bazıları şöyledir:

- Mustafa Yalçın 1996 yılında Bilkent Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Georgian-Abkhaz ethnic conflict: A case in Moscow's nationality policy*” başlıklı yüksek lisans tezinde

Gürcü-Abhaz çatışmasının tarihsel arka planını bağlamında RF'nin söz konusu çatışmada yürüttüğü politikaları bölgesel dinamikler çerçevesinde incelemiştir¹.

- Sait Sönmez 2004 yılında Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı "*Rusya Federasyonu'nun Güney Kafkasya Politikasının Bölgenin Etnik Çatışma Potansiyeli Açısından İncelenmesi*" başlıklı yüksek lisans tezinde, RF'nin Trans-Kafkasya politikası Bölge'deki dondurulmuş sorunlar üzerinden analiz etmiştir².
- Hakan Kantarcı 2006 yılında Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı "*Soğuk savaş sonrasında Kafkasya'da ABD ve Rusya Federasyonu (RF)'nin Güç Mücadeleleri ve Mücadelelerin Türkiye'ye Etkileri*" başlıklı yüksek lisans tezinde Soğuk Savaş Sonrası Dönem'de Kafkasya'daki RF-Amerika Birleşik Devletleri (ABD) güç mücadelesinin Türkiye'ye yansımalarını değerlendirmiş, bu bağlamda Türkiye'nin Bölge devletleriyle ilişkilerini yoğunlaştırması ve Kafkasya'yı dış politikasının önemli noktalarından biri haline getirmesi gerektiğini vurgulamıştır³.
- Namig Mahmudov 2006 yılında Ege Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı "*Sovyet Sosyalist Cumhuriyetleri Birliği'nin Yıkılışından Sonra Azerbaycan-Rusya İlişkileri*" başlıklı yüksek lisans tezinde Azerbaycan-RF ilişkilerini tarihsel perspektifte değerlendirmiştir⁴.
- Burçin Canar 2006 yılında Ankara Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı "*Soğuk Savaş Sonrasında Amerika Birleşik Devletleri ve Rusya Federasyonu'nun Güney Kafkasya*

¹ Mustafa Yalçın, *Georgian-Abkhaz ethnic conflict: A case in Moscow's nationality policy*, (Yüksek Lisans Tezi), Ankara: Bilkent Üniversitesi Sosyal Bilimler Enstitüsü, 1996, passim.

² Sait Sönmez, *Rusya Federasyonu'nun Güney Kafkasya Politikasının Bölgenin Etnik Çatışma Potansiyeli Açısından İncelenmesi*, (Yüksek Lisans Tezi), Bursa: Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2004, passim.

³ Hakan Kantarcı, *Soğuk Savaş Sonrasında Kafkasya'da ABD ve Rusya Federasyonu (RF)'nin Güç Mücadeleleri ve Mücadelelerin Türkiye'ye Etkileri*, (Yüksek Lisans Tezi), Isparta: Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2006, passim.

⁴ Namig Mahmudov, *Sovyet Sosyalist Cumhuriyetleri Birliği'nin Yıkılışından Sonra Azerbaycan-Rusya İlişkileri*, (Yüksek Lisans Tezi), İzmir: Ege Üniversitesi Sosyal Bilimler Enstitüsü, 2006, passim.

Politikaları (1991-2005)” başlıklı yüksek lisans tezinde ABD ve RF’nin Trans-Kafkasya politikalarını Soğuk Savaş Sonrası Dönem’in ilk 14 yılı itibarıyla karşılaştırmalı olarak analiz etmiştir⁵.

- Fırat Karabayram 2007 yılında Atılım Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı’nda hazırladığı “*Rusya Federasyonu'nun Güney Kafkasya Politikası*” başlıklı yüksek lisans tezinde RF’nin Trans-Kafkasya devletlerine yönelik politikalarına Soğuk Savaş Sonrası Dönem gelişmelerini, Bölge devletlerindeki iktidar değişikliklerinin Bölge devletlerinin RF ile ilişkilerine etkilerini Bölge’nin enerji potansiyeli bağlamında analiz etmiştir⁶.
- Ayşe Ataş 2007 yılında Gazi Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı’nda hazırladığı “*Rusya Federasyonu ve ABD'nin Güney Kafkasya Politikaları (1990 Sonrası)*” başlıklı yüksek lisans tezinde RF ve ABD’nin Bölge’ye yönelik politikalarını karşılaştırmalı olarak analiz etmiştir⁷.
- Yasemin Esra Doğancı 2008 yılında Harp Akademileri Komutanlığı Stratejik Araştırmalar Enstitüsü Uluslararası Güvenlik Anabilim Dalı’nda hazırladığı “*RF ve ABD'nin Güney Kafkasya Politikaları ve Türkiye'ye Etkileri*” başlıklı yüksek lisans tezinde RF ve ABD’nin Trans-Kafkasya politikalarını analiz etmiş, Türkiye’nin Trans-Kafkasya politikasının başta ABD olmak üzere küresel güçlerle ilişkileri çerçevesinde oluştuğunu iddia etmiştir⁸.
- Ali Cem Günay 2009 yılında Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı’nda hazırladığı “*Gürcistan Sorunları Bağlamında Türkiye ve Rusya Federasyonu'nun Politikaları*” başlıklı yüksek lisans tezinde Türkiye ve RF’nin Gürcistan üzerine politikaları neorealizm

⁵ Burçin Canar, *Soğuk Savaş Sonrasında Amerika Birleşik Devletleri ve Rusya Federasyonu'nun Güney Kafkasya Politikaları (1991-2005)*, (Yüksek Lisans Tezi), Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2006, passim.

⁶ Fırat Karabayram, *Rusya Federasyonu'nun Güney Kafkasya Politikası*, (Yüksek Lisans Tezi), Ankara: Atılım Üniversitesi Sosyal Bilimler Enstitüsü, 2007, passim.

⁷ Ayşe Ataş, *Rusya Federasyonu ve ABD'nin Güney Kafkasya Politikaları (1990 sonrası)*, (Yüksek Lisans Tezi), Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2007, passim.

⁸ Yasemin Esra Doğancı, *RF ve ABD'nin Güney Kafkasya Politikaları ve Türkiye'ye Etkileri*, (Yüksek Lisans Tezi), İstanbul: Harp Akademileri Komutanlığı Stratejik Araştırmalar Enstitüsü, 2008, passim.

çerçevesinde analiz etmiş; Güney Osetya, Abhazya, Acaristan, Cavahati ve Pankisi Vadisi sorunlarına değinmiştir⁹.

- Kemal Baycan 2009 yılında Beykent Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Soğuk Savaş Sonrası Dönemde ABD ve Rusya Federasyonu'nun Güney Kafkasya Politikası ve Gürcistan Krizi*” başlıklı yüksek lisans tezinde ABD'nin ve RF'nin Trans-Kafkasya politikaları Gürcistan krizi bağlamında irdelemiştir¹⁰.
- Duygu Genç 2011 yılında Harp Akademileri Komutanlığı Stratejik Araştırmalar Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*ABD ve RF'nin Güney Kafkasya'ya İlişkin Enerji Rekabetinin Türkiye'nin Enerji Güvenliğine Etkileri*” başlıklı yüksek lisans tezinde ABD ve RF arasındaki güç mücadelesinin enerji boyutunun Türkiye'nin enerji güvenliğine etkilerini analiz etmiş, ABD-RF rekabetinin Türkiye'nin enerji politikasına yönelik olası olumsuz yansımalarının enerji çeşitliliği ya da alternatif enerji kaynaklarının kullanılmasıyla aşılabileceğini vurgulamıştır¹¹.
- Ramazan Öztürk 2011 yılında Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*2001 yılı Sonrası Türkiye'nin Güney Kafkasya Politikasının Bölgedeki ABD-Rusya Rekabetine Etkileri*” başlıklı yüksek lisans tezinde Türkiye'nin Trans-Kafkasya'da 2001 yılındaki gelişmelerin ışığında yürüttüğü dış politikanın ABD ve RF'nin Trans-Kafkasya'daki rekabetini etkileyeceğini iddia etmiştir¹².
- Hüseyin Dinç 2011 yılında Sakarya Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Soğuk savaş Sonrasında Rusya'nın Kafkasya Politikası ve Azerbaycan*” başlıklı yüksek lisans tezinde

⁹ Ali Cem Günay, *Gürcistan Sorunları Bağlamında Türkiye ve Rusya Federasyonu'nun Politikaları*, (Yüksek Lisans Tezi), Bursa: Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2009, passim.

¹⁰ Kemal Baycan, *Soğuk Savaş Sonrası Dönemde ABD ve Rusya Federasyonu'nun Güney Kafkasya Politikası ve Gürcistan Krizi*, (Yüksek Lisans Tezi), İstanbul: Beykent Üniversitesi, 2009, passim.

¹¹ Duygu Genç, *ABD ve RF'nin Güney Kafkasya'ya İlişkin Enerji Rekabetinin Türkiye'nin Enerji Güvenliğine Etkileri*, İstanbul: Harp Akademileri Komutanlığı Stratejik Araştırmalar Enstitüsü, 2011, passim.

¹² Ramazan Öztürk, *2001 yılı Sonrası Türkiye'nin Güney Kafkasya Politikasının Bölgedeki ABD-Rusya Rekabetine Etkileri*, (Yüksek Lisans Tezi), Bolu: Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü, 2011, passim.

RF'nin Soğuk Savaş Sonrası Dönem Kafkasya politikası bağlamında RF-Azerbaycan ilişkilerini genel ve soyut olarak analiz etmiştir¹³.

- Mustafa Şabanov 2012 yılında Ankara Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Bilim Dalı'nda hazırladığı “*Rusya Federasyonu'nun Güney Kafkasya Politikası*” başlıklı yüksek lisans tezinde RF'nin bölgeye yönelik politikasını dondurulmuş sorunlar ve RF dış politikasındaki dönüşümler çerçevesinde analiz etmiştir¹⁴.
- Fatma Aslı Kelkitli 2012 yılında Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü Siyaset Bilimi ve Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Soğuk Savaş Sonrası Türk-Rus ilişkileri: Avrasya'da Rekabet ve İşbirliğinin Sınırları*” başlıklı doktora tezinde Soğuk Savaş Sonrası Dönem'de Türkiye ve RF arasındaki işbirliği alanlarının artışının, her iki devletin Trans-Kafkasya'yadaki ilişkilerine yansıyor yansımadığı analiz etmiş ve Bölge'deki dondurulmuş sorunlara iki devletin de farklı açılardan baktığını vurgulamıştır¹⁵.
- Arzu Gündüzhev'in 2013 yılında Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Siyaset Bilimi ve Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Rusya Federasyonu'nun Kafkasya Politikaları ve Bölge Enerji Güvenliği*” başlıklı yüksek lisans tezinde RF'nin Trans-Kafkasya politikasının enerji güvenliği boyutuna odaklanmıştır¹⁶.
- Gökhan Tekir 2014 yılında Bilkent Üniversitesi Ekonomi ve Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Geopolitics of Russia's Caucasus policy and its implications for the World*” başlıklı yüksek lisans tezinde RF'nin Trans-Kafkasya politikasının jeopolitik temelli boyutuna

¹³ Hüseyin Dinç, *Soğuk Savaş Sonrasında Rusya'nın Kafkasya Politikası ve Azerbaycan*, (Yüksek Lisans Tezi), Sakarya: Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2011, passim.

¹⁴ Mustafa Şabanov, *Rusya Federasyonu'nun Güney Kafkasya Politikası*, (Yüksek Lisans Tezi), Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2011, passim.

¹⁵ Fatma Aslı Kelkitli, *Post-Cold War Turkish-Russian Relations: The limits of competition and cooperation in Eurasia*, (Doktora Tezi), İstanbul: Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, 2012, passim.

¹⁶ Arzu Gündüzhev, *Rusya Federasyonu'nun Kafkasya Politikaları ve Bölge Enerji Güvenliği*, (Yüksek Lisans Tezi), Kocaeli: Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü, 2013, passim.

vurgu yapmış, RF'nin Trans-Kafkasya'daki politikasını siyasi, ekonomik ve askeri temeller çerçevesinde analiz etmiştir¹⁷.

- İbrahim Muradov 2015 yılında Orta Doğu Teknik Üniversitesi Sosyal Bilimler Enstitüsü Avrasya Çalışmaları Anabilim Dalı'nda hazırladığı “*Avrupa Birliği ve Rusya Federasyonu'nun Güney Kafkasya Üzerindeki Rekabeti ve Bunun Yansımaları*” başlıklı yüksek lisans tezinde Avrupa Birliği (AB) ve RF arasında Trans-Kafkasya'daki rekabet enerji güvenliği bağlamında analiz etmiş, AB-RF rekabetinin temellerini tartışmıştır¹⁸.
- Zeynep Ayas'ın 2015 yılında Harp Akademileri Komutanlığı Stratejik Araştırmalar Enstitüsü Strateji ve Stratejik Araştırmalar Anabilim Dalı'nda hazırladığı “*Putin Dönemi Güney Kafkasya'da Avrasyacılık Uygulamaları ve Abhazya Örneği*” başlıklı yüksek lisans tezinde RF'nin Trans-Kafkasya politikası Putin Dönemi, Abhazya Sorunu ve Avrasyacılık temelinde analiz edilmiştir¹⁹.
- Elşan İzzetgil 2015 yılında Gazi Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Rusya'nın Yakın Çevre Politikasında Bir Enstrüman Olarak Etnik Temelli Sorunlar ve Güney Kafkasya*” başlıklı doktora tezinde RF'nin Trans-Kafkasya'nın da yer aldığı yakın çevresinde etnik sorunlar aracılığıyla yürüttüğü politikaları jeopolitik teoriler kapsamında analiz etmiştir²⁰.
- Atahan Birol Kartal 2015 yılında Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü Siyaset Bilimi ve Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Gürcistan-Rusya Savaşı'ndan Sonra Rus Dış Politikasının Kafkasya'da Değişen Yapısı*”

¹⁷ Gökhan Tekir, *Geopolitics of Russia's Caucasus policy and its implications for the World*, (Yüksek Lisans Tezi), Ankara: Bilkent Üniversitesi Ekonomi ve Sosyal Bilimler Enstitüsü, 2014, passim.

¹⁸ İbrahim Muradov, *The competition between the European Union and the Russian Federation over the South Caucasus and its implications*, (Yüksek Lisans Tezi), Ankara: Orta Doğu Teknik Üniversitesi Sosyal Bilimler Enstitüsü, 2015, passim.

¹⁹ Zeynep Aras, *Putin Dönemi Güney Kafkasya'da Avrasyacılık Uygulamaları ve Abhazya Örneği*, (Yüksek Lisans Tezi), İstanbul: Harp Akademileri Komutanlığı Stratejik Araştırmalar Enstitüsü, 2011, passim.

²⁰ Elşan İzzetgil, *Rusya'nın Yakın Çevre Politikasında Bir Enstrüman Olarak Etnik Temelli Sorunlar ve Güney Kafkasya*, (Doktora Tezi), Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2015, passim.

başlıklı doktora tezinde RF'nin 2008 RF-Gürcistan Savaşı'dan sonra Trans-Kafkasya politikasında yaşanan değişimleri analiz etmiştir²¹.

- Bora Kaynak 2016 yılında Bahçeşehir Üniversitesi Sosyal Bilimler Enstitüsü Küresel Siyaset ve Uluslararası İlişkiler Bilim Dalı'nda hazırladığı “*Putin Dönemi Rusya Federasyonu'nun Güney Kafkasya politikası (2000-2015)*” başlıklı yüksek lisans tezinde Putin Dönemi RF Trans-Kafkasya politikası Putin'in dış politikasını oluşturan koşullar, enerji rekabeti, Dağlık Karabağ Krizi, 2008 RF-Gürcistan Savaşı ve Avrupa Konvansiyonel Kuvvetler Antlaşması (AKKA) çerçevesinde analiz etmiştir²².
- Faruk Tipioğlu'nun 2016 yılında Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Siyaset Bilimi ve Kamu Yönetimi Anabilim Dalı'nda hazırladığı “*Soğuk Savaş Sonrası Uluslararası Güvenlik Teorileri Ekseninde Rusya'nın Kafkasya Politikaları (1991-2016)*” başlıklı yüksek lisans tezinde RF'nin Trans-Kafkasya politikasını güvenlik teorileri çerçevesinde genel ve soyut olarak analiz etmiştir²³.
- Mustafa Aşık 2017 yılında Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü Siyaset Bilimi ve Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Güney Kafkasya'nın önemi: Rusya Federasyonu Güney Kafkasya İçin Mücadelede Büyük Güç Durumunu Kaybedecek Mi?*” başlıklı yüksek lisans tezinde RF'nin Bölge'de AB ve ABD ile yürüttüğü güç mücadelesini analiz etmiş, Bölge'nin Yeni Büyük Oyun'da RF için önemli olduğunun altını çizmiştir²⁴.
- Ana Nizharadze'nin 2018 yılında Ankara Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Abhazya Sorunu Bağlamında Gürcistan Rusya İlişkileri*” başlıklı yüksek lisans tezinde Gürcistan-RF ilişkilerinde Abhazya Sorunu konunun tarihsel arka planıyla bağlantı

²¹ Atahan Birol Kartal, *The Changing Framework of Russian Foreign Policy in the Caucasus After Georgian-Russian War*, (Doktora Tezi), İstanbul: Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, 2015, passim.

²² Bora Kaynak, *Putin dönemi Rusya Federasyonu'nun Güney Kafkasya Politikası (2000-2015)*, (Yüksek Lisans Tezi), İstanbul: Bahçeşehir Üniversitesi Sosyal Bilimler Enstitüsü, 2015, passim.

²³ Faruk Tipioğlu, *Soğuk Savaş Sonrası Uluslararası Güvenlik Teorileri Ekseninde Rusya'nın Kafkasya Politikaları (1991-2016)*, (Yüksek Lisans Tezi), Kars: Kafkas Üniversitesi Sosyal Bilimler Enstitüsü, 2016, passim.

²⁴ Mustafa Aşık, *The importance of South Caucasus: Will Russian Federation lose great power status in the struggle for South Caucasus?*, (Yüksek Lisans Tezi), İstanbul: Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, 2017, passim.

kurularak analiz edilmiş ve uluslararası hukuktaki yeri “*kendi kaderini tayin etme*”, “*ayrılma*” ve “*tanınma*” boyutlarıyla da ele alınmıştır²⁵.

- Ecem Kabuloğlu'nun 2018 yılında Yalova Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Rusya'nın Transkafkasya Politikası*” başlıklı yüksek lisans tezinde Bölge'deki güç mücadelesi kapsamında Rusya'nın Trans-Kafkasya politikası genel ve soyut olarak analiz edilmiştir²⁶.
- Royal Mammadli 2019 yılında Karadeniz Teknik Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*ABD ve Rusya Federasyonu'nun Güvenlik Politikaları Bağlamında Güney Kafkasya*” başlıklı yüksek lisans tezinde RF ve ABD'nin Trans-Kafkasya politikalarını uluslararası ilişkiler ve güvenlik yaklaşımları çerçevesinde analiz etmiştir²⁷.
- Mushfig Aliyev 2019 yılında Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Yumuşak Güç Kavramı ve Rusya'nın Güney Kafkasya'da Yumuşak Gücü*” başlıklı yüksek lisans tezinde RF'nin Trans-Kafkasya'da uyguladığı yumuşak gücü analitik olarak değerlendirmiştir²⁸.
- Aysel Mikayılzade 2019 yılında Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Çatışma ve İşbirliği Döngüsünde Rusya-Azerbaycan İlişkileri (1991-2018)*” başlıklı yüksek lisans tezinde 1991-2018 yılları arası RF-Azerbaycan ilişkilerinin enerji, güvenlik ve ekonomi boyutunu, ilişkilerdeki tarihsel süreklilik bağlamında analiz etmiştir²⁹.
- Nazakat Karimova, 2019 yılında Sakarya Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı'nda hazırladığı “*Rusya'nın Kafkasya*

²⁵ Ana Nizharadze, *Abhazy Sorunu Bağlamında Gürcistan Rusya İlişkileri*, (Yüksek Lisans Tezi), Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2018, passim.

²⁶ Ecem Kabuloğlu, *Rusya'nın Transkafkasya Politikası*, (Yüksek Lisans Tezi), Yalova: Yalova Üniversitesi Sosyal Bilimler Enstitüsü, 2018, passim.

²⁷ Royal Mammadli, *ABD ve Rusya Federasyonu'nun Güvenlik Politikaları Bağlamında Güney Kafkasya*, (Yüksek Lisans Tezi), Trabzon: Karadeniz Teknik Üniversitesi Sosyal Bilimler Enstitüsü, 2019, passim.

²⁸ Mushfig Aliyev, *Yumuşak Güç kavramı ve Rusya'nın Güney Kafkasya'da Yumuşak Gücü*, (Yüksek Lisans Tezi), Isparta: Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2019, passim.

²⁹ Aysel Mikayılzade, *Çatışma ve İşbirliği Döngüsünde Rusya-Azerbaycan İlişkileri (1991-2018)*, (Yüksek Lisans Tezi), Çanakkale: Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü, 2019, passim.

politikası ve Azerbaycan ile İlişkileri” başlıklı yüksek lisans tezinde RF’nin Azerbaycan politikasını İlham Aliyev Dönemi’e kadar analiz etmiştir³⁰.

Görüldüğü üzere yukarıdaki tezlerde RF’nin Trans-Kafkasya politikası genel ve soyut olarak dondurulmuş sorunlar, RF’nin Bölge devletlerinden biriyle ilişkileri ve Yeni Büyük Oyun çerçevesinde ele alınmıştır. Söz konusu tezlerin büyük bölümünde RF’nin Bölge’ye yönelik politikalarının Soğuk Savaş Sonrası Dönem dinamikleri çerçevesinde incelendiği, RF’nin Trans-Kafkasya politikalarının tarihsel arka planına yeteri düzeyde değinilmediği görülmektedir. Zira RF’nin Gürcistan’a neden askeri müdahalede bulunduğunu; gücünü kaybettiği dönemde bile Bölge’deki olası Rus karşıtı dönüşüm karşısında gerektiğinde neden Üçüncü Dünya Savaşı’nı bile göze aldığını; Hocalı Katliamı ve Dağlık Karabağ ile yedi rayonun işgalinde Ermenistan’a silah yardımı yaparken 2016 yılındaki savaş öncesinde neden Azerbaycan’a silah sattığını ya da Trans-Kafkasya’nın RF açısından neden RF-Azerbaycan, RF-Ermenistan ve RF-Gürcistan ilişkilerinin ötesinde bir konumu olduğunu anlamak için Rus Çarlığı ve SSCB Dönemi’nde Rusların Bölge politikalarını da bilmek, bilmenin ötesinde anlamlandırmak gerekmektedir.

Genel ve soyut olarak aktardığımız bu gerekçelerle RF’nin Trans-Kafkasya politikasının süreklilik-dönüşüm ekseninde analiz etmek için Rus Çarlığı ve SSCB Dönemi’nde Trans-Kafkasya’da uyguladığı politikalara da değinilmiştir. Tezimizde RF’nin Trans-Kafkasya politikasının tarihsel kökenleri ile güncel dış politika arasındaki bağ hegemonya kavramıyla, hatta “*hegemonya çeşitleriyle*” kurulduğu savunulmaktadır. Zira RF’nin Trans-Kafkasya politikasında Rus Çarlığı ve SSCB Dönemi’nde uyguladığı Gramscian hegemonyanın izlerini tespit edebilmek mümkündür. Trans-Kafkasya devletlerinin bağımsızlığından sonra RF’nin Bölge ile hegemonik bağı emperyal geçmişi hatırlatır nitelikte olup, Bölge uluslararası güç mücadelesinin bir alanı haline dönüşmüştür. Bu açıdan RF’nin hegemonyası uluslararası sistemin dinamiklerinden bağımsız değerlendirilememektedir.

Bu bağlamda;

³⁰ Nazakat Karimova, *Rusya’nın Kafkasya Politikası ve Azerbaycan ile İlişkileri*, (Yüksek Lisans Tezi), Sakarya: Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2019, passim.

- Tezimizin birinci bölümünde hegemonya kavramı ve hegemonyaya ilişkin farklı yaklaşımlara değinilmiştir. Bu bölümde hegemonya kavramının yanı sıra imparatorluk kavramına da değinilmiş, benzer anlamlarda kullanılabilen iki kavram arasındaki benzerlik ve farklılıklar belirtilmiştir.
- İkinci bölümünde Rus Çarlığı Dönemi'nden Bolşevik Devrimi'ne kadar geçen süreçte Rus Çarlığı'nın Trans-Kafkasya politikası askeri, diplomatik, kültürel, bürokratik ve demografik hegemonya araçları üzerinden analiz edilmiştir.
- Üçüncü bölümünde Bolşevik Devrimi'nden SSCB'nin kuruluşuna kadar geçen süreçte Bolşevik Rusyası'nın Trans-Kafkasya politikası askeri, diplomatik ve nüfuz alanını yaratma/koruma/kullanmaya yönelik hegemonya araçları üzerinden analiz edilmiştir.
- Dördüncü bölümde SSCB'nin Trans-Kafkasya politikası kültürel, bürokratik ve demografik hegemonya araçları üzerinden analiz edilmiştir.
- Beşinci bölümde 1991-2000 yılları arasında RF'nin Trans-Kafkasya politikası askeri, diplomatik, bürokratik demografik hegemonya araçları ve Yeni Büyük Oyun'un RF'nin Trans-Kafkasya bölgesel alt sistemindeki hegemonya mücadelesine etkileri üzerinden analiz edilmiştir.
- Altıncı bölümde ise 2000-2018 yılları arasında RF'nin Trans-Kafkasya politikası askeri, diplomatik, kültürel, bürokratik demografik hegemonya araçları ve Yeni Büyük Oyun'un RF'nin Trans-Kafkasya bölgesel alt sistemindeki hegemonya mücadelesine etkileri üzerinden analiz edilmiştir.

BİRİNCİ BÖLÜM

KAVRAMSAL ÇERÇEVE: HEGEMONYA

Zbigniew Brzezinski ABD'nin küresel üstünlüğünün yegâneliğini ifade etmeden önce “*Büyük Satranç Tahtası*” (The Grand Chessboard: American Primacy and Its Geostrategic Imperatives) adlı eserine hegemonyanın insanlık kadar eski bir olgu olduğunu vurgulayarak başlamıştır³¹. Hegemonya kavramı etimolojik olarak lider anlamına gelen “*hegemon*” ve önderlik etmek anlamına gelen “*hegeisthai*”nin birleşiminden oluşan “*hegemonia*” kelimesinden gelmektedir. İngilizce “*hegemony*”, Fransızca “*hégémonie*” ve Almanca “*hegemonie*” olarak kullanılan hegemonya kavramı, bir devletin ya da bir sosyal grubun diğerleri üzerinde kurduğu liderlik ve hâkimiyet anlamına gelmektedir³². Bu genel tanımın dışında Owen Worth’a göre hegemonya farklı ve tartışmalı (contested) anlamlarda kullanılmıştır. Worth’un belirttiği üzere hegemonya kavramının içerdiği anlamlar ve türler genel olarak şöyle sıralanabilir³³:

- Uluslararası sistemde liderlik olarak hegemonya.
- Bölgesel hegemonya.
- İdeolojik hegemonya.
- Neo-liberal hegemonya.
- Devletin hegemonyası.
- Karşı-hegemonya.
- Bir sosyal grubun ya da ulusun diğerleri üzerindeki nüfuzu anlamında hegemonya.

Yukarıda ifade edilen çok boyutlu niteliğinin yanı sıra Brzezinski'nin insanlık kadar eski olduğunu vurguladığı hegemonya, uluslararası ilişkiler literatüründe disiplinin önemli kavramları arasında yer almış, disiplinin kurulduğu Aberystwyth Üniversitesi'nde

³¹ Zbigniew Brzezinski, *The Grand Chessboard: American Primacy and Its Geostrategic Imperatives*, New York: Basic Books, 1997, s. 3.

³² <https://en.oxforddictionaries.com/definition/hegemony>, (12. 08. 2017); <http://dictionary.cambridge.org/dictionary/english/hegemony>, (12. 08. 2017); Anne Showstack Sassoon, “Hegemony”, çev. Meral Özbek, *Marksist Düşünce Sözlüğü*, yay. yön. Tom Bottomore, 5. b, İstanbul: İletişim Yayınları, 2012, s. 273; Faruk Sönmezoğlu (der.), “Hegemonya”, *Uluslararası İlişkiler Sözlüğü*, 4. b, İstanbul: Der Yayınları, 2005, s. 320.

³³ Owen Worth, *Rehinking Hegemony*, 1. b, London, New York: Palgrave Macmillan, 2015, passim. Ayrıca Worth, uluslararası ilişkilerde hegemonyanın temel düzeyde devletin ve ideolojinin hegemonyası olarak ikiye ayrıldığını iddia etmektedir.

de hegemonyanın önemi vurgulanmıştır. Hegemonya 1960'lı yılların sonu 1970'li yılların başından itibaren uluslararası ilişkilerde uluslararası politik ekonominin bir kavramı olarak yeniden önem kazanmıştır³⁴. İronik olarak hegemonya 1970'li yıllardan itibaren ABD'nin uluslararası sistemdeki hegemonik konumu sarsılmaya başladıktan sonra yeniden önem kazanmıştır³⁵. 1970'lerden itibaren teorisyen ve yazarlar hegemonyayı farklı boyutlarıyla sınıflandırmışlardır. Örneğin William Robertson hegemonyayı dört grupta sınıflandırmıştır³⁶:

- 1) *Uluslararası hâkimiyet olarak hegemonya*: Aktif hâkimiyet ile desteklenen hegemonyadır. Soğuk Savaş Dönemi'nde SSCB'nin Doğu Bloğu üzerindeki ya da ABD'nin kapitalist dünyada uyguladığı hegemonyadır.
- 2) *Devlet hegemonyası olarak hegemonya*: Kapitalist sistemde baskın bir devletin bulunduğu hegemonyadır. Bu hegemonya tipinde sistemin kurallarını koyan bir devlet bulunmaktadır.
- 3) *Konsensüs sonucu oluşan ya da ideolojik hegemonya*: Yönetici sınıfın hegemonyasıdır. Antonio Gramsci'nin hegemonya yaklaşımına uymakla birlikte bu hegemonya tipinde yönetici bir sınıf sistemin kurallarını koymaktadır. Hegemonya, egemen sınıfın yarattığı rıza sonucu, belli bir sınıfın kültürel ve entelektüel liderliği ya da geniş bir sosyal grubun büyük bir hâkimiyet projesi sonucu oluşmaktadır. Modern kapitalist sistemde bu görevi burjuva yürütmekte, burjuvanın hegemonyası zaman zaman krizlerle zedelense de devam etmektedir.
- 4) *Belli bir dünya düzenindeki tarihsel bloklarda uygulanan liderlik olarak hegemonya*: Bu hegemonya tipi uluslararası sisteminde bir devletin rıza oluşturması ya da spesifik bir tarihsel projede ideolojik liderliği elde etmesiyle oluşur. 2. Dünya Savaşı sonrası dönemin ilk yıllarında ABD'nin uluslararası bir hegemonyası bu tipe örnek verilebilir. ABD sadece askeri ya da ekonomik gücüyle değil, kapitalist üretim sonucu oluşan birikimin Fordist-Keynesyen üretim tipiyle sosyal yapının da organize edilmesi ve söz konusu sosyal yapının uluslararasılaştırmasıyla da hegemon güç olmuştur.

³⁴ Ibid., s. xvi.

³⁵ Atila Eralp, "Hegemonya", *Devlet ve Ötesi*, der. Atila Eralp, 8. b, İstanbul: İletişim Yayınları, 2014, s. 159.

³⁶ William Robertson, "Gramsci and Globalisation: From Nation-State to Transnational Hegemony", *Critical Review of International Social and Political Philosophy*, Vol. 8, No. 4, December 2005, ss. 559-560.

Hegemonya, kurulduğu mekân çerçevesinde bölgesel ya da küresel olarak nitelendirilebilir. Orhan Battır ve Davut Ateş'e göre bölgesel ve küresel hegemonyanın oluşması için birtakım şartlar gerekmektedir. Bunlar³⁷;

- *“Ekonomik ve askeri anlamda etki alanında bulunan diğer unsurların her birinden daha güçlü durumda olduğu algısının varlığı,*
- *Bunların yanında kültürel ve ideolojik etki oluşturabilme yeterliliği,*
- *Bir hegemonik sistem kurma niyet ve çabasının bulunması,*
- *Kendi öz kaynakları ile küresel veya bölgesel bazda üstünlük kurabilme yeteneğinin varlığı,*
- *Bunun için gerektiğinde uluslararası etkiye sahip kurum ve kuruluşları kendi çıkarları ve politikaları doğrultusunda harekete geçirme kabiliyetine sahip olması,*
- *Formel devlet yapısı ve organlarının yanında sivil toplumu da diğer devletlerle olan etkileşim sürecine dâhil edebilmesi,*
- *Bahsedilen maddi güç unsurları ile kültürel ve ideolojik etki kabiliyeti yanında etki alanındaki diğer devletlerin rızasını kazanabilmesi.”*

Bölgesel hegemonya, bağımlı bölgesel ve özerk bölgesel hegemonya olarak ikiye ayrılır. Bağımlı bölgesel hegemonya; küresel hegemonla ve Birleşmiş Milletler (BM), Kuzey Atlantik Antlaşması Örgütü (Northern Atlantic Treaty Organization-NATO), Uluslararası Para Fonu (International Monetary Fund-IMF) gibi uluslararası örgüt ve kuruluşlarla ilişkileri iyi olan ve bölgesel hegemonyasını bunlara dayandıran güçleri ifade eder. Özerk bölgesel hegemonya ise uluslararası sistemi belirleyici uluslararası örgütlerle ilişkisi iyi olmayan; dini, ideolojik, mezhepsel ve etnik temellere bağlı tarihsel birikimler sonucu oluşan hegemonyadır. İlkine Türkiye, ikincisine İran örnek verilebilir³⁸.

Bölgesel güçler ise bölgelerinde üç tür dış politika izlemeyi amaçlarlar. Bunlar; imparatorluk, hegemonya, liderliktir. Genel ve soyut olarak da bölgesel bir gücün genel ve soyut olarak üç özelliği bulunmaktadır:³⁹

- 1) Bir bölgeye ait olmak.
- 2) Bulunduğu bölgesinde en fazla güç kapasitesine sahip olmak.
- 3) Bölgesinde etki yaratabilmek.

³⁷ Orhan Battır, Davut Ateş, “Türkiye Bölgesel Hegemonya Arayışında mı?”, *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 29, 2013, s. 34.

³⁸ *Ibid.*, s. 35.

³⁹ Bu konuda ayrıntılı bilgi için bkz. Sandra Destradi, “Regional Powers and Their Strategies: Empire, Hegemony, and Leadership”, *Review of International Studies*, Vol. 36, No. 4, October 2010, ss. 903-905.

Detlef Nolte'a göre bölgesel güç yerine "bölgesel önde gelen güç" kavramını kullanmak daha doğru olacaktır. "Önde gelen güç" (Regionale Führungsmächte) Nolte'a göre sadece üstün güç kapasitesi nedeniyle sadece bölgesel bir güç değil aynı zamanda bölgedeki ve bölge dışındaki aktörler tarafından da bu rolüne ikna edebilen bir güçtür. Bunun dışında sadece sert güç bölgesel güç olmanın koşulu değildir. Bazı bölgesel güçler bölgede entegrasyonu sağlayıcı ya da bölgedeki diğer devletlerin ilişkilerinde dengeyi sağlayan aktör olabilirler⁴⁰.

Miriam Prys'ye göre bölgesel hegemonya kavramı iki varsayımdan oluşmaktadır⁴¹:

- 1) Bölgesel güç, bulunduğu bölgeye kayıtsız kalabilir ya da emperyal amaçlar güdebilir.
- 2) Bölgesel hegemon olmak zordur. Çünkü bölgesel hegemonlar, bölgesel ve küresel gerilimlerin bağlantı noktasında yer alırlar ve her zaman bu iki durumu dengelemek kolay değildir. Aynı zamanda bölgesel hegemonlar hem bölge içinden hem de bölge dışı güçler tarafından meydan okumaya maruz kalırlar.

Prys'a göre bölgesel hegemonun temel üç özelliği vardır⁴²:

- 1) Bölgesel kamu mallarını tedarik etme.
- 2) Bölgesel gücün kendi değer ve çıkarlarının projeksiyonunu oluşturabilmesi, bölge içinde ve dışında bölgeye ilişkin özel bir sorumluluğu olduğuna dair bir algıyı oluşturabilmesi.
- 3) Bölgesel gücün kendi etki alanındaki çıktı ve davranışlara etki edebilme kapasitesine sahip olması.

⁴⁰ Detlef Nolte, "Macht und Machthierarchien in den internationalen Beziehungen: Ein Analyse- konzept für die Forschung über regionale Führungsmächte", *GIGA Working Paper*, No. 29, s. 25'ten aktaran Ibid., s. 906.

⁴¹ Miriam Prys, "What makes a regional hegemon?", <https://ecpr.eu/Filestore/PaperProposal/c46390f8-2be2-410b-afd3-210df3b305b9.pdf>, ss. 2-3 (02. 12. 2017),.

⁴² Ibid., s. 3.

Yukarıdaki hegemonya tiplerinin yanı sıra “*süper hegemonya*”⁴³, “*dünya hegemonyası*”⁴⁴, “*işbirliğine dayalı hegemonya*”⁴⁵ gibi farklı hegemonya tipleri de bulunmaktadır.

Neo-Gramscian teorinin önde gelen ve hegemonyayı uluslararası ilişkiler teorileri çerçevesinde tartışan yazarlarından Robert W. Cox’a göre her teori birileri ve bir amaç için oluşturulmaktadır. Cox’a göre teoriler “*problem çözücü*” (problem solving) ve “*eleştirel*” (critical) olmak üzere ikiye ayrılmaktadır. Problem çözücü teoriler dünyayı mevcut haliyle değerlendirir, mevcut ilişkilerin sürdürülmesine ve yeniden üretilmesine katkı sağlar. Eleştirel teoriler ise problem çözücü teorilerin aksine mevcut kurumları ve güç ilişkilerini kabul etmez, aksine bu asimetrik güç ilişkilerinin oluşmasındaki koşulları sorgular⁴⁶. Çalışmamızda hegemonya ilişkin yaklaşımlar Cox’un teori sınıflandırılmasından ödünc alınarak irdelenmektedir. Bu çerçevede hegemonyaya ilişkin realist, neo-realist ve liberal yaklaşımlar “*problem çözücü*”; Dünya Sistemleri ve Neo-Gramscian Teoriler gibi Neo-Marxist yaklaşımların hegemonya yorumları tarafımızdan “*eleştirel*” olarak sınıflanmıştır.

1. “PROBLEM ÇÖZÜCÜ” HEGEMONYA

Hegemonya, realist paradigmanın 1970’li yıllarda uluslararası sistemde yaşanan değişimleri açıklayamamasından sonra “*güç*” kavramının yerine açıklayıcı bir kavram olarak tercih edilmiştir. Özellikle askeri, siyasi ve ekonomik güçleri birbirinden ayrı

⁴³ Dünya Sistemi’ndeki tüm hegemonyaları kapsayan, tüm hegemonik yapılarda kendisini gösteren, başka bir ifadeyle “*merkezin merkezi*” niteliğini taşıyan hegemonyaya süper hegemonya denmektedir. MS 8.-9. yy’larda Abbasiler, 19. yy’da İngiltere, 20. yy’da ABD süper hegemonlara örnek verilebilir. Bkz. Barry K. Gills-Andre Gunder Frank, “Kümülatif Birikim”, çev. Esin Soğancılar, *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Barry K. Gills, Andre Gunder Frank, 1. b, Ankara: İmge Kitabevi Yayınları, 2003, s. 215.

⁴⁴ Dünya hegemonyası, bir devletin sistemde yer alan diğer devletleri yönetebilme yetisini ifade etmektedir. Bkz. Giovanni Arrighi, “Three Hegemonies of Historical Capitalism”, *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1. b., New York: Cambridge University Press, 1993, s. 148.

⁴⁵ İşbirliğine dayalı hegemonya, bölgesel büyük güçlerin bölgesel hegemonyalarını sadece zor yoluyla değil bölgesel işbirlikleri kurarak çözebileceklerini açıklayan bir kavramdır. İşbirliğine dayalı hegemonya kurmak isteyen aktörün gücü çevresinde toparlama, gücü paylaşma ve bölge devletlerine verdiği vaatleri gerçekleştirebilme kapasitesine sahip olması gerekmektedir. Bu konuda ayrıntılı bilgi için bkz. Thomas Pedersen, “Cooperative Hegemony: Power, Ideas and Institutions in Regional Integration”, *Review of International Studies*, Vol. 28, No. 4, October 2002, s. 677, 688.

⁴⁶ Robert W. Cox, “Social Forces, States and World Orders: Beyond International Relations Theory”, *Millenium: Journal of International Studies*, Vol. 10, No. 2, 1981, ss. 128-129.

değerlendirmesi ve açıklayıcı gücünü kaybetmesi bazı realistler tarafından realizmin revize edilmesini beraberinde getirmiştir. Robert Gilpin gibi realistler “*problem çözücü*” bir yaklaşımla uluslararası sistemi realist ön kabullerle fakat ekonomik süreçleri de dahil ederek açıklamaya çalışmışlardır⁴⁷.

Gilpin’e göre tarihteki önemli dönüm noktaları, uluslararası sistemdeki aktörler arasındaki hegemonik rekabetlerin sonucunda gerçekleşmiştir. Hegemonik savaşlar, sistemik olarak dünya politikasındaki değişimin temel mekanizmasını oluşturmaktadır. Hegemonik güç mücadelesi, söz konusu hegemonik gücün ya da imparatorluğun elindeki kaynakların sistemin devamlılığını sağlama konusunda yetersiz kaldığı noktada başlamaktadır. Uluslararası sistemin teritoryal, ekonomik yapı ve prestij hiyerarşisi anlamında yeniden güç dağılımı yaşaması, hegemonya mücadelesini beraberinde getirecektir. Yaşanan hegemonya mücadelesi ise yeni bir döngünün başlangıcını oluşturmaktadır. Bu süreç, gücün yeniden dağıtılacağı sürece kadar devam etmekte, sistemde dengesizlik hep dengeyle ikame edilmektedir⁴⁸. Gilpin’e göre uluslararası sistemdeki dengesizlik çözüme kavuşmazsa, sistem değişecek ve güç, yeni dengede yeniden dağıtılacaktır⁴⁹. Bunun yollarından biri de hegemonik savaştır. Gilpin’e göre hegemonik savaşın üç koşulu bulunmaktadır:

- 1) Uluslararası sistemdeki dominant güç ya da güçlere karşı bir meydan okuyan güç (challenger) ya da güçler ortaya çıkmalıdır.
- 2) Sistemin meşruiyetinin sorgulanabilir hale gelmesi gerekir. Bu açıdan hegemonik savaşlar sınırsız çatışmalardır. Politik, ideolojik ve ekonomik niteliğe sahip olabilirler.
- 3) Hegemonik savaşlar sınırsız amaçları içerir, savaşın yapıldığı alan geniştir.

Genel ve soyut olarak ifade etmek gerekirse hegemonik savaşları belirleyen ölçütler; yoğunluk, alan ve süredir. Hegemonik savaşlara örnek olarak Pelepones Savaşları, Roma-Kartaca Savaşı, Otuz Yıl Savaşları, Napolyon Savaşları, 1. ve 2. Dünya Savaşları verilebilir⁵⁰.

⁴⁷ Bu konuda ayrıntılı bilgi için bkz. Eralp, op. cit., ss. 160-161.

⁴⁸ Bu konuda ayrıntılı bilgi için bkz. Robert Gilpin, *War and Change in World Politics*, 1. b., New York: Cambridge University Press, 1981, ss. 203-210.

⁴⁹ Ibid., s. 186.

⁵⁰ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 199-200.

Başka bir realist teorisyen Robert Keohane de Gilpin’i destekler mahiyette tek devlet tarafından yönetilen hegemonik yapıların, güçlü uluslararası rejimlerin oluşmasını beraberinde getireceğini “*hegemonik istikrar teorisi*” ile savunmaktadır. Charles Kindleberger’in ortaya attığı hegemonik istikrar teorisine göre açık ve liberal bir dünya ekonomisi için her zaman hegemon bir güce ihtiyaç vardır⁵¹. Bu görüşe göre hegemon güç, uluslararası liberal ekonomi politişin kurallarını koyan, inşa eden ve sürdürebilecek güce sahip olan güçtür⁵². Keohane’e göre hegemon devletin, uluslararası politik ekonomiyi koruması için yeterli askeri gücü olmalıdır. Olmadığı takdirde ekonomik istikrar da tehlikeye girebilmektedir. Dolayısıyla Keohane’e göre hegemonun uluslararası ekonomiyi bozabilecek olası güçlere karşı caydırıcılığa sahip olması gerekir⁵³.

Gilpin ve Kindleberger’in aksine Keohane için hegemonik istikrar teorisi, hegemonyanın devamı için kritik değildir. Daha doğrusu hegemonya ve istikrar için güçlü bir hegemon tek koşul değildir. Çünkü hegemonya, işbirliği ve uluslararası rejimleri oluşturan kurumların yer aldığı karmaşık bir yapıdır. Bu bağlamda hegemonya ve işbirliği birbirinden farklı kavramlar değildir ve simbiyotik bağla bağlıdır⁵⁴. Hegemonik istikrar, hegemonların çıkarlarını maksimize etmek için işbirliği kurmalarını beraberinde getirir. Yani hegemonik istikrar aynı zamanda karşılıklı bağımlılıktan ve çıkar ortaklığından beslenmektedir⁵⁵. Dolayısıyla ABD’nin çeşitli rejimlerle kurduğu uluslararası işbirliği ve karşılıklı bağımlılık mekanizması ABD zayıflasa bile düzenin devamını sağlamaktadır. Başka bir ifadeyle Keohane gibi liberal kurumsalcılara göre hegemonyasız istikrar mümkündür⁵⁶.

Hegemonik istikrarın dışında “*problem çözücü*” yaklaşımlar arasında hard power’ı ön planda gören yaklaşımlar da mevcuttur. Bunlardan biri Paul Kennedy’nin dünya tarihinde büyük güçlerin yükseliş ve çöküşlerine dair fikirleridir. Paul Kennedy “*Büyük Güçlerin Yükseliş ve Çöküşleri*” (The Rise and Fall of the Great Powers) adlı eserinde

⁵¹ Kindleberger’e göre hegemonun en önemli niteliklerinden biri rejimlerin devamlılığından ziyade hegemonik krizleri yönetebilme kabiliyetidir. Bu konuda bkz. Robert Gilpin, *Uluslararası İlişkilerin Ekonomi Politişini*, çev. Murat Duran-Selçuk Oktay-M. Kadir Ceyhan-Gürkan Polat, 3. b, Ankara: Kripto Basım-Yayın Dağıtım Ltd. Şti., 2005, s. 105.

⁵² Ibid., s. 95.

⁵³ Bu konuda ayrıntılı bilgi için bkz. Robert O. Keohane, *After Hegemony Cooperation and Discord in the World Political Economy*, Princeton: Princeton University Press, 1984, ss. 39-40.

⁵⁴ Ibid., s. 46.

⁵⁵ Stephen Gill, *American Hegemony and The Trilateral Commission*, Cambridge: Cambridge University Press, 1990, s. 18.

⁵⁶ Eralp, op. cit., ss. 165-166.

modern dönemde ulusal ve uluslararası güçlerin, uluslararası sistem üzerindeki etkilerini irdelemiştir. Kennedy'e göre 16. yy'dan itibaren uluslararası sistemde etkin olan büyük güçler arasında İspanya, Hollanda, Fransa, İngiltere ve ABD gibi devletler yer almaktadır. Kennedy'nin tespitine göre söz konusu devletlerin uluslararası sistemde yükselme ve düşüşlerinde üretim-gelir sağlama kapasiteleri ile askeri güçleri arasında doğrusal bir ilişki bulunmaktadır. Başka bir ifadeyle ekonomik güç olmak askeri güç olmayı beraberinde getirmektedir⁵⁷. Kennedy'e göre uluslararası sistemdeki hegemonik değişimin sadece savaşla olabileceği tartışmalı olsa da tarih literatüründe savaşın ve "*Büyük Güç Sistemi*"nin çoğu zaman birlikte görüldüğü bir gerçektir⁵⁸.

Abramo Fimo Kenneth Organski de "*Güç Geçişi Teorisinde*" (Power Transition Theory) uluslararası sistemdeki hegemonik değişimi realist paradigma çerçevesinde değerlendirmiştir. Fakat bu teori, realizmin uluslararası sistemin anarşik olduğu iddiasının aksine sistemin hiyerarşik olduğunu savunmakta, uluslararası sistemde işbirliği ve rekabetin yaşandığını iddia etmektedir⁵⁹. Organski'nin teorisi iki temel gözleme dayanmaktadır. Birincisi bir devletin gücü iç politikası ve ekonomik gelişmişliği arasındaki doğrusal ilişkiye bağlıdır. Her devletin ekonomik gelişim oranları farklı olabileceği için yükseliş ve düşüşü de nispi olmaktadır. İkincisi uluslararası sistem kesinlikle baskın bir devlet ya da hegemon tarafından şekillendirilmektedir. Uluslararası sistemde yükselen bir gücün hegemon güç karşısında bu iki koşulda üstünlük sağlanması güç geçişi ile sonuçlanmaktadır. Güç geçişi süreci yükselen bir güç olarak Almanya'nın 19. yy'ın son çeyreğinde İngiltere'nin hegemonyasına meydan okuması örneğinde olduğu gibi hegemonik bir savaşa da neden olabilir, ABD'nin hegemonyayı İngiltere'den aldığı gibi barışçıl bir geçişle de sonuçlanabilmektedir⁶⁰. Kısacası hegemonik istikrar ve güç geçişi teorisyenleri sistemde bir hegemon gücün ve sistemdeki güç dağılımından memnun olan devletlerin oluşturduğu yapıların olması gerektiğini savunmaktadırlar⁶¹.

⁵⁷ Bu konuda ayrıntılı bilgi için bkz. Paul Kennedy, *Büyük Güçlerin Yükseliş ve Çöküşleri 16. Yüzyıldan Günümüze Ekonomik Değişim ve Askeri Çatışmalar*, çev. Birtane Karanakaç, 9. b., İstanbul: İş Bankası Kültür Yayınları, 2002, ss. 13-21.

⁵⁸ Ibid., s. 629.

⁵⁹ Ronald L. Tammen, Jacek Kugler, Doug Lemke, "Power Transition Theory", *Oxford Bibliographies*, 27 June 2017, <http://www.oxfordbibliographies.com/view/document/obo-9780199743292/obo-9780199743292-0038.xml>, (21. 11 .2017).

⁶⁰ Woosang Kim, Scott Gates, "Power transition theory and the rise of China", *International Area Studies Review*, Vol. 18, No. 3, 2015, s. 220.

⁶¹ Woosang Kim, "Power Transitions and Great Power War from Westphalia to Waterloo", *World Politics*, Vol. 45, No. 1, October 1992, ss. 153-154.

George Modelski tarafından ortaya atılan ve uluslararası sistemdeki güç değişimini ifade eden “Başat Güç Kuramı”na (Dominant Power Theory) göre 15. yy’dan itibaren uluslararası sistemde bazı güçler sistemi domine edip daha sonra bu statülerini başka bir güce bırakmaktadırlar. Başat güç durumuna yükseliş ve buradan düşüş genellikle 100 yıllık sürelerle gerçekleşmektedir. Modelski’ye göre başat güç olmanın kriteri dünyadaki denizlerde ve okyanuslarda egemen olmaktır. Başat güç ile başat gücün hegemonyasına meydan okuyan (challenger) güç arasında çıkan, bazen sistemdeki diğer güçlerin de katıldığı büyük bir savaş yaşanır ve bu savaş sonunda Modelski’ye göre başat güç ve meydan okuyan gücün dışında üçüncü bir devlet hegemonyasını kurmaktadır. Modelski’ye göre dünya tarihindeki başat güçler sırasıyla; 15. ve 16. yy’larda önce Portekiz sonra İspanya, 17. yy’da Hollanda, 18. yy’da Fransa, 19. yy’da İngiltere ve 20. yy’da da ABD olmuştur⁶².

Modelski de hegemonik istikrar kuramını benimseyen kuramcılar gibi küresel sistemin bir lidere ihtiyaç duyduğunu ifade etmiştir. Modelski’ye göre küresel sistemin lidere olan ihtiyacının temelde üç nedeni bulunmaktadır⁶³:

- 1) Tüm siyasal sistemlerde lider bulunmaktadır.
- 2) Liderlik küresel seviyedeki birtakım temel fonksiyonları yerine getirir.
- 3) Liderlik rolü son 500 yıldır modern uluslararası sistemde başarıyla uygulanmıştır.

Modelski’ye göre lider, sadece güç ile ilişkilendirilmesi gereken bir aktör değildir. Liderin siyasal aksiyonları; gündem oluşturma, koalisyon oluşturabilme kabiliyeti, karar alma, yönetme ve inovasyondur⁶⁴. Modelski’ye göre hegemonya, liderin meşruiyet kazanmasıyla ortaya çıkmaktadır⁶⁵.

Genel ve soyut olarak ifade etmek gerekirse hegemonyaya realist ve neo-liberal kurumsalcı bakan görüşler sistemin gerek devlet düzeyinde gerekse de sistem düzeyinde üretilmesini açıklayan “*problem çözücü*” hegemonik yaklaşımlardır. Söz konusu görüşler, sadece hegemon değişimini açıklamakta, hegemon değişiminin arkasında yer

⁶² Bu konuda ayrıntılı bilgi için bkz. Oral Sander, *Siyasi Tarih İlkçağlardan 1918’e*, 11. b, Ankara İmge Kitabevi Yayınları, 2003, ss. 96-97.

⁶³ George Modelski, *Long Cycles in World Politics*, 1.b, London: The Macmillan Press, 1987, s. 13.

⁶⁴ Ibid., s. 14.

⁶⁵ Ibid., s. 18. Türkçe literatürde Modelski’nin uluslararası sistem anlayışını irdeleyen kapsamlı çalışma için bkz. Samet Yılmaz, “Küresel Politik Sistemde Liderlik: George Modelski ve Dünya Politikasında Uzun Döngüler”, *Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, C. 10, S. 2, Aralık 2017, passim.

alan sosyal gerçekliklere net şekilde değinmemektedir. Hegemonya değışimindeki “camera obscura”ya⁶⁶ “eleştirel” teoriler açıklık getirmektedir.

2. “ELEŞTİREL” HEGEMONYA

Hegemonya daha önce ifade edildiği gibi uluslararası sistemde yaşanan krizlerden sonra yaşanan değışimleri açıklamak için uluslararası ilişkiler literatüründe tartışılmaya başlanmıştır. Her ne kadar realist paradigmanın yaşadığı krizi neo-realist ve neo-kurumsalcı yaklaşımlar hegemonyanın “güç yoğun” yorumuyla aşmaya çalışsalar da uluslararası ilişkiler literatüründe hegemonya genellikle Neo-Marxist Dünya Sistemleri Teorisyenleri, Neo-Gramscian teoriler gibi hegemonyanın devlet dışı boyutlarına da odaklanan ve realist paradigmanın ön kabullerini aşarak açıklamaya çalışan “eleştirel” yaklaşımlar tarafından detaylı bir şekilde ele alınmıştır.

2.1. DÜNYA-SİSTEM(LER)İ YAKLAŞIMI⁶⁷

Dünya-Sistem(ler)i yaklaşımı hegemonyaya ilişkin yaklaşımını merkez-periferi ilişkisi çerçevesinde kurmuştur. Merkez-periferi, kapitalist ve gelişmiş bir merkez ile az gelişmiş periferi arasındaki ilişkinin küresel ekonominin dinamikleri çerçevesinde kurulan asimetrik ilişkiyi açıklamak için kullanılan bir metafordur. Bu metafor

⁶⁶ “Camera Obscura” Karl Marx ve Freidrich Engels’in “*Alman İdeolojisi*” eserinde ideolojinin bilinci ve gerçekliği çarpıttığını açıklamak için kullandığı metafordur. Camera obscura, Orta Çağ’da aynalar yardımıyla düz yüzeye görüntüyü yansıtarak düşüren bir alettir. Bu alette görüntü kağıt üzerine ters düşmekte, daha sonra kullanılan merceklerle bu ters görüntü düzeltilmektedir. Marx ve Engels metaforu şöyle açıklarlar: “*Bilinç, asla bilinçli varlıktan başka bir şey olamaz; insanların varlığı da onların gerçek yaşam süreçleridir. Eğer bütün ideolojilerde insanlar ve onların ilişkileri bir camera obscuradaki gibi baş aşağı duruyor görünüyorsa, bu olgu da tıpkı nesnelere gözü ağ tabakası üzerinde ters çevrilmesinin onların doğrudan fiziksel yaşam süreçlerinden ileri gelmesi gibi, insanların tarihsel yaşam süreçlerinden ileri gelir.*” Bu konu bkz. Karl Marx, Freidrich Engels, *Alman İdeolojisi*, çev. Tonguç Ok-Olcay Geridönmez, 2. b., İstanbul: Evrensel Basım Yayın, 2013, ss. 34-35.

⁶⁷ Bu yaklaşım Dünya Sistemi ya da sistemleri olarak nitelendirilmektedir. Yaklaşımına ilişkin bu fark, konuyla ilgili çalışan teorisyenlerin, yaklaşımı tek sistem üzerinden ya da sistemler üzerinden açıklamalarından kaynaklanmaktadır. Teorisyenlerin konuyla ilgili görüşleri bu alt başlıkta irdelenecektir. Immanuel Wallerstein, Dünya-Sistemleri Teorisi ile Dünya Sistemi arasında fark olduğunu savunmaktadır. Tiresiz yazılan dünya sistemi Wallerstein’e göre dünya tarihinde tek sistemin olduğunu ima etmektedir. Tireli olarak yazılan dünya-sistemlerinde dünya, eşitsiz ekonomik ve hegemonik ilişkinin yürütüldüğü mekanı nitelemektedir. Bu konuda ayrıntılı bilgi için bkz. Immanuel Wallerstein, *Dünya-Sistemleri Analizi Bir Giriş*, çev. Ender Abadoğlu-Nuri Ersoy, 2. b., İstanbul: bgst Yayınları, 2011, ss. 159-160.

merkez(ler)in periferi ile ilişkileri sonucu elde ettiği artı değere ve merkez devletin bu artıyı elde ederken kullandığı askeri, ekonomik ve siyasi gücüne dayanmaktadır⁶⁸.

Dünya-Sistemleri yaklaşımı, uluslararası sistemin sadece Avrupa merkezli olmadığını ifade eden, çok disiplinli ve uzun dönemli analizleri içermektedir. Bu yaklaşım, dünya tarihindeki farklı siyasal birimler arasındaki ilişkileri temel almaktadır. Dünya sistemi yaklaşımına göre küresel sistemi, genel ve soyut şekilde siyasal bir sistem olarak açıklamak yetersiz olacaktır. Bu açıdan küresel sistem sosyal, siyasal ve ekonomik olguların oluşturduğu bir yapıdır⁶⁹.

Dünya-Sistemleri yaklaşımı hegemonyanın ekonomik boyutuna odaklanan kapitalist üretim ilişkilerini sistem düzeyinde analiz etmektedir. Dünya-Sistemleri teorilerini hem uluslararası ilişkiler hem de sosyal bilimler literatüründe popüler hale getiren teorisyen Immanuel Wallerstein'dır.

Wallerstein'a göre insanlık tarihinin temel dönüm noktaları tarım devrimi ve modern dünyanın ortaya çıkmasıdır. Wallerstein'a göre dünya ölçeğinde tek sosyal sistem dünya sistemidir. Dünya Sisteminin amacı, modern dünyadaki farklı sistemlerin genel işleyişini tespit etmektir. Wallerstein'ın 15. yy'ın sonrası ve 16. yy'ın başında ortaya çıktığını iddia ettiği dünya sistemi ekonomik temelli olmakla birlikte "*dünya ekonomisi*" olarak da adlandırılmaktadır. Bu sistem imparatorlukları, yeni çıkmaya başlayan ulus devletleri ve şehir devletlerini kapsayan ama hepsini aşan ve şekil veren bir yapıdır⁷⁰.

Wallerstein'in tezine göre kapitalist dünya ekonomisi 1450 yılı itibarıyla oluşmaya başlamış fakat sistem tam anlamıyla 16. yy'da nihai haline ulaşmıştır. Sistemin iki anahtar kurumu; dünya çapında bir iş bölümü ve belli bölgelerde bürokratik devlet mekanizmalarıdır. Wallerstein dünya ekonomisini de periferi (çevre), yarı-periferi (yarı-çevre) ve merkez olmak üzere üç bölgeye ayırmıştır⁷¹. Merkez, dünya ekonomisinde artı

⁶⁸ Andre Gunder Frank, Barry K. Gills, "Önsöz", çev. Esin Soğancılar, *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Andre Gunder Frank-Barry K. Gills, 1. b., Ankara: İmge Kitabevi Yayınları, 2003, s. 24.

⁶⁹ Bu konuda ayrıntılı bilgi için bkz. Robert Denemark, "World System History: From Traditional International Politics to the Study of Global Relations", *International Studies Review*, Vol. 1, No. 2, Summer 1999, ss. 51-53.

⁷⁰ Bu konuda ayrıntılı bilgi için bkz. Immanuel Wallerstein, *Modern Dünya-Sistemi Kapitalist Tarım ve 16. Yüzyılda Avrupa Dünya Ekonomisinin Kökenleri*, çev. Latif Boyacı, 4. b., İstanbul: Yarın Yayınları, 2012, ss. 21-28.

⁷¹ Söz konusu sistemde Rus Çarlığı, Osmanlı İmparatorluğu ve Uzakdoğu yer almamaktadır. Bu konuda ayrıntılı bilgi için bkz. Ibid., ss., 78-82. Vasilij O. Kluchevsky'e göre Rusya tarihinin en temel faktörü göç

değerin transfer toplandığı devletleri ifade etmektedir. Periferiler ise merkeze artı değer sağlayan sömürge niteliğindeki alanlardır⁷². Wallerstein periferi “*bir dünya-ekonomisinin periferisi, üretimin temelde daha düşük dereceli (yani işgücü daha az ödüllendirilen) mallarda yapıldığı, fakat üretilen mallar günlük kullanım açısından çok önemli olduğundan, genel işbölümü sisteminin bütünleyici bir parçası olduğu coğrafi bölge*” olarak tanımlamıştır⁷³. Yarı-periferiler siyasi açıdan merkeze gelen baskıları başka yöne çeviren ara yapıdır. Wallerstein’a göre merkez ve yarı-periferiler, perifer devletleri aleyhine genişlemeyi sürdürme eğiliminde olmaktadır⁷⁴.

Wallerstein’in çerçevesini çizdiği ve oluşumunun temellerini açıkladığı dünya sistemi ya da ekonomisi, hegemon bir devletin bulunduğu bir yapıdır. Wallerstein’a göre bir merkez devlet diğer merkezlerle aynı anda üretim, ticaret ve finans sektörlerinin her birinde üstünlük sağlandığında hegemonya gerçekleşmektedir. Wallerstein’in “*ender rastlanan bir durum*” olarak ifade ettiği hegemonya, kapitalist dünya sisteminde üç devlet tarafından gerçekleştirilmiştir. Bunlar sırasıyla Hollanda, İngiltere ve ABD’dir. Wallerstein’a göre askeri açıdan diğerlerine göre daha güçsüz olduğu için Hollanda’nın kurduğu hegemonyanın etkisi daha azdır. Hegemonya olmak ise merkez olmaktan daha ötedir ve bunun için⁷⁵;

- Belli bir merkez devletin ürünlerinin verimli şekilde üretilmesi,
- Söz konusu devletin diğer merkez devletlerle rekabete girebilmesi,

ve kolonileşme olmuş, diğer faktörler de buna bağlı olarak gelişmiştir. 1552 yılında Kazan’ın, 1556 yılında da Astrahan’ın ele geçirilmesiyle Ruslar güneye ve doğuya doğru genişlemişler, bu genişleme dünya tarihinin önemli olayları arasında kabul edilmiştir. Vernadski’nin ifade ettiği gibi “*Rusların doğuda Sibiryaya doğru ilerlemeye başlamaları, Batı’da başarısızlığa uğrayıp geri kaldıkları bir zamana rastlamaktadır.*” Polonya, Avrupa pazarına yönelik üretim yaparken, Rus Çarlığı daha çok iç pazara yönelik bir üretim yapmıştır. Wallerstein’e göre Polonya ve Macaristan’ın yer aldığı Doğu Avrupa sistemin bir parçasıyken Rus Çarlığı sistemin bir parçası değildir. Rus Çarlığı 18. ve 19. yy’da dünya ekonomisinin periferisi ve dolayısıyla parçalarından biri haline gelmiştir. Rus Çarlığı denizcilikte kullanılan keten, kendir, yağ ve balmumu gibi hammadde ve kürk ihraç ederken, lüks maddeler ve askeri mühimmata katkı sağlayan metaller ithal etmiştir. Rus Çarlığı’nın 16. yy’da tek özelliği İngiltere için donanmaya gerekli malzemeleri sağlayan bir güç olmasıdır. Rus Çarlığı 18. yy’a kadar, Avrupa sisteminin sınırında bir imparatorluk olarak nitelendirilmiştir. Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 301-306.

⁷² Ibid., s. 348.

⁷³ Ibid., s. 301.

⁷⁴ Immanuel Wallerstein, *Modern Dünya Sistemi Merkantalizm ve Dünya Avrupa Ekonomisinin Güçlendirilmesi, 1600-1750*, çev. Latif Boyacı, 3. b., İstanbul: Yarıncılık, 2005, s. 137.

⁷⁵ Ibid., s. 50.

- Söz konusu merkez devletin üst düzeyde, dünya pazarından en çok yararlanan devlet olması gerekir.

Wallerstein'a göre hegemonya'nın problemi, geçici olmasıdır. Çünkü bir devlet hegemonik olur olmaz gerileme sürecine girecektir. Wallerstein'a göre bir devlet güç kaybettiğinden dolayı değil, diğer rakipleri güç kazanmaya başladığı için hegemonyasını kaybetmektedir⁷⁶. Kısacası Wallerstein'ın hegemonya yaklaşımı, küresel sömürü ve birikimin hegemonik devletlerin yarattığı sistemde sürdürülebilir olduğunu açıklamaktadır⁷⁷.

Kapitalist nitelikli dünya-sistemi yaklaşımının öncülüğünü yapan Wallerstein pek çok dünya-sistemi teorisyeni tarafından eleştirilmiştir. Janet L. Abu-Lughod'a göre Wallerstein'ın Modern Dünya-Sistemi yaklaşımı Avrupa merkezli bir analizdir⁷⁸. Abu-Lughod, Wallerstein'ın iddia ettiği gibi dünya sistemi modern dönemde değil 13. yy'ın ikinci yarısından itibaren başlamış; Roma İmparatorluğu, Çin, İslam, İran, Hint uygarlığı gibi "*Eski Dünya*"ya ait siyasal birimler birbirleriyle ekonomik ve kültürel ilişki içinde olmuşlardır. Abu-Lughod'a göre 13. yy, dünya ekonomisinin oluştuğu ve yayılmaya başladığı dönemdir. Dolayısıyla Wallerstein'ın ifade ettiği hegemonyanın kökenleri 16. yy öncesine dayanmakta, 1250–1350 yılları arasında uluslararası ticaret Kuzeybatı Avrupa'dan Çin'e kadar genişlemiştir⁷⁹.

Andre Gunder Frank ve Barry Gills ise "*dünya sistemi*" yerine, "*dünya-sistemleri*" kavramını kullanmaktadır. Frank ve Gills'e göre Wallerstein'ın Avrupa merkezli dünya sistemi kavramı yerine⁸⁰ evrensel olmayan, farklı "*dünya*"ların sistemlerini kullanmak gerekmektedir. Wallerstein'ın kuramının merkezinde yer alan sermaye birikimi,

⁷⁶ Ibid, ss. 50-51; Wallerstein, *Dünya-Sistemleri Analizi...*, op. cit., ss. 159-160.

⁷⁷ Mark Rupert, *Producing Hegemony The Politics of Mass Production and American Global Power*, 1. b., Cambridge: Cambridge University Press, 1995, s. 1.

⁷⁸ Janet L. Abu-Lughod, *Before European Hegemony The World System A.D. 1250-1350*, New York, Oxford: Oxford University Press, 1989, s. x.

⁷⁹ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 4-8.

⁸⁰ Özellikle Andre Gunder Frank, hegemonyanın 16. yy'dan itibaren Avrupa'ya kaydığı gerçeğini göz ardı etmeksizin Avrupa merkezli değerlendirilmesini eleştirmiş dünya sisteminin bütününe ait bir hegemonya yapısı olduğunu iddia etmiştir. Bu konuda ayrıntılı bilgi için bkz. Andre Gunder Frank, "İdeolojik Geçiş Tarzları: Feodalizm, Kapitalizm, Sosyalizm", çev. Esin Soğancılar, , *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Andre Gunder Frank-Barry K. Gills, 1. b., Ankara: İmge Kitabevi Yayınları, 2003, ss. 395-400.

hegemonya ve rekabet Frank ve Gills'e göre 5000 yıldır bulunmaktadır⁸¹. Wallerstein da modern dönem öncesinde farklı sistemlerin olduğunu ifade etmiş ancak kapitalist üretim ilişkilerine dayanan Modern Dünya Sistemi'nin dünya tarihinde daha önce görülmemiş bir sistem olduğunu vurgulamıştır. Frank ve Gills ile Wallerstein'in farklı düşündükleri husus budur. Frank ve Gills'e göre kapitalist birikimden önce pre-kapitalist birikim örnekleri görülmekte, hegemonik yükseliş ve düşüş süreçlerinde hegemonik merkezler dünya tarihinde değişebilmektedir⁸². Frank ve Gills'e göre dünya üzerindeki üç bağlantı koridoru dünya sisteminin gelişiminde önemlidir:

- 1) Nil-Kızıl Deniz Koridoru; Akdeniz ve Hint Okyanusu'na ulaşmak için önemlidir.
- 2) Suriye-Mezopotamya-Basra Körfezi Koridoru; Fırat ve Dicle aracılığıyla Akdeniz'i Basra'ya bağlayan karayollarını içermekte, Hint Okyanusu'nun ötesine geçme imkânını tanımaktadır. Ayrıca Orta Asya'ya giden karayolları da bu koridorla bağlanmaktadır.
- 3) Ege-Karadeniz-Orta Asya Koridoru; Akdeniz'i İstanbul ve Çanakkale Boğazlarıyla kara İpek Yolu'na bağlamaktadır. Ayrıca, Orta Asya'dan Hindistan ve Çin'e kadar uzanmaktadır.

Tarihte bu üçünü de kontrol eden ve “üç koridorlu hegemonya”yı kuran ilk imparatorluk Perslerdir⁸³. Frank ve Gills hegemonyayı devletler arası ilişkilerin ötesinde değerlendirmiş ve şu sözlerle devlet dışındaki aktörlerin hegemonya oluşumundaki payını vurgulamışlardır⁸⁴:

“Hegemonya, devletler arasındaki güç hiyerarşisinden öte bir şeydir; toplumsal örgütün çeşitli düzeylerinde etkinlik gösteren aktörlerin karmaşık yapılı piramididir. Hegemonik piramidin tepesinde seçkin sınıfların hegemonik koalisyonu; hem merkezde hem de çevrede yer alan, yani piramidin her yanındaki kilit noktalara dağılmış olan seçkin sınıfları yer alır. Bu sınıflar, seçkin ailelerden ve seçkin bireylerden oluşmuştur.”

⁸¹ Bu konuda ayrıntılı bilgi için bkz. Andre Gunder Frank, Barry K. Gills, “5000 Yıllık Dünya sistemi: Disiplinler Arası Bir Giriş”, çev. Esin Soğancılar, *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Barry K. Gills-Andre Gunder Frank, 1. b, Ankara: İmge Kitabevi Yayınları, 2003, ss. 41-43.

⁸² Ibid., s. 132.

⁸³ Gills, Frank, op. cit., s. 188.

⁸⁴ Barry K. Gills, “Dünya Sisteminde Hegemonik Geçişler”, çev. Esin Soğancılar, *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Barry K. Gills-Andre Gunder Frank, 1. b., Ankara: İmge Kitabevi Yayınları, 2003, s. 239.

Yukarıdaki ifadeden anlaşılacağı üzere hegemonik geçiş, hegemonyanın bir devletten bir devlete geçmesinden ziyade tek hegemonu aşan tarihsel dönemlerin değişimidir⁸⁵. Gills'e göre devletlerin de içinde yer aldığı hegemonik güçlerin birbirleriyle bağlantılı olmaları dünya ekonomisini oluşturur. Görüldüğü üzere Gills'in dünya sistemi ve hegemonya analizinde Wallerstein'daki dünya imparatorluğu ile ekonomisi ayrımı bulunmamaktadır⁸⁶. Gills'e göre hegemonik geçişler, dünya ekonomisindeki birikim merkezlerinin değişimidir ve dünya sistemi birkaç çekirdek gücün rekabeti ve işbirliği sonucu oluşmaktadır⁸⁷. Gills'e göre hegemonik geçişlerin temelinde sermaye birikim sürecinin şekillendirdiği merkez-periferi ilişkilerinin yeniden yapılandırılması yatmaktadır. Dolayısıyla hegemonik güç olmak, sermaye birikim sürecinin bir aracıdır. Gills'in ifadesiyle *"birikimin formları değiştikçe hegemonik gücün formu, dolayısıyla dünya düzeninin formu da değişir"*⁸⁸.

Sermaye birikimin hegemonyayı belirlediğini savunan Frank'a göre bu birikim 4 kategoride değerlendirilebilmektedir⁸⁹:

- 1) İlkel, ilk ve kapitalist sermaye birikimi.
- 2) Sermaye birikiminde eşitlikçi olmayan yapı, üretim ilişkileri, sirkülasyon ve söz konusu sermaye birikiminin gerçekleşmesi.
- 3) Sermaye birikiminin aşamalar, döngüler ve krizlerle dalgalı bir seyir izlemesi.
- 4) Sermaye birikimi sürecinde devlet, savaş ve devrimler yoluyla bitmeyen sınıf mücadeleleri.

Hegemonyayı yönetme biçimi olarak değerlendiren Michael Mann'a göre tarihsel süreçte iki tip hegemonya oluşmuştur. Bunlar;

- 1) Tahakküm imparatorlukları
- 2) Çok iktidarlı, çok aktörlü uygarlıklar

⁸⁵ Barry Gills, "Hegemonic Transition in East Asia: A Historical Perspective", *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1. b., New York: Cambridge University Press, 1993, s. 190.

⁸⁶ Gills, *Dünya Sisteminde Hegemonik ...*, op. cit., s. 241.

⁸⁷ Ibid., s. 243.

⁸⁸ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 248-249.

⁸⁹ Bu konuda ayrıntılı bilgi için bkz. Andre Gunder Frank, *World Accumulation (1492-1789)*, New York: Algora Publishing, 1978, ss. 238-239.

Birincisinin özellikleri şöyledir:

- Yoğun askeri baskı.
- Devletin bir bölgede yoğunlaşması ve bunun jeopolitik hegemonya girişimiyle birleşmesi.

İkincisinde ise birbirleriyle genel bir normatif düzenleme çerçevesinde rekabet eden ademi merkezi güç aktörlerinin bulunmasıdır. Mann'a göre birinciler, ikinci yapıların sonucunda oluşmuş olabilir. Martin Wight ve Richard Gilpin de Mann'ı destekleyerek tarihteki çok iktidarlı ve çok kültürlü uygarlıkların ya da devletler sisteminin evrensel imparatorlukla sonuçlandığını ileri sürmüşlerdir. Hegemonik iktidarın oluşması için sistemik bir kriz ya da rakiplerin zayıflamış olduğu bir konjonktür gerekmektedir. Bunun en önemli örneği 2. Dünya Savaşı'ndan sonra oluşan "*Pax-Americana*"dır⁹⁰.

Yukarıda görüşlerine değinilen teorisyenlerin yaklaşımları çerçevesinden dünya sistem (ler)i yaklaşımının sömüren-sömürülen ilişkisi sonucu oluştuğu ve bu ilişkinin yeniden üretimini sağlamaya yönelik hegemonyanın tesis sürecini irdelediği ileri sürülebilir.

2.2. NEO-GRAMSCIAN YAKLAŞIM

Gerek Marxist literatürde⁹¹ gerekse sosyal bilimlerin herhangi bir alanında hegemonya kavramının içerik ve çerçevesine yönelik en önemli katkılarından birinin İtalyan Marxist düşünür Antonio Gramsci tarafından yapıldığı iddia edilebilir⁹². Sivil toplum, aydınlar, tarihsel blok gibi kavramlar çerçevesinde kuramının temelini oluşturan Gramsci, hegemonyanın devlet içinde kuruluş sürecini açıklamış ve baskıcı sınıfın

⁹⁰ Bu konuda ayrıntılı bilgi için bkz. Gills, *Dünya Sisteminde Hegemonik...*, op. cit., ss. 269-273.

⁹¹ Hegemonya kavramı Marxist literatürde yeni bir kavram değildir. Hegemonya, ilk olarak Plekhanov, Axelrod ve Lenin gibi teorisyenler tarafından ele alınmış, genellikle işçi sınıfının devrim sürecinde köylüler üzerinde ya da Partinin proleterya üzerindeki teorik ve pratik etkileri çerçevesinde değerlendirilmiştir. Bu konuda bkz. Thomas R. Bates, "Gramsci and the Theory of Hegemony", *Journal of the History of Ideas*, Vol. 36, No. 2, April-June 1975, s. 352. Gramsci bahsedilen Marxist teorisyenlerin proleteryanın diğer sınıflar üzerindeki siyasal liderliği ve üstünlüğü anlamında kullandığı hegemonya kavramına sosyal bir boyut ekleyerek kapsamını genişletmiştir. Bu konuda bkz. Joseph V. Femia, "Gramsci's Patrimony", *British Journal of Political Science*, Vol. 13, No. 3, July 1983, s. 347. Bunun yanı sıra Gramsci'nin en önemli katkısı hegemonyaya "*rıza üretme kabiliyeti*"ni eklemesidir. Bu konuda bkz. Tanıl Bora, "Hegemonya", *Birikim*, 10 Aralık 2014, <http://www.birikimdergisi.com/haftalik/1306/hegemonya#.WcT8-dFx3IU>, (22. 09. 2017).

⁹² Sassoon, op. cit., s. 273.

hegemonyasına karşı diğer sınıfların neler yapması gerektiğine dair pratik ve teorik bir yol haritası çıkarmıştır.

Gramsci'nin kuramının uluslararası ilişkiler literatürüne kazandıran ve uluslararası sistemi Gramsci'nin kavramlarıyla açıklayan teoriler Neo-Gramscian Teoriler olarak kabul edilmektedir. Gramsci'nin kavramlarını uluslararası ilişkiler teorilerine uyarlayan ve Neo-Gramscian Teorinin epistemolojik temelini büyük kısmını oluşturan teorisyen Robert W. Cox'tur. Cox'un dışında Stephen Gill, Kees Van Der Pijl, Claire Cutler gibi teorisyenler Neo-Gramscian yaklaşımın diğer önemli temsilcileri arasındadır. Neo-Gramscian teori ve teorinin hegemonyaya bakışını irdelemeden önce genel ve soyut olarak Gramsci'nin siyaset felsefesine ve hegemonya kavramına ilişkin yaklaşımına değinmek gerekmektedir.

İki Savaş Arası Dönem'de Faşist İtalya'da yaşayan Gramsci, Benito Mussolini tarafından "*beyninin çalışması yaklaşık yirmi yıl durdurulması gereken*" bir düşünür olarak nitelendirilmiştir⁹³. Faşist İtalya'da ömrünün büyük kısmı hapisanede geçen Gramsci'nin teorisinin ana hatlarını, hapisanede yazdığı notlardan oluşan "*Hapishane Defterleri*"nde görmek mümkündür.

Antonio Gramsci'ye göre iki tip hegemonya vardır. Birincisi tahakküm (domination) olarak oluşturulan hegemonyadır. Diğeri de entelektüel ve moral yönetim olarak oluşan hegemonyadır. Gramsci özellikle bir toplumsal grubun, diğer toplumsal gruplar üzerindeki entelektüel ve moral açıdan yönetebilmesi üzerinde durmuştur. Bu durum aynı zamanda hegemon toplumsal grubun toplumu yönetebilmesinin en önemli koşuludur. Dolayısıyla Gramsci'de hegemonya tahakküm ve yönetebilme temelinde ayrılmıştır. Hegemon grup toplumun kalan kısmını yönetmek için kendi ideolojisini yansıtan ve tabana yayan aydınlara ihtiyaç duymaktadır. Böylelikle hegemon, diğer toplumsal grupların ideolojisini ve aydınlarını kendi içinde eritmeyi amaçlamaktadır⁹⁴. Gramsci aydınları organik ve geleneksel aydın olarak ikiye ayırmıştır. Organik aydın, kendi toplumsal koşullarının ürünü olan, içinde bulunduğu toplumsal koşulların ve sınıfın

⁹³ Temel Demirer, "Aydın/Entelektüel Meselesine Dair (1)", *Özgür Üniversite*, 15 Ocak 2017, <http://ozguruniversite.org/2017/07/15/aydin-entelektuel-meselesine-dair1-temel-demirer/>, (25. 11. 2017); Worth, op. cit., s. xvi.

⁹⁴ Bu konuda ayrıntılı bilgi için bkz. Antonio Gramsci, *Hapishane Defterleri, Seçmeler*, çev. Kenan Somer, 1. b., İstanbul: Onur Yayınları, 1968, ss. 14-16.

özelliklerini taşıyan aydınlardır⁹⁵. Geleneksel aydınlar ise eski üretim biçimini temsil eden aydınlardır. Geleneksel aydınlar kapitalist sistem tarafından dönüştürülmemiş aydınlardır⁹⁶. Geleneksel aydınlar kendilerini tarihsel sınıf savaşımının dışında konumlamaktadırlar⁹⁷. Organik aydın bir sınıfa bağlı olup ve o sınıfın çıkarlarını savunurken geleneksel aydınlar pre-kapitalist döneme ait oldukları için sınıfsal bir bağ bulunmamaktadır⁹⁸. Hegemon sınıfın ideolojisinin tabana yayılması egemen sınıfın organik aydınları tarafından gerçekleştirilmektedir. Organik aydınların yanı sıra Louis Althusser'in "devletin ideolojik aygıtları"⁹⁹ olarak kavramsallaştırdığı kilise, okul, aile, hukuk sistemi gibi araçlar da egemen sınıfın hegemonyasının devamına katkı sağlamaktadır¹⁰⁰.

Egemen sınıf, iktidarının devamlılığını sağlamak için kendi dünya görüşünün içselleştirilmesine ihtiyaç duymaktadır. Dolayısıyla Gramsci'de hegemonyanın merkezinde kültür ve bir "weltanschauung" (dünya görüşü) oluşturma amacı bulunmaktadır¹⁰¹. Dolayısıyla Gramsci'ye göre üretim araçlarını ve devlet aygıtını ele geçirmek yeterli değildir, toplumun üzerinde kültürel liderliği ele geçirmek de önemlidir¹⁰². Bunu yapabilmek için de yapı ve üst yapının ideolojik birlikteliğinin -yani "tarihsel blok"un kurulması gerekmektedir¹⁰³. Egemen sınıfın, kendi çıkarını diğer sınıflar ekseninde birleştirmesiyle oluşan tarihsel blok, başka bir ifadeyle hegemonyanın üst noktası olarak ifade edilebilir¹⁰⁴.

⁹⁵ Ibid., s. 310.

⁹⁶ Ibid., s. 321.

⁹⁷ Mehmet Yetiş, "Gramsci ve Aydınlar", *Mülkiye Dergisi*, C. 26, S. 236, 2014, s. 218.

⁹⁸ Stuart Hall, Bob Lumley, Gregor McLennan, *Siyaset ve İdeoloji "Gramsci"*, çev. Sadun Emrealp, 1. b., Ankara: Birey ve Toplum Yayınları, 1985, s. 17.

⁹⁹ Bu konuda ayrıntılı bilgi için bkz. Louis Althusser, *İdeoloji ve Devletin İdeolojik Aygıtları*, çev. Yusuf Alp-Mahmut Özışık, 5. b., İstanbul: İletişim Yayınları, 2002, passim.

¹⁰⁰ David D. Levy, Daniel Egan, "A Neo-Gramscian Approach to Corporate Political Strategy: Conflict and Accommodation in the Climate Change Negotiations", *Journal of Management Studies*, Vol. 40, Issue 4, June 2003, s. 805.

¹⁰¹ Kıvanç Koçak, "Bella Ciao: Gramsci'den Ne Öğrenebiliriz?", *Birikim*, 28 Ekim 2009, <https://www.birikimdergisi.com/guncel-yazilar/785/bella-ciao-gramsci-den-ne-ogrenebiliriz#.WcOQFNfx3IU>, (20. 09. 2017).

¹⁰² George Ritzer, *Modern Sosyoloji Kuramları*, çev. Himmet Hülür, 2. b., Ankara: De Ki Basım Yayım Ltd., 2013, s. 142.

¹⁰³ Antonio Gramsci, *Hapishane Defterleri*, çev. Adnan Cemgil, 7. b., İstanbul: Belge Yayınları, 2014, s. 75.

¹⁰⁴ Armağan Öztürk, "Özne-Nesne Diyalektiğinde Gramsci Uğrağı: Praxis Felsefesi Nereye Doğru?", *Günümüzde Yeni Siyasal Yaklaşımlar*, ed. Hilal Onur İnce, 1. b., Ankara: Doğu-Batı Yayınları, 2010, s. 271.

Gramsci'nin kuramında önemli noktalardan birisi de sivil toplum ve siyasal toplum arasındaki ayrımdır. Sivil toplum özel alanı içerirken siyasal toplum devleti içermektedir¹⁰⁵. Başka bir ifadeyle sivil toplum, çıkarların uyuşturulduğu, kimliğin oluştuğu, ideolojik mücadelenin yaşandığı ve hegemonyanın temellendiği alandır. Siyasal toplum, kurumların yer aldığı, devletin etki ve yetki alanının olduğu alandır. Realist perspektifte devlet Gramsci'de siyasal toplum olarak kendisini göstermektedir¹⁰⁶. Egemen sınıfların amacı diğer sınıflarla yürüttüğü güç mücadelesini kazanmak ve sivil toplumu dönüştürmektir. Sınıflar arasındaki güç mücadelesi alanı sivil toplumdur ve egemen sınıflar hegemonyayı sivil toplumda uygulamayı amaçlarlar¹⁰⁷. Egemen sınıf, sivil toplumu hegemonyası altında tutmayı amaçlamaktadır¹⁰⁸.

Görüldüğü gibi Gramsci'ye göre hegemonya, farklı sınıfları birleştirebilen bir rızaya ve kolektif iradeye dayanmalıdır¹⁰⁹. Rıza, hegemonyayı sağlamakla kalmaz aynı zamanda egemen sınıfların çıkarlarının açığa çıkmasını da engellemektedir¹¹⁰. “*Gücün kamufle edilmiş hali*” olarak hegemonya¹¹¹, farklı sınıfların rızalarının örgütlenmesini sağlamaktadır¹¹². “*Hapishane Defterleri*”nin özünde modern insanın sadece güçle değil aynı zamanda fikirlerle yönetilebildiği görülmektedir. Sosyal hayat egemen sınıfın kültürel araçlarıyla yönetilebilmektedir¹¹³. Böylelikle egemen sınıfın hegemonyası otoriter olmaktan ziyade totaliter bir yapı oluşturmakta ve toplumun her kesiminin egemen sınıfın dünya görüşünü benimsemesi yönetimin sürekliliğine katkı sağlamaktadır.

Uluslararası sistemin egemen sınıflar, hegemonya ve rıza tarafından oluşturulma sürecini daha önce ifade edildiği gibi neo-Gramscian teorisyenler irdelemiştir. Neo-

¹⁰⁵ Antonio Gramsci, *Selections From the Prison Notebooks*, çev. Quintin Hoare-Geoffrey Nowell Smith, New York: International Publishers, 1971, s. 12. Gramsci, eserin bazı yerlerinde siyasal ve sivil toplumun toplamı olarak devleti göstermekte, bazı yerlerde de devleti sivil toplumla özdeş görmektedir. Bu konuda bkz. Ibid., s. 208, 263.

¹⁰⁶ Enrico Augelli, Craig N. Murphy, “Gramsci and International Relations: A General Perspective and Example From Recent US Policy Toward the Third World”, *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1. b., New York: Cambridge University Press, 1993, s. 129.

¹⁰⁷ Hall, Lumley, McLennan, op. cit., s. 8.

¹⁰⁸ Ibid., s. 18.

¹⁰⁹ Sassoon, op. cit., s. 274.

¹¹⁰ E. Fuat Keyman, “Eleştirel Düşünce: İletişim, Hegemonya, Kimlik/Fark”, *Devlet, Sistem ve Kimlik*, der. Atilla Eralp, 12. b., İstanbul: İletişim Yayınları, 2010, s. 243.

¹¹¹ Joseph A. Buttigieg, “Gramsci on Civil Society”, *Boundary 2*, Vol. 22, No. 3., Autumn 1995, s. 27.

¹¹² Hall, Lumley, McLennan, op. cit., s. 12. Femia'ya Gramsci hegemonyayı kavramını Hegel'in “*tin*” kavramını kullanmasına benzetmiştir. Hegel'e göre bir toplumu bir arada tutan şey tin (ruh) ya da düşüncedir. Gramsci'de de hegemonya, sınıfı ya da toplumu bir arada tutmaktadır. Bkz. Femia, loc. cit.

¹¹³ Ibid., s. 346.

Gramscian teorinin temellerini oluşturan Robert W. Cox, Gramsci hakkında okuma yaparken Gramsci'nin yöntemini uluslararası sistemi anlama konusunda kullandığını ifade etmiştir¹¹⁴. Cox teorisini üretim ve üretimin sosyal ilişkilere olan etkisini çerçevesinde oluşturmuş, dünya politikasındaki güç ilişkilerini üretim ve emek üzerinden değerlendirmiştir¹¹⁵.

Cox'a göre üretim süreçleri politika dahil olmak üzere sosyal hayatın her alanına etki etmekte, güç ilişkilerinin temelinde yer almaktadır. Üretim organizasyonu işveren-işçi, lord-köylü gibi farklı sınıflar arasındaki ilişkilerini ve gücün dağılımını belirlemektedir¹¹⁶. Üretim sadece güç ilişkileriyle var olmamakta aynı zamanda gücün diğer formlarına dönüşebilecek finansal, yönetsel, ideolojik, askeri ve polis gücü gibi kaynakları da yaratmaktadır¹¹⁷.

Robert W. Cox hegemonyaya ilişkin yaklaşımlarını açıklamadan önce güç kategorilerine değinmiştir. Cox'a göre küresel üretim ilişkilerini belirleyen üç adet güç kategorisi vardır. Birbirlerini karşılıklı olarak etkileyen bu güçler; maddi olanaklar, fikirler ve kurumlardır.

Maddi olanaklar; üretici ve yok edici potansiyelden oluşmaktadır. Bunlar, doğal kaynaklar, teknolojik ve organizasyon yetileridir. Fikirler ise ikiye ayrılmaktadır. Özneler arası anlam alışkanlıkları ve davranış beklentilerini devam ettirmeye yönelik fikirler ve sosyal düzenin kolektif imajlarıdır. İlkine örnek olarak insanların bir toprak parçası üzerinde bir devlet otoritesi altında yönetilmesi, devletlerin diplomatik ajanlar vasıtasıyla ilişkilerini yürütmesi, diplomatik koruma ilkesinin tüm devletlerin çıkarına olacağına dair önkabul, devletlerarası ilişkilerde yaşanan olası bir krizin görüşme, çatışma ya da savaşla sonuçlanacağına dair oluşan öngörüler verilebilir. Bu fikirler uzun yılların sonucunda tarihsel koşullar çerçevesinde oluşmuştur. Diğer fikir tipi, farklı insanlar tarafından oluşturulan sosyal düzenin kolektif imajlarıdır. Bunlar duruma göre ya da iktidar sahibine göre değişebilmektedir. Buna örnek olarak adalet ve kamu yararı verilebilir. İlki genel kabul edilen şeylerken, ikincisi nispi ya da farklılık arz eden fikirlerdir.

¹¹⁴ Robert W. Cox, "Gramsci, Hegemony and International Relations: An Essay in Method", *Millennium - Journal of International Studies*, Vol. 12, No. 2, 1983, s. 162.

¹¹⁵ Bu konuda ayrıntılı bilgi için bkz. Robert W. Cox, *Production, Power, and World Order Social Forces in the Making of History*, New York: Columbia University Press, 1987, ss. ix-x.

¹¹⁶ Bu konuda ayrıntılı bilgi için bkz. *Ibid.*, ss. 1-2.

¹¹⁷ *Ibid.*, s. 5.

Son olarak kurumsallaşma, belirli bir düzeni devam ettirme ve sürdürmeye yöneliktir. Kurumsallaşma, kolektif imajların mevcut güç ilişkileri ile tutarlı ve uyumlu olmasını sağlamaktadır. Cox'a göre kurumsallaşma, Gramsci'nin hegemonya kavramı ile uyumludur. Kurumsallaşma yoluyla çatışan çıkarlar askeri güç kullanmadan uyumlu hale getirilebilmektedir. Uluslararası hegemonyayı yürüten kurumlarının ise temel özellikleri genel ve soyut olarak şöyle ifade edilebilir¹¹⁸:

- 1) Belirli bir düzenin idame ettirilmesi ve istikrarını sağlarlar.
- 2) Hegemonik düzenin uluslararasılaşması için çapa görevi görür.
- 3) Hegemonyanın önemli parçalarından biridir.

Dolayısıyla kurumsallaşma, hegemonik stratejinin evrenselleşmesini sağlamaktadır. Günümüzde bunlara, Dünya Bankası, IMF, Ekonomik İşbirliği ve Kalkınma Örgütü (The Organisation for Economic Co-operation and Development-OECD) gibi kurumlar örnek verilebilir¹¹⁹. Cox'un teorisine göre hegemonya; maddi güç, fikirler ve kurumlar arasındaki uyumun sağlanmasıyla oluşmaktadır¹²⁰. Cox tarafından hegemonya uluslararası ilişkiler literatüründe çoğu zaman bir devletin bir devlet üzerindeki üstünlüğünü bazen de emperyalizm kavramını örtülü bir şekilde ifade etmek için kullanılır¹²¹. Fakat uluslararası hegemonya sadece devletlerle sınırlı değildir. Bu tarz bir hegemonya baskın bir sınıfın çıkarlarının dünyanın diğer bölgelerine yayılması ve üretim sonucu oluşan asimetrik ilişkilerle ve farklı devletlerdeki sosyal sınıfların ilişkileri sonucu karmaşık bir yapıda oluşmaktadır. Dünya hegemonyası ise sosyal, ekonomik ve siyasal yapılardan oluşmaktadır. Dolayısıyla Cox'a göre hegemonya tek boyutlu bir olgu olmayıp, kendi kavramsallaştırmasıyla "sosyal güç"ler¹²² arasındaki ilişkilerin sonucudur¹²³. Dominant bir devletin, kendisi ya da önde gelen belli devletler topluluğunun, önde gelen sosyal sınıfların geniş rızasını aldığı, çıkarlarını zayıf devlet ve sınıfların üzerinde ideolojik olarak kurduğu bir düzende üretim, dünya ekonomisi mekanizmasıyla birbirlerine bağlı olarak işleyen devletler tarafından yürütülmektedir¹²⁴.

¹¹⁸ Bu konuda ayrıntılı bilgi için bkz. Cox, *Social Forces, States...*, op. cit, ss. 136-137.

¹¹⁹ Ibid., s. 147.

¹²⁰ Ibid., s. 141.

¹²¹ Cox, *Gramsci, Hegemony and...*, op. cit., s. 170.

¹²² Cox'un "sosyal güç" kavramı, sınıf kavramıyla parallik arz etmektedir. Bu konuda bkz. Burcu Bostanoğlu, Mehmet Akif Okur, *Uluslararası İlişkilerde Eleştirel Kuram Hegemonya-Medeniyetler ve Robert W. Cox*, 2. b., Ankara: İmge Kitabevi Yayınları, 2009, s. 31

¹²³ Cox, *Gramsci, Hegemony and...*, op. cit., ss. 171-172.

¹²⁴ Cox, *Production, Power and...*, op. cit., s. 7.

Cox'a göre üç güç dünya politikasında hegemonya oluşturma potansiyeline sahiptir. Bunlardan biri Hardt ve Negri'nin kavramsallaştırdığı kapitalist, küresel ve kurumsallaşmış bloğu oluşturan “*imparatorluk*” modelidir¹²⁵. İkinci model devlet merkezli Westphalian modeldir. Bu model ABD merkezinden uzaklaşıp daha özerk politikalar yürüten devletleri içermektedir. Üçüncüsü ise tabandan gelişen sivil toplum örgütleridir. Bunlar yoluyla bireyler organize olabilmekte ve taleplerini ifade edebilmektedir. Dünya 21. yy'ın başı itibarıyla bu üç gücün dengesinden oluşmaktadır. Cox'a göre üç güçten en zayıfı ise sivil toplum örgütleri ve bireylerin oluşturduğu üçüncü gruptur. Üçüncü grubun uzun vadede yapabileceği siyasi otorite kavramını değiştirebilmek ve iktidarın hesap verebilirliğini değiştirebilmektir¹²⁶. Görüldüğü üzere geleneksel uluslararası ilişkiler teorileri hegemonyayı devletlerin askeri ve ekonomik tahakkümüne indirirken Cox'un öncülüğündeki Neo-Gramscian yaklaşım hegemonyanın çerçevesini genişletmiştir¹²⁷.

Neo-Gramscian okulun önemli temsilcilerinden bir diğeri olan Stephen Gill'e göre teoriye yönelik çalışmaların temelini devletin ve sivil toplumun uluslararasılaşması oluşturmaktadır. Sosyal hegemonya, üstünlük, ekonomik güçler, transnasyonel sınıf ve blok yapıları, organik aydınların rolü Neo-Gramscian Teorisyenlerin tartıştığı konular arasındadır¹²⁸. Gill'e göre dünya düzeni temelde birbirine bağlı üç seviyeden oluşmaktadır. Birincisi global üretimi, finans sistemini, düzenlemeleri ve ekonomik örgütleri içeren ekonomik boyuttur. İkincisi devletlerin değişen yapısı, devletlerin uluslararasılaşmasını içeren siyasal boyuttur. Üçüncüsü sosyal yapıları, fikirleri ve pratikleri içeren sosyokültürel boyuttur¹²⁹.

Neo-Gramscian yaklaşımın hegemonya yaklaşımı genel ve soyut olarak uluslararası üretim ilişkilerinin devletler, ulus ötesi şirketler ve küresel sermaye çerçevesinde nasıl oluştuğunu, söz konusu aktörler arasındaki ideolojik ve ekonomik

¹²⁵ Hardt ve Negri'nin “*İmparatorluk*” modeli ile ilgili detaylı bilgi çalışmamızın ilerleyen kısımlarında verilecektir.

¹²⁶ Bu konuda ayrıntılı bilgi için bkz. Roger Dale, Susan Robertson, “Interview with Robert W. Cox”, *Globalisation, Societies and Education*, Vol. 1, No. 1, 2003, ss. 21-22; Robert W. Cox, “Beyond Empire and Terror: Critical Reflections on the Political Economy of World Order”, *New Political Economy*, Vol. 9, No. 3, September 2004, ss. 308-314.

¹²⁷ Adam David Morton, *Unravelling Gramsci*, 1. b., London: Pluto Press, 2007, s. 113.

¹²⁸ Stephen Gill, “Gramsci and Global Politics: Towards A Post-Hegemonic Research Agenda”, *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1. b., New York: Cambridge University Press, 1993, s. 4.

¹²⁹ *Ibid.*, s. 9.

birliğin diğer sınıflar aleyhine nasıl geliştiğini irdelemiştir. Cox ve Neo-Gramscian teorisyenler hegemonyayı; hegemonik geçiş ve hegemonik istikrar gibi ardışık hegemonya modelinden ziyade çok tabakalı ve karışık uluslararası ekonomi politik modelin unsuru olarak ele alıp, katmanlı ve karmaşık ilişkiler sonucu hegemonya ve hegemonik söylemin oluştuğunu iddia etmektedirler¹³⁰. Sonuç olarak hegemonik söylem ile somut tarihsel blok devlet düzeyinde ve uluslararası düzeyde oluşur. Bu çerçevede Cox devlet ve dünya düzeninin dönüşümündeki temel önermeleri şöyle ifade etmektedir¹³¹:

1) Devletin biçimi; tarihsel bloktaki sosyal sınıfın yapısı ve dünya düzeninin söz konusu devlete biçtiği rol olmak üzere iki güç düzeninin ürünüdür.

2) Devletlerin dönüşümüne neden olan sınıf mücadeleleri son tahlilde siyasal bir biçim alır. Başka bir ifadeyle söz konusu sınıf mücadeleleri, sosyal grupların siyasal karar alma süreçlerine dahil edilip edilmemesiyle ilgilidir.

3) Üçüncü olarak, yeni tarihsel blokların oluşumundaki sınıf çatışması ya sivil toplum konusunda özerk devletlere ya da salt farklı toplumsal güç araçları olan devletlere yol açabilir. Birincisiyle ilgili olarak, özerk devlet hegemonik topluma dayanabilir ya da hegemonyanın gerçekleştirilemediği bir toplum bir araya gelebilir.

4) Devlet, ekonomik açıdan baskın olan sınıfın ekonomik faaliyetlerini sürdürmesi için hukuksal altyapıyı sağlayan bir araçtır.

5) Devlet tarafından oluşturulan hukuki-kurumsal yapı, baskın sınıfın istediği üretim ilişkilerinin -ya da Coxçu bir ifadeyle üretimin sosyal ilişkilerinin- oluşmasını sağlamaktadır.

6) Hegemonik dünya düzeni sadece sosyal hegemonyasını (iç hegemonya) tamamlamış ya da sosyal hegemonyanın yaşandığı bir devlet tarafından kurulabilir.

7) İç ve küresel hegemonik düzen ekonomiyi siyasal olandan ayırarak ele alır.

8) Hegemonya merkezde mutlak biçimde kurulurken periferde merkezdeki kadar güçlü olmamaktadır.

¹³⁰ Bu konuda ayrıntılı bilgi için bkz. Gills, *Dünya Sisteminde Hegemonik...*, op. cit., ss. 241-242.

¹³¹ Bu konuda ayrıntılı bilgi için bkz. Cox, *Production, Power and...*, op. cit., ss. 147-150.

3. HEGEMONYA VE İMPARATORLUK: KAVRAMSAL BİR TARTIŞMA

Sosyal bilimlerde herhangi bir gerçekliğin tutarlı ve anlamlı bir bütün oluşturarak açıklanabilmesi hususunda kavramların ne olduğu, nasıl tanımlandığı ve hangi bağlamda kullanıldığı önemlidir. Çünkü kavramların etimolojik kökenleri, kavrama dair bilginin sınırlı ve primitif boyutunu göstermektedir. Jordheim ve Neumann'ın ifade ettiği gibi her kavram içinde bulunduğu tarihsel ve sosyal gerçekliğin içinde oluşmaktadır. Başka bir ifadeyle kavram; siyasal, kültürel ve sosyal ilişkilerin ürünüdür¹³². Tarihçi Reinhart Koselleck'e göre kavram sosyo-politik bağlamı anlaşılır kılmak zorunda olmasına karşın, doğasında anlam karmaşasını da barındırmaktadır¹³³.

Hegemonya daha önce ifade edildiği gibi liderlik etmeyi, uluslararası sistemde kural koyucu devletin varlığını, egemen sınıfın diğer sınıflar üzerindeki ideolojik ve kültürel liderliği, uluslararası sistemdeki liberal ekonomik yapıyı sürdüren gücü, üretim-ticaret-finans alanlarında bir devletin diğerlerine karşı mutlak üstünlüğünü, sermaye birikim biçimini açıklamak için kullanılmıştır. Dolayısıyla hegemonya da yüklendiği anlamlar itibarıyla tartışmalı (contested) bir kavramdır. Farklı hegemonya kullanımları ise hegemonya kavramına ilişkin bir “*grand theory*” ortaya koymayı imkânsız hale getirmektedir¹³⁴. Diğer bir deyişle her kullanım farklı siyasal bakış açılarını ve hegemonyanın farklı boyutlarını ifade etmektedir.

Uygulamaya bakıldığında ise hegemonya büyük bir gücün varlığı ile daha kolay oluşmakta ya da sürdürülebilmektedir. Tarihte de en büyük ölçekli siyasal birimler şüphesiz ki imparatorluklardır. İmparatorluk ve hegemonya iç içe geçmiş, zaman zaman birbirleri yerine kullanılan, içerikleri tartışmalı iki kavramdır. Örneğin Chalmers Johnson ve Henry Kissinger gibi siyaset bilimciler hegemonya ve imparatorluk kavramları arasında ayırım yapmadan kullanmışlardır. Hatta Johnson'a göre iki kavram arasındaki fark tamamen söylemsel olup, hegemonya imparatorluğa örtük anlam veren bir kavram

¹³² Helge Jordheim, Iver B. Neumann, “Empire, imperialism and conceptual history”, *Journal of International Relations and Development*, No. 14, 2011, s. 153.

¹³³ Ibid., s. 159.

¹³⁴ Worth, op. cit., s. 17.

olarak kullanılmaktadır. Alman hukuk tarihçisi Heinrich Triepel de hegemonya ve imparatorluk arasındaki ayrımın suniliğini vurgulamıştır¹³⁵. Fakat hegemonya ve imparatorluk kavramlarının karşılaştırılması çalışmamızın doğrudan kapsamı dahilinde değildir. Bu sebeple çalışmamızın önceki kısımlarında hegemonyaya ilişkin yaklaşımlar ele alındığı için imparatorluk kavramının çerçevesini ve kavrama dair bakış açılarına, daha sonra hegemonya ve imparatorluk kavramları arasındaki fark ve benzerliklere değinilecektir.

1970’li yıllardan itibaren uluslararası ilişkilerdeki teorik tartışmalarda yer alan hegemonya kavramı imparatorluğa göre daha çok benimsenmiştir¹³⁶. Bunun sebebi şüphesiz uluslararası ilişkilerin modern egemen devletler tarafından oluştuğuna dair ön kabuldür. Bu ön kabule göre Westphalia Barış Antlaşmaları ile oluşan; ulusal, ülkesel ve egemen parçalı yapı uluslararası ilişkiler yazınının temelini oluşturmaktadır¹³⁷. Dolayısıyla modern devlet, yapısı gereği imparatorluk kavramının karşısında yer almaktadır¹³⁸. Fakat uluslararası sistemin değişen yapısı bağlamında Antonio Negri,

¹³⁵ Bu konuda ayrıntılı bilgi için bkz. Herfried Münkler, *İmparatorluklar: Eski Roma’dan ABD’ye Dünya Egemenliğinin Mantığı*, çev. Zehra Aksu Yılmaz, 1. b., İstanbul: İletişim Yayınları, 2009, ss. 74-76.

¹³⁶ Hegemonya kavramı gerek Antik Yunan’daki polislerin arasındaki güç mücadelesini gerek modern devletler sistemindeki güç mücadelesini açıklamak için kullanılan önemli kavramlardandır. Hatta hegemonya uluslararası ilişkilerin 1919 yılında Abersystwyth’te akademik bir disiplin olarak kurulmasından beri uluslararası ilişkilerin anahtar kavramları arasında yer almaktadır. Bkz. Worth, op. cit., s. xvi. Ayrıca İhsan Dağı, Atila Eralp, E. Fuat Keyman gibi yazarların yer aldığı ve uluslararası ilişkiler teorilerindeki temel tartışmaların yapıldığı “*Devlet, Sistem, Kimlik*” adlı kitapta, Atila Eralp’in derlediği ve uluslararası ilişkiler disiplinindeki temel kavramların tartışıldığı “*Devlet ve Ötesi*” adlı derleme kitapta, Graham Evans ve Jeffrey Newnham’ın yazdığı “*Uluslararası İlişkiler Sözlüğü*”nde, Ahmet Emin Dağ’ın yazdığı “*Uluslararası İlişkiler ve Diplomasi Sözlüğü*”nde, Faruk Sönmezoğlu’nun derlediği “*Uluslararası İlişkiler Sözlüğü*”nde ve Faruk Sönmezoğlu’nun yazdığı “*Uluslararası Politika ve Dış Politika Analizi*” kitabında imparatorluk kavramına ilişkin herhangi bir analiz ya da tanımlama yer almazken söz konusu eserlerde hegemonyaya ilişkin yaklaşımlar detaylı olarak analiz edilmiştir. Bu konuda ayrıntılı bilgi için bkz. Keyman, passim; Eralp, passim; Graham Evans, Jeffrey Newnham, *Uluslararası İlişkiler Sözlüğü*, çev. H. Ahsen Utku, 1. b., İstanbul: Gökkuşbuca Yayınları, 2007, ss. 267-268; Ahmet Emin Dağ, *Uluslararası İlişkiler ve Diplomasi Sözlüğü*, 3. b. İstanbul: Ağaç Kitabevi Yayınları, 2009, ss. 239; Sönmezoğlu, loc. cit.; Faruk Sönmezoğlu, *Uluslararası Politika ve Dış Politika Analizi*, 3. b. İstanbul: Filiz Kitabevi, 2000, s. 111, 136-137.

¹³⁷ Bu konuda bkz. Barış Özdal, “Modern Diplomasinin Gelişiminde Etkili Olan Unsurlar”, *Diplomasi Tarihi-I*, ed. Barış Özdal,-R. Kutay Karaca, 3. b., Bursa: Dora Yayınları, 2018, ss. 304-311; Özlem Kaygusuz, “Egemenlik ve Vestfalyan Düzen”, *Küresel Siyasete Giriş*, ed. Evren Balta, 1. b., İstanbul: İletişim Yayınları, 2014, ss. 26-27.

¹³⁸ Tarihçi John Breuilly imparatorlukların ve ulus devletlerin birbirlerinden çok farklı siyasal birimler olmadığını savunmuştur. Özellikle pre-modern imparatorlukların ulus devletlere benzediğini iddia eden Breuilly, modern imparatorlukların da iyi dizayn edilmiş ulus kökenli merkezlere sahip olduğu ifade etmiştir. Bu konuda ayrıntılı bilgi için bkz. John Breuilly, “Modern Empires and nation-states”, *Thesis Eleven*, Vol. 139, No. 1, 2017, ss. 11-12. Krishan Kumar da Breuilly’nin görüşlerine paralel olarak ulus devletlerin ve imparatorlukların birbirlerinden tamamen ayrı siyasal birimler olmadığını düşünmektedir. Kumar’a göre ulus devletler “*eski moda*” (old-fashioned) imparatorlukların yerini alan birimlerdir. Bu açıdan imparatorluklar ve ulus devletler birbirlerine zıt siyasal birimler olarak değil, tarihsel bir sürecin

Michael Hardt ve Jan Zielonka¹³⁹ gibi yazarların imparatorluk kavramını farklı perspektiflerden yorumlamaları, imparatorluk kavramının uluslararası ilişkilerde göz ardı edilmemesi gereken bir kavram olduğunu göstermişlerdir.

Etimolojik kökeni Latince “*imperare*” (yönetmek)¹⁴⁰ ve “*imperium*” (düzen ve yönetme, yönetim ilkesi)¹⁴¹ kelimelerinden gelen¹⁴² imparatorluk farklı tanım ve tipolojilere sahiptir¹⁴³. Oxford Word Power sözlüğünde imparatorluk “*bir grup devletin, bir devlet tarafından yönetilmesi*” olarak¹⁴⁴, Türk Dil Kurumu tarafından da “*kendi topraklarında oturan çeşitli milletleri egemenliği altında toplayan devlet biçimi*” şeklinde tanımlanmıştır¹⁴⁵. İmparatorluk aynı zamanda kendi orijinal sınırlarının dışındaki ülkelere (territory) hükmeden geniş bir siyasi birimi ifade etmektedir¹⁴⁶.

sonucu olarak ele alınabilir. Dolayısıyla imparatorluklar ve ulus devletler arasında bir devamlılık ilişkisinden bahsedilebilir. Bu konuda ayrıntılı bilgi için bkz. Krishan Kumar, “Nation-states as empires, empires as nation-states: two principles, one practice?”, *Theory and Society*, Vol. 39, No. 2, March 2010, ss. 119-120.

¹³⁹ Jan Zielonka AB'nin genişleme politikalarını “*Yeni Orta Çağ İmparatorluğu*” (Neo-Medieval Empire) olarak kavramsallaştırmıştır. Zielonka'ya göre AB genişleme eğiliminde olan bir aktördür. Fakat AB'nin zora, tahakküme dayanmayan genişlemesi ve çoğulcu yapısı AB'yi klasik imparatorluklardan farklılaştırmaktadır. AB özellikle eski Sovyet coğrafyalarında genişleyerek bölge devletlerinin demokratikleşme sürecine, kalkınmalarına ve siyasi olarak daha istikrarlı bir yapıya kavuşmalarını sağlamaktadır. Bu yüzden AB, iyi niyetli (benign) bir imparatorluktur. Dolayısıyla AB emperyaldir fakat fetih değil davet yoluyla genişlemekte, genişlediği coğrafyadaki devletler de AB'ye gönüllü olarak dahil olmaktadır. Bu konuda ayrıntılı bilgi için bkz. Jan Zielonka, *Europe as Empire The Nature of the Enlarged European Union*, 1. b., New York: Oxford University Press, 2006, passim; Jan Zielonka, “Is the European Union a Neo-Medieval Empire?”, *The Cicero Foundation, Great Debate Paper*, No. 1, http://www.cicerofoundation.org/lectures/Jan_Zielonka_The_EU_Neo-Medieval_Empire.pdf, (14. 08. 2018).

¹⁴⁰ Jordheim, Neumann, op. cit., s. 161.

¹⁴¹ Imperium aynı zamanda Roma İmparatoru'nun “*emir verme ve tabiyetindeki kişilerin bu emirlere sadakete uyma*”sını içermektedir. Bkz. Dominic Lieven, *Empire: The Russian Empire and Rivals*, 1. b., New Haven, London: Yale University Press, 2000, s. 8. Stephen Howe'ın ifadesiyle imperium Roma İmparatorluğu'nda hem savaşı başlatma ve sürdürme hem de hukuk yapma ve uygulama kapasitesini işaret etmektedir. Bu açıdan imperium, ikili (dual) kapasitesinin uygulanmasıdır. Bkz. Stephen Howe, *Empire: A Very Short Introduction*, 1.b., Oxford: Oxford University Press, 2002, s. 21. James Muldoon'a göre imperium, egemenlik kavramına yakın bir anlamda kullanılmaktadır. Bkz. James Muldoon, *Empire and Order The Concept of Empire, 800-1800*, 1.b., Basingstoke, London: Palgrave Macmillan, 1999, s. 16.

¹⁴² Marcus Power, “Empire”, *International Encyclopedia of Human Geography*, Ed. Rob Kitchin, Nigel Thrift, 1.b., Oxford: Elsevier, 2009, Vol. 3, s. 454.

¹⁴³ Alt başlığın başında ifade ettiğimiz gibi kavramlar farklı sosyal gerçeklikler ve tarihsellikler içinde oluşmakta ve başka kavramlarla yakın ya da eş anlamda kullanılmaktadır. Bu çerçevede imparatorluk; emperyalizm, kolonyalizm, neo-kolonyalizm ve küreselleşme gibi kavramlarla yakın anlamlarda kullanılmaktadır. Bu konuda bkz. Howe, op. cit., s. 9.

¹⁴⁴ “Empire”, *Oxford Word Power Dictionary*, 3.b., Oxford: Oxford University Press, 2006, s. 243.

¹⁴⁵ http://tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5b9fb146575db8.71462531 (17. 09. 2018)

¹⁴⁶ Howe, op. cit., s. 22.

İmparatorluk kavramına odaklanan siyaset bilimcilerden Michael Doyle'a göre imparatorluklar, bazı siyasal toplumların başka siyasal toplumların fiili egemenlikleri üzerinde uyguladıkları siyasal kontrol ilişkilerinin oluşmasıyla kurulurlar. İmparatorluk dar anlamda bir toprağın ilhak edilmesiyle tanımlanırken, geniş anlamda; uluslararası sistemdeki ekonomik eşitsizliğin herhangi bir şekli, uluslararası güç, uluslararası sömürü, uluslararası düzen ve hatta bir uygarlığın yayılması olarak tanımlanabilir¹⁴⁷. Michael Doyle'a göre imparatorluk, baskın (dominant) merkez aktör ile periferide yer alan aktör arasındaki asimetrik ilişki ile oluşan bir sistemdir¹⁴⁸. Bu ilişki tipinde dominant merkez, periferideki aktörün fiili egemenliği, iç ve dış politikası üzerinde kontrol kurmaktadır¹⁴⁹. Bu açıdan Doyle'a göre bu ilişki tipi, ilhakin ötesinde bir içeriğe sahiptir¹⁵⁰. Doyle'un yapısal bağımlılıkla kurulan bir ilişki tipi olarak gördüğü imparatorluk Pre-Modern Dönem'de "düzen", "hukuk", "barış" anlamına gelmiş, yokluğu ise "kaos", "bölünme", "düzensizlik" ve "savaş" ile ilişkilendirilmiştir¹⁵¹. Stephen Howe'a göre dünya tarihinin büyük kısmını imparatorluklar oluşturmuştur. Hatta Howe, tarihin tamamının emperyal ya da kolonyal olduğunu iddia etmiştir¹⁵². Martin Shaw'a göre uluslararası ilişkiler disiplini açısından üç imparatorluk kavramsallaştırması vardır¹⁵³:

- 1) Büyük ölçekli, hiyerarşik olarak oluşturulmuş siyasal otorite sistemidir.
- 2) Bir toplumun diğerleri üzerindeki sistematik üstünlüğüdür.
- 3) Kapitalizmle ilişkili bir olgudur.

Eric Hobsbawn da Martin Shaw'ın üçüncü kavramsallaştırmasında olduğu gibi imparatorluğu kapitalizm ile ilişkili tanımlamıştır. Hobsbawn'a göre 1875–1914 yılları

¹⁴⁷ Michael Doyle, *Empires*, 1.b., Ithaca-London: Cornell University Press, 1986, ss. 19-20.

¹⁴⁸ Howe'a göre merkezin periferi üzerindeki hakimiyetine dayanmayan ilişki tipi imparatorluk olarak adlandırılmaz. Söyleysel de olsa ilişki görelisi olarak eşitlik ya da aynı siyasal yapının eşit üyeleri olduğuna dair bir ön kabule dayanırsa İngiltere örneğinde olduğu gibi "Commonwealth" olarak adlandırılır. Bkz. Howe, op. cit., s. 23. Bu kullanım imparatorluğun hegemonik bir şekilde kullanımına örnek teşkil edebilir. Zira periferideki siyasal birimlerin kurucu siyasal birimin yapısını kabul etmeleri üstünlüğün "rıza" ile dönüşümünü gösterebilir. Bu açıdan Howe'un imparatorluk-commonwealth ayrımı temelde imparatorluk-hegemonya ayrımı olarak da okunabilir.

¹⁴⁹ Doyle, op. cit., s. 12. Doyle'a göre emperyal ilişki tipini ya da bir siyasal birimin imparatorluk ya da periferi olduğunu belirleyen dört husus vardır. Bunlar; merkez aktörün rejiminin kapasitesi ve çıkarları, periferi toplumun zayıflıkları ve çıkarları, ulus-aşırı sistem ve gereklilikleri, uluslararası bağlam ve onu yaratan nedenlerdir. Bkz. Ibid., s. 46.

¹⁵⁰ Ibid., s. 19.

¹⁵¹ Barış Ünlü, "İmparatorluk Fikrinin Gelişimi", *Ankara Üniversitesi SBF Dergisi*, C. 65, S. 3, 2010, s. 241.

¹⁵² Howe, op. cit., s. 1.

¹⁵³ Martin Shaw, "Post-Imperial and Quasi-Imperial State and Empire in the Global Era", *Journal of International Relations Studies*, Vol. 31, No. 2, 2002, ss. 329-330.

arası kendisini imparator olarak tanımlayan yönetici sayısının en fazla olduğu dönemdir. Dolayısıyla Hobsbawn söz konusu dönemi “*İmparatorluk Çağı*” olarak nitelendirmiştir¹⁵⁴. Alexander J. Motyl’a göre imparatorluk merkezdeki devletlerin ya da elitlerin, periferdeki elit ve topluma hükmederek, periferden merkeze kaynak aktarımıdır¹⁵⁵. Balachandra Kajan ve Elizabeth Sauer’e göre imparatorluk farklılaşmayı ve kapsamayı aynı anda içeren, pre-modern, teritoryal ve yasal bir oluşumdur¹⁵⁶. Jane Burbank ve Frederick Cooper’a göre imparatorluk; devletin köklü ve kalıcı bir formu olup, ekonomik sömürünün ötesinde bir yapıdır. Büyük siyasal birimler olarak imparatorluklar yayılcı, nüfuz kuran ve ele geçirdikleri halklar üzerinde hiyerarşiler oluşturmuşlardır¹⁵⁷. Barış Ünlü’ye göre imparatorluk 17. yy öncesinde siyasal bir içeriğe sahip olup, 17. yy’dan sonra ekonomi ile birlikte anılan bir kavramdır¹⁵⁸.

Yukarıdaki tanımlardan da anlaşıldığı üzere imparatorluğun pek çok tanımı bulunmakta olup Walter Scheidel’in ifadesiyle imparatorluk, hegemonya ve emperyalizm gibi içeriği net olmayan (fuzzy) bir kavramdır¹⁵⁹. Bu tanımların yanı sıra farklı imparatorluk gelenekleri de imparatorluk kavramına kendi bakış açılarını katmışlardır. Örneğin Almanların “*Reich*” kelimesi imparatorluğu ifade etmektedir ve Naziler iki savaş arası dönemde kurmak istedikleri devleti “*3. Reich*” olarak adlandırmıştır. Reich hem siyasal birliğini tamamlamış Almanya’yı hem de Kutsal Roma-Cermen İmparatorluğu’nu ifade etmektedir¹⁶⁰. Bizans İmparatorluğu da Hıristiyanlık dünyasının tamamını içerecek Ortodoksluğun kontrolü altındaki alanı “*oecumene*”¹⁶¹ olarak kavramsallaştırmıştır. Bizans “*oecumene*” kavramının yanı sıra imparatorluk olarak

¹⁵⁴ Eric Hobsbawn, *İmparatorluk Çağı 1875-1914*, çev. Vedat Aslan, 4. b., Ankara: Dost Kitabevi Yayınları, 2010, s. 67.

¹⁵⁵ Alexander J. Motyl, *Imperial Ends The Decay, Collapse and Revival of Empires*, New York: Columbia University Press, 2001, s. 4.

¹⁵⁶ Balachandra Kajan, Elizabeth Sauer “Introduction: Imperialism: Early Modern to Pre-Modernist”, *Imperialisms: Historical and Literary Investigations, 1500-1900*, ed. Balachandra Kajan-Elizabeth Sauer, 1. b., New York: Palgrave MacMillan, 2004, ss. 1-11.

¹⁵⁷ Bu konuda ayrıntılı bilgi için bkz. Jane Burbank, Frederick Cooper, *Empires in World History*, Princeton, Oxford: Princeton University Press, 2010, ss. 2-8.

¹⁵⁸ Ünlü, op. cit., ss. 244-246.

¹⁵⁹ Walter Scheidel, “Republics between hegemony and empire: How ancient city-states built empires and the USA doesn’t (anymore?)”, *Princeton/Stanford Papers in Classics*, Version 1.0, February 2006, <https://www.princeton.edu/~pswpc/pdfs/scheidel/020601.pdf>, s. 2, (14. 10. 2018).

¹⁶⁰ Jordheim, Neumann, op. cit., ss. 157-158.

¹⁶¹ Oucemene aynı zamanda “*evren*” anlamına gelmekte, Stoacı düşünürlerin tüm insanlığın evrensel bir aklın parçası olduğu, Roma İmparatorluğu’nun bu evrensel aklın temsilci olduğuna dair görüşlerinde yer almaktadır. Bu düşünce aynı zamanda Roma İmparatorluğu’nun evrensel mahiyetinin meşrulaştırılması için de kullanılmıştır. Lieven, op. cit., s. 9.

“*basileia*” kavramını da kullanmıştır. Bir bölgenin “*basileia*” olması için Ortodoksluğa döndürülmesi gerekmektedir¹⁶². Kutsal Roma İmparatorluğu’nda imparatorluk Papa’nın etki alanını tanımlayan “*sacerdotal*”ın zıddı olarak algılanırken, “*sacerdotal*” ve “*imparatorluk*” “*Respublica Christiana*”yı oluşturmaktadır¹⁶³. Dolayısıyla Papa ve İmparator arasında yönetimsel olarak bir çatışma bulunmaktadır¹⁶⁴. Papalık açısından imparatorluk, gerektiğinde Papalık’ın buyruklarını yerine getiren ve Papalık’a bağlı bir makamı ifade etmiştir. 12. ve 13. yy’da Kutsal Roma-Cermen İmparatorluğu’nun güçlenmesi Papalık’ın bu yaklaşımını entelektüel ve siyasal açıdan zayıflatmıştır¹⁶⁵. 3. Ivan da Moskova Knezliği’nin Bizans İmparatorluğu’nun varisi olduğunu “3. Roma” kavramıyla ifade etmiştir¹⁶⁶. Osmanlı Devleti de kendisini imparatorluk yerine “*Devlet-i Aliyye*” olarak tanımlamıştır¹⁶⁷.

16. yy. ve 17. yy’ın ilk yarısında ise imparatorluk ile egemen devlet birbirleriyle denk anlamda kullanılmıştır. Westphalia Barış Antlaşmaları sonucu modern devletler sistemi kurulduktan sonra “*devlet*” (state) imparatorluğun yerine kullanılmaya başlanmıştır. Söz konusu dönemde kral ve imparator aynı anlamdadır. Bu durum “*Rex in regno suo est imperator*” (Kral, kendi bölgesinin imparatorudur) sözüyle ifade edilmiştir¹⁶⁸. 14. Louis’nin emperyal amaçlarını gerçekleştirirken “*Devlet Benim*” (*L’État c’est moi*) demesi bu duruma işaret etmektedir¹⁶⁹. 17. yy’da ve 18. yy’ın ilk yarısı itibarıyla imparatorluk, daha uygar siyasal yapıların daha az uygar yapıları ilerletmek için organize edilmiş bir siyasal projenin doğal süreci olarak görülmeye başlamıştır¹⁷⁰. Bu bakış açısı kökenlerini ilk çağlardan alırken¹⁷¹, 18. yy. Avrupası’nda imparatorluk, krallar

¹⁶² Jordheim, Neumann, op. cit., s. 162.

¹⁶³ Ibid., s. 163; Anthony Pagden, *Lords of All the World: Ideologies of Empire In Spain, Britain and France, c. 1500 — c.1800*, New Haven, CN: Yale University Press, 1995, s. 31.

¹⁶⁴ Lieven, op. cit., s. 3.

¹⁶⁵ Muldoon, op. cit., s. 142.

¹⁶⁶ Jordheim, Neumann, op. cit., s. 164. 3. Ivan’ın eşi olan Bizans Prensesi Sofya’nın babası Filog 3. Roma ile ilgili şöyle demiştir: “*İlk zamanlarda dünyanın merkezi Roma idi, ikinci Roma İstanbul oldu. Üçüncü Roma Moskova’dır. İlk iki Roma söndü; üçüncü Roma ise oradadır. Dördüncü Roma olmayacaktır.*”. Bkz. İsmail Berkok, *Tarihte Kafkasya*, İstanbul: İstanbul Matbaası, 1958, s. 313.

¹⁶⁷ Halil İnalçık, *Devlet-i Aliyye Osmanlı İmparatorluğu Üzerine Araştırmalar-I Klasik Dönem (1302-1606): Siyasal, Kurumsal ve Ekonomik Gelişim*, 53. b., İstanbul: İş Bankası Kültür Yayınları, 2014, s. ix.

¹⁶⁸ Jordheim, Neumann, loc. cit.

¹⁶⁹ Sander, op. cit., s. 102.

¹⁷⁰ Jordheim, Neumann, op. cit., s. 165.

¹⁷¹ Antik Yunan’da “*Hellen-Barbar*” ayrımı bu durumun en önemli örnekleri arasında yer almaktadır. Antik Yunanlılar kendilerine “*Hellen*”, dillerini anlamadıkları ve Yunanca bilmeyenlere “*barbar*” (barbarasphos) demişlerdir. Sadece dil farkını yansıtmayan, aynı zamanda farklı yaşam biçimlerini dile getiren bu ayrım Hellenler-Barbarlar arasındaki ilişkiyi efendi-köle diyalektiğiyle kurgulanmıştır. İlk kez

ve tebaalarının Hıristiyan komünitesinde barış ve adaletle yaşadığı bir birlik olarak görülmüştür¹⁷². İmparator ve imparatorluk kavramlarının bu kullanımı metafiziksel, mistik ya da ahlaki bir içeriğe sahiptir. Başka bir ifadeyle imparator herhangi dünyevi bir kişiyi, imparatorluk ise dünyevi kurumsal bir yapıyı ifade etmeyebilir, aşkın (transcendental) bir içeriğe sahip olabilir. Bu çerçevede İmparator ve İmparatorluk Tanrısal kökenlidir¹⁷³.

İmparatorluğa yönelik bu olumlu bakış açısının yanı sıra 18. yy'da olumsuz yaklaşımlar da yer almaya başlamıştır. Diderot, Herder ve Kant gibi düşünürler imparatorluğun dışarıdan başka bir aktörün yönetimini gerektirdiği ve kozmopolitan anlayışa zıt olduğu gerekçesiyle olumsuz yaklaşmışlardır¹⁷⁴. Bu üç düşünürün görüşlerinin dışında Anthony Pagden'in aktardığı gibi 18. yy'ın sonlarında imparatorluk hala Roma'dan aldığı üç temel anlamını korumuştur. Bunlar; başka bir yabancı aktör tarafından sınırlandırılmamış yönetim, birden fazla siyasal toplumdaki oluşun yapı ve mutlak egemen bir yöneticinin varlığıdır¹⁷⁵.

19. yy'ın ikinci yarısından itibaren imparatorluk emperyalizm¹⁷⁶ kavramıyla birlikte anılmaya başlamıştır¹⁷⁷. 19. yy'ın ikinci yarısı ve 20. yy'ın başları itibarıyla

Yunanca bilmeleyn Kariyalıları belirtmek için kullanılan barbar kelimesi farklı uygarlıklarda da kendisini göstermiştir. Aynı kullanıma göre Mısırlılar için de Mısır dilini bilmeyen kişiler "barbar" olarak ifade edilmiştir. Araplar da Arap olmayanlar ve Arapça konuşmayanlar için "acemi" sözcüğünün de etimolojik kökenini oluşturan "Acem" (düzgün konuşmayan) sıfatını kullanmışlardır. Başka bir ifadeyle uygar-uygar olmayan ayrımı ve medeniyetlerin kendilerini tarihsel olarak "ileride" konumlandırmaları dünya tarihinin parçasıdır. Bu konuda ayrıntılı bilgi için bkz. Alaeddin Şenel, *İlkel Topluluktan Uygur Topluma Geçiş Aşamasında Ekonomik Toplumsal Düşünsel Yapıların Etkileşimi*, 6. b., Ankara: Bilim ve Sanat Yayınları, 2001, ss. 19-37.

¹⁷² Lieven, op. cit., ss. 3-4.

¹⁷³ Muldoon, op. cit., s. 101.

¹⁷⁴ Jordheim, Neumann, loc. cit.

¹⁷⁵ Pagden, op. cit., s. 17.

¹⁷⁶ Emperyalizm kavramı, 1860'lı ve 1870'li yıllarda İngiltere'de siyaset ve gazetecilik jargonuna girmiştir. Kavramın ilk kullanımı 3. Napolyon'un, amcası 1. Napolyon'un zaferlerini yeniden yaşatmak için uyguladığı gösterişli fakat temeli itibarıyla zayıf politikalarını nitelemek amacıyla kullanılmıştır. Fakat kavramın yaygın şekilde kullanılması 1890'lı yıllarda gerçekleşmiştir. 1890'lı yıllardan itibaren bu kullanım uluslararası sistemdeki güç ilişkilerini ifade etmek için kullanılmaya başlanmıştır. Kavram, imparatorlukların sürekliliklerini sağlayan bir süreç olarak da görülmektedir. Uluslararası ilişkilerin siyasi, askeri, kültürel ve sosyal boyutunu şekillendiren emperyalizm, merkez ve perifer arasındaki bağın kuvvetlenmesini sağlamaktadır. Emperyalizm, uluslararası sistemin ve ekonomik yapının dönüşümünde iç endüstri için yeni piyasalar bulmaya yönelik eylemler bütünü olarak da ifade edilebilir. Genel ve soyut olarak ifade etmek gerekirse emperyalizm 19. yy'da yaşanan sınıf toplamlı, milliyetçilik, sosyal Darwinizm ve Endüstri Devrimi ile şekillenmiş ekonomik ve siyasal güç mücadelesidir. Bu konuda ayrıntılı bilgi için bkz. Hobsbawn, op. cit., ss. 71-72; Ünlü, op. cit., s. 257; Doyle, op. cit., s. 19; Jordheim, Neumann, op. cit., s. 166; Howe, op. cit., s. 30.

¹⁷⁷ Jordheim, Neumann, loc. cit.; Münkler, op. cit., ss. 39-40.

emperyalizm kavramıyla birlikte anılan imparatorluk “güçlü” olmak anlamına gelmiştir¹⁷⁸. Bu olumlu anlam Soğuk Savaş Dönemi’nde değişmiştir. SSCB Batılı düşmanlarını “*emperyalist*”, Batılılar da SSCB’yi pejoratif anlamda “*imparatorluk*” olarak nitelemiştir. Aynı zamanda Batılıların Üçüncü Dünya devletlerine yönelik politikaları da pejoratif olarak emperyal olduğu gerekçesiyle eleştirilmiştir¹⁷⁹. İmparatorluk kavramının kullanımı aktörlerin yaklaşımlarına göre de farklı içeriklere bürünmüştür. Örneğin SSCB’yi yönetenler SSCB’yi imparatorluk olarak kabul etmemişler, imparatorluk tipi yönetime karşı durduklarını ifade etmişlerdir. İngiltere açısından ise imparatorluk kavramı, İngiltere’nin gücünün zirvesinde olduğu dönemleri çağrıştırmakta, dolayısıyla imparatorluk İngilizler açısından olumlu bir içeriğe sahiptir¹⁸⁰.

İmparatorluk kavramının farklı anlamlara gelmesiyle ilgili çarpıcı örneklerden biri Almanca “*Herrschaft*” kavramıdır. Kavram imparatorluk anlamının yanı sıra otorite (authority), yönetmek (command), yönetme hakkı (dominion), lordluk (lordship), feodal mülk (manorial estate), üstün yönetimi (masterly rule), saltanat (reign), hukuki yönetme (rule), egemenlik (sovereignty) ve hakimiyet (domination) gibi anlamlara da gelmektedir¹⁸¹. Stephen Howe imparatorluk kavramının egemenlik ve yönetmek anlamlarına da geldiğini ifade etmiştir¹⁸². Görüldüğü gibi imparatorluk kavramının içi farklı sosyal gerçeklikler ve tarihsellikler çerçevesinde doldurulmuştur. Kavramın 21. yy’da yeniden sosyal bilimler ve uluslararası ilişkiler literatürüne girmesine, belki de yeniden hatırlanmasına önemli katkı sağlayan iki siyaset bilimci Antonio Negri ve Michael Hardt’tır.

Negri ve Hardt’ın “*imparatorluk*” kavramı SSCB dağıldıktan sonra kapitalist dünya piyasasının küreselleşmesi sonucu oluşan yeni düzeni ifade etmektedir. Yazarlara göre bir yönetim mantığı ve egemenlik olarak imparatorluk, küresel ekonomik ilişkileri düzenleyen politik bir öznedir. Bu politik öznenin ortaya çıkardığı egemenlik anlayışı ulus devletin egemenliğinden farklıdır. Çünkü imparatorluk aynı zamanda ulus devletin

¹⁷⁸ Lieven, op. cit., s. 4.

¹⁷⁹ Ibid, s. 3.

¹⁸⁰ Ibid., s. 6.

¹⁸¹ Melvin Richter, *The History of Political and Social Concepts: A Critical Introduction*, New York, Oxford: Oxford University Press, 1995, s. 63.

¹⁸² Howe, op. cit., s. 13.

egemenliğinin gerilemesinden beslenmektedir. Negri ve Hardt “İmparatorluk”u şöyle tanımlamışlardır¹⁸³:

“Egemenlik yeni bir biçim almış, bu biçim tek bir hükmetme mantığı altında birleşmiş bir dizi ulusal ve ulus üstü organlardan oluşmuştur. İşte bu yeni küresel egemenlik biçimi bizim İmparatorluk dediğimiz şeydir.”

Yazarlara göre imparatorluk emperyalizmden farklıdır. Emperyalizm Avrupalı ulus devletlerin egemenliklerini kendi sınırları dışına ekonomik ve teritoryal olarak genişletmesi esasına dayanırken, imparatorluk sınır esasına dayanmayan ve merkezi olamayan bir yönetimdir. Çokça paylaşılan düşüncenin aksine İmparatorluk’un merkezinde ABD yer almamaktadır. Çünkü imparatorluk ABD başta olmak üzere hiçbir ulus devletin tek başına oluşturabileceği bir yapı değildir. ABD her iki teorisyene göre sadece sistemin içindeki ayrıcalıklı konumda yer alan bir devlettir ve¹⁸⁴ imparatorluk, emperyal egemenliğin paradigma değişikliğidir¹⁸⁵. Yeni paradigma hem sistem hem de hiyerarşidir, dinamik ve esnek bir yapıya sahiptir¹⁸⁶. İmparatorluk bu esnek ve dinamik yapısının etkisiyle içine aldığı farklılıkları kabul eden ve onları yönetebilen niteliğe sahiptir.¹⁸⁷ Bu açıdan İmparatorluk, hegemonyanın Coxçu yorumunu da kullanmaktadır.

Genel ve soyut olarak ifade etmek gerekirse Negri ve Hardt’ın “İmparatorluk”unun özellikleri şöyledir¹⁸⁸:

- 1) İmparatorluğun sınırları yoktur.
- 2) Fetihle oluşmuş bir tarihsel rejim değildir.
- 3) İmparatorluk toprak parçasını ve nüfusu yönetmez, bilakis varoluşunun temelini oluşturan dünyayı yaratır.
- 4) Doğrudan insan doğası üzerinde hakimiyet kurmayı amaçlar.
- 5) İmparatorluk yönetiminin nesnesi toplumsal hayattır. Toplumsal hayatı bütünüyle kuşatır.
- 6) İmparatorluk pratiği hem savaşa hem de ebedi barışa adanmıştır.

¹⁸³ Michael Hardt, Antonio Negri, *İmparatorluk*, çev. Abdullah Yılmaz, 7. b., İstanbul: Ayrıntı Yayınları, 2012, ss. 15-16.

¹⁸⁴ Ibid., ss. 16-17.

¹⁸⁵ Ibid., s. 30.

¹⁸⁶ Ibid., s. 35.

¹⁸⁷ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 207-209.

¹⁸⁸ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 18-19.

Münkler'e göreyse bir imparatorluğun “dünya imparatorluğu” olması için kurumsal reform yapabilme ve kendini yenileyebilme kapasitesi biçiminde başlıklandırabileceğimiz temel iki ölçüt bulunmaktadır. Mekansal olarak da geniş bir alana (teritoryal, bilgi, ticaret, sermaye) hükmetmelidir¹⁸⁹. Negri ve Hardt'ın “İmparatorluk”u, yukarıdaki ölçütler göz önüne alındığında dünya imparatorluğu olabilmüş ve “İmparatorluk”un içi ve dışı arasındaki sınırları kendi lehine kaldırabilmiş bir siyasal-hegemonik bir tahakküm aracı olmuştur.

Hardt ve Negri, totaliter özelliklere sahip İmparatorluk'a alternatif olarak “çokluk”u önerirler. Çokluk, İmparatorluk'un ötesine geçen yeni demokratik biçimler, hareketler ve kurucu güçtür¹⁹⁰. Çokluk, İmparatorluk'a alternatif bir düzendir ve yazarların ifadesiyle “Kültür, ırk, etnik köken, toplumsal cinsiyet ve cinsellik farkları kadar farklı emek biçimlerini, farklı yaşam tarzlarını, farklı dünya görüşlerini, farklı arzuları da kapsar. Çokluk tüm bu tekil farkların çoğulluğudur.” Amaçlanan ise farklılıkların korunup, İmparatorluk'a karşı ortak paydaya ulaşmaktır¹⁹¹. Dolayısıyla Çokluk, halktan farklı olarak çoğulcudur ve sentez değildir, halk ise farklılıkları göz ardı eden ve senteze ulaşan bir kavramdır. Fakat çokluktan güruh anlamı çıkmamalıdır¹⁹². İmparatorluk'a karşı kurulacak karşı-impatorluk ya da karşı hegemonya, İmparatorlukla bağını koparmış grupların ya da cemaatlerin, İmparatorluğun içinden geçerek, O'nu aşmasıyla oluşabilir¹⁹³. Yani yazarların tabiriyle “İmparatorluk içinde, onun melez, değişken alanları üzerinde mücadele etmek ve bu alanlara karşı inşa faaliyetinde bulunmak” gerekmektedir¹⁹⁴. Negri ve Hardt'a göre “Çokluk” adını verdiği “dışlanmış” kesimin politik olabilmesi için İmparatorluk'un baskıcı politikalarına karşı bilinçli olması, doğrudan politikalar yürütmesi ve mücadele etmesi gerekmektedir¹⁹⁵. Çokluk, Negri ve Hardt'ın “İmparatorluk”una yönelik oluşan bir karşı hegemonyayı ifade etmektedir¹⁹⁶.

¹⁸⁹ Bu konuda ayrıntılı bilgi için bkz. Münkler, op. cit., ss. 24-29.

¹⁹⁰ Hardt, Negri, op. cit., s. 19.

¹⁹¹ Michael Hardt, Antonio Negri, *Çokluk: İmparatorluk Çağında Savaş ve Demokrasi*, çev. Barış Yıldırım, 1. b., İstanbul: Ayrıntı Yayınları, 2004, s. 12.

¹⁹² Ibid., ss. 119-120.

¹⁹³ Hardt, Negri, *İmparatorluk*, op. cit., s. 214.

¹⁹⁴ Ibid., s. 225.

¹⁹⁵ Ibid., s. 319; Antonio Negri, *Avrupa ve İmparatorluk: Kurucu Bir Süreç Üzerine Düşünceler*, çev. Kemal Atakay, 1. b., İstanbul: Otonom Yayıncılık, 2006, s. 15.

¹⁹⁶ “Sorun çözücü” eleştirel hegemonya teorisyenleri hegemonyanın hiçbir zaman nihai noktaya ulaşamayacağını iddia etmişlerdir. Örneğin Gill'e göre hegemonyanın tamamlanması kolay değildir. Çünkü

İmparatorluklar farklı tanımlanmalarının yanı sıra farklı tiyolojilere göre ayrılmaktadır. Kullandıkları yöntemlere göre imparatorluklar formal ve informal imparatorluklar olarak sınıflandırılabilirler. Formal imparatorluklar ilhak ederek genişlerler ve ilhak ettikleri bölgeleri kolonyal valiler ya da yerel elitlerle işbirliği kurarak yönetirler. İnfomal imparatorluklar, periferdeki yerel yöneticilerle işbirliği yapmanın yanı sıra periferi özerk (yasal olarak bağımsız ama siyasal olarak merkeze bağlı) bırakırlar. İnfomal imparatorlukların sıklıkla kullandığı yöntemler rüşvet, manipülasyon

her hegemonya karşı hegemonyayı (farklı kurumlar, fikirleri, sosyal yapıları, yaklaşımları) beraberinde getirecektir. Sistem karşıtı bir hareket olarak karşı hegemonya yaratma süreci tarihin çeşitli dönemlerinde kendisini göstermiştir. Sistem karşıtı hareketlerin temel özelliği baskıya karşı muhalefetin olmasıdır. Bu hareketler çoğu zaman kendiliğinden gerçekleşmektedir. Bunların en temel iki örneği 1848 Devrimleri ve 1968 Devrimi'dir. Her iki devrim deneyimi yenilgi ile sonuçlansa da dünya politikasında önemli dönüşümlere yol açmışlardır. Soğuk Savaş sonrasında neo-liberal küresel hegemonyaya karşı ortaya çıkan karşı hegemonya hareketleri bulunmaktadır. Küreselleşme karşıtlığı temelinde gelişen karşı hegemonik hareketler "*başka bir dünya mümkün*" söylemini kullanmaktadır. "*Post-modern prens*" olarak da nitelendirilen küreselleşme karşıtı toplumsal hareketlere 1999 yılında Seattle'da Dünya Ticaret Örgütü (DTÖ)'ne karşı yapılan protesto, Dünya Sosyal Forumu'nun 2001 yılında Brezilya'nın Porto Alegre kentinde başlayan toplantıları, Cenova'daki G-8 toplantısı protestoları, "*Occupy Wall Street*" Hareketi, İspanya'daki "*Indignados*" (Öfkeliler) Hareketi, "*May of Solidarity*"- "*Alter Summit*"- "*Agora99*"- "*Blockupy*" gibi oluşumlar, Podemos ve Synaspismós Rhizospastikís Aristerás (SYRIZA-Radikal Sol Koalisyon) gibi küreselleşme karşıtı toplumsal hareketlerin siyasi partilerine dahil olmaları örnek verilebilir. Negri ve Hardt'a göre karşı hegemonik hareketlerin amacına ulaşması, başka bir ifadeyle "*Çokluk'un Ekimi*"nin gerçekleşmesi için ortak eylem biçimlerinin ve paydaların oluşturulması gerekmektedir. Bu konuda ayrıntılı bilgi için bkz. Negri, *Avrupa ve İmparatorluk...*, op. cit., s. 84; Stephen Gill, "Epistemology, Ontology and The 'Italian School'", *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1.b., New York: Cambridge University Press, 1993, s. 41; Giovanni Arrighi, Terence K. Hopkins, Immanuel Wallerstein, *Sistem Karşıtı Hareketler*, çev. C. Kanat-Bülent Somay-Semih Sökmen, 3. b., İstanbul: Metis Yayınları, 2015, ss. 35-36; E. Fuat Keyman, "Küreselleşme, Uluslararası İlişkiler ve Hegemonya", *Uluslararası İlişkiler*, C. 3, S. 9, Bahar 2006, s. 12; Yavuz Yıldırım, Aysun Gezen, "2000'li Yıllarda Gramsci'yi Anlamak: Ortak Duyunun Kaynağı Olarak Toplumsal Hareketlerin Önemi", *Sosyal Bilimler Dergisi*, C. 7, S. 1, Nisan 2014, s. 200; Robertson, op. cit., s. 571; Korkut Boratav, *Yeni Dünya Düzeni Nereye?*, 2. b., Ankara: İmge Yayınları, 2004, ss. 119-121; F. Levent Şensever, *Dünya Sosyal Forumu Aşağıdan Küreselleşme Hareketi ve Küresel Direniş*, 1. b., İstanbul: Metis Yayınları, 2003, ss. 11-40; Michael Hardt, Antonio Negri, "Cenova'daki Protestocuların İstedığı", *Birikim*, çev. Ulus Baker, Eylül 2001, <http://www.birikimdergisi.com/birikim-yazi/2914/cenova-daki-protestocularin-istedigi#.WhswWDdx3IU>, (27. 11. 2017); "10 Soruda Wall Street eylemleri", *Radikal*, 21 Ekim 2011, <http://www.radikal.com.tr/dunya/10-soruda-wall-street-eylemleri-1067139/>, (26. 11. 2017); Yavuz Yıldırım, "Kent Aracılığıyla Ortak Alanı Kurmak: 'Öfkeliler' ve 'İşgal Et Hareketleri'", *Mülkiye Dergisi*, C. 37, S. 1, 2013, passim; Yavuz Yıldırım, "Avrupalı Toplumsal Hareketlerin Yükselişi: 2012-2014 Arası Kurulan Birliktelikler", *Ankara Üniversitesi SBF Dergisi*, C. 70, S. 4, 2015, ss. 986-987. Karşı hegemonya çoğu zaman yukarıda örneklendirilen sistem karşıtı ilerici hareketlerle anılır. Fakat karşı hegemonya sadece sol, Marksist ilerici hareketlerle sınırlı değildir. Çünkü karşı hegemonya genel ve soyut olarak mevcut hegemonik düzene karşı oluşturulan düzen önerilerini kapsamaktadır. Bu açıdan mevcut neo-liberal hegemonyaya karşı oluşan ulusal karşı hegemonyadan ve dinin radikal yorumunu içeren fundamentalist karşı hegemonyadan bahsetmek de mümkündür. Ulusal karşı hegemonya küreselleşmenin ulusal kimlikler ve egemenlik üzerindeki olumsuz etkilerini vurgulamakta ve çoğu zaman aşırı sağ partilerin kullandığı söylemleri benimsemektedir. Fundamentalist karşı hegemonya da neo-liberal hegemonyanın dinsel kimliklere tehdit olduğunu iddia etmekte, neo-liberal hegemonya ve temsilcisi aktörlere karşı savaş ilan etmektedir. Bu çerçevede her karşı hegemonya ortadan kaldırmak istediği mevcut hegemonya sonrasını kurgulamaktadır (post-hegemonya). Bu konuda ayrıntılı bilgi için bkz. Worth, op. cit., ss. 147-169.

ve böl-yönet politikasıdır. İnfomal imparatorluklar bu şekilde periferdeki aktörlerin iç ve dış politikasında etkili olurlar¹⁹⁷.

Michael Broer de imparatorlukların çoğunda yer alan merkez-periferi ilişkisini “iç imparatorluk” (inner empire) ve “dış imparatorluk” (outer empire) olarak ayırarak ifade etmiştir. Broer’in iç imparatorluk kavramı merkezi, dış imparatorluk kavramıysa periferiyi nitelemektedir¹⁹⁸.

İmparatorluklar etki alanı itibarıyla kara ve deniz imparatorlukları olarak da sınıflandırılabilirler¹⁹⁹. Münkler’e göre kara imparatorlukları hâkimiyet alanını genişleterek, deniz imparatorlukları ise ticaret ilişkilerinin yoğunlaşmasıyla oluşmaktadır²⁰⁰. Antik Mısır, Akadlar, Moğollar kara imparatorluklarına; Portekiz, İspanya, İngiltere ve Hollanda ise deniz imparatorluklarına örnek verilebilir²⁰¹.

Siyasal varlıklarını sürdürdükleri döneme göre imparatorluklar Antik, Pre-Modern ve Modern İmparatorluklar olarak da sınıflandırılabilirler²⁰². Bu sınıflandırmaların dışında merkezi-ademi merkezi, aşırı şiddet uygulayan (ultra brutal), görelî iyicil (relatively benign) gibi sınıflandırmalar da yer almaktadır²⁰³.

Bir siyasal birimin imparatorluk olabilmesi içinse birtakım özelliklere sahip olması gerekmektedir. Bu özellikler genel ve soyut olarak şöyle sıralanabilir:

- 1) İmparatorluklar merkez-perifer arasındaki asimetrik ilişki üzerine kuruludur²⁰⁴.
- 2) İmparatorluklar modern devletlerin aksine kendi düzenlerini yaratırlar ve düzenlerini yaymaya çalışırlar²⁰⁵. Dolayısıyla her imparatorluk kendi “Pax”ını kurmayı amaçlamaktadır. Bu durum emperyal iktidarın barış ile gerekçelenebileceği düşüncesi üzerine kurulmuştur. Bu yaklaşıma göre büyük ölçekli bir düzenin (imparatorluk), savaşları sona erdirebileceği

¹⁹⁷ Bu konuda ayrıntılı bilgi için bkz. Doyle, op. cit., ss. 130-135.

¹⁹⁸ Michael Broers, *Europe under Napoleon, 1799–1815*, London: I.B. Tauris, 1996’dan aktaran Breuilly, op. cit., s. 18.

¹⁹⁹ Howe, op. cit., s. 42.

²⁰⁰ Münkler, op. cit., s. 85.

²⁰¹ Bu konuda bkz. Power, loc. cit.; Ünlü, op. cit., s. 255.

²⁰² Burbank, Cooper, op. cit., s. 17.

²⁰³ Howe, loc. cit.

²⁰⁴ Doyle, op. cit., s. 12.

²⁰⁵ Münkler, op. cit., s. 10.

düşünülmektedir²⁰⁶. İmparatorlukların öngördüğü büyük ölçekli düzen, evrenselci iddialarla desteklenmektedir²⁰⁷.

- 3) Modern devlet gibi belli sınırları olmayan imparatorluklar, egemen eşitlik prensibinin aksine uluslararası sistemi hiyerarşik bir sistem olarak değerlendirirler²⁰⁸. Bu çerçevede imparatorluklar uluslararası sistemdeki eşitsiz ilişki tiplerinden biridir²⁰⁹.
- 4) İmparatorluklar etki alanlarını fetih ve zor yoluyla genişletmelerinin²¹⁰ yanı sıra periferideki halkların siyasal sadakatini sağlayarak sürdürülebilirler²¹¹. Dolayısıyla fetih yoluyla kurulan merkez-perifer ilişkisi, fetih sonrasında askeri, siyasal, ekonomik ve kültürel üstünlükle devam ettirilir²¹².
- 5) İmparatorlukların ömrü kendilerini yenileyebilme ve mevcut duruma adapte olabilme kapasitesiyle doğru orantılıdır²¹³. “Augustus Eşiği”ni (Augustus Threshold) aşan imparatorluklar varlıklarını sürdürebilmektedir²¹⁴. Yani imparatorluklar kendi yönetim şekillerini dönüştürebilmektedir²¹⁵.
- 6) İmparatorluklar, periferilerinde yer alan çatışmalara kayıtsız kalamazlar²¹⁶.
- 7) İmparatorluklar “misyolları” olduğunu iddia ederler²¹⁷. “Beyaz Adamın Yüğü”, barbarlığın sona erdirilmesi, demokrasi inşası bunlara örnek verilebilir. Bu çerçevede barbarlık, imparatorlukların “uygarlaştırmak” istedikleri yeri tanımlamaktadır²¹⁸.
- 8) İmparatorluklar periferindeki siyasal birimlerin iç, dış, para, eğitim politikalarını merkezden görevlendirilen bürokratlar tüccarlar, misyonerler ya

²⁰⁶ Ibid., s. 132.

²⁰⁷ Ünlü, op. cit., s. 240.

²⁰⁸ Münkler, op. cit., s. 19.

²⁰⁹ Doyle, op. cit., s. 19.

²¹⁰ Zora dayalı metotlarla gerçekleştirilen doğrudan müdahaleye “emperyal eylem” denilmektedir. Bkz. Mehmet Akif Okur, *Emperyalizm, Hegemonya, İmparatorluk Tarihsel Dünya Düzenleri ve Irak’ın İşgali*, 2. b., İstanbul: Ötüken Neşriyat, 2012, s. 98. Emperyal genişlemenin arkasında yatan motivasyon ise Latince “*arcana imperii*” olarak ifade edilmektedir. Bkz., Ünlü, op. cit., s. 239.

²¹¹ Charles S. Maier, *Among Empires America Ascendancy and Its Predecessors*, 1.b., Cambridge, Massachusetts, London: Harvard University Press, 2006, s. 25.

²¹² Ünlü, op. cit., s. 238.

²¹³ Münkler, op. cit., s. 24.

²¹⁴ Michael Doyle’a ait bir tanımlama olan “Augustus Eşiği” Roma İmparatoru Augustus’un yaptığı reformlarla Roma İmparatorluğu’nun siyasal ömrünü uzatmasını ifade etmektedir. Bu konuda ayrıntılı bilgi için bkz. Doyle, op. cit., ss. 92-97.

²¹⁵ Burbank, Cooper, op. cit., s. 13.

²¹⁶ Münkler, op. cit., s. 26.

²¹⁷ Ibid, s. 139.

²¹⁸ Ibid., s. 154; Lieven, op. cit., s. 4.

da başka bir ifadeyle imparatorluk ajanları tarafından kontrol edebilirler. Dolayısıyla imparatorluk yaratılan güç, siyasal uyum, ekonomik, sosyal ve kültürel bağımlılık yoluyla kurulmaktadır²¹⁹.

- 9) İmparatorluklar çeşitli halkları kendi siyasal sistemlerine entegre edebilirler²²⁰.

Yukarıda ifade edilen tanımlar ve açıklamalar ışığında imparatorluk ve hegemonya kavramlarının karşılaştırılması çalışmamızın kavramsal çerçevesinin görece olarak daha net olması açısından önem arz etmektedir. Faydalandığımız kaynaklar ışığında hegemonya ve imparatorluk kavramları arasındaki farklar ve benzerlikler şöyle ifade edilebilir:

<u>İmparatorluk ve Hegemonya Arasındaki Farklar</u>
<p>1) İmparatorluklar hukuksal eşitliğin olduğu bir uluslararası sistemi kabul etmezken, hegemon bir devlet hukuksal eşitliğin kabul edildiği bir uluslararası sistemi kabul edebilir²²¹. Dolayısıyla imparatorluk tek merkezli bir siyasal yapıyı öngörürken, genellikle hegemonya çok merkezli yapılarda oluşmaktadır.</p> <p>2) İmparatorlukların periferileriyle ilişkisi doğrudan hakimiyet (domination) ve eşitsizlik üzerine kurulmuşken, hegemon bir aktör ile hegemonyaya maruz kalan aktör arasındaki eşitsizlik rıza ile başka bir ifadeyle örtülü eşitsizle kurulabilmektedir²²².</p> <p>3) İmparatorluklar genel olarak bir düzen iddiasını taşırlarken, hegemon bir aktörün uluslararası sistemdeki iddiası liderliktir. Yani hegemon aktör "<i>primus inter pares</i>"dir. Bu çerçevede hegemonlar kendilerini düzene ya da uluslararası sisteme göre konumlandırırken, imparatorluklar düzeni bizzat kendileri kurmaya çalışırlar²²³.</p> <p>4) İmparatorluk bir devlet tipini refere ederken²²⁴, hegemonya farklı aktörler arasında oluşmuş bir durumu ifade etmektedir²²⁵. Başka bir ifadeyle hegemonya siyasal birimler arasındaki bir sonucu ifade ederken imparatorluk hem siyasal birimler arasındaki eşitsiz ilişkilerin yarattığı bir sonucu hem de bir devlet tipini temsil etmektedir.</p> <p>5) Bir imparatorluğa meydan okumak hegemonyaya meydan okumaktan daha zordur. Bu açıdan imparatorlukların ömrü hegemon güçlere göre daha uzun olmaktadır²²⁶.</p> <p>6) İmparatorlukların çoğu evrensel misyonları olduğunu iddia ederek meşruiyetlerini sağlarken, hegemonyanın oluşması için herhangi bir evrensel misyona ihtiyacı yoktur²²⁷.</p> <p>7) Hegemonya, siyasal hâkimiyetin bir formu olma açısından imparatorluğun başlıca alternatifi olarak görülebilir²²⁸.</p>

²¹⁹ Doyle, op. cit., ss. 39-46.

²²⁰ Ibid., s. 83.

²²¹ Münkler, op. cit., ss. 18-23.

²²² Charles Maier'e göre hegemonya "*potansiyel imparatorluk*" olarak ifade edilmiştir. Maier, bir aktörün güce (hard power) ihtiyacı olmadığı zaman, bir aktör üzerindeki kontrolünün devamlılığı için hegemonyanın gerekli olduğunu altını çizmiştir. Bkz. Maier, op. cit., s. 63. Michael Mann da hegemonyayı Maier ile paralel değerlendirmiş ve hegemonyanın "*imparatorluk öncesi*"ni ifade ettiğini savunmuştur. Bkz. Doyle, op. cit., s. 15.

²²³ Münkler, op. cit., s. 143.

²²⁴ Power, loc. cit.; Burbank, Cooper, op. cit., s. 2.

²²⁵ Maier, loc. cit.; Jordheim, Neumann, op. cit., s. 161.

²²⁶ Münkler., op. cit., s. 71.

²²⁷ Ibid., s. 137.

²²⁸ Scheidel, op. cit., s. 4.

İmparatorluk ve Hegemonya Arasındaki Benzerlikler

- 1) Her iki kavram da siyasal birimler arasındaki eşitsizliği ifade etmektedir. İmparatorluk doğrudan eşitsizliği içerirken, hegemon güçler daha çok eşitler arasında birinci konumda yer alırlar.
- 2) Her iki kavramın devamlılığı için yeniden üretilmeleri ve hegemon güçlerin ve imparatorlukların uluslararası sistemdeki dönüşüme adapte olmaları gerekmektedir. Kendini dönüştüremeyen imparatorluklar yıkılmaya, hegemonya ise başka bir aktöre geçme eğilimindedir²²⁹.
- 3) İmparatorlukların da hegemon güçlerin de birtakım araçlara ihtiyaçları vardır. İmparatorluklar için valiler, generaller ve periferideki yerel elitler bu araçlar arasında sayılırken; hegemonya için kurumlar, fikirler ve diğer rıza yaratan araçlar örnek verilebilir.
- 4) Her iki kavram iktidar kurmaya yöneliktir.

4. RUSLAR²³⁰, HEGEMONYA VE TRANS-KAFKASYA JEOPOLİTİĞİ

Uluslararası ilişkiler, çoğu zaman güç ve çıkarla tanımlanan bir disiplin olarak değerlendirilmiştir. Uluslararası ilişkilere dair bu hipotez çoğu zaman somut olay ve olgularla desteklenebilmektedir. Fakat bu “*a posteriori*” gerçeklikte göz ardı edilen husus güç ile elde edilen üstünlüğün sürekliliğidir. Gücün elde edildikten sonra üstünlüğün sürekli ve sistemli hale getirilmesi için gücü uygulayan aktörün hegemonya kurması gerekmektedir. “*Önderlik eden*” ve “*liderlik etme*” gibi anlama gelen hegemonya daha çok “*güç sonrası*”na odaklanmaktadır. Dolayısıyla hegemonya kurma sürecinin ilk aşaması bölgede askeri ve diplomatik üstünlüğü gerektirirken, ikinci aşaması hegemonyanın kurumsallaşmasını ve sürdürülebilir hale getirilmesini gerektirmektedir.

²²⁹ Daha önce ifade ettiğimiz “*Augustus eşiği*” ve “*hegemonik istikrar*” teorisinde bu husus görülebilmektedir.

²³⁰ Çalışmamızda geçen “*Rus*” kavramı bir etnik kimlikten ziyade devleti nitelemektedir. İsveç coğrafyasından gelen Varegler Rus topraklarına 864 yılında girmiş, liderleri Rurik Novgorod’da kurduğu siyasal birimi “*Rus devleti*” olarak adlandırmıştır. 15. yy’a kadar Ruslar hem kendilerine hem de devletlerine “*Rus*” demişlerdir. Dolayısıyla çalışma boyunca Kiev Knezliği ve Moskova Knezliği gibi aktörler kapsayıcı şekilde “*Ruslar*” olarak nitelendirilecektir. Çalışmamızda Rus devleti, 4. Ivan döneminden itibaren “*Rus Çarlığı*” olarak ifade edilecektir. Bu konuda ayrıntılı bilgi için bkz. Berkok, op. cit., s. 307; Paul Bushkovitch, *Rusya’nın Kısa Tarihi*, çev. Mehmet Doğan, 1. b., İstanbul: Boğaziçi Üniversitesi Yayınevi, 2016, s. xiv; Boris Kagarlitsky, *Çevrenin İmparatorluğu Rusya ve Dünya Sistemi*, çev. Esin Soğancılar, Ankara: Phoneix Yayınevi, 2007, s. 41.

Rusların Trans-Kafkasya politikasını belirleyen gerekçeler bölge jeopolitiği, jeoekonomisi ve jeotehdidi gibi “*jeo*” unsurlardır²³¹. Rusların bölgeye jeopolitik bakış açısını reel coğrafi unsuların yanı sıra dinin, tarihsel metinlerin ve Avrasyacılık gibi yaklaşımların da belirlediğini iddia etmek mümkündür. Dolayısıyla Trans-Kafkasya’ya ilişkin “*jeo*” gerekçelerden önce Kafkasya’nın etimolojik, mitolojik ve tarihsel yönüne değinmek gerekmektedir.

Kafkasya, antik Yunanca “*Büyük Dağ*” anlamına gelen “*Kaukasos*” ve kadim İran dilinde “*Kap Kah*” kelimelerinden gelmektedir²³². “*Kafkas*” ve “*Kafkasya*” kavramlarına ilk kez antik Yunan düşünürü Aiskhylos’un MÖ 409 yılında yazdığı “*Zincire Vurulmuş Zevk ve Eğlence*” kitabında “*Kavkasos Dağı*” ifadesi ile rastlanılmaktadır²³³.

Antik Yunan mitolojisine göre Prometheus ateşi cennetten çalmış ve bu yüzden Kafkas Dağları’na zincirlenmiştir²³⁴. Eski Ahit (Tevrat)’e göre de Hz. Nuh, tufandan kaçmak için kullandığı gemiyi Kafkasya Bölgesi’nde inşa etmiştir²³⁵. Büyük İskender’in, kutsal kitaplarda geçen, Yecüc ve Mecüc oldukları düşünülen Kuzeyli barbarları engellemek için inşa ettiğine inanılan İskender Geçidi’nin (Alexander’s Gate) de Kafkasya’da bulunduğu iddia edilmektedir²³⁶.

Etimolojik ve mitolojik kökenleri dışında tarih boyunca Kafkaslar jeopolitik açıdan

²³¹ Çalışmamızda coğrafyadan kaynaklanan unsurlar “*jeo*” kısaltmasıyla ifade edilmiştir. Bunu yapmaktaki amacımız coğrafyadan kaynaklanan tüm unsurları kapsayıcı ve kısa bir şekilde bir şekilde ifade etmektir.

²³² Thomas Gamkrelidze, “‘Transcaucasia’ or ‘South Caucasus’?”, http://www.parliament.ge/files/327_2288_943216_caucasus.pdf, (21. 12. 2016)

²³³ M. Fahrettin Kırzioğlu, *Osmanlıların Kafkas-Elleri’ni Fethi (1451-1590)*, 2. b., Ankara: Türk Tarih Kurumu Yayınları, 1998, s. xv.

²³⁴ Ivan Golovkin, *The Caucasus*, London: Trübner & Co., 1854, s. 93. Prometheus’un zincirlendiği ve zincirlerinden kurtulduğu mekanın aynı olup olmadığı konusunda farklı bakış açıları mevcuttur. Cicero’ya göre zincire vurulmuş Prometheus’un zincirlerini çözdüğü yer Kafkas Dağları’dır. Prometheus’un zincire vurulduğu yer ise iddiaya göre İskitlerin yaşadığı coğrafyanın kuzeyidir. P. J Meyer ise Kafkasya’nın tüm kuzey dağlarını içerdiğini dolayısıyla İskit coğrafyasının da Kafkasya’ya dahil olduğunu ifade etmiş, Prometheus’un hem zincirlendiği hem de zincirden kurtulduğu yerin Kafkasya olduğunu iddia etmiştir. Bu konuda ayrıntılı bilgi için bkz. Frederic D. Allen, “Prometheus and The Caucasus”, *American Journal of Philology*, Vol. 13, No. 1, 1892, s. 51, 55.

²³⁵ Besik Urigashvili, “The Transcaucasus: Blood Ties”, *The Bulletin of the Atomic Scientists*, Vol. 50, No. 1, Jan/Fab 1994, s. 18.

²³⁶ Bu konuda ayrıntılı bilgi için bkz. Matt Stefon, “Gog and Magog”, *Encyclopedia Britannica*, 22 September 2010, <https://global.britannica.com/topic/Gog>, (15. 12. 2016); C. A. Robinson Jr., “Alexander’s Gate, Gog and Magog, and the Inclosed Nations” (Book Review), *The American Journal of Philology*, Vol. 54, No. 1, 1933, ss. 87-88.

“bariyer” ve “köprü” olarak tanımlanmış²³⁷, tarih boyunca Abbasiler, Moğollar, Safeviler ve Osmanlı İmparatorlukları gibi güçlü imparatorlukların parçası olmuştur²³⁸. Bölgede, önemli imparatorlukların yanı sıra Hıristiyanlık, İslamiyet, Musevilik ve Zerdüştlük gibi pek çok din yaşanmış ve 100’den fazla dil konuşulmuştur. Bu sebepten ötürü Kafkasya “*kaleydoskopik karmaşa*” olarak da nitelendirilmiştir²³⁹.

Etnik, dinsel ve dilsel çeşitliliğin görüldüğü Kafkasya; Karadeniz, Azak Denizi ve Hazar Denizi arasında yer alan, kuzeyde Kuma-Manih Çöküntü havzasına, güneyde Gürcistan ve Ermenistan’ın Türkiye sınırına ve Azerbaycan’ın İran sınırına kadar uzanan bir toprak parçasını nitelemektedir²⁴⁰. Kafkasya aynı zamanda Avrupa, Afrika ve Asya’nın arasında konumlanmış ve bu husus Bölge’nin coğrafi konumunun önemini göstermektedir²⁴¹. Coğrafi konum, bir bölgeye yönelik politik bakış açısının oluşumunda önemli bir faktördür. Jeopolitik ise bilindiği üzere coğrafya-politika ilişkisini incelemektedir.

“*Jeopolitik*” kavramını ilk kez kullanan İsveçli coğrafyacı Rudolf Kjellen’e göre bir devletin genişliği ve hareket serbestisi –başka bir ifadeyle hinterlandı- devletin varlığı için iki önemli öğedir²⁴². Jeopolitiğin kurucusu kabul edilen Freidrich Ratzel’e göre devletler yaşayan organizmalar gibidir. Bu nedenle devletlerin varlıklarını sürdürmeleri için farklı toprakları ilhak etmeleri gerekmektedir. Darwin’in doğal seleksiyon yaklaşımını model alan bu yaklaşım, Hitler Almanyası’nın irredentist ve emperyalist politikalarını meşrulaştıran *lebensraum* (hayat sahası) kavramına temel teşkil etmiştir²⁴³.

İngiliz jeopolitik okulunun önemli temsilcilerinden Halford Mackinder’e göre Orta Asya, Kafkasya, Doğu Avrupa ve Hazar Bölgesini içeren “*Heartland*” (Kalpgah) ya da “*Pivot Area*” (Mihver Bölge)’nin kontrol altına alınması dünya hakimiyeti açısından

²³⁷ S.A. Panarin, “Territorial and Historical Factors in Caucasian Politics”, *Journal of Social Sciences and Modernity*, No. 4, 2003, s. 105’ten aktaran Svetlana Akkueva, “The Caucasus: One or Many? A view from Region”, *Nationalities Papers*, Vol. 36, No. 2, May 2008, s. 255.

²³⁸ Nino Kemoklidze, vd., “Many Faces of the Caucasus”, *Europe-Asia Studies*, Vol. 64, No. 9, November 2012, ss. 1612.

²³⁹ Bkz. Fitzroy Maclean, *To Caucasus*, London: Jolly & Barber, 1976, s. 12’den aktaran Jim MacDougall, “Russian Policy in the Transcaucasian ‘Near Abroad’: The Case of Azerbaijan”, *Demokratizatsiya*, Vol. 5, No. 1, Winter 1997, s. 89.

²⁴⁰ “Geography of Russia”, *Encyclopaedia*, s. 219’dan aktaran Akkueva, op. cit., s. 253. Ayrıca bkz. Douglas W. Freshfield, *The Explorations of The Caucasus*, Vol. I, 2. b., London: Edward Arnold, 1902, s. 4.

²⁴¹ Berkok, op. cit., s. 10.

²⁴² Bu konuda ayrıntılı bilgi için bkz. Sönmezoğlu, *Uluslararası Politika ve...*, op. cit., s. 507.

²⁴³ Bu konuda ayrıntılı bilgi için bkz. Freidrich Ratzel, *Politische Geographie*, München und Leipzig: Verlag Von Oldenbourg, 1897, passim.

vazgeçilmezdir²⁴⁴. Nicolas Spykman ise Heartland’i çevreleyen “*Rimland*” (Kenar Kuşak)’ın hakimiyet altına alınmasının önemini vurgulamıştır²⁴⁵.

Coğrafya-politika ilişkisi yukarıdaki örneklerden anlaşılacağı üzere teorik ve stratejik düzeyde devletlerin dış politikalarının vazgeçilmez unsurudur. Ruslar da doğu ve güney genişlemesinin ilk adımı olan Kafkasya hakimiyetini, “*jeo*” bir düşünsel ve stratejik arka planla kurmayı amaçlamıştır.

Daha geniş bir ifade ile belirtirsek Ruslar Kafkasya’yı 19. yy’dan itibaren düalist bir yapı olarak kavramsallaştırmıştır. Kafkas Dağları’nın güneyinde kalan bölgeyi, Trans-Kafkasya (Kafkas Dağları’nın ötesi), Kafkas Dağları’nın kuzeyini de Kuzey Kafkasya olarak kavramsallaştırmışlardır. SSCB Dönemi’nde de kullanılan bu kavramsallaştırmalar, Rusların uyguladığı klasik böl-yönet (divide et impera) politikasının bir uzantısı olup, Kafkasya’daki halkların farklı etnik kökenlere ait olduklarını vurgulamayı amaçlamaktadır²⁴⁶. Dolayısıyla Kafkasya’nın bölünmüş olarak kavramsallaştırılması bölgenin sosyolojik ve kültürel gerçekleriyle örtüşmemekte, bilimsel ve coğrafi açıdan tek Kafkasya bulunmaktadır²⁴⁷. Başka bir ifadeyle Trans-Kafkasya tabiri bölgeye yönelik Rus bakış açısını²⁴⁸ ve bölge dışı emperyal bir Rus vizyonunu temsil etmektedir²⁴⁹.

Bu vizyon SSCB Dönemi’nde de devam etmiş, Çarlık sonrası dönemde Ruslar bölgeyi nitelemek için “*Trans-Kafkasya*” kavramını Gürcistan, Ermenistan, Azerbaycan, Abhazya, Acarya ve Güney Osetya Otonom Cumhuriyetlerini, Dağlık-Karabağ Bölgesini içerecek şekilde kullanılmıştır. Kuzey Kafkasya ise Dağıstan, Çeçen-İngüsetya, Kuzey Osetya, Kabardey Balkar Otonom Cumhuriyetleri’ni, Krasnodar, Stavropol İlleri (krai) , Karaçay-Çerkes Otonom Cumhuriyetleri’ni (oblasti) ve Rostov Bölgesi’nden (oblastı)²⁵⁰

²⁴⁴ Halford Mackinder, “The Geographical Pivot of History (1904)”, *The Geographical Journal*, Vol. 23, No. 4, April 1904, passim.

²⁴⁵ Bu konuda ayrıntılı bilgi için bkz. Tayyar Arı, *Uluslararası İlişkiler Teorileri*, 8. b., Bursa: MKM Yayınları, 2013, s. 190.

²⁴⁶ Akkieva, loc. cit.; MacDougall, loc. cit.

²⁴⁷ Ufuk Tavkul, *Etnik Çatışmaların Gölgesinde Kafkasya*, İstanbul: Ötüken Yayınları, 2002, ss. 11-12’den aktaran Fırat Karabayram, *Güney Kafkasya Jeopolitiğinde Rusya Gerçeği*, 1. b., İstanbul: IQ Yayınları, 2011, s. 22.

²⁴⁸ Gamkrelidze, loc. cit.

²⁴⁹ Trans-Kafkasya, genelde Rusların bölgeye yönelik emperyal vizyonunu ifade etse de Enver Ziya Karal’a göre Trans-Kafkasya Batılıların kullandığı bir tabirdir. Bu konuda ayrıntılı bilgi için bkz. Enver Ziya Karal, *Büyük Osmanlı Tarihi*, C. 5, Ankara: Türk Tarih Kurumu Yayınları, 1995, s. 525.

²⁵⁰ Akkieva, op. cit., s. 254.

oluşmaktadır.

1990 yılından sonra özellikle SSCB'nin dağılması ve Rusların bölgedeki etkisinin azalmasına paralel olarak Trans-Kafkasya tabiri yerine “*Güney Kafkasya*” (Yuzniy Kavkaz) tabiri daha sık kullanılmıştır. Bölgeye “*Güney Kafkasya*” denilmesi SSCB sonrası dönemde bölgenin diğer küresel ve bölgesel güçlere, uluslararası kuruluşların mücadelesine açık hale geldiğini ifade etmek amacıyla kullanılmıştır²⁵¹. Gamkrelidze ise Güney Kafkasya tabirini coğrafi bir tabir olarak kabul edip, siyasi bir bakış açısını yansıtan Trans-Kafkasya'nın yerine kullanılması gerektiğini savunmuştur²⁵².

Başka bir görüşe göre Kafkasya üçe ayrılmaktadır. Ermenistan, Azerbaycan, Gürcistan Merkezi Kafkasya; RF'nin güney sınırında yer alan bazı otonom cumhuriyetler Kuzey Kafkasya; İran'ın kuzey eyaletleri ve Türkiye de Güney Kafkasya olarak değerlendirilmiştir²⁵³. Bunların dışında bölge jeopolitik açıdan Avrupa Kafkasyası, Balkan Kafkasyası, Hazar Kafkasyası, Post-Sovyet Kafkasyası, Ortadoğu Kafkasyası, Üçüncü Dünya Kafkasyası gibi kavramsallaştırmalarla da zaman zaman kullanılmaktadır²⁵⁴. Kafkasya jeolojik olarak da Dağlık-Orta-Ova Kafkasya; yönsel olarak Orta-Batı-Doğu Kafkasya olarak ayrılır²⁵⁵. Ayrıca Trans-Kafkasya'nın 5. yy'a kadar Azerbaycan'ı kapsayan Albanya ve Gürcistan'ı kapsayan İberya olarak iki bölgeden oluştuğu iddia edilmektedir²⁵⁶. Tezimizde Rus emperyal vizyonunu ifade etmek ve irdelemek amacıyla Trans-Kafkasya kavramı kullanılacaktır.

Trans-Kafkasya Rus tarihi açısından hem siyasal varlıklarını tehdit eden Moğol ve Türk hanlıkların bulunduğu coğrafyayı hem de imparatorluk olma yolunda atılan adımlardan en önemlisini temsil etmektedir. Dolayısıyla Karadeniz ve Orta Asya'nın arasında bulunan ve önemli ticaret yollarının geçiş güzergahında yer alan Trans-Kafkasya Ruslar açısından “*tez*”i, “*antitez*”i ve son tahlilde mistifize edilmiş reel politik bir “*sentez*”i nitelemektedir. Rusların 16. yy.'dan itibaren bölgeye yönelik amacı, güçle elde

²⁵¹ Ibid., ss. 254-255.

²⁵² Gamkrelidze, loc. cit.

²⁵³ Bu konuda ayrıntılı bilgi için bkz. Eldar İsmailov, Vladimer Papava, “A New Concept for the Caucasus”, *Southeast and Black Sea Studies*, Vol. 8, No. 3 September 2008, s. 283.

²⁵⁴ Bu konuda ayrıntılı bilgi için bkz. Arthur Ghazinyan, Vladimir Martirosyan, *EU's Foreign and Security Policy in the South Caucasus*, Yerevan: Centre of European Law and Integration, 2010, ss. 45-46.

²⁵⁵ Berkok, op. cit., ss. 6-7.

²⁵⁶ Ibid., s. 322.

edilmiş üstünlüklerini önce nüfuz alanı yaratarak sürdürülebilir hale getirmek, daha sonra da yarattıkları nüfuz alanını olası hegemonik geçişlere kapatmaktır.

Ruslar, Trans-Kafkasya'da hegemonyayı oluşturmak için birtakım araçları kullanmışlardır. Bunlar;

- Askeri güç,
- Diplomasi,
- Kültürel Araçlar (Dil, eğitim, din gibi)
- Bürokratik Reformlar,
- Demografi Politikasıdır.

Louis Alhusser'in "*devletin ideolojik aygıtları*" yaklaşımını ödünç alarak Rusların Trans-Kafkasya'da izledikleri politikalara baktığımızda yukarıda aktardığımız "*hegemonik araçları*" kullandığı görülmektedir. 16. yy.'dan sonra Rusların bölgeyle kurdukları bağ emperyal nitelik taşımaya başlamıştır. Rusların "*böl-yönet*" politikasını uygularken kurduğu ittifak sistemlerinde gerek evlilik yoluyla kurduğu siyasal ilişkilerde, gerekse "*3. Roma*" gibi hegemonyanın diplomatik "*alamet-i farika*"larını kullanmasında diplomasinin rolü büyüktür. Ayrıca Trans-Kafkasya'daki diğer aktörleri savaşlarda yenmesi ve bölgenin tasarımının Rus emperyal vizyonuna uygun olarak çizilmesi de askeri gücün etkisini göstermektedir. Askeri güç ve diplomasi Rusların bölge hegemonyasındaki ilk aşamayı oluşturmaktadır. Diğer aşama bölgesel hegemonun, hegemonik bağı sağlamlaştıracak şekilde bölgenin yapısını düşünsel ve demografik olarak dönüştürmesidir ki hegemonya da bu noktada oluşur. Ruslar Trans-Kafkasya'yı dönüştürme sürecinde "*ikna*" ve "*rıza*"yı yaratabilmek için din, eğitim, dil gibi kültürel araçlara; bölgeyi kolayca yönetmek, olası "*karşı hegemonik*" hareketlerin oluşmasını engellemek ve Rus emperyal vizyonunun sürekli hale gelmesi için birtakım bürokratik reformlara ihtiyacı duymuştur. Ruslar bunun yanı sıra bölgenin demografik yapısında da değişimlere yol açarak "*böl-yönet*" politikasını uygulamışlardır.

Genel ve soyut olarak ifade etmek gerekirse yukarıdaki hegemonya araçları arasında askeri güç ve diplomasi gibi klasik dış politika araçları hegemonyanın ilk aşamasını tamamlamak için kullanılırken, diğer araçlar bölgedeki hegemonyaya süreklilik kazandırmak, nüfuz alanı oluşturmak, nüfuz alanını korumak ya da var olan

nüfuz alanını kullanmak içindir²⁵⁷. Askeri güç ve diplomatik üstünlük aynı zamanda Rusların imparatorluklaşma süreçlerini hızlandıran araçlardır. Moskova Knezliği ve Rus Çarlığı Dönemi'nde Kafkasya'ya yönelik Rus ilerleyişinde emperyal bir motivasyon söz konusudur. Rus emperyal motivasyonu Trans-Kafkasya'da Osmanlı İmparatorluğu'nu ve İran'ı (Safeviler ve Kaçar Hanedanı) yenmesiyle devam etmiş, söz konusu rakiplere karşı oluşan üstünlükten sonra Bölgeye yönelik Rus hegemonya sürecinin hızlandığı görülmektedir. Öncelikle Bölgedeki büyük güçlerin üstünlüğüne son verip, bölgesel hegemonik geçişi askeri gücüyle ve diplomatik üstünlüğüyle kendi lehine gerçekleştiren Ruslar, daha sonra diğer araçlarla bölgedeki hegemonyalarını kalıcı ve sürdürülebilir hale getirmeyi amaçlamışlardır. Çalışmamızda yukarıda belirtilen “*hegemonik araçların*” Rusların Trans-Kafkasya politikasındaki sürekliliğe ve değişime etki ettiği, belli dönemlerde söz konusu hegemonik araçların neredeyse hiç kullanılmadığı tespit edilmiştir. Fakat 16.yy'dan günümüze Rusların Trans-Kafkasya politikasındaki değişim-süreklilik ekseninin hegemonya ve yukarıdaki hegemonik araçlar aracılığıyla açıklanabileceği iddia edilebilir. Tespit ettiğimiz hegemonya araçlarının yanı sıra Rus hegemonyasını etkileyen önemli faktör Trans-Kafkasya'nın coğrafi nitelikleridir. Coğrafya, hegemonya sürecinde Ruslar açısından verili kabul edilmesi gereken bir faktördür. Çalışmamızda bağımsız değişken olarak değerlendirdiğimiz coğrafya hegemonya araçları arasında yer almasa da Rusların bölgeye yönelik hedeflerini belirlemiştir. Coğrafyanın bağımsız değişken konumu dışında askeri güç, diplomasi, kültürel araçlar, bürokratik reformlar ve demografi politikasını Rusların Bölgeye yönelik hegemonya araçları olarak belirlememizin sebepleri şunlardır:

- Askeri güç Rusların Bölgeyi ilhak etmeleri ve bölgesel güçleri yenmeleri için kullandıkları araçlardandır. Askeri başarılar Rusların Detlef Nolte'un kavramsallaştırmasıyla Ruslara “*bölgesel önde gelen güç*” olma yolunu açmıştır.
- Diplomasi, askeri güçle elde edilen siyasal başarıların “*ikna*” ve “*uzlaşma*” yoluyla devamlılığını sağlamıştır. Hegemonyanın belirleyici özelliklerinden biri olan rıza kazanma dış politikada diplomasi yoluyla gerçekleşmiştir.

²⁵⁷ Ian Clark Hedley Bull'dan esinlenerek askeri güç ve diplomasi'nin hegemonya sürecinin önemli öğeleri arasında yer aldığı iddia etmiştir. Hedley Bull'a göre de uluslararası sistemde hegemonya; güç dengesi, uluslararası hukuk, büyük güçler, diplomasi ve savaşla kurulabilmektedir. Bu konuda ayrıntılı bilgi için bkz. Ian Clark, *Hegemony in International Society*, 1. b., New York: Oxford University Press, 2011, ss. 34-50; Hedley Bull, *The Anarchial Society: A Study of Order in World Politics*, 3. b., New York: Palgrave Macmillan, 2002, ss. 95-222.

- Dil, eğitim, din gibi kültürel araçlar Bölgeyi ilhak ettikten sonra Ruslaştırmak amacıyla kullanılmıştır. Bu çerçevede söz konusu araçları Ruslar Gramscian hegemonya yaklaşımı çerçevesinde kullanmıştır.
- Bürokratik reformlar, Rusların Bölgeyi idari açıdan dönüştürmesi ve Rus hegemonyasının sürekli hale gelmesi için kullanılmıştır. İdari dönüşüm yöneten-yönetilen ilişkisini etkilediğinden Bölge halklarının Ruslaşmasını beraberinde getireceğinden, Gramscian hegemonya yaklaşımı çerçevesinde ele alınmalıdır.
- Demografi politikasının Rus hegemonyası açısından iki boyutu vardır. Birincisi merkezden çevreye Rus göçleri yoluyla bölgenin Ruslaştırılması, ikincisi ise Gürcü, Ermeni ve Azerilerin yaşadıkları coğrafyadaki nüfus yoğunluklarının Ruslar tarafından belirlenmesi, dolayısıyla “*böl-yönet*” politikasıdır.

Yukarıdaki hegemonya araçları Ruslar ile Bölge arasındaki hegemonik bağın güçlendirilmesine yöneliktir. Bu araçlar Rus hegemonyasını sırasıyla şöyle belirlemektedir:

Askeri güç + Diplomasi

Bölgesel aktörlere hegemonyayı kabul ettirme

Kültürel araçlar+Bürokratik reformlar+Demografi politikası

Bölgedeki halkın Ruslaştırılması ve Gramscian iç politik hegemonya denemesi

İç politik hegemonyanın dışında makro düzeyde Ruslaştırılmış (Rus etkisinin sağlandığı) Bölgeyi herhangi bir bölgesel-bölge dışı gücün etkisine tamamen kapatmak, olası bir hegemonya krizini engellemek.

Son aşama özellikle Bolşevik Devrimi'nden SSCB'nin kuruluşuna kadar olan süreçte ve SSCB'nin yıkılıp Trans-Kafkasya'nın uluslararası hegemonya mücadelesi (Yeni Büyük Oyun) mekanı haline dönüşmesinden sonra gerçekleşmiştir. Diğer hegemonya süreçlerini Trans-Kafkasya'nın Rus Çarlığı ve SSCB'nin devlet ülkesinin parçası olduktan sonra tespit edebilmek mümkündür.

Kısacası Trans-Kafkasya'ya yönelik Rus hegemonyasını sağlama, başka bir ifadeyle Trans-Kafkasya'yı "*Rus Arka Bahçesi*" haline dönüştürme süreci tespit ettiğimiz hegemonya araçları ile mümkün olmaktadır. Rus hegemonyası değişim-süreklilik ekseninde uluslararası sistemin durumuna ve mevcut konjonktüre göre bu araçlarla şekillenmektedir.

İKİNCİ BÖLÜM

BOLŞEVİK DEVRİMİ'NE KADAR OLAN DÖNEMDE RUSLARIN TRANS-KAFKASYA POLİTİKASININ ANALİZİ

Ruslar, 16. yy – 19. yy arasında Trans-Kafkasya’da önce önemli bir bölgesel aktör, akabinde Osmanlı İmparatorluğu ve İran’ı (Safeviler ve Kaçar Hanedanı) yenerek bölgedeki tek hegemon güç olmuştur. 16.-19. yy arasında Rusların Trans-Kafkasya ile ilişkisini merkez-periferi ilişkisi belirlemiş, Bölge Rusların imparatorluklaşma sürecini hızlandırmıştır. Büyük Oyun’da da önemli yeri olan Trans-Kafkasya’da, 19. yy’dan Bolşevik Devrimi’ne kadar geçen süreçte kesintisiz olarak Rus hegemonyası görülmektedir. Çalışmamızın bu bölümünde, Rusların bölgeye yönelik hegemonik ve emperyal yaklaşımı ilk bölümde tespit ettiğimiz hegemonya araçları ve Trans-Kafkasya’nın “*jeo*” özellikleri çerçevesinde analiz edilecektir.

1. RUSLARIN TRANS-KAFKASYA’YA YÖNELİK “JEO” GEREKÇELERİ

İbn Haldun'dan Montesquieu'ye kadar pek çok düşünür halkların ve örgütlü siyasal yapıların kaderlerinin coğrafya tarafından şekillendiğini iddia etmişlerdir. Rus tarihçi Ivan Boltin “*coğrafya bilmeyen tarihçi tökezler*” derken²⁵⁸, Fransız Annales Ekolü'nün önde gelen temsilcilerinden Fernand Braudel “*Medeniyetler Tarihi*” (A History of Civilizations) adlı eserinde coğrafyanın önemini “*Haritalar gerçek öyküyü anlatır*” sözünüyle vurgulamıştır²⁵⁹. Ruslar da tarihleri boyunca coğrafyanın önemini kavramış, buldukları coğrafyayı mistik ve reelpolitik bakış açısıyla değerlendirmişlerdir.

Rusların, buldukları coğrafyanın doğusuna ve güneyine yayılma sürecini Avrasyacı tarihçi George Vernadsky “*coğrafyanın kaçınılmaz mantığı*” olarak açıklamıştır. Vernadsky’e göre Rusların yaşam alanı (lebensraum) Avrupa ve Asya’daki topraklarının birleşimini oluşturan Avrasya’dır. Avrasya; Beyaz Deniz, Kafkasya, Batı

²⁵⁸ Recep Karacakaya, “Tarih”, *Diplomasi Tarihi-I*, ed. Barış Özdal-R.Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2015, s.14.

²⁵⁹ Fernand Braudel, *A History of Civilizations*, New York: Penguin, 1993, s. 55'ten aktaran Ahmet Davutoğlu, *Stratejik Derinlik: Türkiye'nin Uluslararası Konumu*, 73. b., İstanbul: Küre Yayınları, 2001, s. 97.

Sibirya ile Türkistan'dan oluşan coğrafyadan oluşmaktadır ve uzun bir tarihsel süreçte Rus hâkimiyeti altında kalmıştır. Vernadsky'nin ifadesiyle “*tarihin derinliklerinde yatan*” bu durum Rusların doğuya yayılma “*mecburiyetini*” beraberinde getirmiştir²⁶⁰. Dolayısıyla Vernadsky doğuyu hem jeopolitik açıdan tanımlamış hem de doğu jeopolitiğini aşkın ve kültürel bir “*harita*” olarak okumuştur²⁶¹. İsmail Berkok ise Rusların ilerleyişinin sadece güney yönünde mümkün olduğunu ileri sürmektedir. Zira Dinyeper, Don, Volga Nehirleri gibi Rusların güneye yayılmasını olanaklı kılacak su yolları bulunmaktadır. Bu yüzden Ruslar, Volga ve Don Nehirleri'nin kaynaklarına hâkim olmak için kuzeydoğuya ve doğuya yayılırken, aynı zamanda güneye karşı harekete geçmişlerdir²⁶². Dolayısıyla Vernadsky'nin aksine Berkok, Rusların Kafkasya'ya yayılmasının jeopolitik gerekleri üzerinde durmuştur. Vernadsky'nin dışında Nikolay Danilevski de Rusların doğuya ilişkin “*evrensel misyonu*” olduğunu iddia eden teorisyenlerdendir²⁶³. Geoffrey Hosking'e göre Kuzey Avrasya Ovası Rusların coğrafi alanı olmasının yanı sıra kaderidir²⁶⁴. Filozof Ivan Ilyin ise Rusya'yı “*kendi doğası ve ruhu olan bir organizma*” olarak tanımlamış, filozof Konstantin Leontyev de Rusya'yı “*tarih tarafından, kendisine rağmen büyümeye mahkûm*” bir gerçeklik olarak değerlendirmiştir. Bu ve benzeri yaklaşımlar özellikle Avrasyacı düşüncede görülebilmektedir²⁶⁵. Rusların, doğu ve güneye yayılma sürecinde coğrafyanın stratejik boyutunu *a priori* bir aşkınlıkla değerlendirdiği iddia edilebilir. Başka bir ifadeyle jeopolitik gerçeklikler ve coğrafyanın metafiziksel niteliği Rus dış politikasının ayrılmaz iki parçası olarak görülmektedir.

Rusların Kafkasya'ya olan jeopolitik ilgisi 914 yılına kadar gitmektedir. Rus Knezlerinden Sviatoslav, Kuban'a kadar fetihlerini genişletmiştir. 2. Vladimir ise Çerkeslere karşı önemli başarılar elde etmiş²⁶⁶, 918–943 yılları arasında Hazar Denizi

²⁶⁰ George Vernadsky, *Rusya Tarihi*, çev.Doğukan Mızrak-Egemen Ç. Mızrak, 3. b., İstanbul: Selenge Yayınları, 2015, ss. 21-22.

²⁶¹ Meşdi İsmayilov, Sezgin Kaya, “Rus Oryantalizmi ve Doğu'ya Jeopolitik Ötesi Bir Bakış”, *Rusya'nın Doğu Politikası*, ed. Sezgin Kaya, Bursa: Ekin Basım Yayın Dağıtım, 2013, ss. 42-43.

²⁶² Berkok, op. cit., ss. 308-309.

²⁶³ İsmayilov, Kaya, op. cit., s. 62.

²⁶⁴ Geoffrey Hosking, *Rusya ve Ruslar: Erken Dönemden 21. Yüzyıla*, çev. Kezban Acar, 2. b., İstanbul: İletişim Yayınları, 2015, s. 13.

²⁶⁵ Bu konuda ayrıntılı bilgi için bkz. Meşdi İsmayilov, *Avrasyacılık Mukayeseli Bir Okuma Türkiye ve Rusya Örneği*, Ankara: Doğu-Batı Yayınları, 2011, ss. 42-66.

²⁶⁶ Bu konuda ayrıntılı bilgi için bkz. John F. Baddeley, *The Russian Conquest of the Caucasus*, New York: Longmans, Green and Co., 1908, ss. 1-2.

yoluyla Bakü'ye akınlar yapmış²⁶⁷, 2. Kiev Knezi²⁶⁸ Igor da bölgeye yönelik akınlarda bulunmuştur²⁶⁹. Ayrıca Kiev Knezliği Dönemi'nde Ruslar bölgeyle Ermeni tüccarlar vasıtasıyla iletişim kurmuştur²⁷⁰. 11. yy'da Hazar Hanlığı'nın yıkılması Ruslar için güneydeki güçlü rakiplerinden birinin ortadan kalması anlamına gelmiş, fakat Peçenekler ve Kumanların akınları güneyde yeni bir güvenlik sorununu beraberinde getirmiştir²⁷¹. Ruslar söz konusu ticaret, fetih ve yağma politikalarına rağmen Kafkasya'daki üstünlüğünü uzun süre koruyamamış, 16. yy'ın ortalarına kadar doğu ve güneyden Peçeneklerin, Kumanların ve Moğolların istilasına maruz kalmıştır²⁷². Dolayısıyla doğu ve güneye doğru genişleme Ruslar açısından beka sorununun çözülmesi anlamına gelmektedir. René Cagnat ve Michel Jan, Rusya'nın doğu ve beka sorunu arasındaki doğrusal ilişkiyi "*bir bütün olarak Rusya, dıştan ve özellikle Doğu'dan gelecek istila korkusunu hala etinde ve kanında taşıyor*" sözleriyle ifade etmiştir²⁷³. Beka sorununun çözümünde önemli adımlarından biri Kafkasya'da hâkimiyet kurmaktan geçmektedir. Bu durum bölgenin jeostratejik noktalarının ele geçilmesiyle mümkündür.

4. Ivan Dönemi'nde Volga (İdil) Nehri'nin kuzey kısmında yer alan Kazan ve Volga Deltası'nda yer alan Astrahan'ın Ruslar tarafından ele geçirilmesi doğudan ve güneyden kaynaklanan beka sorununu çözmek için önemli bir adımdır. Doğu ve güney genişlemesi Ruslara aynı zamanda jeopolitik birtakım avantajları da kazandırmıştır.

²⁶⁷ Berkok, op. cit., s. 309.

²⁶⁸ Varg Rurik ölünce yerine geçen oğlu Oleg, 905 yılında devletin merkezini Novogorod'dan Kiev'e taşımıştır. Bkz. Ibid., s. 308.

²⁶⁹ Mustafa Budak, *Rusya'nın Kafkasya'da Yayılma Siyaseti*, 28 Şubat 2014, <http://www.altayli.net/rusyanin-kafkasyada-yayilma-siyaseti.html>, s. 2, (11. 10. 2016).

²⁷⁰ Hatem Cabbarlı, "Rusya'da Ermeni Diasporası: Oluşumu ve Faaliyetleri", *Ermeni Çalışmaları*, C. 1, S. 3, Eylül-Ekim-Kasım 2001, s. 133.

²⁷¹ Berkok, op. cit., s. 310.

²⁷² Vernadsky, op. cit., ss. 32-33.

²⁷³ René Cagnat, Michel Jan, *İmparatorluklar Beşiği: SSCB, Çin ve İslam'ın Arasında Orta Asya'nın Yazgısı*, çev. Erde Akbulut-T. Ahmet Şensilay, İstanbul: Alan Yayıncılık, 1990, s. 103'den aktaran Yaşar Onay, "Çaresizlik Sendromu ve Avrasya Ekseninde Türk-Rus İlişkileri", *Jeopolitik*, Yıl: 5, S. 30, Temmuz 2006, s. 50.

Yukarıdaki haritaya²⁷⁴ bakıldığında Kazan ve Astrahan'da hâkimiyet kurmanın, Hazar Havzası'nın kontrol edilmesini beraberinde getireceği anlaşılmaktadır. Hazar Havzası'nın kontrolü Rus Çarlığı'nın uzun vadede imparatorluk kurma imkânının temellerini oluşturmuştur. Rus Çarlığı, böylelikle farklı halkları bünyesine katarak çok uluslu bir yapı haline gelmiştir²⁷⁵. Hazar Havzası ve dolayısıyla Trans-Kafkasya bölgesel alt sistemindeki hâkimiyet ise Orta Asya'nın kontrolünü kolaylaştırmıştır.

Rus Çarlığı doğu ve güneye doğru genişlemesinden jeoekonomik açıdan da avantaj elde etmiştir. Zira İstanbul'un 1453 yılında Osmanlı İmparatorluğu tarafından fethedilmesinden sonra Akdeniz ticareti gerilemiş, doğu ticaretinin önemi artmıştır. Özellikle Volga yoluyla doğudan gelen mallar²⁷⁶ önce Baltık Bölgesi'ne daha sonra

²⁷⁴ Harita için bkz. http://www.vidiani.com/maps/maps_of_europe/maps_of_russia/large_physical_map_of_russia.jpg, (28.02.2017)

²⁷⁵ Vladimir Potyemkin, *Uluslararası İlişkiler Tarihi –Diplomasi Tarihi-*, C. 1, çev. Atilla Tokatlı, 1. b., İstanbul: Evrensel Basım Yayın, 2009, s. 193; Ahdes Nimet Kurat, *Rusya Tarihi: Başlangıcından 1917'ye Kadar*, 2. b., Ankara: Türk Tarih Kurumu Basımevi, 1987, s. 153; Robert Geraci, "Russia: Minorities and Empire", *A Companion to Russian History*, ed. Abbott Gleason, West Sussex: Blackwell Publishing, 2009, ss. 243-244.

²⁷⁶ Hazar Denizi ve İran coğrafyası üzerinden ipek ticareti yapılmıştır. Bu konuda ayrıntılı bilgi için bkz. Kagarlitsky, op. cit., s. 100.

buradan da Avrupa pazarına sunulmuştur. Ticarete değişen bu eğilim Moskova Knezliği'nin lehine olmuştur²⁷⁷. Bu durum Moskova ve Altın Orda Hanlığı arasında bağı zayıflatmıştır. 4. Ivan'ın ele geçirdiği Kazan ve Astrahan, söz konusu ticaret yollarının geçtiği önemli şehirlerdendir²⁷⁸. 4. Ivan Dönemi'nde Rus Çarlığı, İngiltere merkezli “*Moskova Şirketi*”ne (Muscovy Company) Orta Asya ve Hazar Bölgesi'ndeki ticaret için ayrıcalıklar vermiştir. Kurulan ilk İngiliz anonim şirketi olan Moskova Şirketi; Kazan, Astrahan ve Novgorod gibi önemli Rus şehirlerine bağlantı noktaları oluşturmuştur. Bu şirketin kurulması İngiltere ve Rus Çarlığı arasında rekabet ve işbirliğini içeren girift bir dış politikanın oluşmasını sağlamıştır. Özellikle Volga, İran Coğrafyası ve Hazar Bölgesi ticareti iki devletin rekabet ettiği alanlar arasında yer almıştır²⁷⁹. Dolayısıyla Rus Çarlığı kısa ve orta vadede İngiltere'ye verdiği ticari ayrıcalıklarla Trans-Kafkasya'daki hegemonya sürecinin hızlanmasını sağlasa da uzun vadede bölgedeki ve Orta Asya'daki güç mücadelesinde –başka bir ifadeyle “*Great Game*” (Büyük Oyun)'da-İngiltere ile rekabet etmek zorunda kalmıştır²⁸⁰.

Büyük Oyun'daki mücadele her ne kadar Orta Asya üzerindeki emperyal güç mücadelesi olarak tanımlansa da Trans-Kafkasya'nın Büyük Oyun'daki yeri kritiktir. Rus Çarlığı'nın Osmanlı İmparatorluğu ve Kaçar İran'ına doğru genişleme olanağına sahip olması İngiltere açısından Hindistan'ın güvenliğini tehdit ettiği kadar Asya-Avrupa ticaretinin Rus Çarlığı'nın kontrolüne geçmesi de İngiltere'nin çıkarlarına aykırı bir durum teşkil etmiştir²⁸¹. Bu durumun yanı sıra Rus Çarlığı'nın 1872 yılında Poti-Tiflis Demiryolu'nu açıp, bu yolu 1883 yılında Bakü'ye kadar uzatarak Büyük Oyun'da avantaj sağlaması ve 1891 yılında Trans-Sibirya Demiryolu Hattı'nın yapımına başlaması

²⁷⁷ Doğunun önemli ticaret yolları Moskova'dan geçmiştir. Jeoekonomik avantajının yanı sıra Moskova Knezi 1. Ivan Altın Orda Hanlığı ile anlaşıp, Rus Knezliklerinden vergi toplama işini üstlenmiştir. Ödeme gücü olmayan Knezlikler görece olarak daha zengin Moskova Knezliği'nden borç almışlardır. Borçlarını ödeyemeyen Knezler, borçlarına karşılık Moskova'ya toprak vermişlerdir. Dolayısıyla Moskova ticaretle hem diğer Knezliklerin aleyhine gelişmiş ve topraklarını ele geçirmiş hem de Altın Orda Hanlığı'nın siyasal desteğini almıştır. Bu konuda ayrıntılı bilgi için bkz. Ibid., s. 101.

²⁷⁸ Ibid, ss. 118-119.

²⁷⁹ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 130-131, 134-135, 250; “Muscovy Company”, *Encyclopedia Britannica*, 20 July 1998, <https://global.britannica.com/topic/Muscovy-Company>, (01. 03. 2017)

²⁸⁰ Büyük Oyun ile ilgili ayrıntılı bilgi için bkz. Yelda Demirağ, “19. Yüzyılda Rusya ve İngiltere'nin Orta Asya'da Rekabeti”, *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2015, ss. 431-441.

²⁸¹ Nikolay İliç Pokrovskiy, *Kavkazskie Voynı i İmammat Şamila*, Moskva, 2000, s. 101'den aktaran Hayri Çapraz, *Rusya Dış Ticaret Politikasında Güney Kafkasya (19. Yüzyıl)*, 1. b., Isparta: Fakülte Kitabevi, 2012, s. 28. Ayrıca Büyük Oyun'un bir boyutu da İngiltere ve Rus Çarlığı arasında Osmanlı İmparatorluğu ve Kaçar İran'ı pazarında da etkin olmayı hedeflemişlerdir. Dolayısıyla Trans-Kafkasya, Büyük Oyun'daki ekonomik güç mücadelesinin yaşandığı alanlardan biridir. Bkz. Ibid., s. 111.

İngiltere'yi etmiştir²⁸². Başka bir ifadeyle Büyük Oyun aynı zamanda ticaret yollarının kontrol edilmesi ve uluslararası ticarete transit olma mücadelesidir²⁸³. Zira 19. yy'ın ikinci yarısından itibaren İngiltere Trabzon-Erzurum hattının ve Anadolu'daki hatların etkili olmasını amaçlarken Rus Çarlığı da uluslararası öneme sahip ticaret yollarını kendi hakimiyetindeki Trans-Kafkasya hattına çekmeyi amaçlamıştır²⁸⁴.

Büyük Oyun'un dışında Rusların tarihsel "*sıcak denizlere inme politikasının*" önemli ayaklarından birinin de Trans-Kafkasya olduğu iddia edilebilir. Zira Rus Çarlığı'nın sıcak denizlere inebilmesi için temelde üç güzergah bulunmaktadır. Bunlar; Balkanlar, Türk Boğazları ya da Doğu Anadolu'dur. Doğu Anadolu'da hakim bir Rus Çarlığı Basra Körfezi ve İskenderun aracılığıyla Akdeniz'e inme imkanına sahip olabilecektir. Doğu Anadolu'da güçlü olmanın yolu da Trans-Kafkasya'da güçlü olmaktan geçmektedir²⁸⁵.

Görüldüğü üzere Rus Çarlığı'nın Trans-Kafkasya'da hegemonya kurma sürecinin önemli unsurlarından biri bölgenin coğrafi nitelikleridir. Trans-Kafkasya'daki hegemonya Rus Çarlığı'nın doğuya ve güneye doğru genişleme politikasının kritik adımlarından biri olarak dikkat çekmiştir. Hem jeopolitik hem jeoekonomik hem de jeostratejik açıdan Rus Çarlığı Trans-Kafkasya bölgesel alt sisteminde diğer rakiplerine göre avantajlar elde etmiştir. Rus Çarlığı, söz konusu avantajları elde ederken askeri gücünü ve diplomatik üstünlüğünü etkin bir şekilde kullanmıştır.

²⁸² Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 34-35.

²⁸³ Ibid., s. 137.

²⁸⁴ Ibid., s. 173.

²⁸⁵ Zira Rus Çarlığı, 1. Dünya Savaşı'nda Doğu Anadolu'da bir Ermeni devleti yaratarak bu amacını gerçekleştirmek istemiştir. Bkz. Salim Çöhçe, "Büyük Ermenistan'ı Kurma Projesi", *Ermeni Araştırmaları*, S. 1, Mart-Nisan-Mayıs 2001, s. 93.

2. HEGEMONYA ARAÇLARI

Çalışmamızın ilk bölümünde tespit ettiğimiz üzere Rusların bölgeye yönelik kullandığı hegemonya araçları askeri güç, diplomasi, kültürel araçlar, bürokratik reformlar ve demografi politikasıdır. Bu kısımda Bolşevik Devrimi'ne kadar olan süreçte Rusların Trans-Kafkasya politikasının, söz konusu araçlar çerçevesinde analitik olarak değerlendirilmesi amaçlanmaktadır.

2.1. ASKERİ GÜÇ

Rus Çarlığı'nın Trans-Kafkasya'daki hegemonya sürecinde dış politika aracı olarak askeri güç seçeneğini 4. Ivan Dönemi'nden itibaren arttırdığı görülmektedir. Fakat bu süreçte diplomatik seçenekler tamamıyla göz ardı edilmemiş; askeri güç, diplomasiyle desteklenmiştir.

Daha ayrıntılı bir biçimde belirtirsek Rusların doğu ve güneye doğru genişlemesinin ilk önemli adımı Rus Çarı 4. Ivan'ın²⁸⁶ 1552 yılında Kazan'ı²⁸⁷ 1556 yılında ise Astrahan'ı fethidir²⁸⁸. Fetihlerin ardından 4. Ivan 1559 yılında Hazar Denizi'nin yakınına Tarki Kalesi'ni inşa etmeye başlamış, dolayısıyla Trans-Kafkasya ile bağ kurmayı amaçlamıştır²⁸⁹. Bu süreçte Ruslar diplomasiye ihtiyaç duymamış, güç kaybı yaşayan rakiplerine karşı askeri güçlerini kullanmıştır. Rusların Türk-Moğol Hanlıkları üzerindeki hâkimiyeti Kafkas halkları açısından da önemli bir dönüm noktası olmuştur²⁹⁰. Moskova Knezliği'nin 1552–1581 yılları arasında Kazan, Astrahan ve Sibirya'yı fethetmesi, devletin çok uluslu bir imparatorluğa dönüşme sürecinde önemli kırılma noktalarından biri olmuştur²⁹¹.

²⁸⁶ İlk Rus Çarı olarak genelde 4. Ivan kabul edilmektedir. Fakat 3. Ivan'ın da küçük devletlerle yürüttüğü diplomatik ilişkilerde "Çar" unvanını kullandığı görülmektedir. Bkz. Potyemkin, op. cit., s. 189, 194.

²⁸⁷ Kazan'ın 1552 yılındaki fetih sürecinde 4. Ivan erkekleri katletmiş, kadın ve çocukları köleleştirmiş, camileri de yıkmıştır. Ayrıntılı bilgi için bkz. René Grousset, *Bozkır İmparatorluğu: Atilla-Cengiz Han-Timur*, çev. Reşat Uzmen, 4. b., İstanbul: Ötüken Neşriyat, 1999, s. 440. Ayrıca Kazan'ın fethiyle Ruslar ilk defa Müslümanlar üzerinde hakimiyet kurmuştur. Bkz. Alper Alp, "Rus Çarlığı'nda Müftülüklerin Kuruluşu ve Gelişimi", *Gazi Akademik Bakış*, C. 7, S. 13, Kış 2013, s. 117.

²⁸⁸ Fırat Purtaş, *Rusya Federasyonu Ekseninde Bağımsız Devletler Topluluğu*, Ankara: Barış Kitap, 2005, s. 13.

²⁸⁹ R. Craig Nation, "Russia and the Caucasus", *Connections*, Vol. 14, No. 2, Spring 2015, s. 1.

²⁹⁰ Yuri Y. Karpov, "Images of Violence in Modern and Recent History of the Peoples of the North Caucasus", *Anthropolgy and Archeology of Eurasia*, Vol. 41, No. 4, 2003, s. 19.

²⁹¹ Geraci, loc. cit.

Ahdes Nimet Kurat'a göre de 1552 yılında Rusların Kazan'ı fethetmesi önemli bir gelişmedir. Bu durumu Rus diplomasi tarihinin temeline koyan Kurat söz konusu gelişmenin önemini şu sözlerle açıklamıştır²⁹²:

“Moskova-Rus Devletinin siyasi tarihi, haddi zatında Rusya'nın Türk illeri hesabına yayılış hareketi mahiyetindedir ve Korkunç Ivan'ın 1552'de Kazan Hanlığı'nı ortadan kaldırmasını müteakib, Rusların durmadan yayıldıklarını göstermektedir.”

Göksel İşyar da Ahdes Nimet Kurat'ın görüşlerine paralel olarak Rusların, Osmanlı İmparatorluğu'nun akrabası olan Kazan, Astrahan, Sibir ve Yakutistan Bölgesi'ndeki Türk ve Müslümanların yaşadığı bölgeye doğru genişlediğini ve bu durumun Trans-Kafkasya'da iki büyük gücü karşı karşıya getirdiğini ifade etmiştir²⁹³. Aktardığımız bu bilgilerden de anlaşıldığı üzere Ruslar Kazan ve Astrahan'ı fethederek doğuya ve güneye doğru genişlemiştir. Bu durum Ruslara, Kafkasya'nın da içinde yer aldığı önemli bölgeleri denetim altına alma fırsatını vermiştir²⁹⁴.

Kazan ve Astrahan'ı fetihlerinden sonra da Rus Çarlığı'nın bölgedeki ilerleyişi devam etmiştir. 1587 yılında Terek Nehri yakınına Terskii Gorodok, 1590 yılında Sunja Nehri üzerine de başka bir kale yapan Rus Çarlığı, bölgedeki etkisini arttırmıştır. Rusların söz konusu etkisi 1594 yılında Tarku Şemhali'ye karşı düzenlediği başarısız sefer ve 1604 yılında Safeviler'le ortak düzenledikleri Dağıstan Seferi'nden sonra sekteye uğramıştır. Zira Dağıstan güçleri Osmanlı İmparatorluğu'nun yardımıyla Rusları etkisiz hale getirmiş, Sulak, Sunja ve Terek'teki kalelerini kaybeden Ruslar Astrahan'a çekilmek zorunda kalmışlardır²⁹⁵.

Trans-Kafkasya'ya yönelik ilk büyük çaplı askeri harekât 1. Petro Dönemi'nde gerçekleşmiştir. Safevi İrani'nin 18. yy'ın başlarında yaşadığı iç karışıklıklar ve Afgan kabilelerinin ülkelerini işgal etmeleriyle zayıflaması, devleti yıkılma eşiğine getirmiştir. Astrahan'ın Rus Çarlığı'na bağlı Valisi 1. Petro'ya Trans-Kafkasya'nın önemine vurgu yapmış ve gelecekte Rus Çarlığı'nın Osmanlı İmparatorluğu ile bu bölge için güç mücadelesine gireceğine dair rapor sunmuştur. Büyük Kuzey Savaşı'nın Nystad

²⁹² Kurat, op. cit., s. xxi.

²⁹³ Ömer Göksel İşyar, *Avrasya ve Avrasyacılık*, 1. b., Bursa: Dora Yayınları, 2010, s. 66.

²⁹⁴ Sezgin Kaya, “Sunuş”, *Rusya'nın Doğu Politikası*, ed. Sezgin Kaya, Bursa: Ekin Yayınevi, 2013, s. iv

²⁹⁵ Bu konuda ayrıntılı bilgi için bkz. Ömer Göksel İşyar, *Bölgesel ve Global Güvenlik Çıkarları Bağlamında Sovyet-Rus Dış Politikaları ve Karabağ Sorunu*, 1. b., Bursa: Alfa Yayıncılık, 2004, ss. 133-135.

Antlaşması ile sonuçlanması üzerine Rus Çarlığı, İran coğrafyasını işgal etmeye karar vermiştir²⁹⁶. 1712 yılında Hazar'ın kuzey sahillerini kontrol eden Rusların²⁹⁷, 1722 yılında Derbend'i ve 1723 yılında Bakü'yü kontrol etmesi²⁹⁸, dolayısıyla Hazar Denizi yönünde genişlemesi Trans-Kafkasya'daki Rus Çarlığı üstünlüğü açısından önemli bir adım olmuştur²⁹⁹. Ruslar 1724 yılında Osmanlı İmparatorluğu ile imzaladıkları İstanbul Antlaşması'yla Hazar Bölgesi'ndeki egemenliklerini sağlamlaştırmıştır³⁰⁰. Fakat 1725 yılında 1. Petro'nun ölümünden sonra 1732 Reşt ve 1735 Gence Antlaşmaları ile Rus Çarlığı işgal ettiği bölgelerden çekilmek zorunda kalmıştır³⁰¹.

1. Petro Trans-Kafkasya politikasına yönelik Ermeni tüccarların yoğun olarak bulunduğu Astrahan şehrinde bir Ermeni Alayı kurmayı amaçlamış fakat Bölge'de kalıcı olamayınca bu proje hayata geçmemiştir³⁰². 1735 yılında Ruslar Kafkasya'da 1. Petro Dönemi'nde elde ettikleri toprakların hepsini Gence Antlaşması ile kaybetmelerine rağmen dört yıl sonra Belgrad Antlaşması ile Azak Bölgesi'nde yeniden güçlenmiştir. Rus Çarlığı Azak Bölgesi'nde güçlenerek Kafkasların kuzeybatısında Osmanlı İmparatorluğu'na karşı bir tampon bölge oluşturmuştur³⁰³. 1. Petro'nun ifadesiyle Osmanlı İmparatorluğu'nun başarısızlıkla sonuçlanan 2. Viyana Kuşatması'nın ardından³⁰⁴ Kafkasya'daki Rus ilerleyişi "*kaplumbağa yürüyüşü gibi yavaş ama emin*

²⁹⁶ Hugh Seton-Watson, *The Russian Empire 1801-1917*, Oxford: Oxford University Press, 1988, s. 60.

²⁹⁷ Osmanlı ile 1724 yılında imzalanan İstanbul Antlaşması ile Hazar'ın kuzeyindeki Rus üstünlüğü teyid edilmiş, buna karşılık Tiflis, Tebriz, Gence, Erivan, ve Karabağ Osmanlı'ya bırakılmıştır. Bkz. İşyar, *Bölgesel ve Global...*, op. cit., s. 139, 142.

²⁹⁸ Ruslar Derbend ve Bakü'yü 1723 yılında imzalanan St. Petersburg Antlaşması ile ele geçirmiştir. St. Petersburg Antlaşması'na giden süreç, İran coğrafyasında Afganların geçici olarak yönetimi ele geçirmesi sonrası Rusların fırsatçı saldırısı ile başlamıştır. Bu konuda bkz. *Chapter-1 Transcaucasus: A Historical Overview*, http://shodhganga.inflibnet.ac.in/bitstream/10603/18089/6/06_chapter%201.pdf, s. 8, (10. 11. 2016).

²⁹⁹ 1. Petro Hazar Denizi'ne yerleşerek Hindistan yolunu açarken, İngiltere Rus Çarlığı'nı henüz düşman olarak algılamamıştır. Bkz. Golovkin, op. cit., s. 7. Rus ilerleyişini kolaylaştıran faktörlerden birisi de bölgedeki Dağıstan ve Azeri hanlıkları arasındaki güç mücadeleleridir. Bkz. Berkok, op. cit., s. 353.

³⁰⁰ Bu Antlaşmaya göre Safevi toprakları üzerindeki nüfuz Rus ve Osmanlı arasında paylaşılmıştır. Kuzey Şirvan, Dağıstan, Geylan, Mazenderen ve Esterabad Ruslara; Ordubad, Tebriz, Urumiye ve Hoy'un yer aldığı Batı İran toprakları ile Azerbaycan'a bağlı Gence, Karabağ, Nahcivan, Erivan ve Üç Kilise Osmanlı'nın olmuştur. Böylelikle Ruslar, Kafkasya'nın güneyine inmişlerdir. İsmail Uzunçarşılı, *Osmanlı Tarihi IV / 1*, 3. b., Ankara: TTK Yayını, ss. 174-179'dan aktaran Budak, op. cit., s. 6; Berkok, op. cit., ss. 351-353.

³⁰¹ Bu konuda ayrıntılı bilgi için bkz. Purtaş, op. cit., ss. 13-16; Mustafa Gökçe, "Tarihsel Perspektiften Rusya'nın Hazar Denizi'ne Olan İlgisi ve Bölge Politikaları", *Rusya'nın Doğu Politikası*, ed. Sezgin Kaya, Bursa: Ekin Yayınevi, 2013, ss. 282-283.

³⁰² Cabbarlı, op. cit., s. 136.

³⁰³ İşyar, *Bölgesel ve Global...*, op. cit. s. 143, 145.

³⁰⁴ Osmanlı İmparatorluğu 2. Viyana Kuşatması'nda başarısız olduktan sonra Karabağ Ermenisi bir din adamı olan Israel Ori, Fransa, Alman coğrafyası, Rus Çarlığı ve İngiltere'ye giderek Ermenileri kurtarmak için bir Haçlı Seferi organize etmeye çalışmıştır. Bu konuda başarısız olsa da 1. Petro'nun bölgeye olan

adımlarla” gerçekleşmiştir³⁰⁵.

Rus Çarlığı'nın Trans-Kafkasya politikasında şüphesiz Gürcü Kral 2. Erekle'nin 1783 yılında Georgievk Antlaşması ile Osmanlı İmparatorluğu etkisine karşı Rus korumasını gönüllü olarak kabul etmesinin³⁰⁶ etkisi büyüktür³⁰⁷. Georgievsk Antlaşması ile Rus hamiliğine giren Gürcistan, dış politikada Rus Çarlığı'na bağımlı olmuş ve ülkesine Rus askerlerinin yerleşmesine izin vermiştir. Rus Çarlığı bu antlaşmayla Gürcüleri ve mevcut monarşiyi koruma taahhüdünde bulunmuştur³⁰⁸. Bu olaydan sonra Rus Çarlığı, Rus ve Gürcü topraklarının birbirine bağlanması için Kafkas Dağları'nı aşan “*Gürcistan Askeri Yolu*”nu inşa etmiştir³⁰⁹. Rus Çarlığı aynı yıl Dağıstan'ın alçak kesimlerini ele geçirmiş³¹⁰, 25 Ocak 1784 tarihinde ise 2. Katerina Gürcistan üzerindeki hâkimiyetini ilan etmiştir³¹¹. Aynı yıl Kırım'ı ilhak eden³¹² Ruslar, 1784 yılında Kabarday'a girip Vladikafkas Kalesi'ni yapmış, bununla Dağıstan ile Kabartay'ın bağlantısını koparmayı amaçlamıştır³¹³. 1787–1792 Osmanlı İmparatorluğu-Rus Savaşı sonunda imzalanan Yaş Antlaşması ile Osmanlı İmparatorluğu, Kuban'ın sol yakasındaki Kafkas kabilelerinin Rus topraklarına saldırmayacağı ve Rus tebaasının mallarına zarar

ilgisini çekmiştir. Bu konuda ayrıntılı bilgi için bkz. Esat Uras, *Tarihte Ermeniler ve Ermeni Meselesi*, İstanbul: Belge Yayınları, 1987. ss. 742-749.

³⁰⁵ Hatem Halfeoğlu, “Rusya’da Ermeni Diasporası Oluşumu ve Faaliyetleri”, *2023 Dergisi*, Nisan 2002, s. 36’ dan aktaran İşyar, *Bölgesel ve Global...*, op. cit., s. 136.

³⁰⁶ 18. yy’ın başlarında Gürcü Kral 6. Vakhtang Rus yanlısı bir politika izlemiş, Osmanlı İmparatorluğu Rus yanlısı olan Kralı sürgüne göndermiş ve Tiflis’teki hakimiyetini sağlamlaştırmıştır. Bkz. Argun Başkan, “Kafkasya’da Bütünleşme ve Dağılma Döngüleri İçinde Gürcüler, Zanlar (Megreller ve Lazlar) ve Svanlar”, *Karadeniz Araştırmaları*, S. 30, Yaz 2011, s. 28. İlerleyen süreçte bölgedeki etkisini arttıran Rus Çarlığı, Georgievsk Antlaşması’ndan önce 1769 yılında Osmanlı’ya, 1775 yılında da Kaçar İrani’na karşı Gürcüleri koruma yoluna gitmişlerdir. Bkz. Edmund Otis Hovey, “Southern Russia And Caucasus Mountains”, *Bulletin of the America Geographical Society*, Vol. 36, 1904, s. 333; Dursun Çelik, “XIX. Ve XX. Yüzyıllarda Azerbaycan”, *Bilgi ve Kültür Dergisi*, S. 3, 1996, s. 61.

³⁰⁷ John F. R., Wright, “The Geopolitics of Georgia”, *Transcaucasian Boundaries*, ed. John F. R. Wright-Suzanne Goldenberg-Richard Sakofield, London: UCL Press, 1996, s. 135. Aslında Gürcü Beyler ile Ruslar arasında 15. yy’dan beri ilişkiler vardır. Fedor İvanoviç döneminde Gürcistan, Rus himayesini kabul etmiş fakat o dönem Safevi ve Osmanlı’nın müdahalesiyle Rusların Gürcistan coğrafyasına inmesi engellenmiş, dolayısıyla Ruslar Gürcistan’a yeterli desteği verememişlerdir. Bu konuda ayrıntılı bilgi için bkz. Kurat, op. cit., s. 299. Argun Başkan’a göre Ruslar ile Gürcüler arasındaki ilk siyasi etkileşim Moskova Knezliği’nin 1556 yılında Astrahan Hanlığı’nı yenmesiyle başlamıştır. Bkz., Başkan, loc. cit.

³⁰⁸ Seton-Watson, op. cit., s. 61.

³⁰⁹ David R. Stone, *A Military History of Russia: From the Ivan Terrible to the War in Checehnya*, 1.b., Westport: Greenwood Publishing Group Inc., 2006, s. 85; Hosking, op. cit., s. 329.

³¹⁰ Bkz, Vladimir Bobrovnikov, “Islam in the Russian Empire”, *The Cambridge History of Russia*, Vol. 2, Imperial Russia (1689-1917), ed. Dominic Lieven, Cambridge: Cambridge University Press, 2006, s. 205.

³¹¹ Baddeley, op.cit., s. 21.

³¹² Kırım’ın ilhakıyla Osmanlı’nın Müslüman tebaası ilk kez Hıristiyan bir devletin hakimiyetine girmiştir. Bkz Hosking, op. cit., s. 323.

³¹³ Şerafeddin Erel, *Dağıstan ve Dağıstanlılar*, İstanbul, 1961, ss. 113-114’ten aktaran Budak, op. cit., s. 15.

vermeyeceği konusunda taahhütte bulunmuştur. Dolayısıyla Osmanlı İmparatorluğu bu antlaşma ile Kafkasya'daki Rus üstünlüğünü kabul etmiştir³¹⁴. Akabinde Ruslar 1796 yılında Derbend, Kuba ve Bakü'yü yaklaşık yetmiş yıl sonra yeniden ele geçirmiştir³¹⁵.

1. Aleksandr'ın 1801 yılında Gürcistan'ı ilhakı³¹⁶, 1803–1804 yılları arasında Gence'yi³¹⁷ ele geçirmesi³¹⁸, 1803 yılında Batı Gürcistan'daki Mingrelia Bölgesi ve 1804 yılında Batı Gürcistan'daki Imeretia Bölgesi'nin ele geçirmesiyle Rus Çarlığı Trans-Kafkasya'nın önemli bölgelerinde hakimiyetini kurmuştur³¹⁹. Böylelikle 1801 yılında Doğu³²⁰, 1804 yılında da Batı Gürcistan Rus toprağı olmuştur³²¹.

Rus Çarlığı'nın Gürcistan'ı alması Kafkasya, özellikle de Trans-Kafkasya için bir dönüm noktasıdır ve Rusların bölgeyi kolonileştirmesi için fırsat olmuştur. 1805 yılında Karabağ Prenslığı ve Rus Çarlığı arasında imzalanan Kürekçay Antlaşması da Rus Çarlığı'nın Bölgedeki etkisini arttırmıştır³²². Söz konusu Antlaşma ile Karabağ Prenslığı, Rus korumasını kabul etmiştir³²³. 1804–1805 yıllarında 1. Alexandr'ın bölgede

³¹⁴ Osmanlı'nın böyle bir taahhütte bulunmasının nedeni, söz konusu savaşta Çerkeslerle birlikte savaşması ve Şeyh Mansur'un savaşta gösterdiği başarılarıdır. Bu konuda ayrıntılı bilgi için bkz., Ibid., ss. 15-17.

³¹⁵ Baddeley, loc. cit.

³¹⁶ Gürcistan'ın ilhakı ile ele geçirilen Kazak ve Şemseddil Sultanlıkları, Rusların eline geçen ilk Azeri toprakları olmuştur. Bkz. Tadeusz Swietochowski, *Russia and Azerbaijan: A Borderland in Transition*, New York: Columbia University Press, s. 3'ten aktaran İşyar, *Bölgesel ve Global...*, op. cit., s. 152. Rus Çarlığı 1801 yılından önce Trans-Kafkasya'nın bir kısmını kendisinden himaye talep eden bazı Gürcü Krallar sayesinde ele geçirmiştir. Bkz. Margot Light, "Russia and Trans-Caucasus", *Transcaucasian Boundaries*, ed. John F. R. Wright-Suzanne Goldenberg-Richard Sakofield, London: UCL Press, 1996, s. 35. İsmail Berkok'a göre Rus Çarlığı Gürcistan'ı ilhak ederek Kafkasya'yı güneyden çevrelemiştir. Bkz. Berkok, op. cit., s. 375.

³¹⁷ Gence'nin adı 1804 yılından sonra Elizabethpol olarak değiştirilmiştir. Gence'nin değişen ismi, Çar'ın eşi Elizabeth'ten gelmektedir. Ruslar bu dönemde Gence'nin eski ismini kullananlara para cezası ödetme gibi yaptırımlar da uygulamıştır. Bkz. Mahmut İsmayıl, *Azerbaycan Tarihi*, Bakü, 1993, s. 208'den aktaran Zekeriya Türkmen, "19. yy Başlarında Rusya'nın Güney Kafkasya Politikası (1800'lerin başından 1828 Türkmençay Antlaşması'na kadar)", *Sekizinci Askeri Tarih Semineri Bildirileri I, XIX ve XX. Yüzyıllarda Kafkasya*, İstanbul, Ankara: Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yayınları, 2003, ss. 21-36. Dursun Çelik'in ifadesiyle Gence Hanlığı Rus Çarlığı'nın taarruz ettiği ilk Azerbaycan Hanlığı olmuştur. Bkz. Çelik, loc. cit.

³¹⁸ Nizamettin Onk, *Azerbaycan Karabağ Tarihi*, İstanbul: y. e. y., 1997, s. 42'den aktaran İşyar, *Bölgesel ve Global...*, op. cit., s. 160.

³¹⁹ Wright, op. cit., s. 135.

³²⁰ Rus Çarlığı Georgievk Antlaşması'ndan 12 yıl sonra Kaçar Hanedanı'nın Gürcistan coğrafyasındaki Kartli Bölgesi'ni istila etmesine müdahale etmemiş, Kartli-Kakheti Krallığı zayıfladıktan sonra 1801 yılında ilhak etmiştir. Bu konuda ayrıntılı bilgi için bkz. Başkan, op. cit., s. 29.

³²¹ Glenn E. Curtis (Ed.), *Armenia, Azerbaijan and Georgia Country Studies*, 1.b., Washington: Federal Research Division, Library of Congress, 1995, s. 159.

³²² Bu konuda ayrıntılı bilgi için bkz. Fahir Armaoğlu, *19 Yüzyıl Siyasi Tarihi (1789-1914)*, 13. b., İstanbul: Timaş Yayınları, 2013, s. 107.

³²³ Kavus Abushev, "The Nagorno Karabakh Conflict as a part of the 'New Eurasian Geopolitics', *Ankara SBF Dergisi*, C. 60, S. 3, 2005, s. 4.

görevlendirdiği General Tsitsinov, Erivan ve Bakü Hanlıkları'nı almıştır³²⁴. Rusların 19. yy.'da bölgedeki etkisini arttırması özellikle bölgedeki Hıristiyan elitler tarafından süreç içinde memnuniyetle karşılanmıştır³²⁵.

Bölgede Avşar-Kaçar ve Rus Çarlığı arasındaki güç mücadelesi 18. yy'ın sonu ve 19. yy'ın ilk çeyreği itibarıyla devam etmiştir. Rus Çarlığı 1792 yılında Hazar Bölgesi'nin doğu ve güney kıyılarındaki üstünlüğü Avşarlar'dan almış, 1806 yılında Bakü ve Kuba Hanlıklarını, 1807 yılında Anakara ve Kemhal'i işgal etmiş, 1809 yılında Talış Hanlığı'nı³²⁶ 1810 yılında Abhazya'yı³²⁷, 1812 yılında da Lenkeran Hanlığı'nı işgal etmişlerdir³²⁸.

İsmen aktardığımız yukarıdaki gelişmelerin dışında Rus Çarlığı'nın bölgedeki hegemonya sürecindeki üç önemli kırılma noktası Kaçar Hanedanı imzalanan Gülistan ve Türkmençay Antlaşmaları ile Osmanlı İmparatorluğu ile imzalanan Edirne Barış Antlaşması'dır.

Daha geniş bir biçimde analiz edersek 1.Alexandr Dönemi'nde Avrupa'da önemli bir aktör haline gelen Rus Çarlığı, Trans- Kafkasya bölgesel alt sisteminde savaştığı Kaçar Hanedanı ile 12 Ekim 1813 tarihinde Gülistan Antlaşması'nı imzalamıştır.

Antlaşma aşağıdaki konuları düzenlemektedir³²⁹:

- Taraflar arasında kalıcı dostluk ve barış.
- Kaçar Şahı'nın Karabağ, Gence, Şekin, Şirvan, Derbend, Baku, Kuba ve Talış Hanlıkları üzerindeki Rus Çarlığı egemenliğini kabulü.
- Kafkas Dağları'ndan Hazar Denizi kıyılarına kadar olan bölgedeki Dağıstan toprakları (Şuragel, Imertiya, Mingrelya, Guriel ve Abbasya illeri) üzerinde Rus Çarlığı'nın egemenliğinin kabulü.

³²⁴ Kurat, op. cit. s. 300.

³²⁵ Theodore R. Weeks, "Managing Empire: Tsarist Nationalities Policy", *The Cambridge History of Russia*, Vol-II, Imperial Russia (1689-1917), ed. Dominic Lieven, Cambridge: Cambridge University Press, 2006, s. 36.

³²⁶ Tadeusz Swietochowski, *Russia and Azerbaijan: A Borderland in Transition*, New York: Columbia University Press, 1995, s. 3'ten aktaran İşyar, *Bölgesel ve Global...*, op. cit, s. 167.

³²⁷ B. G. Hewitt, "Abkhazia: a problem of identity and ownership", *Transcaucasian Boundaries*, ed. John F. R. Wright-Suzanne Goldenberg-Richard Sakofield, London: UCL Press, 1996, s. 194.

³²⁸ Çelik, loc. cit.

³²⁹ Bu konuda ayrıntılı bilgi için bkz. Clements R. Markham, *A General Sketch of the History of Persia*, London: Longmans Green &Co., 1874, ss. 549-551.

- Rus Çarı'nın, Kaçar Şahı'nın oğlunu, Şah'ın halefi olarak tanınması.
- Hazar Denizi'nde her iki devletin ticaret gemilerinin seyrüsefer serbestliğinin tanınması.
- Hazar Denizi'nde donanma bulundurma hakkının sadece Rus Çarlığı'na ait olması.
- Savaş esirlerinin antlaşmanın imzalandığı tarihten itibaren üç ay içerisinde serbest bırakılmaları.
- Her iki tarafın birbirlerinin devlet ülkesinde serbestçe ticaret yapabilmeleri.

Bu bilgilendirmeden de anlaşıldığı üzere Rus Çarlığı, Gülistan Antlaşması sonucunda Erivan ve Nahcivan Hanlıkları hariç olmak üzere Kuzey Azerbaycan'ı ele geçirilmiştir³³⁰. Başka bir ifadeyle Azerbaycan coğrafyası resmi olarak Kaçar Hanedanı ve Rus etki alanlarına bölünmüştür³³¹. Antlaşma ile Rus Çarlığı, Hazar Bölgesi'nde donanma bulundurma hakkı elde eden tek güç olmuştur. Ayrıca görüldüğü üzere Gülistan Antlaşması ile Hazar Bölgesi uluslararası bir antlaşmada müzakere konusu olmuştur.

Rus Çarlığı'nın 19. yy'da bölgedeki üstünlüğü açısından yaşanan ikinci önemli kırılma noktası 1828 yılında imzalanan Türkmençay Antlaşması'dır. Türkmençay Antlaşması'nı incelemeyi hazırlayan siyasi ve bölgesel koşullara kısaca değinmek gerekmektedir.

İngiltere Gülistan Antlaşması'ndan sonra Rus Çarlığı'nın bölgede artan gücünü dengelemek için 1814 yılında Kaçar Hanedanı ile Tahran Antlaşması'nı imzalamıştır. Antlaşmanın 3. ve 4. Maddeleri'ne göre İngiltere, Kaçar Hanedanı'na askeri yardım ya da para yardımı yapacaktır³³². Kaçar Hanedanı, İngiltere'nin desteğinin yanı sıra Rus Çarlığı'ndaki Dekabrist Ayaklanma'dan³³³ kaynaklanan iç politik sorundan faydalanmak

³³⁰ Bu konuda ayrıntılı bilgi için bkz. İşyar, *Bölgesel ve Global...*, op. cit., ss. 172-173.

³³¹ Curtis, op. cit., s. 89.

³³² Markham, op. cit., s. 527.

³³³ Dekabristler, Napolyon Savaşları'nda savaşan, aristokrat ve soylu ailelerden gelen, Büyük Fransız Devrimi ve Aydınlanma geleneğini sahiplenmiş Çarlık ordusu subaylarıdır. Çar 1. Alexandr'ın muhafazakar politikalarını eleştirmişler, cumhuriyetçi ve liberal bir siyasi tavır almışlardır. 1. Alexandr'ın ölümünden sonra Rus Çarlığı'nın içinde bulunduğu karmaşık siyasi ortamdan faydalanıp iktidarı ele geçirmeye çalışmışlardır. Dekabristlerin Ayaklanması Çar 1. Nikola tarafından bastırılmıştır. Serfliğin kaldırılmasını da savunan Dekabristlerin politikalarını Lenin, Rus Çarlığı'nın gördüğü ilk devrimci hareket olarak yorumlamıştır. Bu konuda ayrıntılı bilgi için bkz. Nicholas V. Riasanovsky, Mark D. Steinberg,

istemiş, Karabağ'a kadar ilerlemiş ve Şuşa Kalesi'ni kuşatmıştır. Lankeran ve Salyan'ı ele geçiren Kaçar Hanedanı, savaşın ilk başlarında Rus Çarlığı'na üstünlük sağlamıştır. Burada savaşın kaderini değiştiren hamle Osmanlı İmparatorluğu'ndan gelmiştir. Osmanlı İmparatorluğu ile Beserabya konusunda anlaşmaya varan Rus Çarlığı, buradaki güçlerini Kafkasya'ya kaydırmıştır. 1827 yılında iki devlet arasında kurulan denge ile kısa süreli bir ateşkes yaşanmıştır. Bu dönemde Osmanlı İmparatorluğu, Yunan Bağımsızlık Savaşı'nda Rus, İngiliz ve Fransızların gemilerinden oluşan deniz kuvvetlerine karşı başarısız olmuş ve Navarin'deki Osmanlı İmparatorluğu donanması yakılmıştır. Kaçar Hanedanı, Rus Çarlığı karşısında Osmanlı İmparatorluğu desteğini alacaklarını düşünüp 1828 yılında Kafkaslar'da Ruslara karşı yeniden mücadeleye başlamışlardır³³⁴.

Gerek gücünü toplayamaması gerekse de yeni bir askeri teşkilatın (Asakir-i Mansure-i Muhammediyye) tam anlamıyla kurulamaması gibi nedenlerden ötürü Osmanlı İmparatorluğu Kaçar Hanedanı'na destek verememiştir. Bunun üzerine Rus Çarlığı'nın Tebriz, Urumiye ve Erdebil'i işgal etmesi ve Tahran'a yönelmesi üzerine Kaçar Hanedanı barış istemiş ve 22 Şubat 1828 tarihinde Türkmençay Antlaşması imzalanmıştır. Kısacası Türkmençay Antlaşması, 1813 Gülistan Antlaşması ile kaybedilen toprakları Feth Ali Şah'ın almak istemesi ve bu konuda başarısız olması üzerine imzalanmıştır³³⁵.

Türkmençay Antlaşması'yla Rus Çarlığı, Erivan ve Nahcivan dâhil olmak üzere Aras Nehri'nin kuzeyinde bulunan Azerbaycan Hanlıkları'nı³³⁶ ve Ermenilerin yaşadıkları coğrafyanın doğusunu geçirmiş³³⁷, antlaşmaya göre Kaçar Hanedanı'nın Rus Çarlığı'na giden Ermenilere karışmaması ve 20 milyon Ruble de savaş tazminatı vermesi

Rusya Tarihi, çev. Figen Dereli, 2. b, İstanbul: İnkılap Kitabevi, 2014, ss. 332-334; Sevgi Ilıca, "Puşkin ve Dekabristler", *Avrasya İncelemeleri Dergisi*, C. 4, S. 2, 2016, s. 206.

³³⁴ Bkz. Kurat, op. cit. s. 323.

³³⁵ Bu konuda ayrıntılı bilgi için bkz. Gene R. Garthwaite, *İran Tarihi: Pers İmparatorluğu'ndan Günümüze*, çev. Fethi Aytuna, İstanbul: İnkılap Kitabevi, 2011, ss. 177-178.

³³⁶ Gülistan ve Türkmençay Antlaşmaları'ndan sonra Kaçar Hanedanı ve Rus Çarlığı arasında Aras Nehri sınır olmuş ve bu antlaşmalardan sonra Azerbaycan'ın İran'da kalan kısmı "*Cenubi/Güney Azerbaycan*", kuzeyi de "*Şimali/Kuzey Azerbaycan*" olarak adlandırılmaya başlamıştır. Bkz. Gülşen Seyhan Alışık, "Bütov Azerbaycan' Kavramı Üzerine Bir Değerlendirme", *Değişen Dünya Düzeninde Kafkasya*, ed. Okan Yeşilot, İstanbul: Kitabevi, 2005, s. 157'den aktaran Ahmet Sapmaz, *Rusya'nın Transkafkasya Politikası ve Türkiye'ye Etkileri*, Ankara: Ötüken Neşriyat, 2008, s. 25.

³³⁷ Olivier Roy, *Yeni Orta Asya ya da Ulusların İmal Edişimi*, çev. Mehmet Morali, İstanbul: Metis Yayınları, 2000, s. 60.

ön görülmüştür³³⁸. Bunun yanı sıra Kaçar Hanedanı, Kafkaslara müdahil olmamayı da kabul etmiştir³³⁹. 16 Maddeden oluşan Türkmençay Antlaşması özetle şu hususları düzenlemiştir³⁴⁰:

- 1. ve 2. Madde: Antlaşmanın ebedi barış, dostluk ve işbirliği antlaşması olması.
- 3. Madde: Kaçar Hanedanı'nın altı ay içinde Revan ve Nahcivan'ı Rus Çarlığı'na bırakması.
- 4. Madde: Kaçar Hanedanı-Rus Çarlığı sınır tespiti.
- 5. Madde: Kafkas Dağları ve Hazar Denizi'nin arasında bulunan toprak ve halkı üzerindeki Rus Çarlığı egemenliği.
- 6. Madde: Kaçar Hanedanı'nın Rus Çarlığı'na ödeyeceği savaş tazminatı.
- 7. Madde: Rus Çarlığı'nın Abbas Mirza'yı önce Kaçar Hanedanı'nın veliahdı olarak tanınması.
- 8. Madde: Hazar Denizi'nde sadece Rus Çarlığı'nın savaş gemisi bulundurabilmesi.
- 9. Madde: Elçilerin karşılıklı kabulleri.
- 10. Madde: Karşılıklı ticaretin gelişmesi ve ticari ataşeliklerin kurulması.
- 11. Madde: Savaş öncesi yarım kalan işlerin halledilmesi.
- 12. Madde: Yeni sınırların kabulü.
- 13. Madde: Savaş esirlerinin dört ay içinde serbest bırakılmaları.
- 14. Madde: Her iki devlete sığınanların durumu.
- 15. Madde: Şah'ın, Azerbaycan eyaletindeki tutuklulara savaş koşulları göz önünde bulundurulmaksızın genel af ilan etmesi.
- 16. Madde: Antlaşmanın Rus Çarı ve Kaçar Şahı tarafından imzalanması ve en kısa zamanda duyurulması.

³³⁸ Baddeley, op. cit., s. 176.

³³⁹ Kurat, op. cit. s. 323.

³⁴⁰ Bu konuda ayrıntılı bilgi için bkz. Markham, op. cit., ss. 552-554.

Türkmençay Antlaşması'ndan sonra Rus Çarlığı, Trans-Kafkasya'daki bir diğer rakibi olan Osmanlı İmparatorluğu'nu 1828–1829 Osmanlı İmparatorluğu-Rus Savaşı ile etkisiz hale getirmeyi amaçlamıştır. Savaş, Tuna (Batı) ve Kafkas (Doğu) olmak üzere iki cephede gerçekleşmiştir. Batıdan General Diebitch, Şumnu ve Edirne'ye girmiş; doğudan da Paskievitch Kars, Ardahan ve Erzurum gibi yerleri alınca Osmanlı İmparatorluğu barış istemek durumunda kalmıştır³⁴¹. Savaştan sonra 14 Eylül 1829 tarihinde imzalanan Edirne Barış Antlaşması'nın Trans-Kafkasya'yı ilgilendiren maddeleri kısaca şöyledir³⁴²:

1. Kars, Beyazıt ve Erzurum Osmanlı İmparatorluğu'nda kalmış; Anapa, Poti, Ahıska, Ahılkelek'i Rus Çarlığı almıştır. Osmanlı İmparatorluğu Türkmençay Antlaşması ile Rus Çarlığı'nın Kaçar Hanedanı'ndan aldığı Erivan ve Nahcivan Hanlıkları'nın Ruslara ait olduğunu kabul etmiştir. (2-4. Madde)
2. Savaş esnasında Anadolu'nun Ruslar tarafından işgal edilen bölgelerinde yaşayan Ermenilere 18 ay içinde, taşıyabilecekleri eşyalarıyla birlikte Rus topraklarına göçme ve Rus vatandaşlığına geçme hakkını tanınmıştır (13. Madde)³⁴³.

Bu antlaşma ile Osmanlı İmparatorluğu, Kafkaslar'daki haklarının önemli kısmını kaybetmiş³⁴⁴, Rus Çarlığı da Dağıstan ve Çeçenistan hariç Kafkasların tek hakim gücü olmuştur³⁴⁵. Ayrıca Türkmençay Antlaşması ile Dağlık Karabağ Bölgesi'nde Ermeni

³⁴¹ Armaoğlu, op. cit., s. 195. Bu savaşta Rus Çarlığı'nın Erzurum'a girmesinden sonra Osmanlı Ermenilerinin bir kısmı Rus askerlerini sevinçle karşılamışlar, Kars ve Çıldır'daki Ermenilerin bir kısmı Rus ordusunun yanında Osmanlı güçlerine karşı savaşmışlardır. Bkz. Davut Kılıç, “Rusya'nın Doğu Anadolu Siyasetinde Eçmiyazın Kilisesinin Rolü (1828-1915)”, *Ermeni Araştırmaları*, C. 1, S. 2, Haziran-Temmuz-Ağustos 2001, ss. 51-52.

³⁴² Bu konuda ayrıntılı bilgi için bkz. İşyar, *Bölgesel ve Global...*, op. cit., s. 207; Nihat Erim, *Devletlerarası Hukuku ve Siyasi Tarih Metinleri*, C. 1, Ankara: AÜ Hukuk Fakültesi Yayınları, 1953, ss. 279-292'den aktaran Rifat Uçarol, *Siyasi Tarih (1789-2010)*, 8. b., İstanbul: Der Yayınları, 2010, s. 164; Şerafettin Turan, “Edirne Antlaşması”, *İslam Ansiklopedisi*, C. 10, 1994, ss. 442-443.

³⁴³ Türkmençay ve Edirne Antlaşmaları'ndan sonra İran coğrafyasından ve Osmanlı İmparatorluğu'ndan Rus Çarlığı'na göç eden Ermeniler için Rus Çarlığı, Revan ve Nahcivan Hanlıkları'nı birleştirip “*Ermeni Vilayeti*” kurdurtmuştur. Bu konuda ayrıntılı bilgi için bkz. Ramazan Erhan Güllü, “1836 Tarihli Ermeni Kilisesi Nizamnamesi Çerçevesinde Çarlık Rusyası'nın Ermeni Politikaları”, *Ermeni Araştırmaları*, S. 53, 2016, s. 197.

³⁴⁴ Ayrıca Osmanlı İmparatorluğu'nun Kanuni Sultan Süleyman Dönemi'nden beri seçimlerinde söz sahibi olduğu Eçmiyazın 1827 yılında Rus Çarlığı tarafından ele geçirilmiş, Osmanlı İmparatorluğu'nun kilise üzerinde 16. yy.'dan beri sürdürdüğü hakimiyet sona ermiştir. Bkz. W. E. D. Allen-Paul Muratoff, *Kafkas Harekatı, 1828-1921 Türk-Kafkas Sınırındaki Harplerin Tarihi*, Ankara: Genelkurmay Basımevi, 1966, ss. 3-17'den aktaran Türkmen, op. cit., s. 33; Güllü, op. cit., s. 194.

³⁴⁵ Mehmet Saray, “Rusya'nın Asya'da Yayılması”, *İ. Ü. Tarih Enstitüsü Dergisi*, S. 10-11, İstanbul, 1982, s. 289'dan aktaran Budak, op. cit., s. 14.

varlığı başlamıştır³⁴⁶. Kısacası bölgede Kaçar Hanedanı'na karşı avantaj elde eden Ruslar 1828-1829 Osmanlı-Rus Savaşı'nda Osmanlı İmparatorluğu'nu yenerek Kafkasya'daki ikinci önemli rakibi karşısında da gücünü arttırmıştır³⁴⁷.

Rusların 1843 yılında 75.000-80.000'i Kuzey Kafkasya'da olmak üzere Kafkasya'da 117.000'den fazla askeri bulunmaktadır. Bu askeri varlığı Karadeniz'de kurduğu Kuban, Terek, Suşa ve Koissu'da inşa ettiği kaleler vasıtasıyla da sürülmüştür. Bu ordular ve kaleler sadece Osmanlı İmparatorluğu ve Kafkaslar arasındaki bağı koparmakla kalmamış, bölgedeki “*Kazak Yerleşimleri*”ni de korumuştur.³⁴⁸ Dolayısıyla Rus Çarlığı 1829 yılı sonrası bölgedeki askeri varlığını kalıcı hale getirmek için birtakım önlemler almıştır.

Yukarıda belirtilen gelişmelerden de anlaşılacağı üzere Rus Çarlığı bölgedeki güç mücadelesini lehine çevirmesiyle doğru orantılı olarak askeri gücünü kullanmıştır. Lakin Rus Çarlığı bölgeye yönelik hegemonya oluşturma sürecinde diplomasiyi göz ardı etmemiş, aşağıda analiz edeceğimiz üzere diplomatik gücüyle askeri gücünü destekleyerek bölgedeki etkisini arttırmıştır.

2.2. DİPLOMASİ

Literatürde genel kabul gördüğü üzere diplomasi, uluslararası sistemdeki aktörlerin kullandığı dış politika araçlarından biridir³⁴⁹. Ruslar da Trans-Kafkasya politikalarında diplomasiye sıklıkla başvurmuşlardır. Özellikle düşmanları ya da rakipleri kendisine kıyasla daha güçlü olduğu durumlarda, güçlü aktörler arasında denge kurmayı amaçladıklarından Rusların diplomasiyi etkili bir şekilde kullandıkları görülmektedir.

Genel ve soyut olarak belirtirsek Ruslar tarihleri boyunca batıda Polonya, Litvanya, İsveç, Alman Prenslikleri doğuda ise Moğolların, Tatarların ve Altın Orda Hanlığı'nın

³⁴⁶ Bu konuda ayrıntılı bilgi için Bkz. Jeremy Smith, “Nagorno Karabakh Under Soviet Rule”, *The South Caucasus Beyond Borders, Boundaries and Division Lines Conflicts, Cooperation and Development*, ed. Mikko Palonkorpi, Turku: Juvenes Print, 2015, s. 11.

³⁴⁷ Armaoğlu, op. cit., s. 197.

³⁴⁸ Moritz Wagner, *Travels in Persia, Georgia and Koordistan; with Sketches of the Cossacks and The Caucasus*, London: Hurst and Blackett, 1856, ss. 274-275.

³⁴⁹ Dış politikanın araçları için bkz. Barış Özdal, “Diplomasi”, *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2015, ss. 27-35; Tayyar Arı, *Uluslararası İlişkiler ve Dış Politika*, 10. b., Bursa: MKM Yayıncılık, 2013, ss. 324-516.

baskısında kalmışlardır³⁵⁰. Güçlü aktörlerin çevrelediği Ruslar, batıdaki düşmanlarını doğudaki düşmanlarına tabii olarak dengelemeye çalışmışlardır. Örneğin batıdaki Teuton (Töton) ve Alman baskısına karşı Ruslar Altın Orda Hanlığı'nın vassalı olmuş, Altın Orda hükümdarına “Çar”³⁵¹ diye hitap etmişlerdir. Altın Orda'nın askeri ve diplomatik üstünlüğünün sürdüğü dönemde Rus Knezleri Altın Orda Hanı'nın onayı ile tahta geçmiştir³⁵². İktidar onayının yanı sıra Rus Knezliklerindeki yargı organları çoğunlukla Altın Orda Hanlığı'na bağlıdır³⁵³. Ayrıca Altın Orda Hanlığı; Rus Knezliklerini vergiye bağlamış, ihtiyacı olduğunda Knezliklerden asker temin etmiştir³⁵⁴.

3. Ivan döneminde Moskova Knezliği güçlenmeye başlamış, Altın Orda Hanlığı ile arasındaki güç farkını kapatmıştır. Bu yükselişini siyasal ve diplomatik üstünlükle desteklemek için diğer Rus Knezlerin yaptığı gibi Bizans Hanedanı'na mensup bir prensesle evlenmiş³⁵⁵, bu gelişmeden sonra Doğu Roma İmparatorları'nın doğrudan halefi olduğunu ilan etmiştir³⁵⁶. Ruslar, aynı zamanda 3. Ivan Dönemi'nde Kasım Hanlığı ile ittifak yapmış³⁵⁷, Nogay ve Sibir Tatarları'nı Altın Orda'ya karşı kullanmıştır³⁵⁸. Kırım Hanı ile yapılan ittifak Rusların Kırım Limanları'ndan faydalanmasını da beraberinde getirmiştir³⁵⁹. 3. Ivan Dönemi'ndeki bu çabalar 1480 yılında Moskova Knezliği'nin Altın Orda hakimiyetinden kurtulmasıyla sonuçlanmıştır³⁶⁰.

³⁵⁰ Vernadsky, op. cit., s. 64.

³⁵¹ Ruslar Altın Orda Hanı'nın dışında Bizans İmparatoru'na da “Çar” diye hitap etmişlerdir. Ruslar en yüksek mertebeli yöneticiye “Çar” demektir. Bkz. Ibid., ss. 130-131. Bu durumun yanı sıra Ruslarda “Kağan”lık unvanı, prenslik ve Çarlıktan daha önce kullanılmıştır. Bu durumun sebebi Hazarlar'ın nüfuz alanının Rusların yaşadıkları bölgelere kadar uzamasıdır. Bu konuda ayrıntılı bilgi için bkz. İsmayilov, Kaya, op. cit., ss. 50-51.

³⁵² Altın Orda hükümdarının fermanıyla tahta çıkan Rus prensler, Altın Orda'nın başkenti Saray Berke (Yeni Saray)'ye gelmek zorunda tutulmuşlardır. 3. Ivan bile Altın Orda elçilerini şehrin dışına kadar gelip, karşılamak ve elçileri ayakta dinlemek zorunda kalmıştır. Bkz. Potyemkin, op. cit., ss. 118-119.

³⁵³ Vernadsky, op. cit., s. 96.

³⁵⁴ Ibid., s. 89.

³⁵⁵ Bu konuda ayrıntılı bilgi için bkz. İşyar, *Bölgesel ve Global...*, op. cit., s. 130. Rusların evlilik diplomasisi yoluyla Bölge'de etki kurma çabaları esasında 3. Ivan Dönemi'nden öncesine kadar gitmektedir. 12. yy'da bir Novogorod Prensi, Gürcistan Prensesi Tamara ile evlenmiştir. Berkok'a göre bu evlilik, Rusların Trans-Kafkasya ile ilişkilerinin temelini atmıştır. Bkz. Berkok, op. cit., s. 309.

³⁵⁶ İsmayilov, Kaya, op. cit., s. 53.

³⁵⁷ Vernadsky, op. cit., s. 107.

³⁵⁸ Nogay ve Sibir Tatarları'nı da Altın Orda'ya karşı kullanan 3. Ivan, Altın Orda Hanı'nın Nogaylar tarafından öldürülmesini ve ülkenin Mengü Giray tarafında istila edilmesini sağlamıştır. Karl Marx'ın ifadesiyle 3. Ivan “Bir Tatarı yok etmek için başka bir Tatarı kullanmıştır”. Bu konuda ayrıntılı bilgi için bkz. Potyemkin, op. cit., ss. 191-192.

³⁵⁹ Vernadsky, op. cit., s. 123.

³⁶⁰ Ibid, s. 108.

“Çarlık” unvanını resmi hükümdarlık unvanı haline getiren³⁶¹ 4. Ivan (Korkunç Ivan-Ivan Grozny)³⁶²,ın Dönemi diplomasinin görel olarak ikinci planda kaldığı, Rus Çarlığı’nın doğu ve güneye yayılma politikasında askeri gücün (hard power) daha ön planda olduğu dönemdir. Rus Çarlığı’nın Astrahan’ı fethinden sonra bölgedeki bazı kavimler Moskova ile ekonomik faaliyetlerini geliştirmek ve siyasi sorunlarının çözümü için diplomatik ilişkiler kurmuşlardır. 1552 yılında iki Çerkes Beyi Ruslardan himaye talep etmiş, 1555 yılında ise 150 kişilik heyetle bazı Çeçen Beyleri Moskova’ya gidip Osmanlı İmparatorluğu ve Kırım Tatarlarının baskısından kurtulmak için Rusların desteğini istemişlerdir. 4. Ivan, Çeçen Beylerinin tekliflerine Osmanlı İmparatorluğu ile ilişkilerini riske atmayarak mesafeli yaklaşmıştır. Ancak Kırım Tatarlarına karşı Çerkes ve Çeçenleri koruyabileceğini ifade etmiştir³⁶³. Buna paralel olarak 4. Ivan, 1567 yılında Bölge’deki Kafkaslarla karşılıklı yardım esasına dayanan pakt imzalamış ve Çerkes Prensesi Meryem ile evlenerek Kafkasya politikasında evlilik diplomasisini kullanmıştır. Ayrıca Terek şehrinde İran Bölgesi, Kafkasya ve Rus Çarlığı arasındaki ticaret için merkez kurulmuştur³⁶⁴. Genel ve soyut olarak aktardığımız bu gelişmelerden görüldüğü gibi Rus Çarlığı bölgedeki güç ilişkileri açısından önemli bir aktör olmasına rağmen Osmanlı İmparatorluğu ile ilişkilerine önem vermiş, Trans-Kafkasya bölgesel alt sistemindeki askeri ve diplomatik üstünlüğünü riske atmaktan kaçınmıştır.

17. yy boyunca Ruslar Kafkasya’da tam anlamıyla hegemonya kuramasa da 1658 yılında hakimiyeti altına aldığı bazı Gürcü Beyleri aracılığıyla bölgedeki güç mücadelesinde yer almaya çalışmıştır³⁶⁵. Bu çerçevede Ruslar 16 ve 17. yy’da bölgenin iki güçlü Müslüman imparatorluğu Osmanlı İmparatorluğu ve Safeviler’e karşı Doğu Hıristiyanlarının koruyucusu misyonunu edinmiştir. Özellikle misyon, günümüzdeki Gürcistan ve Ermenistan coğrafyasında nüfuz kurmak için kullanılmıştır³⁶⁶. Örneğin Çariçe 2. Katerina, bölgedeki Hıristiyan Gürcü Kralları desteklemiş ve Rus Çarlığı’na yönelik olası tehditleri bertaraf etmeleri için güçlendirmiştir. Çariçe’nin amacı bölgedeki

³⁶¹ Ibid., s. 118.

³⁶² Çar 4. Ivan’ın “Grozny” lakabı Batılı tarihçiler tarafından “Korkunç (Terrible)” olarak çevrilmiştir. Fakat Rusça’da “grozny” kelimesi “korkunç”tan ziyade “huşu uyandıran” anlamına gelmektedir. Dolayısıyla lakabın İngilizce çevirisi yanlıştır. Bu konuda ayrıntılı bilgi için bkz. Bushkovitch, op. cit., ss. 66-67.

³⁶³ Kurat, op. cit., s. 155.

³⁶⁴ Berkok, op. cit., s. 335.

³⁶⁵ Ibid.

³⁶⁶ Light, loc. cit.

diğer aktörlerin saldırılarına karşı desteklediği Gürcülerden oluşan bir set kurmaktır. 1. Pavel'in Trans-Kafkasya politikası da özü itibarıyla yerine geçtiği 2. Katerina'dan farklı değildir. Fakat 1. Pavel'in Trans-Kafkasya politikasının daha pragmatik olduğu iddia edilebilir. Zira 1. Pavel 2. Katerina gibi güney sınırlarının güvenliğini sağlayacak devletin Hıristiyan olması gibi bir kıstası önemsememiştir. Göreli özerk yapılı bir siyasal birim, Rus Çarlığı çıkarlarına ve Rus Çarlığı'na sadık bir müttefik olması 1. Pavel için yeterli bir kıstas olmuştur. Çar 1. Pavel'in bölge Müslümanlarıyla kurmak istediği ilişki tipi de Çariçe 2. Katerina'nın yönteminden farklıdır. Çar 1. Pavel, bölgedeki Müslüman Hanlıklara karşı “*saldırgan ve tehdit*” içeren bir dış politika yerine “*ikna ve uzlaş*” temelli bir dış politikayı tercih etmiştir. Örneğin Çar 1. Pavel Gürcistan'ın bölgedeki en önemli müttefiki Karabağ Hanlığı delegasyonunu kabul etmiştir. Daha sonra Nahcivan ve Şeki Hanlığı Rus hamiliğini istemişlerdir. Çar böylelikle Avrupa'daki diplomatik gelişmelere odaklanırken Trans-Kafkasya'daki çıkarlarını da göz ardı etmemeyi amaçlamıştır³⁶⁷. Verdiğimiz örneklerden de anlaşıldığı üzere 1. Pavel pragmatik dış politikası da diplomatik araçları daha fazla kullanarak Rus hegemonyasının Trans-Kafkasya'daki aktörler tarafından içselleştirilmesini amaçlamıştır. Fakat Rus Çarlığı'nın bölgeye yönelik politikası 19. yy'ın ilk çeyreği itibarıyla yayılmacı bir eğilime girmiş, diplomatik avantaj askeri olanaklarla desteklenmiştir.

1801 yılında Gürcistan coğrafyasını ilhak eden Rus Çarlığı, 1811 yılında Gürcistan Kilisesi'nin özerkliğine son vermiştir³⁶⁸. Bu gelişmelerin yanı sıra Rus Çarlığı'nın 1836 yılında yürürlüğe koyduğu bir nizamname de Trans-Kafkasya'daki din-siyaset ilişkisini açıklamaktadır. Söz konusu nizamname ile Rus Çarlığı Ermeni Kilisesi'ndeki en üst dini makam olan Eçmiyazin Katogikosluğu üzerinde idari etkisini tesis etmiştir. Rus Çarlığı, nizamname hazırlanmadan önce Katogikos seçimlerine Osmanlı İmparatorluğu ve Kaçar Hanedanı'ndan gelecek üyeleri engellemiş, beş yıllık süreç sonunda nizamnameyi hazırlamıştır. Nizamnameye göre Çar ve Kafkasya Ordusu Başkumandanı, Katogikosluk'un faaliyetleri ve malları üzerinde doğrudan yetkili kılınmıştır. Böylelikle Ermeniler kilise üzerinden Rus Çarlığı'na bağlanmıştır³⁶⁹. Bu somut örnekten de anlaşıldığı üzere din, Rus Çarlığı'nın bölgede uyguladığı diplomasinin önemli bir unsuru

³⁶⁷ Bu konuda ayrıntılı bilgi için bkz. Tsvetelina Tsvetkova, “The Caucasian Politics of Paul I: A Pragmatic Continuity”, *Journal of Caucasian Studies*, Vol. 2, No. 4, March 2017, ss.146-158.

³⁶⁸ Bu konuda ayrıntılı bilgi için bkz. Başkan, loc. cit.

³⁶⁹ Bu konuda ayrıntılı bilgi için bkz. Güllü, op. cit., ss. 193-198.

olmuştur.

Rus Çarlığı'nın Trans-Kafkasya'daki hegemonya sürecinde 1. Petro'nun politikaları ve diplomatik dış politika vizyonu da dikkat çekicidir. 1. Petro Kafkasya'daki Rus varlığını, Rus dış politikası için hayati görmüş ve vasiyeti olduğu iddia edilen belgede de bunu vurgulamıştır. 1. Petro'nun vasiyeti olduğu iddia edilen belgenin maddeleri şöyledir³⁷⁰:

- “Devlet süresiz savaş ortamı içinde tutulmalıdır.
- Ordunun sürekli teyakkuz halinde tutulmasının birinci gerekçesi, Avrupa'nın Türklerden arındırılması hedefini gerçekleştirmek gayreti olmalıdır; dolayısıyla, Kafkaslar da Avrupa sınırları içinde kabul edildiğine göre, bölgeye Ermeniler vb.nin yerleştirilerek Türklerin bölgeden uzaklaştırılması, Rus siyasi ideallerinin ayrılmaz bir unsuru olmalıdır.
- Rusya ideallerine ulaşınca dek sürekli olarak güneye doğru yayılmalıdır.
- Rusya “güney politikalarını” izlerken İngiltere ile işbirliği içinde hareket etmelidir.
- Güneye giden yolda bulunan İran çökertilmelidir.
- Çıkarları gerektirdiğinde, kimi savaşlarda Rusya, savaşan tarafların her ikisini de destekleyerek olası düşman ve rakiplerini birbirine kırdırmalı ve onları zayıflatmalıdır.”

Görüldüğü gibi 1. Petro'nun bölgeye yönelik bu politikalarına rağmen hala Osmanlı İmparatorluğu ve Safeviler bölgedeki iki önemli güç olarak dikkat çekmektedir. Zira Kafkasya'nın doğusu Safeviler'in, batısı Osmanlı İmparatorluğu'nun etki alanındadır. Rus Çarlığı çok güçlü bir aktör değilken 1. Petro'nun vasiyetindeki son maddede de ifade edildiği gibi bölgeye yönelik politikasında iki aktöre “böl-yönet” politikasını uygulamıştır. Ayrıca Rus Çarlığı bir rakibiyle savaşırken diğer rakibiyle ilişkilerini iyi tutmuştur. Dolayısıyla Rus Çarlığı 1. Petro'nun ifadesiyle orta vadede küçük adımlarla Kafkasya'nın tümüne hakim olmuştur³⁷¹.

Rus Çarlığı'nın Trans-Kafkasya politikası açısından önemli diplomatik gelişmelerden birisi de Napolyon Fransa'sı ile Rus Çarlığı arasında 1807 yılında imzalanan Tilsitt Antlaşması'dır. Söz konusu Antlaşma, Rus Çarlığı'nın 14 Haziran 1807

³⁷⁰ Savaş Yanar, *Türk-Rus İlişkilerinde Gizli Güç: Kafkasya*, İstanbul: IQ Kültür Sanat Yayıncılık, Ağustos 2002, s. 248 ve Zafer Özkan, *Tarihsel Akış İçerisinde Terörden Politikaya Ermeni Meselesi*, İstanbul: TSK Mehmetçik Vakfı- TSK Dayanışma Vakfı, 2001, s. 18, 20'den aktaran İşyar, *Bölgesel ve Global...*, op. cit., s. 137.

³⁷¹ Bu konuda detaylı bilgi için bkz. Baron August Von Haxthausen, *Tribes of the Caucasus, with an account of Schamyl and the Murids*, London: Chapman and Hall, 1855, ss. 36-37.

tarihinde Friedland Savaşı'nda Napolyon Fransası'na yenilmesi üzerine imzalanmıştır. Tilsitt Barışı'nın Osmanlı İmparatorluğu-Rus Çarlığı ilişkilerini etkileyen maddesi şöyledir³⁷²:

“Napolyon, devam etmekte olan Osmanlı İmparatorluğu-Rus Savaşı'nda (1806-1812) arabuluculuk yapacaktı. Bu sonuç vermezse, iki devlet Osmanlı İmparatorluğu'na karşı birlikte harekete geçecekti. Buna karşılık, Çar Alexandr da Fransa ile İngiltere arasında arabuluculuk yapacaktı. Bu da kabul edilmezse iki devlet İngiltere'ye karşı ittifak yapacaktı”

Tilsitt Antlaşması'nın bu maddesine paralel olarak Napolyon'un önerisiyle Osmanlı İmparatorluğu ve Rus Çarlığı arasında 25 Haziran 1807 tarihinde ateşkes yapılmıştır. Ateşkese göre Hazar Denizi'nde Kaçar Hanedanı'na ait gemisi bulunmayacaktır³⁷³. Böylelikle Ruslar Batı'da Napolyon'u 1807 yılında diplomasi yoluyla durdurmuş, doğuda da rakipleri Kaçar Hanedanı ve Osmanlı İmparatorluğu karşısında avantaj elde etmiştir.

Rus Çarlığı'nın güçlü olduğu dönemde Trans-Kafkasya'daki etkisini sürdürmek için diplomasiyi kullandığı diğer bir örnek de 1812 yılında imzalanan Bükreş Antlaşması'dır. Osmanlı İmparatorluğu ile Rus Çarlığı arasında 1806-1812 yılları arasında süren savaşı sona erdiren Bükreş Antlaşması'nın *“Osmanlı İmparatorluğu Devleti'nin, Rusya ile Kaçarlar arasındaki savaş ve anlaşmazlığın giderilmesi ve barışın yapılabilmesi için iki taraf arasında iyi niyetle çalışma yapmasına Rusya razı olacaktır.”* maddesi Trans-Kafkasya'daki güç mücadelesi açısından önemlidir³⁷⁴.

Bu maddeden anlaşılacağı üzere Rus Çarlığı Napolyon Savaşları³⁷⁵ devam ederken, Trans-Kafkasya'daki güç mücadelesinde üstünlüğün bölgedeki iki ciddi rakibi Osmanlı İmparatorluğu ve Kaçar Hanedanı lehine değişmesini engellemek için *“böl-yönet”* politikasına uygun şekilde iki rakibini birbirine karşı kullanmıştır.

Rus Çarlığı 1829 yılı itibarıyla bölgedeki hegemonyasını tamamladıktan sonra da diplomasiyi etkin bir şekilde kullanmıştır. 1877-1878 Osmanlı İmparatorluğu-Rus Savaşı (93 Harbi)'nda bu durum net şekilde görülmektedir. Zira 93 Harbi'nin sonunda 3 Mart

³⁷² Uçarol, op. cit., s. 27.

³⁷³ Nizamettin Onk, *Azerbaycan Karabağ Tarihi*, İstanbul: y. e. Y., 1997, ss. 44-45'ten aktaran İşyar, *Bölgesel ve Global...*, loc. cit.

³⁷⁴ Nihat Erim, *Devletlerarası Hukuku ve Siyasi Tarih Metinleri*, C. I, Ankara: AÜ Hukuk Fakültesi Yayınları, 1953, s. 254'den aktaran, Uçarol, op. cit., s. 113.

³⁷⁵ Bu konuda ayrıntılı bilgi için bkz. Barış Özdal, “Büyük Fransız Devrimi ve Napoléon Savaşları'nın Diplomasinin Gelişimine Etkileri”, *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2015, ss. 255-279.

1878 tarihinde imzalanan Ayastefanos Antlaşması'nın 16. Maddesiyle Ermeni Sorunu uluslararasılaşmıştır³⁷⁶. Antlaşmanın 16. Maddesi şöyledir³⁷⁷:

“Ermenistan’da Rusya askerinin işgalinde bulunup Osmanlı İmparatorluğu Devleti’ne geri verilmesi lazım gelen yerlerin boşaltılması, oraların iki devletin iyi münasebetlerine, zararlı karışıklıklara sebebiyet verebileceğinden Osmanlı İmparatorluğu Devleti, Ermenilerin yerleşik olduğu vilayetlerde mahalli menfaatin gerektirdiği ıslahat ve teknisatı icra etmeyi ve Ermenilerin Kürtlere ve Çerkeslere karşı emniyetlerini istihsal etmeyi taahhüt eder.”

Antlaşma’da “*Ermenistan*” ifadesinin geçmesi Ermeni Sorunu’nun uluslararasılaşmasının yanı sıra Ermenilerin bağımsızlık hedefleri açısından da önemlidir³⁷⁸. Ermeni Sorunu sadece Avrupa diplomasisi açısından değil, Trans-Kafkasya bölgesel alt sisteminde de Ermenilerin avantaj kazanmasını beraberinde getirmiştir. Dolayısıyla Rus Çarlığı “*güneye inme*” politikası çerçevesinde Balkanlar’da Sırpı ve Yunanlıları kullanan Rus Çarlığı, 19. yy itibarıyla Trans-Kafkasya ve Anadolu’da Ermenileri kullanmaya başlamıştır³⁷⁹.

Antlaşmanın 19. Maddesi de Kars, Ardahan, Batum³⁸⁰ ve Beyazıt’ın Rus Çarlığı’na verilmesini öngörmüştür³⁸¹. Bu antlaşmayla Rus Çarlığı’nın Trans-Kafkasya’daki siyasi varlığı önemli ölçüde tamamlanmıştır³⁸².

Ayastefanos Antlaşması’nda Rus Çarlığı’nın istek ve çıkarlarını dengelemek için İngiltere Başbakan’ı Benjamin Disraeli ve Dışişleri Bakanı Lord Robert Cecil Salisbury Berlin Konferansı’nı düzenlemiştir³⁸³. Berlin Konferansı’nda Ayastefanos

³⁷⁶ 31 Ocak 1878 tarihinde Edirne Mütarekesi ile savaş sona ermiştir. Söz konusu mütarekede Ermenilerin geleceğiyle ilgili bir hüküm bulunmamaktadır. Bunun üzerine özellikle Patrik Varjabedian ve Episkopos Horan Narbey’in Rus Çarlığı nezdinde yürüttüğü çabalar sonucu Ayastefanos Antlaşması’nda Ermenilerle ilgili bir hüküm yer almıştır. Bu konuda ayrıntılı bilgi için bkz. Barış Özdal, “Ayastefanos ve Berlin Antlaşmaları İtibarıyla Ermeni Sorunu”, *Askeri Tarih Araştırmaları Dergisi*, Yıl: 4, S. 8, Ağustos 2006, s. 113; İşyar, *Bölgesel ve Global...*, op. cit., ss. 246-247; Curtis, op. cit., s. 13.

³⁷⁷ Nihat Erim, *Devletlerarası Hukuk ve Siyasi Tarih Metinleri: Osmanlı İmparatorluğu Antlaşmaları*, C.1, Ankara: Türk Tarih Kurumu Basımevi, 1953, s. 423’ten aktaran Özdal, “Ayastefanos ve Berlin...”, op. cit., s. 114.

³⁷⁸ Ibid.

³⁷⁹ Ali Arslan, *Kutsal Ermeni Papalığı- Eçmiyazin Kilisesi’nde Stratejik Savaşlar-*, İstanbul: Truva Yayınları, Nisan 2005, ss. 28-34’ten aktaran Barış Özdal, “Osmanlı İmparatorluğu’nun Taraf Olduğu Uluslararası Andlaşmalar İtibarıyla Ermeni Sorunu- 1918-1922 Dönem-“, *Güvenlik Stratejileri Dergisi*, Yıl: 2, S. 4, Aralık 2006, s. 176.

³⁸⁰ Rus Çarlığı Batum’u alarak Trans-Kafkasya’nın iç kesimleri ile bağıni kurma imkanını elde etmiştir. Bu hususta özellikle Batum limanı işlevsel olmuştur. Bkz. Çapraz, op. cit., s. 95.

³⁸¹ Uçarol, op. cit., s. 380.

³⁸² Light, op. cit., s. 36.

³⁸³ Bu konuda ayrıntılı bilgi için bkz. İşyar, *Bölgesel ve Global...*, op. cit., ss. 247-248. İngiltere’nin Ayastefanos Antlaşması’ndan sonra Berlin Konferansı’nın düzenlenmesini istemesinin temelinde Büyük Oyun bulunmaktadır. Çünkü Hindistan’a giden güzergahlarından biri Doğu Anadolu’dur. Rus Çarlığı’nın

Antlaşması'nın 16. Maddesi, Berlin Konferansı kararlarında 61. Maddede yer almıştır³⁸⁴. Rus Çarlığı bu yeni antlaşma ile Kars, Ardahan ve Batum'u elinde tutmuş fakat Beyazıt ve Eleşkirt'i Osmanlı İmparatorluğu'na iade etmiştir³⁸⁵. Rus Çarlığı Trans-Kafkasya'da Osmanlı İmparatorluğu'na karşı avantaj elde etmiş, Trans-Kafkasya'da yaşanabilecek olası gelişmelerde, Osmanlı İmparatorluğu'nun iç işlerine müdahale edebilme imkanını elde etmiştir³⁸⁶.

Berlin Antlaşması, Ermeni Sorunu'nun uluslararasılaşmasını kalıcılaştırmış ve kesin hale getirmiştir. Bu çerçevede Ermeniler Büyük Güçler nezdinde destek arayışında olmuşlardır. 1893 yılında Anglo-Armenian Association, 1896 yılında The Information (Armenian) Bureau, 1888 yılında Armenian Patriotic Association, 1898 yılında Armenian United Association of London ve 1920 yılında kurulan Armenian Chamber of Commerce gibi kuruluşlar aracılığıyla İngiltere'den³⁸⁷, Lyon, Marsilya ve Paris'te propaganda faaliyetlerinde bulunarak Fransa'dan³⁸⁸ destek almayı amaçlamışlardır. Görüldüğü gibi 1878 Ayastefanos Antlaşması ile Ermeniler aracılığıyla Anadolu coğrafyası ve Trans-Kafkasya'da etkinlik kuran ve bunu diplomatik üstünlüğü ile destekleyen Rus Çarlığı; İngiltere ve Fransa gibi aktörler tarafından Berlin'de dengelenmiştir. 19. yy'ın son çeyreği itibarıyla Rusların Trans-Kafkasya hegemonyası için önemli bir araç olan Ermeniler, Berlin Antlaşması'ndan sonra gerek 1. Dünya Savaşı'na giden süreçte gerekse Savaş esnasında İngiltere, Almanya, ABD ve Fransa'nın Doğu politikaları için araç olarak kullanılmaya başlamıştır. Bu durum Ermeniler açısından alternatif dış politikaları tercih edebilmelerine olanak sağlamış, Rusların da Ermeniler üzerindeki hegemonyasının göreceli

Ayastefanos Antlaşmasıyla Kars, Ardahan, Batum'u alması, Ermeniler üzerinde nüfuzunun artması ve Osmanlı'nın Doğu Anadolu topraklarının Rus Çarlığı'nın eline geçme ihtimali İngiltere tarafından endişeyle karşılanmıştır. Her ne kadar bu dezavantajlı durumu Berlin Antlaşması'nın imzalanmasından yaklaşık bir ay önce, 4 Haziran 1878 tarihinde Osmanlı İmparatorluğu'ndan Kıbrıs'ı kiralarak avantaja döndürse de Rus Çarlığı kazanımları İngiltere açısından tehdit olarak algılanmıştır. Bu konuda ayrıntılı bilgi için bkz. Bilal Şimşir, "Ermeni Galesinin Tarihsel Kökeni Üzerine", *Ermeni Araştırmaları*, S. 1, Mart-Nisan-Mayıs 2001, ss. 116-117.

³⁸⁴ Berlin Konferansı'nda Ermeniler bir devlete sahip olmamalarına rağmen Mıgırdiç Hırımıyan başkanlığında temsil edilmiştir. Bu konuda ayrıntılı bilgi için bkz. Nurşen Mazıcı, *Belgelerle Uluslararası Rekabette Ermeni Sorunu'nun Kökeni 1878-1918*, İstanbul: Der Yayınları, 1987, s. 14'ten aktaran Özdal, *Ayastefanos ve Berlin...*, op. cit., s. 116.

³⁸⁵ Uçarol, op. cit., s. 392.

³⁸⁶ Özdal, *Ayastefanos ve Berlin...*, op. cit., s. 110.

³⁸⁷ Sedat Laçiner, İhsan Bal, "İngiltere Ermenileri, Lobcilik ve Ermeni Sorunu", *Ermeni Araştırmaları*, C. 2, S. 7, Sonbahar 2002, s. 78.

³⁸⁸ Bu konuda ayrıntılı bilgi için bkz. Yusuf Sarımay, "Fransa'nın Ermenilere Yönelik Politikasının Tarihi Temelleri (1878-1918)", *Ermeni Araştırmaları*, C. 2, S. 7, Sonbahar 2002, ss. 58-61.

olarak azalmasına neden olmuştur.

Genel ve soyut şekilde ifade etmek gerekirse Ruslar Trans-Kafkasya bölgesinde “*böl-yönet*” politikası yürütmek, hanedanlararası ilişkiler kurmak, Roma’nın ardılı olma iddiasını savunmak yoluyla rakiplerine diplomatik ve psiko-siyasal üstünlük sağlamayı amaçlamıştır. Bu bağlamda önemle vurgulanması gereken husus Rus Çarlığı’nın sadece askeri gücü yetmediğinde değil, bölge devletlerine göre daha güçlü olduğu dönemlerde de diplomasiyi kullanıp, askeri üstünlüğünü diplomatik üstünlüğüyle desteklemiş olduğudur.

2.3. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA

Rus Çarlığı’nın diplomatik ve askeri gücünü arttırarak jeopolitik dezavantajını ortadan kaldırıp bölgedeki hegemonya sürecini hızlandırdığı, tezimizin önceki kısımlarında ifade edilmiştir. Rus Çarlığı bölgedeki konumunu korumak ve nüfuzunu arttırmak için de birtakım politikalar yürütmüştür. Bu politikaların amacı bölgeyi “*Ruslaştırma*” (Russification) tır³⁸⁹. Ruslaştırma, Rus Çarlığı’nın yakın çevresinde nüfuz alanı kurmak için uyguladığı politikaların temelinde yer almaktadır.

Edward Thaden’a göre üç tip Ruslaştırma bulunmaktadır. Bunlar; “*obruset*” (Rus olma), “*obrusit*” (Rus yapma) ve “*kültürel Ruslaştırma*”dır. Obruset; evlilik ya da göç sonucu doğal yollarla, herhangi bir baskı unsuru olmaksızın Rus olmayan bir kişinin Rusluğu benimsemesiyle oluşur. Söz konusu kişi Rus kimliğini kendiliğinden kabullenmiştir. Obrusit ise siyasi merkezileşme ve yönetsel araçlarla bir bölge ya da halkın Ruslaştırılmasını içermektedir. Bürokratik reformlarla bu durum gerçekleştirilmektedir. Kültürel Ruslaştırma da yukarıdan bir müdahaleyle özellikle din, dil ve eğitim yoluyla gerçekleştirilen Ruslaşırma³⁹⁰. Kültürel Ruslaştırma için Çar 1. Nikola’nın “*Rusça konuş, Rus gibi davran, Rus gibi hisset*” sloganı örnek verilebilir.

³⁸⁹ R. Pearson, R. “Privileges, Rights and Russification”, *Civil Rights in Imperial Russia*, ed. Olga Crisp-Linda Edmondson, Oxford: Clarendon Press, 1989, ss. 89-90’dan aktaran Oxana Zemtsova, *Russification and Educational Policies in the Middle Volga Region (1860-1914)*, (Doktora Tezi), Florence: European University Institute, Department of History and Civilization, 2014, s. 5. Ayrıca “*Ruslaştırma*”nın Rusçası literatürde “*Rusifikatsiya*” olarak da geçmektedir. Bkz. Mustafa Tanrıverdi, “Kafkasya’da Ruslaştırma Siyaseti (XIX. Yüzyıl ve XX. Yüzyıl Başları)”, *Uluslararası Tarih Araştırmaları Dergisi*, Yıl:2, S. Kafkasya Özel Sayısı, 2017, s. 538.

³⁹⁰Edward C. Thaden, “Russification in Tsarist Russia,” *Interpreting History: Collective Essays on Russia’s Relations with Europe*, New York: Boulder, 1990, ss. 211-220.’den aktaran Zemtsova, op. cit., s. 4.

Slogan özellikle Kafkaslar'ın barışçı bir şekilde Rus topraklarına katılması amacıyla kullanmıştır³⁹¹. 1. Nikola askeri başarıların yanı sıra Rus emperyal vizyonunun kültürel boyutunu da önemseydiğini bu sloganı ile ifade etmiştir.

Rus Çarlığı Ruslaştırma politikalarıyla Rus Çarlığı'na yönelik tehditleri merkeze ulaşmadan “*ön alıcı*” bir şekilde engellemeyi ve imparatorluklaşma sürecini söz konusu politikalarla desteklemeyi amaçlamıştır. Ruslaştırma; dil ve eğitim gibi kültürel araçlarla, idari-bürokratik reformlarla ve bölge demografisinde yarattığı değişimle gerçekleşmiştir.

Genel ve soyut olarak ifade etmek gerekirse Rus Çarlığı 19. yy'da askeri ve diplomatik araçlarla elde ettiği hegemonyasını kültürel araçlar, bürokratik reformlar ve Bölgede uyguladığı demografi politikasıyla sürdürülebilir hale getirmeyi amaçlamıştır. Bu alt başlıkta Rus Çarlığı'nın Trans-Kafkasya'da nüfuz alanı yaratmaya yönelik kullandığı hegemonik araçlar irdelenecektir.

2.3.1. Kültürel Araçlar

Kimliğin inşa sürecinde dil ve eğitim arasında doğrusal bir ilişki bulunmaktadır. Dolayısıyla dil ve eğitim yoluyla kolektif bir kimlik oluşturmak mümkündür³⁹². Theodore Weeks'e göre Rus dili iki farklı bakış açısından oluşmuştur. Bunlar; “*Russkii*” ve “*Rossiiskii*”dir. “*Russkii*” etnik köken itibarıyla Rus olanların konuştuğu dili nitelerken, “*Rossiiskii*” dilin konuşulduğu coğrafyayı ifade etmektedir³⁹³. Bu kavramlardan “*Rossiiskii*”, Rus dilinin Rus İmparatorluğu'nun (Rossiiskaia Imperiia) kuruluş amacına yönelik araçsal bir nitelik taşımaktadır. Zira 16. yy'dan itibaren imparatorluklaşma sürecini başlatan Rus Çarlığı bölgedeki hegemonyasını sürekli hale getirmek için Rus dilini ve eğitimi araç olarak kullanmıştır.

Çariçe 2. Katerina, bölgeyi Ruslaştırmak için eğitimi de kullanmıştır. Bu amaca uygun olarak 1789 yılında Kazak soylularının çocuklarına Rus eğitimi verilip, bölge Ruslaştırılmaya çalışılmıştır. Özellikle Ruslaşmış Tatarlar Orta Asya'da Rus dış politikası için etkin bir faktör haline gelmiştir. 19. yy'da da Gürcü ve Ermeni gençlerinin Rus

³⁹¹ Bkz. Geraci, op. cit., s. 251.

³⁹² Thomas Rozanov, “Language and Identity Explored”, *Journal of Art and Humanities*, Vol. 5, No. 6, 2016, s. 6.

³⁹³ Theodore R. Weeks, “Russification: Word and Practice 1863-1914”, *Proceedings of the American Philosophical Society*, Vol. 148, No. 4, December 2004, ss. 471-472.

okullarında okumaları sağlanmış ve Rus etkisini kültürel olarak yayılmıştır. Söz konusu gençlere örnek olarak ilk Gürcistan Valisi Tsitsanov³⁹⁴ ile Ermeni kökenli General Yermelov verilebilir³⁹⁵.

19. yy'da Tatarlara ve Kazan Bölgesi'ne yönelik de Ruslaştırma politikaları görülmüştür. Hıristiyanlaşmış Tatarların kurduğu Kazan Papaz Eğitim Okulu (Kazan Teacher Training Seminary) gibi kurumlar bu amaca yöneliktir. Bu kurumların yanı sıra Rus dil okulları ve medreselerdeki Rusça sınıfları vasıtasıyla Rus Çarlığı bölgedeki nüfuzunu oluşturmuştur. Rus Çarlığı'nın amacı bölgeyi kültürel olarak dönüştürmenin yanında Müslüman toplulukların yönetim hakkındaki düşüncelerini almak, medrese ve camilerde tartışılan konuların içeriği hakkında bilgi sahibi olabilmektir³⁹⁶. Kurumların yanı sıra "*Tserkovnye vedomosti*" (Kilise İfadeleri) (1888-1908), "*Zhurnal Ministerstva Narodnogo Obrazovaniia*" (Milli Eğitim Bakanlığı Dergisi) (1834-1917), "*Pravoslavnyi sobesednik*" (Ortodoks Muhatap) (1855-1917) gibi dergiler aracılığıyla Rus Çarlığı bölgedeki etkisini arttırmayı amaçlamıştır³⁹⁷. Rus Çarlığı kültürel araçlarla etkisini arttırmasının yanı sıra Ermeni cemaatinin kültürel faaliyetleri desteklemiştir. Zira 1816 yılında Lazarev ailesinin desteğiyle Moskova'da Ermeni Şark Dilleri Enstitüsü, 1824 yılında Nersisyan Okulu, 1832 yılında Erivan Bölge Okulu, 1837 yılında Erivan Merkez Okulu, 1842 yılında Kazan'da 1849 yılında St. Petersburg'da Ermeni dili ve edebiyatı fakülteleri açılmış, Rus Çarlığı Ermenilerin kendi yayın organlarını kurmalarına olanak sağlamıştır³⁹⁸.

Rus Çarlığı'nın Trans-Kafkasya'da Gürcü aristokrat ve Ermeni tüccarları eğitim ve bürokrasi sisteminde dönüştürmesi kısa ve orta vadede bölgedeki kontrolü sağlaması ve "*imperium*"unu kurması açısından işlevsel görülmektedir. Fakat 19. yy'ın ikinci yarısından itibaren Avrupa'da milliyetçiliğin dönemin önemli eğilimlerinden biri haline gelmesinden sonra Rus Çarlığı'nın hizmet karşılığı verdiği topraklarla zenginleşen Gürcüler ve Ermeniler

³⁹⁴ Özellikle 19. yy'da Gürcistan coğrafyasının Rus egemenliğine girmesinden sonra Gürcülerin kültürel talepleri karşılanmasa da Rus-Gürcü ilişkileri "*direnışten pragmatizm*"e doğru evrilmiştir. Bu süreçte pek çok Gürcü asker Rus Çarlığı ordusunda savaşmış, 1864 Kafkas Sürgünü ve 1878 Osmanlı-Rus Savaşı sonrası Adıge ve Abhazların boşalttığı topraklar Gürcülere verilmiştir. Bu olay Gürcü Sorama Gazetesi'nin 1882 yılında yayımlanan 15. sayısında "*Gürcü tarihindeki en harika olaylardan biri*" olarak ifade edilmiştir. Bu konuda ayrıntılı bilgi için bkz. Başkan, op. cit., ss. 29-30.

³⁹⁵ Budak, op. cit., s. 35.

³⁹⁶ Bu konuda ayrıntılı bilgi için bkz. Zemtsova, op. cit., ss. 11-21.

³⁹⁷ Bu konuda ayrıntılı bilgi için bkz. Ibid., s. 23.

³⁹⁸ Cabbarlı, op. cit., ss. 137-138; Davut Kılıç, "Ermenistan'ın Kuruluşunda Çarlık Rusya'nın Rolü", *Ermeni Araştırmaları*, C. 3, S. 11, Sonbahar 2003, s. 71.

ulusal bilinçlerini kazanmaya başlamışlardır³⁹⁹.

Yukarıdaki örneklerden anlaşılacağı üzere Rus Çarlığı nüfuzunu arttırmak için dil ve eğitim yoluyla bölgeyi Ruslaştırılmayı amaçlamıştır. Rus Çarlığı'nın bölgedeki nüfuzunu uzun süre korumasını sağlayan bu yöntem 19. yy'ın sonu itibarıyla etkisini kaybetmeye başlamıştır.

2.3.2. Bürokratik Araçlar

Rus Çarlığı 19. yy'ın ortalarından itibaren Trans-Kafkasya'da birtakım idari reformlar yapmış ve bölgedeki etkisini arttırmak için merkeze bağlı yerel elitler yaratmayı amaçlamıştır⁴⁰⁰.

Daha geniş bir ifade ile belirtirsek 2. Katerina Dönemi'nde Küçük Kaynarca Antlaşması ile Kırım Müslümanlarının statüsü belirlenmiş, İslam ve vakıf malları hukuken tanınmıştır. Örneğin Tatar Şeyh tabakası Kırım'da statüsünü korumuştur⁴⁰¹. Hatta 1773 yılında "*Tüm İnançlara Hoşgörü Manifestosu*"nu (Toleration to All Faiths) ilan etmiştir. Aynı şekilde 1784 yılında ilan edilen bir ferman ile Müslüman Prenslar ve Mirza adı verilen elit savaşçılar için ayrıcalık ve önemli statüler tanınmıştır⁴⁰². Çariçe 2. Katerina büyük ölçüde İslam'ı tanımış ve devletin çıkarına uygun şekilde kullanmıştır⁴⁰³. 2. Katerina Kırım'ın ilhakı, Kafkas ilerleyişinin önemli bir aşamaya gelmesi ve Müslüman nüfusun artması üzerine Rus Çarlığı da Müslümanlarla ilgili hukuki düzenleme yapmak zorunda kalmıştır⁴⁰⁴.

Çariçe'nin bu ve benzeri fermanları ilan etmesinin amacı dinsel alanın devlet tarafından kontrol altına alınmasıdır. Bu amaca paralel olarak Orenburg ve Ufa'da, başında Volgalı bir Tatarın bulunduğu Rusya Müslümanları Müftülüğü kurmuştur. Bunun

³⁹⁹ Bu konuda ayrıntılı bilgi için bkz. Hosking, op. cit., ss. 465-466.

⁴⁰⁰ Jeremy Smith, "A Region of Regions: The Historical Failure of Integration in the South Caucasus", *The South Caucasus Beyond Borders, Boundaries and Division Lines Conflicts, Cooperation and Development*, ed. Mikko Palonkorpi, Turku: Juvenes Print, 2015, s. 3

⁴⁰¹ Roy, loc. cit. Fakat bu politikaların aksine 1779 yılında 2. Katerina Kırım'da yaşayan Rum ve Ermenileri Müslümanların baskısından korumak amacıyla Kırım'ın asli unsuru olan Tatarları Azak Denizi kıyılarına sürmüştür. Bkz. Potyemkin, op. cit., s. 288. Ayrıca 2. Katerina Osep Argotyan adlı bir Ermeni din adamının sunduğu "*Ararat Krallığı*" projesini kabul etmiş ancak Trans-Kafkasya'da yeteri düzeyde etkili olamadığı için bu proje gerçekleşmemiştir. Bkz. Marziye Memmedli, Samire Memmedli, "Doğu Anadolu'daki Ermeni Faaliyetleri", *ANKASAM Bölgesel Araştırmalar Dergisi*, C. 2, S. 2, Aralık 2018, ss. 335-336.

⁴⁰² Bobrovnikov, op.cit., s. 206

⁴⁰³ Roy, op. cit., s. 64.

⁴⁰⁴ Alp, op. cit., s. 119.

yanı sıra Mekke'ye giden Orta Asyalı Müslümanların Avşar devlet ülkesinden geçmemeleri için geçiş hakkı vermiştir. Ayrıca bir rivayete göre 2. Katerina'nın Buhara'da kendi parasıyla kurduğu bir medrese de bulunmaktadır⁴⁰⁵. Çariçe 2. Katerina bu ve benzeri politikaları İslam'la bağı olduğu için değil sadece “balığı yakalamak için bir yem” olarak kullandığını itiraf etmiştir⁴⁰⁶. Bunların yanı sıra Çariçe 2. Katerina St. Petersburg'daki Ermeni cemaatinin ileri gelen ailelerinden Lazarevleri bürokraside görevlendirmiştir. L. N. Lazarev Rus Çarlığı-Safevi İran'ı arasındaki diplomatik misyonda tercüman olmuş, İ. L. Lazarev ise Çariçe'nin özellikle doğu politikası ilişkin danışmanlık yapmıştır. 2. Katerina Lazarev kardeşlerden L. N. Lazarev'e asilzadelik unvanı da vermiştir⁴⁰⁷.

Çar 1. Petro ve Çariçe 2. Katerina Dönemlerinden sonra Rus Çarlığı'nın Trans-Kafkasya politikası açısından önemli dönüm noktalarından biri 1801 yılında Rus Çarlığı'nın Gürcistan'ın doğusunu (Kartli-Kaheti Krallığı) ilhak etmesidir. Bu gelişme Rus Çarlığı'nın Trans-Kafkasya'da yeni bir idari düzenleme yapmasını beraberinde getirmiştir. Çar 1. Alexandr 12 Eylül 1801 tarihinde yayımladığı “*Gürcistan Yönetiminin Kurulması Hakkında Kararname*” ile Kartli-Kaheti Krallığı'nı Gürcistan Guberniyası'na dönüştürmüştür⁴⁰⁸. Bu çerçevede Çar 1. Alexandr General Knorring'i Gürcistan'ın da dahil olduğu Kafkasya Bölgesi'nin en yüksek askeri-idari yetkili (Genel Vali ve Kafkasya Orduları Baş Komutanı) olarak atamıştır. Çar 1. Alexandr'ın General Knorring'i atamasındaki amaçları; ekonomik olarak kendine yeterli, Rus ordusunun ihtiyacını karşılayabilen ve merkezi yönetime sempati duyan bir yapı oluşturmasıdır⁴⁰⁹. Son amaç göz önüne alındığında Çar 1. Alexandr bu düzenlemeyle Rus hegemonyasını Trans-Kafkasya'da tesis etmeyi amaçlamıştır.

1803-1804 yılları arasında Gürcistan'ın diğer bölgelerini de (İmereti, Megreli ve Guri) ele geçiren Rus Çarlığı bu bölgelerde önce yerel otoriteleri kullanarak etkili olmak istemiştir. Fakat buradaki yerel otoriteler merkezin reformlarına ve politikalarına muhalif politikalar yürütünce Rus Çarlığı bu bölgelerde geçici hükümetler kurmuş, söz konusu

⁴⁰⁵ Roy, loc. cit.

⁴⁰⁶ Bobrovnikov, op. cit., s. 207.

⁴⁰⁷ Cabbarlı, op. cit., s. 137.

⁴⁰⁸ Tekin Aycan Taşçı, “Kafkasya'da Rus İdari Yapıları (1785-1845)”, *Karadeniz İncelemeleri Dergisi*, S. 27, Güz 2019, s. 83.

⁴⁰⁹ Hayri Çapraz, “Gürcistan'da Rus İdaresinin Yerleşmesi (1800-1850)”, *OAKA*, C. 1, S. 1, 2006, ss. 68-69.

geçici hükümetler Rus bürokrat ve yöneticilerden oluşturulmuştur⁴¹⁰.

1829 yılı daha önce ifade edildiği gibi Rus Çarlığı'nın Trans-Kafkasya politikasında önemli bir dönüm noktasıdır. Bu yıldan itibaren Rus Çarlığı Bölgeyi çeşitli idari birimlere ayırarak yönetmiştir. 24 Nisan 1830 tarihinde Ivan Paskiyeviç Çar'a Trans-Kafkasya'ya ilişkin rapor sunmuştur. Paskiyeviç'e göre Bölgedeki yönetim yapısının karmaşık olması Bölgenin yönetilmesini zor hale getirmekte, bu yüzden Rus kanun ve idare sisteminin tesis edilmesi gerekmektedir. Paskiyeviç'e göre bölge iki Guberniya⁴¹¹ bir Oblast şeklinde idare edilmelidir. Birinci guberniya Gürcü Guberniyası, ikinci guberniya da Çar'ın adının verildiği ve Uzeyd denilen sekiz Müslüman siyasi alt birimden (Gence, Şamsadil, Karabağ, Talış, Şekin, Şirvan, Bakü, Kubin ve Derbend) oluşacaktır. Tek Oblast ise Ermeni Oblastı olarak kalacaktır. Paskiyeviç'in amacı bölge halklarının Ruslara kültürel açıdan bağlanmasını sağlamak ve bölgedeki halkın Rus Çarlığı'nın bir parçası olduğunu hissettirmektir⁴¹². 1835 yılında yapılan düzenlemeyle Rus Çarlığı'na bağlı Trans-Kafkasya; Gürcistan, İmereti, Guriya, Mingrel Knezliği, Abhazya Knezliği, Ahasikhe Vilayeti, Ermeni Eyaleti, Müslüman vilayetleri (Şeki, Karabağ, Şirvan), Talış Eyaleti, Çero-Belokan Eyaleti, Elisuy Sultanlığı, Zemli Bolgodar, Avar Hanlığı ve Dağıstan (Bakü, Kuban, Derbend Vilayetleri) 14 farklı idari birime bölünmüştür. Gürcistan, İmereti, Guriya, Ahasikhe Vilâyeti, Ermeni Eyaleti, Talış Vilâyeti, Müslüman Vilâyetleri, Çero-Belokan Eyaleti ve Güney Dağıstan doğrudan merkeze bağlıyken, diğerleri özerktir⁴¹³. Daha önce ifade edildiği gibi 1836 yılında Ermeni Katogigosluğu üzerinde tesis edilen idari etki de Rus Çarlığı'nın Trans-Kafkasya'daki bürokratik reformları arasında gösterilebilir⁴¹⁴.

Yukarıdaki örneklerin yanı sıra Rus Çarlığı 1840-1854 yılları arasında Trans-

⁴¹⁰ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 71-72.

⁴¹¹ Guberniya Türkçede "vilayet"e yakın bir anlama sahiptir. Bu idari birimin temelleri devletin merkezîyetçi yapısını güçlendirmek amacıyla 1. Petro tarafından 1708 yılında atılmıştır. Petro sonrası bu idari yapıya ilişkin önemli değişiklik Çariçe 2. Katerina tarafından yapılmış olup, bu değişikliklerle guberniyanın başındaki görevlinin yargı yetkisi yeniden düzenlenmiştir. Bu konuda ayrıntılı bilgi için bkz. Mustafa Tanrıverdi, *Çarlık Rusyası Döneminde Tiflis Vilayeti (1878-1914)*, (Doktora Tezi), İstanbul: İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2016, ss. 105-108.

⁴¹² Aktı Sobranniye Kavkazskoyu Arheografiçeskoyu Kommissiyeyu (AKAK) (1878) T. VII, Tiflis. No: 47'den aktaran Şahin Doğan, "1849 Rus Kafkas Yılına Göre Kafkasya'da Çarlık Rusya İdaresindeki Yerleşim Yerleri", *Gaziantep University Journal of Social Sciences*, Vol. 12, Issue 3, 2013, s. 700.

⁴¹³ Orest Yevetskiy, *Statistiçeskoye Opisaniye Zakavkazskogo Kraya*, Sanktpeterburg: Tipografiya Ştaba Otdelnago Korpusa Vnutrennyy Straj, 1835, ss. 24-26'dan aktaran Ibid.

⁴¹⁴ Güllü, loc. cit.

Kafkasya'yı üç ayrı yönetim birimine (Tiflis, Şemahi ve Ermenistan) ayırmıştır⁴¹⁵. Bu süreç 10 Nisan 1840 tarihinde⁴¹⁶ yapılan düzenlemeyle Trans-Kafkasya Gürcistan-İmereti Guberniyası ve Kaspi (Hazar) Oblastı⁴¹⁷ olmak üzere iki ana idari birime bölünmesiyle başlamıştır. Bu guberniya ve oblast da çeşitli uzeydlere, uzeydler de uçastok adı verilen alt idari birimlere ayrılacaktır⁴¹⁸. 1845 yılında Kafkasya'daki her idari bölgenin başına bölgenin askeri ve sivil sorumluluğunu taşıyan ve Çar'a düzenli rapor veren Çar Naibi (Viceroy)⁴¹⁹ atamış⁴²⁰, Kafkasya Naipliği (Kavkazskoe Namestniçestvo) kurulmuştur⁴²¹. Birinci Naip Mikhail S. Vorontsov'un ilk icraatı yerli elitleri Ruslaştırmak ve Çarlık etkisiyle bölgede oluşturulan yeni orta sınıfın haklarını arttırmak olmuştur. 1783-1844 yılları arasında Rus Çarlığı Bölge'de etkinliğini sağlamak için askeri araçlara başvurmuştur. 1845 yılında Vorontsov Bölge'yi sert askeri araçlarla değil kurumsal ve birleştirici bir şekilde yönetmeye başlamıştır. 1809-1816 yılları arasında General Tormasov, Marquis Paulucci, General Rtishchev, 1831-1837 yılları arasında Baron Rosen gibi Bölge'de görevli bürokratlar Vorontsov'un aksine doğrudan asimilasyon politikaları yürütmüşlerdir. Vorontsov'un yönetime ilişkin farklı perspektifinin arkasında, beraber çalıştığı Pavel Tsitsianov'dur. 19. yy'ın başında Kafkasya'da görev yapan Tsitsianov, 1801 yılında Çar 1. Alexandr'a Kafkasya'daki kültürel, siyasi ve idari yapının ani değişiminin Rus Çarlığı çıkarına olmayacağına dair rapor hazırlamıştır. Vorontsov da bölgenin geleneksel dokusuna uymayan politikaların Rus Çarlığı için olumsuz sonuçları olabileceğini iddia etmiştir⁴²². Bu yüzden Trans-Kafkasya'nın asimile edilmesinden

⁴¹⁵ Dennis R. Papazian, "George A. Bournoutian: Russia and the Armenians of Transcaucasia, 1797-1889: A Documentary Record" (Kitap Eleştirisi), *The Journal of the Society for Armenian Studies*, C. 10, (1998, 1999, [2000]), <https://umdearborn.edu/dept/armenian/papazian/1797.html>'den aktaran İşyar, *Bölgesel ve Global...*, op. cit., s. 220.

⁴¹⁶ Bkz. Sevinj Aliyeva'ya göre bu düzenleme 1 Ocak 1841 tarihinde yapılmıştır. Bkz. Sevinj Aliyeva, "Dismemberment of Azerbaijani Lands: Emergence of Southern Dagestan on Russian Empire's Map", *İRS History*, Vol. 2, No. 25, Summer 2016, <http://irs-az.com/new/files/2016/184/2376.pdf>, s. 28, (23. 01. 2018).

⁴¹⁷ Azerbaycan Hanlıkları bu Oblast ile Rus Çarlığı'na bağlanmıştır. Bkz. Çelik, op. cit., s. 64.

⁴¹⁸ 701 PSZRİ: Polnoye Sobraniye Zakonov Rossiyskoy İmperii: (1841). Sobraniye Vtoroye, T. XV (Otdeleniye pervoye), Sanktpeterburg No 13368'den aktaran Doğan, op. cit., s. 701.

⁴¹⁹ Türkçeye "Genel Vali" olarak da çevrilebilen Viceroy, Rusçada "Namestnik" olarak geçmektedir. Bkz. D. Yanchenko, G., Shorokhov V. A. "The caucasian policy of the imperial branches of power during the first Russian revolution", *Vestnik of Saint Petersburg University. History*, Vol. 62, Issue 4, 2017, s. 674.

⁴²⁰ Jeremy Smith'e göre Genel Valilik 1844 yılında başlamıştır. Bkz. Smith, *A Region of ...*, loc. cit.

⁴²¹ Aynı yıl yerel yönetim ve devlet kurumları arasındaki bağın kurulması ve reformların hızlanması için Kafkasya Komitesi kurulmuştur. Bkz. Çapraz, *Gürcistan'da Rus İdaresinin...*, op. cit., s. 79.

⁴²² Bu konuda ayrıntılı bilgi için bkz. L. H. Rhineland, "Viceroy Vorontsov's Administration of the Caucasus", https://www.wilsoncenter.org/sites/default/files/op98_vorontovs_caucasus_rhineland_1980.pdf, ss. 5-6, (e.t. 21. 01. 2018).

ziyade yerel elitlerin kazanılması Vorontsov için öncelikli olmuştur. Hatta Vorontsov Dönemi'nde yerel halkların kültürel özelliklerine saygı gösterilmiş, yerel kültürün ifade edilmesi Rus Çarlığı tarafından sert karşılanmamıştır. Bunun en somut örneklerinden biri Azerbaycanlı yazarların yerel tarihle ilgili çalışmalarına izin verilmesi, Rusça yayım yapan “*Kavkaz*” dergisinin 1840 ve 1850’lerdeki sayılarında Azerbaycan Türkçesiyle yazılmış halk şiirlerine yer verilmesidir⁴²³.

Daha sonra 14 Aralık 1846 tarihinde yapılan düzenleme ile bölge yeniden düzenlenmiş ve Tiflis, Kutais, Şemahi ve Derbend olmak üzere dört guberniyaya ayrılmış⁴²⁴ ve Bölgedeki Çarlık memurlarının sayısı arttırılmıştır. Rus Çarlığı'nın amacı bölgedeki Kaçar Hanedanı ve Osmanlı İmparatorluğu etkisini ortadan kaldırmak ve bölgeyi Ruslaştırmaktır⁴²⁵.

Ruslar tarafından 1865 yılında bölgedeki Rus yönetimin idari çerçevesini belirlemek amacıyla “*Kafkas Yönetimi Üzerine Statü*” (The Statute on Caucasian Governance) ve 1880 yılında “*Kafkas Askeri Halk Yönetiminin Statüsü*” (The Statute of Caucasian Military-Popular Governance) ilan edilmiştir⁴²⁶. 1868 yılında Bakü, Erivan, Tiflis ve Gence (Elizabetpol) guberniyaları oluşturulmuştur⁴²⁷. 1869 yılında Kafkasya Genel Valisi olan Mihail Nikolayeviç Romanov Güney Kafkasya Şii ve Sünnî dini idareleri için kanun tasarısı hazırlamıştır. Söz konusu dini idare Bakü, Erivan, Tiflis ve Gence’yi kapsamıştır. Bu tasarının hazırlanmasında bölgede Osmanlı İmparatorluğu ve Kaçar Hanedanı gibi iki güçlü Müslüman aktörün yer alması önemli rol oynamıştır. 5 Nisan 1872 tarihinde Çar 2. Alexandr’ın onayıyla Güney Kafkasya Sünni ve Şii müftülükleri Tiflis merkez olmak üzere kurulmuştur. Bu kapsamda Şii’lerin başına Şeyhülislam, Sünnilerin başına da Müftüler atanmış ancak Kafkasya Genel Valisi’ne sorumlu kılınmışlardır. Rus Çarlığı din görevlilerine ibadet ve bayramlarda Rus Çarlığı aleyhine faaliyetlerde bulunmayı, Kafkasya Genel Valisi’nin izni olmadan diğer devletlerdeki dinsel görevlilerle irtibat kurmalarını yasaklamıştır⁴²⁸. Görüldüğü gibi 2.

⁴²³ Tadeusz Swietochowski, “1920 Öncesinde Rus Azerbaycan’ında Milli Kimliğin Yükselişi ve Edebi Dil Politikası”, *Tarih Araştırmaları Dergisi*, çev. Saadetin Gömeç, C. 22, S. 34, 2003, s. 177.

⁴²⁴ Aliyeva, op. cit., s. 29.

⁴²⁵ Bu konuda ayrıntılı bilgi için bkz. İşyar, *Bölgesel ve Global...*, op. cit., s. 227. İlk Genel Vali aynı zamanda bölgenin hakim dilinin kısa sürede Rusça olmasını sağlamıştır. Bkz. Ibid.

⁴²⁶ Akkieva, op. cit., s. 259.

⁴²⁷ Bu konuda ayrıntılı bilgi için bkz. İşyar, *Bölgesel ve Global...*, op. cit., s. 243.

⁴²⁸ Bu konuda ayrıntılı bilgi için bkz. Alp, op. cit., ss. 120-123. Serfliğin kaldırılmasından sonra Rus Çarlığı'nın endüstriyellesmes sürecinin hızlandığı görülmektedir. Zira 20. yy'ın başında Rus Çarlığı'nın

Alexandr Dönemi'nde Müslümanların dini ihtiyaçlarına izin verilmiş fakat din merkez tarafından kontrol altına alınmış, böylelikle Kaçar Hanedanı ve Osmanlı İmparatorluğu gibi aktörlerin Rus Çarlığı'ndaki Müslümanlar aracılığıyla politika yürütmelerinin engellenmesi hedeflenmiştir.

Rus Çarlığı'nın Ruslaştırma politikasında 1881 yılında Çar 2. Alexandr'a düzenlenen suiskast önemli bir gelişmedir. Çar 2. Alexandr 1861 yılında serfliği kaldırmış fakat serliğin kaldırılması dahil olmak üzere 2. Alexandr'ın reformları istenilen başarıya ulaşamamıştır⁴²⁹. Babasının ölümünden sonra 3. Alexandr ülkedeki liberal hareketlere kuşkuyla bakmış ve liberal gruplara yönelik baskılar artmıştır. Söz konusu baskılardan Rus Çarlığı içindeki Rus olmayan unsurlar da etkilenmiştir⁴³⁰. Bu baskı ve Ruslaştırma politikası Trans-Kafkasya'yı da etkilemiştir. 2. Alexandr'ın yerine geçen Çar 3. Alexandr Dönemi'nde Rus Çarlığı Trans-Kafkasya'ya yönelik Ruslaştırma politikası yürütülmüş, Kafkasya Naipliği makamı 1882 yılında kaldırılıp yerine Kafkasya Genel Valiliği makamı (Glavnonaçalstvuyuşiy Grajdanskoy Çastiyu na Kavkaze) getirilmiştir⁴³¹. 1844 yılında oluşturulan Naipliğin 1882 yılında lağvedilmesinin nedeni 2. Alexandr'a düzenlenen suiskast sonrası devletin daha merkezîyetçi bir yapıya bürünmesi ve bu durumun Kafkasya'ya da yansımalarıdır⁴³². 1883 yılında "*Kafkasya ve Zakafkasya Krayı'nın Yönetiminin Yeniden Düzenlenmesi Hakkında Kanunname*" yayınlanmış, bu kanunname ile merkezin otoritesinin artmasını öngörmüştür⁴³³. Bununla beraber Kafkasya, "*Kafkasya Bölgesi*" (Caucasus Region) olarak kurumsallaştırılıp, Kuzey Kafkasya ve Trans-Kafkasya olarak ikiye bölünmüştür. Trans-Kafkasya; Tiflis, Kutais, Elizabethpol, Erivan ve Bakü guberniyaya ayrılmıştır⁴³⁴.

kurduğu fabrikaların % 40'ının özellikle serflik kaldırıldıktan sonraki ilk 30 yılda kurulduğu görülmektedir. Bu konuda ayrıntılı bilgi için bkz. Çapraz, *Rusya Dış Ticaret...*, op. cit., s. 33.

⁴²⁹ Bu konuda ayrıntılı bilgi için bkz. Vernadsky, op. cit., ss. 272-287.

⁴³⁰ Tanrıverdi, *Kafkasya'da Ruslaştırma Siyaseti...*, op. cit., s. 538, 542-543.

⁴³¹ Direktörlük makamının etkisiz kalması üzerine 1905 yılında Kafkasya'daki Genel Valilik sistemine geri dönülmüştür. Özellikle 1905-1915 yılları arasında Kafkasya Valisi Vorontsov-Daşkov Rus Çarlığı'nın emperyal politikalarının önemli aktörlerinden biri olmuştur. Bu konuda ayrıntılı bilgi için bkz. Yanchenko, Shorokhov, op. cit., s. 676.

⁴³² Tanrıverdi, *Çarlık Rusyası Döneminde...*, op. cit., s. 11. 1905 Devrimi'nden sonra Trans-Kafkasya'daki sorunlara çare bulmakta zorlanan Rus Çarlığı 1905 yılında Genel Vali'ye göre özerk sayılabilecek Naipliği yeniden tesis etmiştir. Başka bir ifadeyle Genel Valilik makamı Trans-Kafkasya'da 1844-1905 yılları arasında Rus Çarlığı idare sisteminde yer almıştır. Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 131-136.

⁴³³ N. N. Tumakov, "Pervaya Russkaya Revolutsiya i Vosstanovleniye Namestniçestva na Kavkaze", *Vestnik Ryazanskogo Universiteta Im. S.A. Yesenina*, S. 27, Ryazan 2010, s. 30'dan aktaran Tanrıverdi, *Kafkasya'da Ruslaştırma Siyaseti...*, op. cit., s. 543.

⁴³⁴ Aliyeva, op. cit., s. 30.

Merkezi otoritenin güçlenmesi ve Ruslaştırma politikasının sonucu olarak Ermeni Kilise okullarında Rusça eğitim verilmesi, Rus tarihi ve coğrafya derslerinin Rusça verilmesi, Ermeni Kilisesi'nin mallarına el koyulması, 1885 yılında Ermenilere ait bazı dini okulların kapatılması, 1890'lı yıllardan itibaren Gürcistan coğrafyasındaki devlet dairelerinde Gürcücenin yasaklanması, Müslümanların dini eğitimiyle ilgilenen din adamlarına Rusça bilme zorunluluğunun getirilmesi gibi uygulamalar bölgedeki halkların tepkilerinin artmasına neden olmuştur⁴³⁵. Azerbaycan coğrafyasındaki tepkilerin en önemli örneği 1890 yılında gerçekleşen “*Kaçak Hareketi*”dir. Bu isyan hareketi Rus Çarlığı'nın sert siyasal ve ekonomik politikalarına karşı Nebi isimli Azerbaycanlı bir köylü tarafından başlatılmış ve hareket kısa süre içinde hem Rus Çarlığı'nda hem de İran coğrafyasında yayılmıştır. Söz konusu isyan hareketi Rus Çarlığı ve Kaçar İrani'nin ortak müdahalesiyle bastırılmıştır⁴³⁶.

Yoğun Ruslaştırma politikası 3. Alexandr'ın yerine geçen Çar 2. Nikola döneminde de devam etmiştir. Çar 2. Nikola Dönemi'nde Kafkasya Genel Valisi olan Prens Golitsın Kafkasya'nın Ruslaştırılması sürecinde önemli rol oynamış, özellikle Ermenilere yönelik sert politikalarıyla dikkat çekmiştir. Özellikle Kilise mallarına el konulmasına dair kanun çıkarılması Ermenilerin hoşnutsuzluğunu arttırmıştır. Ermeniler Tiflis başta olmak üzere pek çok yerde protesto gösterileri düzenlemişler, bu gösterilere Çarlık orduları tarafından sertlikle karşılık verilmiştir⁴³⁷. Rus Çarlığı'nın bu gelişmelerden önce Gülistan ve Türkmençay Antlaşmaları'yla bölgedeki Gürcüleri ve Ermenileri Rus devlet sistemine dahil ettiği görülmektedir. Pek çok Gürcü ve Ermeni, Ruslarla aynı statüye kavuşmuşlardır. Rus Çarlığı Erivan Hanlığı'nı ele geçirdikten sonra Eçmiyazin'in

⁴³⁵ Bu konuda ayrıntılı bilgi için bkz. Tanrıverdi, *Kafkasya'da Ruslaştırma Siyaseti...*, op. cit., ss. 548-551; Kılıç, *Rusya'nın Doğu Anadolu...*, op. cit., s. 58.

⁴³⁶ Bu konuda ayrıntılı bilgi için bkz. Çelik, op. cit., s. 65; Nurettin Türsan, Mustafa Pamuk, *Kafkasya ve Azerbaycan'ın Dünü-Bugünü-Yarını*, İstanbul: Harp Akademileri Basımevi, 1995, ss. 9-10.

⁴³⁷ Bu konuda ayrıntılı bilgi için bkz. Güllü, op. cit., ss. 201-203. Bu gelişmelerden sonra 1903 yılında Prens Golitsın'a suikast düzenlenmiş, iki yıl sonra gerçekleşen 1905 Devrimi sonrası Rus Çarlığı Ermeni politikasını değiştirmiştir. Bilindiği üzere Rus Çarlığı Osmanlı İmparatorluğu'na karşı Ermenileri desteklemiş, bu gelişmeler sonrası 1905 yılında Bakü'de Azeriler ve Ermeniler arasında çatışma yaşanmıştır. Bakü'deki bu çatışma daha sonra Gence, Erivan, Tiflis ve Nahcivan'a da yayılmıştır. Bu çatışmaların temelinde Ermenilerin saldırganlığının yanı sıra merkezi hükümetin olaylara kayıtsız kalışı hatta zaman zaman Ermenilere destek vermesinin payı vardır. Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 203-204; Emin Şihaliyev, “Ermenilerin Nahcivan İddiaları ve XX. Yüzyıl Başlarında Yapılan Katliamlarda Büyük Güçlerin Rolü”, *Ermeni Araştırmaları*, S. 53, 2016, s. 178; Ali Asker, Esmé Özdaşlı, “Kafkaslarda Ermeni Mezalimi (1905-06) ve ‘Kanlı Seneler’in Bitmeyen Öyküsü”, *Ermeni Araştırmaları*, S. 59, 2018, ss. 57-58. 1905 yılında aynı zamanda Azerbaycan Türklerine yönelik ilk Ermeni mezalimlerinden biri olan “*Kuba Katliamı*”dır. Bu konuda ayrıntılı bilgi için bkz. Beşir Mustafayev, “Arşiv Belgeleri Işığında Kuba'da Ermeni Zulmü (1905-1920)”, *Karadeniz Araştırmaları*, S. 26, Yaz 2010, ss. 111-112.

statüsüne müdahale etmemiş, eğitim hizmetini kendi denetimi altında kalmak şartıyla kiliseye ayrıcalık tanımıştır. Fakat burada sıra dışı olan durum 1828 yılı itibarıyla Ermenilerin bölge nüfusunun sadece % 20'sini oluşturmasıdır. Nüfusun % 80'i Kürtler ve Türklerden oluşmaktadır⁴³⁸. Rus Çarlığı'nın söz konusu ayrıcalığı Ermenilere tanınmasının nedeni olarak, bölgedeki nüfuzunu Ermeniler üzerinden oluşturmak istediği iddia edilebilir. Bu durumun yanı sıra Çar 1. Alexandr Trans-Kafkasya'daki Rus etkisini arttırmak amacıyla Gürcü kökenli Tsitsinov'u Gürcistan coğrafyasına general olarak atamıştır⁴³⁹.

Yukarıdaki gelişmelerde görüldüğü üzere Rus Çarlığı "*imperum*" oluşturmak amacıyla bölgeyi idari ve bürokratik olarak dönüştürmeyi amaçlamış, kendine bağlı elitler yaratarak elde ettiği toprakların merkezle bağımlı sağlamlaştırmıştır.

2.3.3. Demografi Politikası

Rus Çarlığı'nın bölgedeki hegemonyasını sürdürmek için kullandığı nüfuz araçlarından birisi demografidir. Rus Çarlığı bölgenin demografik yapısını lehine değiştirerek etkisini kalıcı hale getirmiştir⁴⁴⁰.

Örneğin 4. Ivan, Kazan'ı fethi sonrası bu amaçlara uygun politikalar izlemiştir. Kazan şehri düştükten sonra Kazan halkı yaklaşık altı yıl boyunca direnmiş, bölgenin tam anlamıyla ele geçirilmesi, Müslüman halkı göçe zorlayıp, şehre dışarıdan Rus yerleşimcilerin (tüccar ve zanaatkarlar) getirilmesi ve Volga Bölgesi'ndeki demografik yapının Ruslar lehine değiştirilmesi sonucu gerçekleşmiştir⁴⁴¹.

1. Petro Dönemi'nde de benzeri politikalar görülmektedir. Rus etkisini arttırmak için 1711 yılında Grebensky Kazakları'ndan oluşturduğu beş yerleşim birimini

⁴³⁸ Bu konuda ayrıntılı bilgi için bkz. Bushkovitch, op. cit., s. 176.

⁴³⁹ Kurat, op. cit. s. 300.

⁴⁴⁰ Rus Çarlığı'nın "*selef devleti*" Moskova Knezliği'nin yükselişinin arkasında da demografi bulunmaktadır. 1169 yılında Suzdal Knezliği'nin Kiev Knezliği'ni yenmiştir. Bu yenilgi Kiev Knezliği'nin diğer Knezlikler üzerindeki etkisini azaltmış, 1200 yılında Kiev şehri Kıpçaklar tarafından harap edilmiştir. Bunun üzerine Volga Havzası'na göç etmişlerdir. Böylelikle Volga Havzası'ndaki Rus varlığı güç kazanmıştır. 12. yy'da güç kazanan Moskova Knezliği diğer Knezliklere hâkim olmuş, Volga'nın yer aldığı kısım "*Büyük Rusya*" olarak tanınmaya başlamıştır. Dinyeper Rusyası ise "*Küçük Rusya*" olarak tanımlanmıştır. Dolayısıyla Rus merkezi Dinyeper'den Volga'ya geçmiştir. Bu konuda ayrıntılı bilgi için bkz. Berkok, op. cit., ss. 310-311. Dolayısıyla göç yoluyla canlanan ve Trans-Kafkasya'daki Rus varlığı için kritik öneme sahip Volga Havzası göç yoluyla Rus yoğun bir bölge haline gelmiştir.

⁴⁴¹ Kagarlitsky, op. cit., s. 129; Hosking, op. cit., s. 170.

kurmuştur. Akabinde Rus tüccar ailelerini öldüren Lezgileri yenip, Sviatoi Krest (Kutsal Haç) Hisarı'nı yaptırarak Bakü'ye giden yolu açmıştır⁴⁴². Bunların yanı sıra 1. Petro doğu ticaretinden faydalanmak için Ermenilerden faydalanmayı amaçlamıştır. Bu amaç doğrultusunda ticaretle ilgilenen Ermenileri Rus Çarlığı'na davet edip, kendilerine Rus Çarlığı'nda her türlü dini ve dünyevi imtiyazları vereceğini ifade etmiştir. Rus Çarlığı'nın bu teklifine Safevi İran'ından bazı Ermeni aileler olumlu yaklaşmış ve Rus Çarlığı'nın koruması altında Çarlık bürokrasisinde önemli kademelere gelmişlerdir⁴⁴³.

4. Ivan ve 1. Petro'nun politikalarına paralel olarak 2. Katerina Dönemi'nde öncelikle Terek boyundaki Kazak hattını kuvvetlendirmek için 1763 yılında Mozdok Kalesi inşa edilmiştir. Çariçe Katerina, bölgeye Rus Kazakları ile Hıristiyan Kabardeyleri yerleştirmiştir⁴⁴⁴. Çariçe Katerina Dönemi'nde Kırım ele geçirildikten sonra Azak'tan Hazar'a kadar kaleler inşa etmiştir. Bununla birlikte bölgeye Kazakları⁴⁴⁵ yerleştirip “*Kazak Hattı*” oluşturmuştur. Çariçe Katerina, Kazakların yanı sıra bölgeye Rus asilzadelerini yerleştirmiştir. Burada Rus Çarlığı'nın amacı demografik yapıyı lehlerine değiştirmektir⁴⁴⁶.

Gürcistan'ın Rus Çarlığı tarafından ilhak edilmesinin de bölge demografisine önemli etkileri olmuştur. 1801 yılında Rus Çarlığı'nın Gürcistan'ı ilhak sürecinde Ermeniler Ruslarla beraber savaşmış ve çıkan Gürcü ayaklanmalarının bastırılmasında önemli rol oynamıştır⁴⁴⁷. Ayrıca Gürcistan'ın 1801 yılında ilhak edilmesinden sonra ülke ekonomisinde Ermeni tüccarların etkisi artmış, Gürcü tüccarlar zor durumda kalmışlardır⁴⁴⁸. Gürcülerin boşalttıkları köylere de Ermeniler yerleştirilmiştir. İlerleyen

⁴⁴² Golovkin, op. cit., ss. 126-127.

⁴⁴³ Bu konuda ayrıntılı bilgi için bkz. Çöğçe, op. cit., s. 92. 1. Petro'nun Ermeni ve Gürcü tüccarlarla anlaşmalar yapmasının nedenlerinden biri de Rus Çarlığı'nın doğusundaki ticarete etkin olmaktır. Bkz. Kılıç, *Ermenistan'ın Kuruluşunda Çarlık...*, op. cit., s. 68.

⁴⁴⁴ John F. Baddeley, *Rusların Kafkasya'yı İstilas ve Şeyh Şamil*, çev. Sedat Özden, İstanbul: Kayıhan Yayınları, 1989, ss. 59-60'dan aktaran Budak, op. cit., s. 8

⁴⁴⁵ Kazaklar (Kosak) 15. yy'da Altın Orda Hanlığı'nın parçalanma sürecinde ortaya çıkmış olup, Kazak kelimesi “*özgür adam*” anlamına gelmektedir. Rus Çarlığı 15. ve 16. yy'da sınırlarının güvenliği için Kazakları yerleştirmiş ve bunlara sınırlı idari özerklik vererek Rus etkisinin güneye ve doğuya yayılmasında kullanmıştır. Daha çok Don, Terek ve Yayık çevrelerinde yaşayan Kazaklar zaman zaman Rus Çarlığı'na sorun çıkarsalar da Rus Çarlığı nüfuzunun Sibirya'ya kadar yayılmasında destek olmuşlardır. Bu konuda ayrıntılı bilgi için bkz. Vernadsky, op. cit., ss. 127-130.

⁴⁴⁶ Türkmen, op. cit., s. 22.

⁴⁴⁷ Kamil Ağacan, “Ermenistan-Gürcistan İlişkileri”, *Ermeni Araştırmaları*, C. 5, S. 19, Sonbahar 2005, s. 62.

⁴⁴⁸ Gürcü tüccarların yanı sıra feodal bir düzenin hakim olduğu Gürcistan coğrafyasında, ekonomide ticaret daha önemli hale gelmiş, ülkedeki demografik yapısının yanı sıra üretim ilişkileri de değişmiştir. Bkz. Ibid., ss. 64-65.

yıllarda sadece ekonomide değil Gürcistan'daki siyasi ve dini alanda da Ermenilerin etkisi artmaya başlamış, Gürcü Kiliseleri Ermenileştirilmiştir⁴⁴⁹. Dolayısıyla Bölge'de Ermeniler Rus Çarlığı dış politikası için bir araca dönüşmüşlerdir.

Trans-Kafkasya'daki demografik yapıyı etkileyen gelişmelerden önemli gelişmelerden ikisi Türkmençay ve Edirne Antlaşmalarıdır. 1828 yılında imzalanan Türkmençay Antlaşması'nın 15. Maddesinde İran'daki Ermenilerin bir yıl içerisinde Rus Çarlığı devlet ülkesine geçebilmesi öngörülmüştür⁴⁵⁰. 1829 yılında imzalanan Edirne Barış Antlaşması'nda da Osmanlı İmparatorluğu tebaası olan Ermenilerin Rus topraklarına göç edebilmesi öngörülmüştür. Burada Rusların amacı bölgeye dışarıdan Ermeni getirerek bölgenin demografisini değiştirmektedir. Ruslar hem demografi politikasıyla bölgedeki Türk ve Müslüman halkı rahat yönetmeyi hem de bölgedeki rakipleri Osmanlı İmparatorluğu ve İran'daki Ermenileri kullanmayı amaçlamıştır⁴⁵¹.

Rus Çarlığı'nın Trans-Kafkasya hegemonyasını pekiştirmek için uyguladığı demografi politikalarına 1830 yılından itibaren Dukhoborlar, Malakanlar ve Subbotnikler gibi Rus kökenli⁴⁵² ama hakim Ortodoks Hıristiyanlığa karşı tutumlarıyla bilinen gruplara uyguladığı zorunlu göçler de örnek verilebilir. “*Sapkın*” ve “*zararlı*” görülen bu grupların 20 Ekim 1830 tarihinde Çar 1. Nikola tarafından ilan edilen ferman ile merkezden uzağa, Rus topraklarına yeni katılan periferideki Trans-Kafkasya'ya gönüllü ya da zorla gönderilme kararı alınmıştır⁴⁵³. Bu fermanın temelde üç amacı bulunmaktadır. Birincisi, merkezdeki dinsel muhalif hareketlere dahil olan kişileri Trans-Kafkasya periferisine göndererek izole etmektir. İkincisi, “*fazlasıyla zararlı*” ve “*kötücül*” olarak kabul edilen bu grupları Trans-Kafkasya sınırına göndererek buradaki sınırdaki tampon

⁴⁴⁹ Hatem Cabbarlı, “Ermenistan'ın Bölge Politikasında Gürcistan: Tarihi Süreçte Karşılıklı İlişkiler, *Ermeni Araştırmaları*, C. 2, S. 6, Yaz 2002, ss. 162-163.

⁴⁵⁰ Antlaşmadan sonra yaklaşık 40 bin İran Ermenisi Müslüman nüfusun çoğunlukta olduğu Erivan'a göç ettirilmiştir. Bkz. Kılıç, op. cit., s. 51.

⁴⁵¹ Bu konuda ayrıntılı bilgi için bkz. Reha Yılmaz, “Kafkasya'da Çözülemeyen Kördüğüm: Dağlık Karabağ Sorunu”, *Çankırı Karatekin Üniversitesi Uluslararası Avrasya Strateji Dergisi*, C. 2, S.1, 2013, ss. 74-75.

⁴⁵² Malakanlar ve Dukhoborlar etnik olarak Rus kökenli olmalarına karşın kendilerini Rus olarak tanımlamamakta “*doğru Hıristiyanlar*” olarak görmektedir. Bkz. Roman Lunkin, Anton Prokof, “Molokans and Dukhobors: Living Sources of Russian Protestantism”, *Religion, State & Society*, Vol. 28, No. 1, 2000, s. 87.

⁴⁵³ Nicholas B. Breyfogle, *Heretics and Colonizers Forging Russia's Empire in the South Caucasus*, 1. b., New York: Cornell University Press, 2005, ss. 1-2. Gönüllü gidenlerin amacı daha iyi bir hayat kurmak olmuştur. Dolayısıyla Rus Çarlığı'nın yürüttüğü bu sürgün politikası bazı Rus kökenli dini gruplar için fırsat olarak görülmüştür. Bkz. Ibid., s. 306.

oluşturmaktır. Özellikle de Bölge'ye olası Kaçar İrani etkisinin yayılması bu yolla engellenmeye çalışılmıştır⁴⁵⁴. Üçüncü ve son olarak da Trans-Kafkasya'nın Rus Çarlığı tarafından kolonize edilme sürecini başlatmaktadır⁴⁵⁵. Bu grupların sürülme süreci 1830'larda başlamış ve 19. yy'ın sonuna kadar sürmüştür⁴⁵⁶.

“*Sapkın*” olarak kabul edilen bu gruplar isteyerek ya da istemeyerek Rus Çarlığı'nın emperyal politikalarına katkılarda bulunmuştur. Bu katkıları yaparken çoğu zaman merkezin Trans-Kafkasya'da oluşturmak istediği düzene dolaylı katkıları olmuştur. Örneğin Bakü'deki bir Malakan hırsızlığa ya da gaspa maruz kaldığında sanıkları yakalayıp Çarlık yetkililerine teslim etmiştir. Bunların yanı sıra 1840'lı yıllarda Bölge'deki posta teşkilatının gelişmesinde, 1870'li yıllarda nakliye ve ticaret hattının gelişip Rus Çarlığı'nın Doğu ile bağının kurulmasında önemli rol oynamışlardır. Ayrıca bu gruplar bazı Çarlık yetkilileri tarafından “*çalışkan insanlar ve iyi tarımcılar*” olarak görülmüştür. Sadece Çarlık yetkilileri değil Gürcü asilzadeler de bu kişiler hakkında dini açıdan toplumun genelinden farklı olmalarına rağmen olumlu izlenime sahip olmuşlardır. Bu gruplar inançları gereği pasifist olsalar da revir kurarak, Rus ordusuna yiyecek ve kalacak yer temin ederek de Rusların Trans-Kafkasya'da etkin bir aktör olmalarına katkı sağlamıştır. Örneğin Bakü'deki Altiğağ Malakanları 1830-1850 yılları arasında Rus Çarlığı'nın Kafkas Dağlılarına karşı yürüttüğü mücadelede belirtilen hususlarda Ruslara yardım etmişlerdir⁴⁵⁷.

Rus yetkililer Trans-Kafkasya'yı ilhak ettiklerinde Bölge'yi Rus İmparatorluğu'nun ayrı bir parçası olarak görmüşlerdir. Çünkü Onlara göre Bölge; yeni elde edilmiş, tehlikeli ve merkezden uzaktadır⁴⁵⁸. Bu açıdan Trans-Kafkasya Dukhoborlar, Malakanlar ve Subbotnikler gibi istenmeyen tebaanın gönderildiği bir Bölge olmuştur⁴⁵⁹. Zamanla Trans-Kafkasya, İmparatorluğun ayrılmaz bir parçası haline

⁴⁵⁴ Ibid., s. 142.

⁴⁵⁵ Ibid., s. 17.

⁴⁵⁶ Ibid., s. 51.

⁴⁵⁷ Ibid., ss. 131-137.

⁴⁵⁸ Rus Çarlığı Trans-Kafkasya'nın büyük bölümünü ilhak etmesine rağmen Bölge ile bağıni kolayca kuramamıştır. Özellikle ulaşım imkanlarının kısıtlı olması Rus Çarlığı'nın merkezi ile çevre olarak konumlandırılabilen Trans-Kafkasya arasında etkili bir iletişim ağı kurulamamıştır. Bkz. Çapraz, *Rusya Dış Ticaret...*, op. cit., s. 93.

⁴⁵⁹ Bu gruplardan Malakanlar, Dukhoborlar, Subbotnikler ve Priguniler 1877-1878 Osmanlı-Rus Savaşı'ndan sonra Rus Çarlığı'nın “*Trans-Kafkasya'dan Anadolu'ya açılan bir kapı olarak*” gördükleri Kars'ı savaş tazminatı olarak almasından sonra göç ettirilmiştir. Böylelikle işgal edilen Kars'ta hem Rus nüfuzu arttırılmış hem de Malakanların bir kısmı merkezden daha uzak bir bölgeye gönderilmiştir. Ruslar 1878 yılında kurduğu ve Malakanları göç ettirdiği Kafkasya Genel Valiliği'ne bağlı Kars Oblastı (Karskaya

gelmiş ve buraya yollanan gruplar da Rus emperyal vizyonuna dolaylı olarak katkı sağlamışlardır⁴⁶⁰. Genel ve soyut olarak ifade etmek gerekirse Rus Çarlığı'nın Trans-Kafkasya'daki demografik yapıyı değiştiren bu politikası özünde çelişkiler barındırır da Rus Çarlığı'nın Bölge'deki hegemonya sürecine katkılar sağlamıştır.

Rus Çarlığı 18. yy'da, Kuzey Kafkasya'daki Müslümanlar ve Müridizm ile mücadelenin sonucunda da bölgedeki demografik yapıyı değiştirmiştir. Daha geniş bir biçimde ifade etmek gerekirse Müridizm, “*Kuzey Kafkasya Müslümanlarının 18. yy sonlarında Ruslara karşı başlattıkları tasavvufi kökenli siyasi hareket*” olarak tanımlanmaktadır⁴⁶¹. Müridizmi benimseyenler Ruslara karşı milli ve dini kimliklerini korumaya yönelik mücadelelerini “*Gazavat*” olarak nitelemişlerdir. Bu mücadelenin temel amacı, Çeçenya ve Dağıstan'daki yerleşik Müslüman halkı özgürleştirmektir. Müridizmin, Çeçence adı “*Uşurma*” olan, 1732 yılında Çeçenistan'ın Aldı köyünde doğan Şeyh Mansur'un 1785 yılında Kafkasya'daki kabileleri Rus Çarlığı'na karşı çağırarak için dağıttığı beyanname ile doğduğu iddia edilmektedir. Rus Çarlığı'na karşı ilk zaferini yaklaşık 20.000 kişilik orduyla 1785 yılında Aldı Savaşı'nda kazanıp Giorgievsk'i (Kumkale) ele geçirmiştir. İmam Mansur ve orduları aynı yıl Tatartub Savaşı'nda Ruslara karşı geri çekilmek zorunda kalsa da 1787 yılında Osmanlı İmparatorluğu'nun desteğiyle Obun Savaşı'nı kazanmıştır. 1791 yılında Anapa Kalesi saldırısı sonrası Ruslara esir düşen Şeyh Mansur, esir tutulduğu Solovetski Manastırı'nda 1794 yılında ölmüştür. Müridizmin Şeyh Mansur'dan sonraki liderleri sırasıyla Molla Muhammed, Hamza Bey ve Şeyh Şamil'dir. “*İlk Müslüman gerilla*” olarak bilinen Şeyh Şamil, Rus Çarlığı'na karşı 1859 yılına kadar mücadele etmiş, 1859 yılındaki esaretinden sonra 1864 yılında Müridizm ve Dağlı Kafkas Müslümanlarının mücadelesi yenilgiyle sonuçlanmıştır. 1864 yılından sonra Rus Çarlığı, Kuzey Kafkasya'daki üstünlüğünü

Oblast) ise 1917 Bolşevik Devrimi'ne kadar idari birim olarak varlığının sürdürmüştür. Bu konuda ayrıntılı bilgi için bkz. Bayram Akça, Sinan Kıyanç, “Malakanlar'ın Anadolu'daki İzleri”, *Sosyal ve Beşeri Bilimler Araştırmaları Dergisi*, C. 18, S. 39, Bahar 2017, ss. 22-26; Mete Kaan Kaynar, Gökhan Ak, “19 Yüzyılda Çokkültürlü İmparatorluktan Ulus-Devlete Geçişte Sürgün ve Göç”, *Akademik İncelemeler Dergisi*, C. 10, S. 2, 2015, ss. 12-14; Bürkan Serbest, N. Savaş Demirci, “Kars ve Çevresinde Rus Yönetimi (Karskaya Oblast 1878-1917)”, 38. *Uluslararası Asya ve Kuzey Afrika Çalışmaları Kongresi*, ed. Zeki Dilek-Mustafa Akbulut-Salim Cöhce-Zeynep Bağlan Özer-Reşide Gürses-Banu Karababa Taşkın, Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Başkanlığı, 2012, passim.

⁴⁶⁰ Breyfogle, op. cit., ss. 316-317.

⁴⁶¹ Süleyman Uludağ, “Müridizm”, *İslam Ansiklopedisi*, C. 32, 2006, s. 50.

sağlamıştır⁴⁶².

Nakşi kökenlilerin⁴⁶³ ve Kadirilerin de desteklediği⁴⁶⁴ Müridizmin bölgede yayılmasında 18. yy'ın sonunda Kafkasyalı Müslümanların Rus egemenliğine girmesinin ve Kuzey Kafkasya'da yurdundan edilen Müslümanların yerine Rus kalelerinin inşa edilip, bölgeye Kazakların yerleştirilmesinin etkisi vardır⁴⁶⁵. Rus Çarlığı, Kuzey Kafkasya'da Müridizm ile mücadeleden galip çıktıktan sonra bölgeye “*mujik*” adı verilen Rus köylülerini ve Kazakları yerleştirmiştir⁴⁶⁶. Rus Çarlığı tarafından bölgeye, Kuzey Kafkasyalı dağlılarını engellemek için “*stanitza*” adı verilen, kalelerle desteklenmiş köy hatları kurulmuştur⁴⁶⁷. Ayrıca vatanlarından kovulan yaklaşık 30.000 Kuzey Kafkasyalı Müslümanın 1860 ve 1870'lerde Osmanlı İmparatorluğu'na göç ettiği iddia edilmektedir⁴⁶⁸.

Aktardığımız örneklerden de anlaşılacağı üzere Rus Çarlığı; Türkmençay, Edirne ve 1878 Berlin Antlaşması ile Ermenileri Kafkaslarda Müslümanların olduğu yerlere yerleştirerek nüfus dengeleriyle oynamıştır⁴⁶⁹. Ruslar özellikle bu politikayı Azerbaycan Müslümanların yaşadığı Erivan, Karabağ ve Nahçıvan'a yönelik yapmıştır. McCarthy'nin aktardığına göre 1828 yılından 1890 yılına kadar 560.000 Ermeni Kafkasya'da Rusların etkisiyle yer değiştirmiştir⁴⁷⁰.

Genel ve soyut olarak ifade etmek gerekirse Rus Çarlığı dil ve dini kullanarak,

⁴⁶² Bu konuda ayrıntılı bilgi için bkz. Ibid.,ss. 50-52; Golovkin, op. cit., s. 26; Von Haxthausen, op. cit., s. 79; Muhammad Hamid, *The First Muslim Guerilla Leader*, Kuala Lumpur: The Oter Press and Islamic Book Trust, 2007, passim; Stone, op. cit., s. 118; Baddaley, op. cit., s. 234.

⁴⁶³ Vladimir Bobrovnikov'a göre Rus Müslümanlarının çoğu Hanefiyken, Dağıstan ve Çeçenya Müslümanları Şafiidir. Trans-Kafkasya'da ise ağırlıklı olarak Şiiler bulunmaktadır. Bkz. Bobrovnikov, op. cit., s. 203.

⁴⁶⁴ Uludağ, loc. cit.

⁴⁶⁵ Bobrovnikov, op. cit., s. 205.

⁴⁶⁶ Kurat, op. cit., s. 332.

⁴⁶⁷ Roma İmparatorluğu'nun “*lime*” adı verilen hatlarına benzeyen stanitzalar Kafkasların kuzeyinden Pasifik'e kadar uzanmakta olup günümüzde halen varlığını sürdürmektedir. Ayrıca stanitzalar 17. yy'dan itibaren kurulmaya başlamıştır. Bu konuda ayrıntılı bilgi için bkz. Yves Lacoste, *Büyük Oyunu Anlamak Jeopolitik: Bugünün Uzun Tarihi*, çev. İsmet Akça, 2. b., İstanbul: NTV Yayınları, 2008, ss.147-148; Berkok, op. cit., s. 347.

⁴⁶⁸ Weeks, *Managing Empire: Tsarist...*, op. cit., s. 41. Ayhan Kaya'nın Kemal Karpat'tan aktardığına göre 1859-1879 yılları arasında Kırım ve Kafkasya'dan yaklaşık 1.5-2.000.000 kişi göç etmiş, göç edenlerin 500.000'i göç sürecinde ölmüştür. Bu konuda bkz. Ayhan Kaya, *Türkiye'de Çerkesler Diasporada Geleneğin Yeniden İcadı*, 1. b., İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2011, s. 14.

⁴⁶⁹ 1878 yılında Trans-Kafkasya'daki nüfus değişimleri ve bölgenin uluslararası sistemdeki gelişmelere etkisi için bkz. Özdal, *Ayastefanos ve Berlin...*, op. cit., ss. 109-119; Özdal, *Osmanlı İmparatorluğu'nun Taraf...*, op. cit., ss. 173-188.

⁴⁷⁰ Bu konuda ayrıntılı bilgi için Bkz. Justin McCarty, *Armenian Terrorism: History as Poison and Antitode*, Ankara: Ankara University Press, 1984, ss. 85-94'ten aktaran Abushev, loc. cit.

bölgenin demografik yapısının değiştirerek ve kendisine siyasal açıdan bağlı unsurlar yaratarak bölgede kalıcı bir aktör olmayı amaçlamıştır. Diploması ve askeri güçle desteklenen nüfuz alanları Rus Çarlığı'nın Trans-Kafkasya'daki hegemonyasının devamlılığına katkı sağlamıştır. Edward Thaden'in sınıflandırması çerçevesinde Rus Çarlığı, Obruset ve kültürel Ruslaştırmayı hegemonyasının devamlılığı için kullanmıştır. Bu bağlamda;

- Öncelikle Bölgedeki Moğol ve Türk Hanlarını yenerek Trans-Kafkasya Bölgesi'nde hakimiyet kurmuş,
- Daha sonra bölgedeki iki önemli rakibi Osmanlı İmparatorluğu'nu ve Kaçar Hanedanı'nı yenmiş ve bölgesel hegemonyasını uluslararası antlaşmalarla hukuki hale getirmiştir. Miriam Prys'nin ifade ettiği gibi “*bölgeyle bağıni emperyal yolla kuran bölgesel hegemon güç*” olmuş ve bölgesel hegemonik geçişi kendi lehine gerçekleştirmiş,
- Askeri ve diplomatik üstünlüğünü sağladıktan sonra Trans-Kafkasya'yı merkeze bağlı hale getirmek, dönüştürmek ve üstünlüğünü sürekli hale getirmek için geleneksel dış politika araçları dışında kalan, bölgeyle hegemonik bağıni güçlendiren kültürel, bürokratik ve demografik araçları kullanmıştır.

Genel ve soyut olarak ifade etmek gerekirse Rusların Kafkasya'ya yayılma süreci klasik kara imparatorluklarının yaptığı gibi ilhak ve tahakküm kurarak gerçekleşmiştir. Trans-Kafkasya bölgesel alt sistemi özelinde söz konusu yayılma süreci 18. yy'ın sonlarına doğru hızlanmış ve 19. yy'ın ikinci yarısı itibarıyla tamamlanmıştır. Rus Çarlığı'nın emperyal vizyonu ve eğilimi bölgesel güçlerle hegemonya mücadelesini beraberinde getirmiştir. Rus Çarlığı'nın 16. ve 17. yy'da Osmanlı, Safevi ve Kaçar İmparatorlukları ile girdiği hegemonya mücadelesi, 19. yy'ın ikinci yarısı itibarıyla Rus Çarlığı lehine sonuçlanmış ve her iki bölgesel güç Rus hegemonyasını kabul etmiştir. Bu süreçten sonra Rus Çarlığı hegemonyasını sürdürebilir hale getirmek için kültürel, bürokratik ve demografik araçlara başvurmuştur.

Rus Çarlığı'nın Bolşevik Devrimi'ne kadar Trans-Kafkasya'ya uyguladığı hegemonyayı iki ayrı döneme ayırabiliriz. Bölge'ye yönelik Rus hegemonyası 19. yy'ın ilk çeyreğine kadar Rus Çarlığı'nın bakış açısından revizyonist mahiyetli olarak, 19. yy'ın ilk çeyreğinden Bolşevik Devrimi'ne kadar olan süreçte hegemonyanın devamlılığının

sağlanması ve yeniden üretilmesi açısından “*problem çözücü*” olarak değerlendirilebilir. Rusların Bölge’deki emperyal amaçlarının karşısında yer alan aktörler Rusların emperyal amaçlarının “*anti-tez*”ini oluşturmuş, yayılmacı ve emperyal Rus “*tez*”i, “*anti-tez*”e karşı başarılı olmayı amaçlamıştır. Bu çerçevede Osmanlı ve İran (Safevi ve Kaçar) İmparatorluklarının Rus emperyal amaçlarına yönelik politikalarına Rus Çarlığı’nın yaklaşımı hegemonik açıdan revizyonist, başka bir ifadeyle “*eleştirel*” olmuştur⁴⁷¹. 19. yy’dan sonra Bölge’deki hegemonya mücadelesini kazanan ve Bölge’deki tek hegemon güç olan Rus Çarlığı, Bolşevik Devrimi’ne kadar geçen süreçte var olan hegemonyasını sürdürmeyi amaçlamış, dolayısıyla “*problem çözücü*” hegemon güç olmuştur.

⁴⁷¹ Burada kullanılan “*eleştirel*” ifadesi Cox’un “*eleştirel teorisi*”ndeki anlamının dışındadır. Daha önce ifade edildiği gibi eleştirel teori mevcut uluslararası sistemin “*örtük*” çelişkilerini açığa çıkarmayı ve bunları aşmayı amaçlamaktadır. Bu açıdan eleştirel teori devrimcidir. Hegemonyaları sınıflandırmak için Cox’tan ödünç aldığımız “*eleştirel*” ve “*problem çözücü*” kavramları, Rusların Trans-Kafkasya’ya yönelik politikalarını açıklamak için kullanılmıştır. Bu açıdan çalışmamızda Rusların Bölge’de yayılmasına engel teşkil eden hegemonyalara (Osmanlı, Safevi ve Kaçar hegemonyası) Rus bakış açısının “*eleştirel*” olduğu, Rusların mevcut hegemonyasını sürdürmek için oluşturduğu politikaların “*problem çözücü*” olduğu iddia edilmiştir. Kısacası hegemonyanın eleştirel olması revizyonist, problem çözücü olmasıysa statükocu yaklaşımı temsil etmektedir. Bu çerçevede Trans-Kafkasya bölgesel alt sisteminde Rusların, rakip aktörlerin hegemonyalarına eleştirel bir tutum sergilediği, -başka bir ifadeyle rakip hegemonyaların varlığını sorguladığı, rakip aktörlerin hegemonyasını önce açığa çıkarıp sonra üstesinden geldiği-, rakiplerinin de aynı şekilde Rus hegemonyasına karşı eleştirel bir tutum sergilediği düşünülebilir. Bu çerçevede her aktörün alt bölgesel sistemde kendi problem çözücü hegemonyasını kurmayı amaçladığı iddia edilebilir.

ÜÇÜNCÜ BÖLÜM

1. DÜNYA SAVAŞI'NDAN SSCB'NİN KURULUŞUNA KADAR OLAN DÖNEMDE RUSLARIN TRANS-KAFKASYA POLİTİKASI (1914–1922)

Bolşevik Devrimi ve Devrim süreci özellikle Trans-Kafkasya'da bazı siyasi gelişmeleri beraberinde getirmiştir. Zira Rus Çarlığı, 1. Dünya Savaşı esnasında Osmanlı İmparatorluğu'ndaki Ermeniler vasıtasıyla bölgedeki nüfuzunu kullanmış ve Osmanlı'ya zarar vermeye çalışmıştır. Devrimden sonra bölgedeki nüfuzu azalan Ruslar, yeni rejim ve devletlerinin diplomatik meşruiyetini sağladıktan sonra bölgedeki nüfuzunu yeniden sağlamayı, askeri güçle bölgeyi yeniden ele geçirmeyi (reconquista) amaçlamış, Bölgedeki güç mücadelesinde Almanya, Osmanlı İmparatorluğu ve İngiltere gibi önemli aktörlerle karşı karşıya gelmiştir. Dolayısıyla çalışmamızın bu bölümünde daha ayrıntılı analiz edeceğimiz üzere söz konusu süreçte Bolşevikler önce diplomasiyi kullanmış, akabinde bölgedeki güç mücadelesinde askeri araçlara da yer vermiştir.

1. RUSLARIN TRANS-KAFKASYA'YA YÖNELİK “JEO” GEREKÇELERİ

Bolşevik Devrimi'nden sonra Rusların bölgeye yönelik “jeo” gerekçeleri hem bölgedeki halkların kaderlerini tayin etme haklarını tanımayı (self determinasyon) hem de bölgede etkinlik kurmak isteyen İngiltere, Almanya ve Osmanlı İmparatorluğu gibi aktörlere karşı çıkarlarını savunmayı içermiştir. Bu durum Rusya Sovyet Federatif Sosyalist Cumhuriyeti (RSFSC)'nin Devrimin ilkelerini uygulamakla reelpolitik gerçeklikler arasında kalmasına neden olmuştur. Devrim sonrası Trans-Kafkasya'da oluşan güç boşluğu sadece Devrim için değil, yeni Rus devletinin varoluşuna da tehdit oluşturmuş ve “jeo” gerekçeler Rus tarihi açısından 13.-16. yy arasında olduğu gibi “beka sorunu” ile birlikte anılmıştır. Bu durumun somut kanıtı şüphesiz Devrim sonrası yaşanan iç savaştır.

2. HEGEMONYA ARAÇLARI

Daha önce de belirttiğimiz üzere 1914–1922 yılları arasında Ruslar hegemonik araçlardan askeri güç ve diplomasiyi etkin şekilde kullanmışlardır. Söz konusu dönem içinde 1914–1917 yılları arasında Ruslar bölgedeki nüfuzlarını bölgesel güçlerden Osmanlı İmparatorluğu'nun aleyhine kullanmıştır. Bolşevik Devrimi'nden SSCB'nin kuruluşuna kadar geçen dönemde kültürel araçlar, bürokratik reformlar ve demografi politikaları ise Ruslar tarafından kullanılmamıştır. Bu bağlamda 1914–1917 arası dönem RSFSC'nin askeri ve diplomatik araçlarıyla uyumlu ve tutarlı uygulamaları içerdiği için çalışmamızda yer verilmiştir.

2.1. ASKERİ GÜÇ

Bolşevik Devrimi'nden sonra 23 Ocak 1918 tarihinde kurulan RSFSC, Devrim sonrası Trans-Kafkasya'daki siyasi etkisini yeniden tesis etmek için askeri güce başvurmuştur. Örneğin Brest-Litovsk Antlaşması için yapılan görüşmelerde 3 Şubat 1918 tarihinde Talat Paşa, Lev Troçki başkanlığındaki Rus heyeti ile görüşmüş, Kafkaslarda Rus askeri gücünün yerine konan Ermenilerin ve Gürcülerin bölgedeki Müslümanlara yönelik katliamları devam ettiği takdirde Osmanlı İmparatorluğu'nun gerekli tedbirleri alacağını ifade etmiştir⁴⁷². Bolşevik Devrimi sonrası özellikle Ermenilerin Erzincan'dan Kafkasya'ya kadar olan bölgede katliamlar yapması üzerine Enver Paşa, Vehip Paşa'ya Erzincan'a doğru harekâta geçmesi emrini vermiştir. Osmanlı İmparatorluğu 12 Şubat'ta Erzincan'ı, 24 Şubat'ta Trabzon'u almıştır⁴⁷³.

Osmanlı İmparatorluğu'nun harekâtlarından kısa zaman sonra Ruslar 3 Mart 1918 tarihinde Brest-Litovsk Antlaşması ile Trans-Kafkasya'nın bir bölümünden çekilmiştir. Antlaşma'nın Trans-Kafkasya'yı ilgilendiren 4. Maddesi şöyledir⁴⁷⁴:

“Sovyet Devleti, Anadolu'nun Doğu illerinin boşaltılarak Osmanlı İmparatorluğu Devleti'ne verilmesi için çaba harcayacak. Ardahan, Kars ve Batum Sancakları da hemen Sovyet askerlerince boşaltılacak. Sovyet Devleti, bu sancakların genel hukuk ve devletler hukuku açısından yönetsel biçimine karışmayacak ve özellikle buralardaki hakların söz konusu durumunu, komşularından birisini ya da Osmanlı İmparatorluğu Devleti'ni seçme

⁴⁷² Mim Kemal Öke, *Yüzyılın Kan Davası Ermeni Sorunu*, 6. b., İstanbul: İrfan Yayıncılık, 2004, s. 205.

⁴⁷³ Osmanlı İmparatorluğu Brest-Litovsk Antlaşması'ndan dokuz gün sonra da Erzurum'u almıştır. Bu konuda ayrıntılı bilgi için bkz., Karal, op. cit., s. 527.

⁴⁷⁴ Özdal, *Osmanlı İmparatorluğu'nun Taraf...*, op. cit., s. 178.

konusunda bağımsız bırakacaktır.”

Aktardığımız hükümden de anlaşıldığı üzere Osmanlı İmparatorluğu 40 yıl önce 3 Mart 1878 tarihinde Ayastefanos Antlaşması ile kaybettiği Kars, Ardahan ve Batum’u Brest Litovsk Antlaşması ile geri almıştır⁴⁷⁵. Fakat Brest-Litovsk Antlaşması’nın koşulları bölgede tam olarak sağlanamamış, Osmanlı İmparatorluğu kuvvetleri 5 Nisan’da Van’a, 6 Nisan’da Sarıkamış’a, 14 Nisan 1918 tarihinde Batum’a ve 25 Nisan’da Kars’a girmiştir⁴⁷⁶. Görüldüğü üzere Osmanlı İmparatorluğu kuvvetleri Brest-Litovsk Antlaşması’nın koşullarını askeri güçle sağlamıştır⁴⁷⁷. Bu gelişmelerin ardından 26 Nisan 1918 tarihinde Trans-Kafkasya Komiserliği, Trans-Kafkasya Demokratik Federal Cumhuriyeti’ne dönüşmüştür⁴⁷⁸.

Trans-Kafkasya Demokratik Federal Cumhuriyeti 11 Mayıs 1918 tarihinde Batum’da toplanan konferansta Osmanlı İmparatorluğu’nun taleplerini kabul etmiştir⁴⁷⁹. Böylelikle Osmanlı İmparatorluğu 1. Dünya Savaşı süresinde Trans-Kafkasya’da varlığını korumuştur⁴⁸⁰.

Trans-Kafkasya Demokratik Federal Cumhuriyeti içindeki fikir ve çıkar ayrılıkları yaşanan gelişmelere paralel olarak söz konusu siyasi yapıyı etkilemiş ve Kafkas Meclisi Tiflis’teki son toplantısını 26 Mayıs 1918 tarihinde yapıp, dağılma kararı almıştır⁴⁸¹. Aynı gün Gürcistan ve Ermenistan, 28 Mayıs 1918 tarihinde de Azerbaycan bağımsızlığını ilan etmiştir⁴⁸². 4 Haziran 1918 tarihinde Ermenistan, Azerbaycan ve Gürcistan ile 8 Haziran 1918 tarihinde de Dağıstan ile Batum’da⁴⁸³ barış antlaşması yapılmıştır. Antlaşma ile

⁴⁷⁵ Karal, op. cit., s. 526.

⁴⁷⁶ Brest-Litovsk Antlaşması sonrası 14 Mart–14 Nisan 1918 tarihleri arasında Osmanlı ve üç Trans-Kafkas Cumhuriyeti’nin katıldığı Trabzon Konferansı toplanmıştır. Özellikle Gürcistan ve Ermenistan temsilcileri Brest-Litovsk ile öngörülen değişimi kabul etmediklerini ifade etmişlerdir. Bu konuda ayrıntılı bilgi için bkz., Ibid., ss. 527-528.

⁴⁷⁷ Öke, op. cit., s. 209.

⁴⁷⁸ Hasan Tatlı, “Bolşevik İhtilali’nden Lozan Barış Konferansı’na Türk-Ermeni İlişkileri”, *Dünden Bugüne Türk-Ermeni İlişkileri*, ed. İdris Bal-Mustafa Çufalı, Ankara: Nobel Yayın-Dağıtım, 2003, s. 519’dan aktaran İşyar, *Bölgesel ve Global...*, op. cit., s. 319.

⁴⁷⁹ Karal, op. cit., s. 528.

⁴⁸⁰ Nurşen Mazıcı, *Belgelerle Uluslararası Rekabette Ermeni Sorunu’nun Kökeni 1878-1918*, İstanbul: Der Yayınları, 1987, s. 99’dan aktaran, Özdal, *Osmanlı İmparatorluğu’nun Taraf...*, loc. cit.

⁴⁸¹ Öke, op. cit., s. 213. Çıkar ayrılıkları arasında Ermenistan ve Gürcistan arasında Lori ve Ahılkelek Bölgesi, Ermeni ve Gürcü toplumları arasındaki sosyo-ekonomik farklar sayılabilir. Bu konuda ayrıntılı bilgi için bkz., Öke, op. cit., s. 218. Bunun yanı sıra Bakü konusunda Ermeni ve Azerilerin çıkar farklılıkları da anlaşmazlıklar arasında yer almaktadır. Bkz., Roy, op. cit., s. 79.

⁴⁸² Nizamettin Onk, *Azerbaycan Karabağ Tarihi*, İstanbul: y. e. y., 1997, s. 76’dan aktaran İşyar, *Bölgesel ve Global...*, op. cit., s. 322.

⁴⁸³ Trans-Kafkasya Cumhuriyetleri arasında çıkar farklılıkları olsa bile antlaşmanın Batum’da yapılması, Gürcistan’ın diğer Trans-Kafkas Cumhuriyetlerine göre siyasi ve diplomatik olarak daha önde olduklarını

Osmanlı İmparatorluğu Nahcivan'ı almış, böylelikle Azerbaycan ile bağıını kurmuştur⁴⁸⁴.

Bağımsızlıklardan iki ay sonra 14 Temmuz 1918 tarihinde yapılan referandum ile Kars, Ardahan ve Batum Osmanlı İmparatorluğu'na dâhil olmayı kabul etmiştir⁴⁸⁵. Osmanlı İmparatorluğu'nun bölgedeki etkinliği söz konusu topraklarla sınırlı kalmamıştır. 15 Eylül 1918 tarihinde Azerbaycan kendisini Ermeni, Rus ve İngiliz tehdidi altında gördüğü için Osmanlı İmparatorluğu'ndan destek istemiş ve 15 Eylül 1918 tarihinde Osmanlı birlikleri Bakü'ye girmiş⁴⁸⁶ ve Bakü'yü İngiltere'nin işgalinden⁴⁸⁷ kurtarmıştır⁴⁸⁸. RSFSC hükümeti bir gün sonra Osmanlı İmparatorluğu'ndan Bakü'yü boşaltmasını istemiş, bu talep reddince 20 Eylül 1918 tarihinde RSFSC, Brest-Litovsk Antlaşması'nın Osmanlı İmparatorluğu ile imzaladığı hükümlerini yok saydığını ilan etmiş⁴⁸⁹, 6 Ekim 1918 tarihinde de Dağıstan'a müdahale edip Derbent'i ele geçirmiştir⁴⁹⁰. 13 Ekim 1918 tarihinde RSFSC'nin tepkisine rağmen Osmanlı İmparatorluğu bölgede Şimali Kafkas Cumhuriyeti'nin ilan edilmesini sağlayarak Bakü'den Dağıstan'a nüfuz imkânı kazanmıştır⁴⁹¹. Bu dönemde 14 Ekim 1918 tarihi itibarıyla Kafkas İslam Ordusu Dağıstan'da; 9. Ordu Tebriz, Hoy, Nahcivan, Serderabad, Gümrü, Ahıska, Ahılkelek ve Batum'da; 1. Kafkas Kolordusu Kazım Karabekir komutasında Tebriz'de yer almaktadır. Fakat Osmanlı İmparatorluğu da Ahmet İzzet Paşa Hükümeti'nden Kafkasya'daki

düşündürmektedir. Ermenistan'ın ilk Başbakanı Ovanes Kaçaznuni bu savı destekleyecek şekilde Gürcülerin diğer Trans-Kafkas Cumhuriyetleri arasında daha kurumsal yapıya sahip olduklarını ifade etmiştir. Kaçaznuni'ye göre Gürcülerin kurumsal yetilerinin arkasında Duma'daki Gürcü vekillerin Rusya Sosyal Demokrat İşçi Partisi (RSDP)'de yer almaları, Şubat Devrimi sonrası Trans-Kafkasya'da kurulan Komiserlikte önceliğin Gürcülere verilmesi, halk olarak diğerlerine nazaran daha bilinçli ve organize olmaları yer almaktadır. Bu konuda ayrıntılı bilgi için bkz., Ovanes Kaçaznuni, *Taşnak Partisi'nin Yapacağı Bir Şey Yok (1923 Parti Konferansı'na Rapor)*, çev. Arif Acaloğlu, 2. b, İstanbul: Kaynak Yayınları, 2005, ss. 36-37.

⁴⁸⁴ Kamuran Gürün, *Türk-Sovyet İlişkileri (1920-1953)*, 2. b., Ankara: Türk Tarih Kurumu Basımevi, 2010, s. 3.

⁴⁸⁵ Özdal, *Osmanlı İmparatorluğu'nun Taraf...*, op. cit., s. 179.

⁴⁸⁶ Nuri Paşa komutasındaki Osmanlı kuvvetlerinin Bakü'ye girmelerinin hukuki nedeni 4 ve 8 Haziran 1918 tarihlerinde Osmanlı ve üç Trans-Kafkas Cumhuriyeti ile Batum'da imzalanan antlaşmalarda Osmanlı'nın Azerbaycan ve Dağıstan'a başka bir devletin saldırısı karşısında yardım vaadinde bulunmasıdır. Bkz., Gürün, op. cit., s. 4.

⁴⁸⁷ Bakü'de Bolşevikler 31 Temmuz 1918 tarihinde Menşeviklerin darbesiyle iktidarı kaybetmiş, Menşeviklerin ilk işi İran'ın kuzeyinde bulunan İngiliz General Lionel Dunsterville'den yardım istemek olmuştur. 4-17 Ağustos 1918 tarihleri arasında İngiliz birlikleri Bakü'ye girmişlerdir. Bkz., Mustafa Çolak, *Enver Paşa Osmanlı-Alman İttifakı*, 1. b., İstanbul: Yeditepe Yayınları, 2008, s. 156.

⁴⁸⁸ Sina Akşin, "Siyasal Tarih (1908-1923)", *Türkiye Tarihi-4, Çağdaş Türkiye (1908-1980)*, yay. yön. Sina Akşin, İstanbul: Cem Yayınevi, 2013, s. 61.

⁴⁸⁹ *Soviet, Foreign Policy*, Vol. I, ss. 92-93'ten aktaran, Gürün, loc. cit.

⁴⁹⁰ Akşin, loc. cit.

⁴⁹¹ Bu konuda ayrıntılı bilgi için bkz., Öke, op. cit., s. 217.

birliklere Brest-Litovsk sınırlarına çekilmelerine dair talimat gelmiş⁴⁹², 30 Ekim 1918 tarihinde de Mondros Ateşkes Antlaşması imzalanmıştır. Mondros Ateşkes Antlaşması'ndan sonra bölgedeki Osmanlı İmparatorluğu siyasal üstünlüğü sona ermiştir.

Bölgede etkili olmak isteyen “*bölge-dışı*” aktörlerden biri Almanya'dır. Almanya, Gürcistan ve Ermenistan vasıtasıyla bölgede yer almayı amaçlamıştır. Gürcistan'ın 117 yıl sonra bağımsızlığını elde etmesinde Almanya'nın etkisi bulunmaktadır⁴⁹³. Almanya'nın Weimar kentinde 1916 yılında basılan “*Dünya Savaşı'nda Kafkaslar*” adlı kitapta Almanya'nın kendi etkisi altında bir Gürcistan oluşturması gerektiği savunulmuştur⁴⁹⁴. Olası bir Alman etkisindeki Gürcistan aynı zamanda Bağdat-Hamadan-Tahran Demiryolu'nun işlerliği açısından, Bakü ve Batum petrolerini ele geçirmek açısından önemlidir⁴⁹⁵. Bu amaçla Almanya Batum'a General Otto Von Lossow'u göndermiş, Batum'da gizlice bir araya gelen Lossow ve Gürcistan temsilcileri arasında antlaşma imzalanmıştır. Söz konusu antlaşmaya göre Almanya, Gürcistan'ı koruma altına almayı kabul etmiştir⁴⁹⁶. Bu amaca paralel olarak Almanya Gürcistan'a yaklaşık 17.000 asker yollamış, Kafkasya ile özellikle Bakü Petrolleri için 1. Dünya Savaşı'ndaki müttefiki Osmanlı İmparatorluğu'yla da karşı karşıya gelmeyi göze almıştır. Zira Bakü petrolerini Almanya'nın barış zamanındaki petrol ihtiyacının ¼'ünü karşılayabilecek potansiyele sahiptir. Dolayısıyla özellikle Bolşevik Devrimi sonrasında Almanya'nın Trans-Kafkasya politikasındaki öncelikleri değişmeye başlamış, bölgedeki Müslüman unsurları da kullanmayı içeren “*İslampolitik*” için Osmanlı İmparatorluğu'na ihtiyacı kalmamıştır. Kayser 2. Wilhelm'e göre Almanya'nın Orta Asya ve Hindistan'a nüfuz alanını genişletip dünya gücü olması için Osmanlı İmparatorluğu'nun yanı sıra

⁴⁹² Gürün, op. cit., s. 7.

⁴⁹³ Bkz., Curtis, op. cit., s. 162, Smith, *A Region of...*, op. cit., s. 4.

⁴⁹⁴ Trans-Kafkasya'da Büyük Güçler arasındaki mücadelede Ermenilerin hangi devletin kontrolünde olduğu önemsenmiştir. Fakat Gürcistan'ın kontrolü ile ilgili Almanya-İngiltere rekabeti dikkat çekicidir. Bu konuda en çarpıcı örneklerden biri “*Trans-Caucasian Post*” Gazetesi'dir. Bu gazete Ermeniler tarafından Tiflis'te yayım hayatına başlamıştır. Trans-Kafkasya'ya ait Ermeni bakış açısını yarıştan gazete İngilizce yayım yapmaktadır. Gazetenin Tiflis'te çıkması, Alman nüfuzunda olan Gürcistan'da da İngiliz etkisinin hâkim kılınmasına yönelik bir durum olarak yorumlanabilir. Gazetenin adının üstünde İngiliz siyasetçi William Gladstone'ın “*To serve Armenia is to serve Civilization*” (Ermenistan'a hizmet, medeniyete hizmettir) sözünün yer almaktadır. Ayrıca gazetenin Tiflis'te çıkması Ermenilerin Gürcistan'dan toprak beklentileri olduğunu ve İngiliz desteğiyle bunu gerçekleştirebileceklerine inandıklarını düşündürülebilir. Bu konuda ayrıntılı bilgi için bkz., Enis Şahin, “Önemli Bir Ermeni Kaynağı: The Trans-Caucasian Post Gazetesi”, *Ermeni Araştırmaları*, C. 2, S. 6, Yaz 2002, passim.

⁴⁹⁵ Karal, op. cit., s. 529.

⁴⁹⁶ Almanya'nın Gürcistan'ı desteklemesinin sebepleri arasında Gürcistan'ın önemli yeraltı kaynaklarının da etkisi vardır. Bkz., Selda Kılıç, “Kafkasya'ya Dair (1916-1917) Osmanlı İstihbaratının Yayımladığı Bir Rapor”, *Tarih Araştırmaları Dergisi*, C. 34, S. 58, 2015, s. 712.

İngiltere ve Bolşevik Rusyası'nı yenmesi gerekmektedir⁴⁹⁷. Dolayısıyla Gürcistan, Almanya'nın etkisiyle bölgedeki konumunu güçlendirmeyi, Almanya da Trans-Kafkasya'da Osmanlı İmparatorluğu, RSFSC ve İngiltere arasında yaşanan güç mücadelesinde yer almayı amaçlamıştır.

Almanya'nın Ermenistan politikası 1871-1888 yılları arasında soruna “*müdahil olmama*” üzerine kurulmuştur. 1888 yılında Otto Von Bismarck'ın Alman siyasetinden tasfiye edilmesi ve 2. Wilhelm'in “*Weltpolitik*”i (Dünya Politikası) ve 1. Dünya Savaşı'nda Rus Çarlığı ve İngiltere'nin Ermeni politikası Almanya'nın politikasının da değişmesini beraberinde getirmiştir. Almanya 1. Dünya Savaşı esnasında özellikle İskenderun ve Adana'daki Ermenilerin desteğini almayı ve Rus-İngiliz nüfuzunu kırmayı amaçlamıştır. Ayrıca 27 Mayıs 1915 tarihinde Ermenilerin Sevk ve İskânı'na dair kanunun uygulanışında General Otto Liman Von Sanders, Freiherr Kress von Kressenstein ve Carl Mühlmann gibi yetkililerin önemli rol oynadığı iddia edilmektedir⁴⁹⁸. Görüldüğü gibi Almanya 19. yy'ın sonu ve 20. yy'ın başı itibarıyla Trans-Kafkasya'da etkin bir aktör olmayı, geç dâhil olduğu emperyal güç mücadelesinde söz sahibi olmayı amaçlamış fakat 1. Dünya Savaşı'nı kaybetmesiyle bölgedeki etkisi görece olarak azalmıştır.

Almanya ve Osmanlı İmparatorluğu'nun 1. Dünya Savaşı'nda yenilmesi ile Trans-Kafkasya'daki üstünlük İngiltere ve RSFSC'ye geçmiştir. Mondros Ateşkes Antlaşması'nın 11. Maddesi Osmanlı İmparatorluğu'nun Azerbaycan'dan çekilmesini öngörürken⁴⁹⁹, 15. Maddesi İtilaf Devletlerinin Bakü ve etrafındaki petrol alanlarını işgalini içermektedir. Mondros Ateşkes Antlaşması sonrası Bakü'deki Osmanlı İmparatorluğu birlikleri 21 Kasım 1918 tarihinde ayrılınca aynı yıl Bölgeye İngiltere girmiştir⁵⁰⁰.

İngiltere Dış İşleri Bakanlığı Ortadoğu İşleri Uzmanı Mark Sykes “*Pan-İslamizme karşı özgür Arabistan reçetesi yazıldığı gibi Pan-Turanizm hastalığının gerçek ilacı da Ermeni sorunudur.*” sözüyle aslında Ermeni-İngiliz ilişkisini ifade etmiştir. Bolşevik

⁴⁹⁷ Bu konuda ayrıntılı bilgi için bkz., Öke, op. cit., ss. 211-212; Çolak, op.cit., ss. 137-138, 152.

⁴⁹⁸ Bu konuda ayrıntılı bilgi için bkz., Barış Özdal, “Germany's Policies on Armenians During World War I”, *Review of Armenian Studies*, No. 33, 2016, ss. 87-88.

⁴⁹⁹ Bkz., Baskın Oran, “Mondros Silah Bırakışması”, *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, s. 110.

⁵⁰⁰ Öke, op. cit., s. 223.

Devrimi'nden sonra İngiltere Ermenilere maddi ve askeri yardımlar vermiştir. Zira Ermeniler Almanya ve Osmanlı İmparatorluğu'nun Kafkasya ile Ortadoğu'ya olası ilerleyişlerini engellemek için İngiltere tarafından bariyer olarak kullanılmıştır. Bu destek Ermenilerin Trans-Kafkasya'da Türklere yönelik baskılarını arttırmalarını, Doğu Anadolu ve Kafkasya'da Türklere yönelik Ermenileri katliamlarını beraberinde getirmiştir. Kafkasya İngiltere için Orta Asya ve İran'a geçiş için önemli bir konumdadır⁵⁰¹. Trans-Kafkasya'nın İngiltere açısından önemini Lord Curzon 2 Aralık 1918 tarihinde dört maddeyle açıklamıştır⁵⁰²:

- 1) Bölge İngiltere'nin en önemli sömürgesi Hindistan'ın güvenliği için önemlidir.
- 2) Bölgedeki istikrarsızlığın Ortadoğu'ya yayılma ihtimali olduğu için denetim sağlanmalıdır.
- 3) Bölgenin ticari potansiyeli İngiltere'nin çıkarlarına uymaktadır. Örneğin Batum Limanı, petrol ihracı için jeostratejik öneme sahiptir.
- 4) Bakü petrollerine İngiltere ilgisiz kalmamalıdır.

Görüldüğü gibi İngiltere'nin Trans-Kafkasya Politikası'nı; Ortadoğu güvenliği, Hindistan güvenliği ve Bölgenin ekonomik potansiyeli belirlemiştir. İngiltere Orta Asya ve Kafkasya politikaları için "*Kafkas Seddi*"ni kurmuştur⁵⁰³. İngilizler jeo-ekonomik ve stratejik çıkarları için oluşturdukları "*Kafkas Seddi*" ile Bakü-Batum Demiryolu'na ve Karadeniz ve Hazar'a uzanan koridoru denetim altına almıştır. Kafkas Seddi ile İngiltere'nin amaçları şunlardır:

- 1) Kazım Karabekir komutasındaki birliklerin Kafkasya'daki ilerleyişini sona erdirmek.
- 2) Bolşeviklerin enerji kaynaklarını kontrol etmek ve Boğazları denetim altına alarak Beyaz Ordu'ya destek olmak⁵⁰⁴.

⁵⁰¹ Bu konuda ayrıntılı bilgi için bkz., Tolga Başak, "İngiltere'nin Kafkasya Politikası ve Ermeni Sorunu (1917-1918)", *Ermeni Araştırmaları*, S. 43, 2013, ss. 93-121.

⁵⁰² K. Tuncer Çağlayan, "İngiltere'nin Kafkas Cumhuriyetleri Siyaseti", *On Dokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi*, S. 11, 1998, s. 130.

⁵⁰³ Başak, op. cit., s. 115.

⁵⁰⁴ Erel Tellal, "Sovyetlerle İlişkiler", *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, s. 166.

- 3) Kendi himayelerinde oluşmuş Kafkas Devletleri ile Bolşevikler ve Türkler arasındaki irtibatı kesmek⁵⁰⁵.
- 4) Ermenistan, Azerbaycan ve Gürcistan'da bir Kafkas Seddi oluşturup Rusların önüne set çekmek⁵⁰⁶.

Mart 1919'da Batum hariç Trans-Kafkasya'daki İngiltere kuvvetlerinin Bölge'den çekilme süreci başlamıştır⁵⁰⁷. İngiltere Mart 1919'dan sonra Bölge'deki askeri güçlerini bırakmak istememiş, Doğu Anadolu'da kalarak Trans-Kafkasya'daki güç mücadelesinde yer almayı amaçlamıştır. Bu süreci anlamak için Güney-Batı Kafkasya Hükümeti / Cumhuriyeti'nin kurulduğu ve daha sonra İngiltere tarafından dağıtıldığı sürece genel ve soyut şekilde değinmek gerekmektedir.

Mondros Ateşkes Antlaşması'ndan sonra Osmanlı İmparatorluğu'nun Kafkasya'dan çekilme süreci başlayınca Kars'taki Türkler Bölgenin İngiltere ve İtilaf Devletleri tarafından işgal edileceğini, Kars ve civarının Ermeniler ve Gürcüler arasında paylaşılacağını düşünmüşlerdir. 5 Kasım 1918 tarihinde Borçalılı Kepenekçi Emin Ağa, Kağızmanlı Ali Rıza, Sarıkamışlı Piroğlu Fahrettin, Karslı Sarıhaliloğlu Muhlis ve Orenburglu Mamiloğlu Tevhidüddin Bey Kars İslam Şurası'nı kurmuşlardır. Kars İslam Şurası'nın düzenlediği 1. Kars Kongresi (14 Kasım 1918), 2. Kars Kongresi (30 Kasım–2 Aralık 1918), 1. Ardahan Kongresi (3–5 Ocak 1919), 2. Ardahan Kongresi (7–9 Ocak 1919) ve 3. Kars ya da Büyük Kars Kongresi (17–18 Ocak 1919)'nin ardından Güney Batı Kafkasya Hükümeti kurulmuştur. 25 Mart 1919 tarihinde Güney Batı Kafkasya Hükümeti, Güney Batı Kafkasya Cumhuriyeti (GBKC) adını almıştır. Güney Batı Kafkasya Cumhuriyeti'nin varlığı Ermeni ve Gürcüleri memnun etmemiş, Azerbaycan ise söz konusu GBKC'ye maddi ve manevi destekte bulunmuştur. Dolayısıyla Trans-Kafkas Cumhuriyetlerinden sadece Azerbaycan GBKC'yi hukuken tanımıştır. GBKC ayrıca Wilson İlkeleri'nin 12. Maddesine dayandırdığı meşruiyetini arttırmak için Paris Barış Konferansı'na da temsilci yollamıştır. GBKC'nin oluşum sürecini İngiltere'nin Trans-Kafkasya'daki varlığını sürdürmesi için Ermeni ve Gürcüleri kullanmak istemesi hızlandırmıştır. İngiltere'nin amacı Ermeni ve Gürcüleri Ruslardan koparıp Karadeniz

⁵⁰⁵ Gürün, op. cit., s. 22.

⁵⁰⁶ Bu konuda ayrıntılı bilgi için bkz., Mehmet Seyfettin Erol, Abdurrahim F. Aydın, “ ‘Kafkas Seddi’ Projesi ve Türkiye”, *Karadeniz Araştırmaları*, S. 7, Güz 2005, s. 25.

⁵⁰⁷ Bkz., *Chapter-1 Trans-Caucasus...*, op. cit., s. 20. Burada İngiltere'nin iç politikasında artan muhalefetin de etkisi olmuştur. Bkz., Tellal, loc. cit.

güvenliğini sağlamak, Rusların güneye inmesini engellemek ve Trans-Kafkasya'da kontrol altında tuttuğu tek yer olan Batum Limanı'nın güvenliğini sağlamaktır. Bu amaçlar yukarıda bahsedilen Kafkas Seddi'nin bir parçasını oluşturmaktadır. Ermenilere Kars'ı vaad eden İngiltere aynı zamanda GBKC'yi 18 Ocak 1919 tarihinde tanımış, bu durum Ermenilerin tepkisine yol açmıştır. İngiltere'nin Kars'a Ermenileri yerleştirmek istemesinin nedeni, Bolşeviklere karşı savaşan Beyaz Ordu'ya Kars üzerinden tahıl ulaştırarak destek olmaktır. GBKC'nin bu konuda sorun çıkarması üzerine İngilizler Bölge'ye Ermenileri yerleştirerek sorunu aşmayı hedeflemiştir. Bu çerçevede İngiltere'nin Kars'ı işgal etmesiyle GBKC hukuken sona ermiş, Hükümet üyeleri de Tiflis'e sevk edilmiştir⁵⁰⁸. Böylelikle İngiltere için Kafkas Seddi'nin oluşmasındaki engellerden biri ortadan kaldırılmıştır.

Kafkas Seddi Projesi'nin çökmesi ise 23 Nisan 1920'de Birinci Büyük Millet Meclisi'nin açılıp, Ankara Hükümeti'nin RSFSC ile diplomatik ilişki kurmasından sonra gerçekleşmiştir⁵⁰⁹. İngilizler 1920 yılında çekilince Bolşevik Devrimi öncesinde olduğu gibi Bölge'de Rus hegemonyası başlamıştır⁵¹⁰. Diğer bir deyişle Osmanlı İmparatorluğu ve Almanya'nın yenilmesi ve İngiltere'nin etkisizliği Bölge'yi yeniden Rus etkisine açmıştır⁵¹¹.

2.2. DİPLOMASİ

8 Kasım 1917 tarihinde Bolşevikler iktidara geldikten sonra Bolşevik Rusyası'nın karşı karşıya kaldığı önemli sorunlardan biri yaşadığı iç savaştır. İç savaşta Bolşevik karşıtı ve Çarlık Generalleri tarafından yönetilen Beyaz Ordu; Fransa, İngiltere, ABD, Japonya tarafından desteklenmiştir. Burada Batılıların amacı Devrimi henüz başlangıç aşamasındayken sona erdirmektir. Fakat sonuç itibarıyla Amiral Alexandr Vasiliyeviç Kolçak, General Nikolay Yudenîç, General Anton Ivanoviç Denikin Bolşeviklere

⁵⁰⁸ Bu konuda ayrıntılı bilgi için bkz., Hasan Demirci, "Cenub-i Garbi Kafkas Hükümeti (17/18 Ocak 1919-12 Nisan 1919)", *Yeni Türkiye*, ed. Hasan Celal Güzel, Yıl: 21, S. 73, Temmuz-Aralık 2015, ss. 386-403.

⁵⁰⁹ Tellal, loc. cit.

⁵¹⁰ Edward H. Carr, *Sovyet Rusya Tarihi: Bolşevik Devrimi-1 (1917-1923)*, C. 1, çev. Orhan Suda, 1. b., İstanbul: Metis Yayınları, 1989, s. 316.

⁵¹¹ Smith, *A Region of...*, op. cit., ss. 4-5.

yenilmiş ve 1920 yılında Amiral Kolçak yakalanmıştır⁵¹².

İç savaş esnasında Bolşevik Rusyası'nın Trans-Kafkasya politikası belirsizlik içermiştir. Kolçak'ın kurduğu Omsk Hükümeti ile Paris Barış Antlaşması için yapılan görüşmeler için Paris'te bulunan Rus Siyasi Kurulu farklı tezleri savunmuştur. Kolçak Hükümeti Ermenilerin devlet kurma taleplerinin temellerinin olmadığını, Rus Çarlığı Eski Dış İşleri Bakanları'ndan Sazanov ise Ermenilerin Ruslar tarafından himaye edilmeleri gerektiğini savunmuştur. Bölgedeki Gürcü-Ermeni çatışmasında İngilizlerin arabuluculuk etmesi Ermenileri hayal kırıklığına uğratmış ve Ermeniler yüzlerini Rusya'ya ve ABD'ye dönmüşlerdir⁵¹³.

İç Savaş yaşandığı sırada yeni bir rejim ve dünya görüşü sunan Bolşevik Rusyası için önemli sorunlardan biri şüphesiz, uluslararası siyasette yeni rejimin ve yeni kurulan devletin tanınmasıdır. Uluslararası sistemde yer alabilmek için Bolşevikler zaman zaman reelpolitığın bir gereği olarak ideolojik ön kabullerden bazı tavizler vermişlerdir. 1919–1923 yılları arasında emperyalist devletlerin anlaşmazlıklarından faydalanmaya çalışan Bolşevikler, “*proleter devrim*” yanlısı olmayan ama emperyalizme karşı olan hareketleri destekleme kararı almışlardır. 3. Enternasyonal (Komintern)'de alınan bu karardan sonra Bolşevikler; Hindistan, Afganistan, İran'daki oluşumların yanı sıra Anadolu coğrafyasındaki Türk Kurtuluş Savaşı hareketini destekleme kararı alınmıştır⁵¹⁴. Bu çerçevede RSFSC Afganistan ile 28 Şubat 1921 tarihinde, İran ile 26 Şubat 1921 tarihinde ve Ankara Hükümeti ile 16 Mart 1921 tarihinde dostluk antlaşmaları imzalamıştır⁵¹⁵. Ayrıca kendisi gibi diplomatik meşruiyet sorunu yaşayan Weimar Almanyası ile 16 Nisan 1922 tarihinde Rapallo Dostluk Antlaşması'nı imzalamış, yeni rejimini Batılı bir devletin tanınmasını sağlamıştır⁵¹⁶. Bunun yanı sıra RSFSC, İngiltere ile 16 Mart 1921 tarihinde bir

⁵¹² Bu konuda ayrıntılı bilgi için bkz., Funda Keskin, “Sovyetlerde İç Savaş” (Kutu), *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C.1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, s. 157; Oral Sander, *Siyasi Tarih 1918-1994*, 18. b., Ankara: İmge yayınları, 2009, ss. 27-29.

⁵¹³ Bu konuda ayrıntılı bilgi için bkz., Mehmet Perinçek, “Beyaz Orduların Gözüyle Ermeni Meselesi”, *Ermeni Araştırmaları*, S. 22, Yaz 2006, ss. 73-76.

⁵¹⁴ Bkz., Erel Tellal, “Lenin-Roy Tartışması” (Kutu), *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1., ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, s. 159.

⁵¹⁵ Bu konuda ayrıntılı bilgi için bkz., Edward H. Carr, *Sovyet Rusya Tarihi, Bolşevik Devrimi-3 (1917-1923)*, C. 3., çev. Tuncay Birkan, 1. b., İstanbul: Metis Yayınları, 2004, ss. 272-273.

⁵¹⁶ Bkz., Barış Özdal, “İki Savaş Arası Dönemdeki Olayların Diplomasinin Gelişimine Etkileri”, *Diplomasi Tarihi-II*, ed. Barış Özdal-R. Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2019, ss. 90-91; Sander, *Siyasi Tarih 1918-1994*, op. cit., s. 23.

ticaret antlaşması imzalamıştır⁵¹⁷. Antlaşmaya göre Ruslar Hindistan ve Afganistan'daki halklara diplomatik, askeri ve propagandatıf destek vermeyecek, İngiltere de eski Rus Çarlığı'nı oluşturan devletleri desteklemeyecektir. Böylelikle RSFSC hem eski Çarlık nüfuz alanını Bolşevikleştirme imkanını elde etmiş hem de Rapallo Antlaşması'nda olduğu gibi Batılı bir devletin kendi rejimini diplomatik olarak tanımıştır⁵¹⁸.

Devrim sonrası nüfuz alanlarının bir kısmını kaybeden Rusların, Trans-Kafkasya'daki etkileri de azalmaya başlamıştır. Şubat Devrimi ile 2. Nikola'nın tahttan feragat ettirilmesi ve Romanov Hanedanı'nın iktidarına son verilmesi sonrası Alexandr Kerensky ile geçici hükümet kurulmuş ve söz konusu hükümet Trans-Kafkasya'daki devletlerle Trans-Kafkasya Komitesi'ni (OZAKOM-Osobiy Zakafkazkiy Komitet) oluşturmuştur⁵¹⁹. Bu yapı Trans-Kafkasyalı parlamenterlerden oluşmuş ve merkezi de Tiflis olmuştur. Bolşevik ve Menşeviklerin çekişmeleri sonucu bölgede oluşan güç boşluğu sonrası üç devletin temsilcileri Trans-Kafkasya Komiserliği'ni (ZAKAVKOM-Zakafkazskiy Komissariat) 28 Kasım 1917 tarihinde kurmuştur⁵²⁰. Söz konusu komiserliğin kurulması aynı zamanda Ekim Devrimi'nin Trans-Kafkasya açısından ilk sonucudur⁵²¹. Bunun dışında 1800'lü yılların başında başlayan Bölgenin Ruslar

⁵¹⁷ Bu Antlaşma görüşmeleri sürerken 1920 yılında Bakü'de 1. Doğu Halkları Kurultayı düzenlemiştir. Kurultay'ın düzenlenme gerekçeleri arasında Bolşevik Yönetimi'nin Antlaşma görüşmeleri sürerken İngiltere'ye karşı koz elde etme amacını güttüğü iddia edilmektedir. Söz konusu Kurultay, Devrimi doğuya taşıma amacını taşımaktadır. Kurultay'ın ikinci kez toplanmasının planlandığı fakat İngiltere ile imzalanan ticaret antlaşmasından sonra bu planın gerçekleşmemesi kurultayın Bolşevik Rusya'sı ile İngiltere arasındaki diplomatik mücadelenin bir unsuru olduğu iddiasını güçlendirmektedir. Bu konuda ayrıntılı bilgi için bkz., Erel Tellal "1920 Bakü Kongresi (I. Doğu Halkları Kurultayı)", *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, s. 159.

⁵¹⁸ Bkz., Keskin, loc. cit.

⁵¹⁹ Öke, op. cit., s. 200.

⁵²⁰ Trans-Kafkasya Komiserliği'nin kurulduğu yıl Dağıstan ve Çeçenistan'da Bolşevik Devrimi sonrası Nakşi temelli bir bağımsızlık hareketi başlamıştır. 1917 yılında Kuzey Dağıstan'ın Andi köyünde Dağıstan'ın dini liderlerinin katıldığı bir kongrede bağımsızlık için mücadele kararı alınmıştır. Nakşibendi Şeyhi Hötseli Necmeddin ile Dağıstanlı Şeyh Uzun Haçı ordu kurup, Denikin'in Beyaz Ordusu'na karşı başarılı olmuştur. Akabinde Kuzey Kafkasya Emirliği kurulmuş ve Temmuz 1920 yılında Ruslara karşı isyan başlatmıştır. Mayıs 1920'de Şeyh Uzun Hacı doksan yaşında ölmüş, diğer lider İmam Necmeddin mücadeleye devam etse de 1925 yılında yakalanıp idam edilmiştir. Bkz., Budak, op. cit., ss. 34-35. Dolayısıyla Kuzey Kafkasya'da Dağlı Halklar Bağımsız Cumhuriyeti (Independent Republic of the Mountainous People) 1918 yılında kurulmuş ama sadece iki yıl yaşayabilmiştir. Bkz. İsmailov, Papava, op. cit. s. 284.

⁵²¹ Carr, *Sovyet Rusya Tarihi, Bolşevik Devrimi-I...*, op. cit., s. 312. Bölgedeki Rus etkinliğinin azalması Rusları ekonomik olarak da olumsuz etkilemiştir. 20. yy'ın başları itibarıyla Trans-Kafkasya, Rus Çarlığı'nın buğday ihtiyacının % 18'ni, arpanın %18'ini ve mısırın % 29'unu karşılamaktadır. 1915 yılı itibarıyla nüfusu 13.229.100 olan Kafkasya bölgesinde nüfusun 7.509.500'ü ise Trans-Kafkasya'da yaşamaktadır. Bkz., Boris M. Balevsky, *Russia The Caucasus (Commerce Report)*, Daily Consular and

tarafından fetih süreci, 1917 yılında yaşanan bu gelişmeyle birlikte kısa süreliğine sona ermiştir. Aynı zamanda bu oluşum, Trans-Kafkas devletlerinin kendi içlerinde oluşturdukları ilk ciddi bölgesel entegrasyon denemesidir⁵²².

26 Kasım 1917 tarihinde de Bolşevik Rusyası Osmanlı İmparatorluğu ile ateşkes istemiş ve 4 Aralık 1917 tarihinde başlayan görüşmeler⁵²³ 18 Aralık 1917 tarihinde Erzurum Ateşkes Antlaşması ile sonuçlanmıştır. 20 Aralık 1917 tarihinde Brest-Litovsk Antlaşması'na giden süreç ve barış görüşmeleri ise başlamıştır⁵²⁴. Brest-Litovsk ve Erzincan Ateşkes Antlaşmaları'na rağmen Bolşevikler Doğu Anadolu'da Rus işgalinde bulunan bölgedeki Ermenileri desteklemeye devam etmiş, bu durum Ateşkes Antlaşmaları'nın uygulanmasında birtakım zorlukları beraberinde getirmiştir⁵²⁵

Bolşevikler, 11 Ocak 1918 tarihinde yayımladıkları bir deklarasyonla Doğu Anadolu'dan çıkması öngörülen Rus ordularının yerine Ermenilerin yerleştirilmesi gerektiğini vurgulamıştır⁵²⁶. Bunun yanı sıra 13 Ocak 1918 tarihinde Lenin ve Stalin imzalı "13 numaralı Kararname" ile Anadolu'daki Ermeni kuvvetleri silahlandırıldıktan sonra Osmanlı İmparatorluğu topraklarından çekilmesi gerektiğini ifade edilmiştir⁵²⁷. Dolayısıyla Bolşevikler, Trans-Kafkasya politikasında Ermenileri kullanmayı amaçlamışlar ve bu anlamda Rus Çarlığı Dönemi'nin politik mirasını devam ettirmişlerdir.

Ermenilerin kullanmasının dışında Bolşevikler Bölgede aynı zamanda Brest-Litovsk Antlaşması'ndan sonra Osmanlı İmparatorluğu-Almanya ilişkilerinde de önemli rol oynamışlardır. Daha önce ifade edildiği gibi Rus Çarlığı'nın 1. Dünya Savaşı'nda Trans-Kafkasya'ya ilişkin temel hedefi Bölgeye Osmanlı İmparatorluğu-Almanya İttifakı'nın hakim olmasını engellemektir. Bolşevikler 1. Dünya Savaşı'ndan çekildikten sonra Bölgeye yönelik Osmanlı ilerleyişi Almanya'yı rahatsız etmeye başlamıştır. Çünkü

Trade Reports, No. 13a, Washington DC: The Bureau of Foreign and Domestic Commerce Department of Commerce, 3 November 1919, s. 3, 5.

⁵²² Smith, *A Region of...*, op. cit., s. 4.

⁵²³ Ateşkes görüşmelerinden bir gün sonra Stalin, içlerinde Çerkesler ve Trans-Kafkasya'daki Türklerin de olduğu Doğu'daki Müslümanların dini, milli ve kültürel değerlerinin dokunulmaz olduğunu ifade etmiştir. Bu konuda ayrıntılı bilgi için bkz., Jean Ellenstein, *Staline*, Paris: Fayard, 1984, s. 41'den aktaran Gürün, op. cit., s. 13.

⁵²⁴ Ibid., s. 1.

⁵²⁵ Uçarol, op. cit., s. 584.

⁵²⁶ Öke, op. cit., s. 202.

⁵²⁷ Gürün, op. cit., ss. 1-2.

Almanya'nın 1. Dünya Savaşı'nın başlangıcından Brest-Litovsk Antlaşması'na kadar Kafkasya Politikası'nda Osmanlı İmparatorluğu “Doğu’da kendi çıkarlarıyla ters düşmeyecek güçlü bir müttefik” olarak yer almıştır⁵²⁸. Başka bir ifadeyle Osmanlı İmparatorluğu İngiltere ve Rus Çarlığı açısından “Doğu Sorunu” olarak tanımlanırken, 1. Dünya Savaşı'nın başı itibarıyla Almanya açısından Asya’ya geçiş için önemli bir “Doğu Kapısı”dır.

Kafkas İslam Ordusu'nun başarılı bir şekilde Trans-Kafkasya’da ilerlemesi ve Ağustos 1918’de Bakü’ye yaklaşması Almanya ile RSFSC’nin ittifakını beraberinde getirmiştir. 27 Ağustos 1918 tarihinde Almanya ve RSFSC ihtiyaç duydukları Bakü Petrolleri’ni Osmanlı İmparatorluğu’na kaptırmamak için anlaşmıştır. Bu anlaşma aynı zamanda Brest-Litovsk Antlaşması’na ek olarak imzalanmıştır⁵²⁹. Görüldüğü gibi RSFSC bölgedeki güç mücadelesinden kopmamak ve Bakü Petrolleri’nden mahrum kalmamak için iki revizyonist aktör arasındaki çıkar çatışmasını kullanıp, Bölge’de kaybettiği etkinliğini yeniden sağlamayı amaçlamıştır. Revizyonist devletlerden Osmanlı İmparatorluğu’nun Bölgeden çekilmesi Trans-Kafkasya’daki unsurlardan Ermenilerin çıkarına bir durum yaratmış ve Ermeniler 1. Dünya Savaşı sonrası dünya düzenini belirlemek için toplanan Paris Barış Konferansı’nda iki temsilciyle yer almıştır. Söz konusu iki temsilci Ermeni Ulusal Birliği Başkanı Bogos Nubar Paşa ve Taşnak lideri ve Ermeni Milli Meclisi Başkanı Avedis Aharonian’dır. 26 Şubat 1919 tarihinde iki temsilci Doğu ve Güney Anadolu dâhil olmak üzere Kafkasya’da Erivan, Kars, Gümrü’yü içeren “Büyük Ermeni İmparatorluğu” için toprak ve Osmanlı İmparatorluğu’ndan 19 milyar Frank tazminat talep etmişlerdir⁵³⁰.

Bölgede İngiltere’nin desteğini alan Ermeniler bölgedeki Müslümanlara baskılarını arttırmaya başlamış, Sarıkamış, Kağızman ve Ardahan’ı İngiltere’den almıştır⁵³¹. Ermenilerin Trans-Kafkasya’da artan baskısına ve geçmişte uyguladıkları politikalara dair Ermenistan’ın ilk Başbakanı Ovanes Kaçaznuni genel ve soyut olarak şu noktalarda

⁵²⁸ Mustafa Çolak, *Alman İmparatorluğu’nun Doğu Siyaseti Çerçevesinde Kafkasya Politikası (1914-1918)*, Ankara: Türk Tarih Kurumu, 2014, s. 245.

⁵²⁹ Vasif Gafarov, “Birinci Dünya Savaşı’nın Sonunda Kafkasya’da Osmanlı-Almanya Çatışması ve Osmanlı-Alman Protokolü (23 Eylül 1918)”, *Amasya Üniversitesi Sosyal Bilimler Dergisi*, C. 2, S. 2, 2017, ss. 111-118.

⁵³⁰ Öke, op. cit., s. 225.

⁵³¹ Kazım Karabekir, *İstiklal Harbimiz*, İstanbul, 1969, s. 307’den aktaran Ibid., s. 264.

özeleştiriyapmıştır⁵³²:

“-Gönüllü silahlı birliklerin oluşturulması hataydı.

- Kayıtsız şartsız RSFSC'ye bağlanmışlardı.
- Türklerden yana olan güç dengesini hesaba katmamışlardı.
- Tehcir amacına uygundu.
- Türkler savunma içgüdüleriyle hareket etmişti.
- İngiliz işgali Taşnakların umutlarını yeniden kabartmıştı.
- Ermenistan'da Taşnak diktatörlüğü kurmuşlardı.
- Denizden denize Ermenistan projesi gibi emperyalist bir talebe kapılmışlar, bu yönde kışkırtılmışlardı.
- Müslüman nüfusu katletmişlerdi.
- Ermeni terör eylemleri Batı kamuoyunu kazanmaya yönelikti.
- Taşnak yönetimi dışında suçlu aranmamalıydı.”

Kaçaznuni'nin tespitlerine paralel olarak 29 Eylül 1920 tarihinde Ankara Hükümeti'nin ordusu Sarıkamış'a, 30 Ekim'de de Kazım Karabekir komutasındaki 15. Kolordu da Kars'a girmiştir⁵³³. Ermeniler, 17 Kasım 1920 tarihinde Ankara Hükümeti'nin ateşkes şartlarını kabul etmiş ve 25 Kasım 1920 tarihinde barış müzakereleri başlamış⁵³⁴, 3 Aralık 1920 tarihinde Gümrü Antlaşması imzalanmıştır⁵³⁵. Gümrü Antlaşması'na göre Ermenistan Kars dâhil olmak üzere birçok Doğu Anadolu ili üzerindeki iddialarından vazgeçmiştir. Buna karşılık Ankara Hükümeti Gümrü'nün Ermenistan'a ait olduğunu kabul etmiştir⁵³⁶. Gümrü Antlaşması'nın diplomatik açıdan önemi şöyle sıralanabilir⁵³⁷:

1) Ermenistan Sevres Barış Antlaşması'nın⁵³⁸ hükümlerini kabul etmemiştir.

⁵³² Kaçaznuni, op. cit., s. 8.

⁵³³ Öke, op. cit., s. 283.

⁵³⁴ Gürün, op. cit., s. 39.

⁵³⁵ Gümrü Antlaşması, Taşnak Yönetimi dağılıp yerine Erivan Sovyet Hükümeti kurulduğu için onaylanmamıştır. Bkz., Toktamış Ateş, *Türk Devrim Tarihi*, 5. b., İstanbul: Der Yayınları, 1993, s. 282.

⁵³⁶ Öke, op. cit., s. 285.

⁵³⁷ Bu konuda ayrıntılı bilgi için bkz., Ateş, loc. cit; Tellal, *Sovyetlerle İlişkiler*, op. cit., ss. 170-171.

⁵³⁸ 10 Ağustos 1920 tarihinde imzalanan Sevres Barış Antlaşması'nın 88-93. Maddeleri Ermenistan ile ilgilidir. Söz konusu hükümler, güney sınırı daha sonra Wilson İlkeleri'ne göre belirlenecek olan, Kuzeydoğu ve Doğu Anadolu'yu içeren, Trabzon'dan denize çıkışı olan “*Büyük Ermenistan*”ın kurulmasını öngörmüştür. İtilaf devletlerinin Ermenistan'ın kurulmasına izin vermelerinin nedeni 1917 yılında Bolşevik Devrimi'nin Trans-Kafkasya'da bir tampon devletle engellemek istemeleridir. Bu konuda ayrıntılı bilgi için bkz., Baskın Oran, “Sevres Barış Antlaşması”, *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, ss. 132-133. Bunun yanı sıra Sevres Barış Antlaşması'nda Trans-Kafkasya'daki sınırlarla ilgili olarak, Ermenistan'ın Azerbaycan ve Gürcistan arasındaki sınırlarının üç devletin anlaşamadığı durumda İttifak devletlerinin belirleyeceğine dair madde de bulunmaktadır. Bu konuda ayrıntılı bilgi için bkz., Özdal, *Osmanlı İmparatorluğu'nun Taraf...*, op. cit., ss. 183-184.

- 2) Ankara Hükümeti'nin “galip” sıfatıyla imzaladığı ilk antlaşmadır.
- 3) Daha önce ifade edildiği gibi Mondros ile öngörülen “Büyük Ermenistan” ideali sona ermiştir.
- 4) Antlaşma TBMM'nin yabancı bir devletle imzaladığı ilk antlaşmadır.

Moskova Antlaşması'ndan sonra 16 Şubat 1921 tarihinde Kızıl Ordu'nun Gürcistan'a saldırması üzerine Kazım Karabekir 23 Şubat 1921 tarihinde Gürcülerin boşalttıkları Ardahan'ı, 9 Mart 1921'de Ahıska'yı, 11 Mart'ta Batum'u, 14 Mart'ta da Ahılkelek'i kontrol altına almış, 17 Mart 1921 tarihinde RSFSC Gürcistan'ın yönetimini ele geçirmiştir⁵³⁹. Ankara Hükümeti, Kafkaslarda Bolşevik yönetimlerinin kurulması karşılığında Doğu Cephesi'ni güvence altına alıp, Batı Cephesi'ndeki mücadelesini güçlendirmiştir. RSFSC 16 Mart 1921 tarihinde Ankara Hükümeti ile Dostluk ve Kardeşlik Antlaşması'nı imzalayarak kapitülasyonları reddeden ilk devlet olmuş⁵⁴⁰ ve Misak-ı Milli'yi⁵⁴¹ tanımıştır⁵⁴². Trans-Kafkasya açısından öngörülen maddelere göre Batum Gürcistan'a, Nahcivan ise Azerbaycan'ın himayesinde özerk bir bölge olarak bırakılmıştır⁵⁴³. Gümrü Antlaşması hükümleri de daha önce ifade ettiğimiz 16 Mart 1921 tarihinde Ankara Hükümeti ve RSFSC arasında imzalanan Moskova Dostluk ve Kardeşlik Antlaşması⁵⁴⁴ ile teyit edilmiştir. Azerbaycan, Gürcistan ve Ermenistan arasındaki sınır sorunu da 13 Ekim 1921 tarihli Kars Antlaşması ile çözülmüş, Ermenistan söz konusu düzenlemeleri kabul etmiştir⁵⁴⁵. Ayrıca Kars Antlaşması ile Misak-ı Milli

⁵³⁹ Gürün, op. cit., s. 67.

⁵⁴⁰ Tellal, *Sovyetlerle İlişkiler*, op. cit., ss. 173-174. Aynı zamanda Moskova Antlaşması kapitülasyonların ulusal egemenlikle çeliştiğini Lausanne Barış Antlaşması'ndan önce ifade eden ilk uluslararası belgedir. Kapitülasyonlar, Lausanne Barış Antlaşması'na giden Türk heyetinin iki kırmızı çizgisinden biridir. Bu konuda ayrıntılı bilgi için bkz., Baskın Oran, “Lausanne Barış Antlaşması”, *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1., ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, s. 217.

⁵⁴¹ Moskova Antlaşması'nda “Türkiye” ibaresi geçmiş ve Türkiye'den kast edilen bölge Batum hariç olmak üzere Misak-ı Milli sınırları olarak kabul edilmiştir. Bu konuda ayrıntılı bilgi için bkz., Hüner Tuncer, *Atatürkçü Dış Politika*, 1. b., İstanbul: Kaynak Yayınları, 2008, s. 44.

⁵⁴² RSFSC'nin Ankara Hükümeti'yle yakın ilişkiler kurmasının nedenlerinden birisinin de ortak sorunları aynı dönemde yaşamaları olduğu iddia edilebilir. Örneğin Bolşevik Devrimi sonrası emperyalist devletler Beyaz Ordu'ya destek vererek yeni rejimi sona erdirmek istemiş, Osmanlı coğrafyası da benzer şekilde emperyalist devletlerin işgaline uğramıştır. Bkz., İşyar, *Avrasya ve Avrasyacılık*, op. cit., s. 76.

⁵⁴³ Bu konuda ayrıntılı bilgi için bkz., Gürün, op. cit., ss. 68-69.

⁵⁴⁴ Bu antlaşma imzalandıktan sonra yaşanan bir olay Ankara Hükümeti ve RSFSC arasındaki ilişkileri germiştir. 21 Nisan 1922 tarihinde Ankara Hükümeti'nin Moskova'daki Askeri Ataşeliği Rus gizli polisi Çrezvıçaynaya Komissiya (ÇEKA) (daha sonra Komitet Gosudarstvennoy Bezopasnosti-KGB olacaktır) tarafından basılmış, RSFSC bu olaydan sonra 10 Mayıs 1922 tarihine kadar özür dilememiştir. Bu konuda ayrıntılı bilgi için bkz., Ibid., s. 71.

⁵⁴⁵ Özdal, *Osmanlı İmparatorluğu'nun Tarafı ...*, op. cit., s. 185.

sınırlarını üç Trans-Kafkas Cumhuriyeti de tanımış ve Moskova Antlaşması ile belirlenen doğu sınırlarını kabul etmiştir⁵⁴⁶.

Ankara Hükümeti Türk Ulusal Kurtuluş Savaşı'nın Doğu Cephesi'ni böylelikle sonlandırmış, İngiltere ve Almanya da Trans-Kafkasya'dan çekildikten sonra bölge yeniden Rus hegemonyasına girmiştir. Kızıl Ordu'nun Azerbaycan⁵⁴⁷, Ermenistan ve Gürcistan'a girmesiyle Bölge 12 Mart 1922 tarihinde Trans-Kafkasya Sovyet Sosyalist Cumhuriyeti (TKSSC)'ne dönüşmüştür⁵⁴⁸. Bu yapı daha sonra 30 Aralık 1922 tarihinde kurulan SSCB'nin parçası haline gelmiştir⁵⁴⁹. SSCB'de 1936 yılında kabul edilen anayasayla TKSSC ortadan kaldırılmış, üç Trans-Kafkas Cumhuriyeti, Sovyet Sosyalist Cumhuriyeti (Azerbaycan SSC, Ermenistan SSC, Gürcistan SSC) haline getirilmiştir⁵⁵⁰.

Yukarıda aktardığımız süreçten anlaşılacağı üzere Ruslar, Bolşevik Devrimi sonrası kaybettikleri nüfuzu yeniden kazanmak için diplomatik meşruiyeti gözetmiş ve diplomasiyi etkin bir dış politika aracı olarak kullanmıştır. Diplomatik meşruiyet sorununu çözdükten sonra da bölgedeki hegemonyasını yeniden tesis etmiştir.

2.3. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA

1. Dünya Savaşı'nda Trans-Kafkasya'daki güç mücadelesinin bir boyutu Ermeniler üzerinden Osmanlı İmparatorluğu ve Rus Çarlığı arasındaki rekabettir. Rus Çarlığı Ermenistan coğrafyasında egemenliğini kurmasının yanı sıra 19. yy'da Osmanlı İmparatorluğu'nda yaşayan Ermeni tebaa üzerinden de politika yürütmüştür. Bu husus özellikle 1. Dünya Savaşı esnasında artarak devam etmiştir.

Duma'da görev yapan Ermeni kökenli milletvekili Papacanov 6 Haziran 1913 tarihinde yaptığı konuşmada "*Rus sınırları dâhilinde bir Ermeni sorunu olmadığını*" ifade etmiş ve Osmanlı İmparatorluğu Ermenilerine yönelik bir ıslahatın Rus Çarlığı tarafından ele alınması gerektiğini vurgulamıştır⁵⁵¹. Kadet Partisi Partisi lideri Milyukov

⁵⁴⁶ Tuncer, op. cit., s. 47.

⁵⁴⁷ Bakü Petrolleri'nin öneminden ötürü Azerbaycan, RSFSC'nin Bolşevikleştirdiği ilk Trans-Kafkas devleti olmuştur. Bkz., Öke, op. cit., s. 279.

⁵⁴⁸ Sapmaz, op. cit., s. 27; Curtis, op. cit., p. xvii.

⁵⁴⁹ Purtaş, op. cit., s. 26.

⁵⁵⁰ Riasanovsky, Steinberg, op. cit., s. 551.

⁵⁵¹ 1. Dünya Savaşı öncesinde Rus-Ermeni ilişkileri çok iyi değildir. 2. Alexandr'ın suikaste uğramasının ardından Rus Çarlığı ülkesinde Rus olmayan milletlere yönelik baskı politikası başlatmış ve dışarıda da her

da olası bir Ermeni dostluğunun Rus Çarlığı'na Azerbaycan ve Kuzey İran coğrafyalarında nüfuz kazandıracağını ifade etmiştir⁵⁵². Osmanlı İmparatorluğu'nun Balkan Savaşları'nda aldığı yenilgiler üzerine Katogikos 5. Kevork, “*Türkiye Ermenistan'ı ve Ermenilerini İsa adına*” himayesi altına almasını Rus Çarlığı'ndan rica eden bir mektup yazmıştır. Rus Çarlığı bu mektup üzerine Osmanlı İmparatorluğu'ndan Ermenilerin yaşadığı coğrafyada ıslahat yapılmasını talep etmiş, söz konusu talep 8 Şubat 1914⁵⁵³ Yeniköy Antlaşması ile kabul edilmiştir⁵⁵⁴. Antlaşmaya göre Erzurum, Trabzon Sivas ve Van, Bitlis, Harput ve Diyarbakır illeri iki bölüme ayrılacak, her bölüm yabancı müfettişin yetkisine bırakılacaktır. Bu müfettişler valiler dâhil olmak üzere adli makamlarda yer alan görevlileri, jandarma ve polis gibi kolluk kuvvetlerini azletme ve denetleme yetkisine sahip olacaklar, gerekli gördükleri takdirde hükümetten askeri destek talep edebileceklerdir. Ayrıca Hamidiye Alayları yedek süvari birliklerine dönüştürülecektir⁵⁵⁵.

Yeniköy Antlaşması'ndan on ay sonra 5. Kevork, Çar 2. Nikola'dan Erzurum, Van, Bitlis, Harput Vilayeti, Diyarbakır, Sivas'ın yanı sıra Kars'tan İskenderun Sancağı'na kadar yapılacak demiryoluyla Akdeniz'e çıkış yolu talep etmiştir⁵⁵⁶. Söz konusu ıslahatları ve Ermeni taleplerini takip eden süreçte 1914 ve 1915 yıllarında Rus Çarlığı'nın desteğiyle dokuz adet Ermeni gönüllü birliği kurmuş, bu birlikler 1. Dünya Savaşı'nda Rus Çarlığı'nın önemli destekçilerinden olmuştur⁵⁵⁷.

türlü bağımsızlık hareketinin karşısında yer almıştır. 1883 yılı itibarıyla ülkesindeki Ermenilere yönelik tutumunu sertleştirmiştir. Bu durum Osmanlı Ermenilerine yönelik politikalarını da etkilemiş, Rus Çarlığı Osmanlı Ermenilerine doğrudan destek vermemiştir. Ruslarla Ermeniler arasındaki ilişkiler 1903 yılı itibarıyla yumuşasa da Rus Çarlığı, Balkan Savaşları sonrası Osmanlı'daki milletlerin başarılarından cesaret alması muhtemel Rus Ermenilerdir. Kendi ülkesinde milliyetçiliğin olumsuz etkilerini görmek istemeyen Rus Çarlığı, bu sefer Osmanlı Ermenilerinin olası ayaklanma girişimlerini Eçmiyazın Kilisesi aracılığıyla yürütmeyi amaçlamıştır. Böylelikle 1912 yılından itibaren Eçmiyazın Kilisesi'nin etkisiyle Rus Ermenilerinin olası bağımsızlık talepleri Anadolu coğrafyasına yöneltmiştir. Bu konuda ayrıntılı bilgi için bkz. Davut Kılıç, *Rusya'nın Doğu Anadolu...*, op. cit., ss. 58-62.

⁵⁵² Bu konuda ayrıntılı bilgi için bkz., Nejla Günay, “Rusya'nın Osmanlı ve İran Topraklarındaki Ermeniler ve Kürt Aşiretleriyle İlişkisi”, *Ermeni Araştırmaları*, S. 56, 2017, s. 67.

⁵⁵³ Nejla Günay'a göre Yeniköy Antlaşması 9 Şubat 1914 tarihinde imzalanmıştır. Bkz., Necla Günay, “Rusya'nın Osmanlı Unsurları Üzerindeki Çalışmaları ve 1914 Bitlis Ayaklanması”, *Gazi Akademik Bakış*, C. 10, S. 20, Yaz 2017, s. 59.

⁵⁵⁴ Bu konuda ayrıntılı bilgi için bkz., Ebru Güher, Erdal Açıkşes, “Birinci Dünya Savaşı ve Sonrasında Kafkas Cephesi'nde Rusların Ermeni Politikası”, *Türk Dünyası Araştırmaları*, S. 223, Ağustos 2016, s. 83.

⁵⁵⁵ Bu konuda ayrıntılı bilgi için bkz., Nejla Günay, “Yeniköy Antlaşması'nın Ermeniler Üzerindeki Etkileri ve Birinci Dünya Savaşı'nda Rus-Ermeni İşbirliği”, *Gazi Akademik Bakış*, C. 8, S. 16, Yaz 2015, ss. 63-64.

⁵⁵⁶ Bu konuda ayrıntılı bilgi için bkz., Günay, *Rusya'nın Osmanlı ve...*, op. cit., ss. 67-68.

⁵⁵⁷ Bu konuda ayrıntılı bilgi için bkz., Güher, Açıkşes, op. cit., s. 83.

Yukarıda belirtilen gelişmelerden sonra Rus Çarlığı Yüksek Komutanlığı 5 Ağustos 1914 tarihinde Osmanlı İmparatorluğu Ermenilerinin silahlandırılmasını tartışmış, 29 Ağustos'ta da Kafkas Askeri Grup Komutanı Nikolay Yudenic bu konuda bir memorandum yayınlamıştır. 30 Ağustos 1914 tarihinde Doğu ve Güneydoğu Anadolu'daki Ermeni çeteleri Rus Çarlığı ordusuyla beraber savaşa girmiş ve Yudenic'in Planı Eylül ayında uygulanmaya başlamıştır⁵⁵⁸. Şubat 1915'te Tiflis'te toplanan Ermeni Milli Kongresi, Osmanlı İmparatorluğu'na karşı Çarlık Ordusu'na destek verme kararı almıştır⁵⁵⁹. Destek sonrası Osmanlı İmparatorluğu'nun doğu bölgelerinde Ermeni isyanları artmıştır.

Dolayısıyla Yeniköy Antlaşması'ndan sonra Osmanlı İmparatorluğu Ermenilerinin İmparatorluğa olan bağlılığı iyice zayıflatmış⁵⁶⁰, 1. Dünya Savaşı'nda Rus Çarlığı ile beraber savaşan Ermeni gönüllü birliklerinin büyük kısmı ise Van, Bitlis ve Sivas'tan katılmışlardır⁵⁶¹. Devam eden süreçte 15 Nisan 1915 tarihinde Van'da Ermenilerin ayaklanmasıyla 17 Mayıs 1915 tarihinde Müslüman Osmanlı İmparatorluğu tebaası Van'ı boşaltmak zorunda kalmış, akabinde Rus Çarlığı iki yıl içerisinde Erzurum, Muş, Bitlis, Rize, Trabzon'u, bir yıl içinde de Erzincan'ı ele geçirmiştir⁵⁶². Rus Çarlığı ile işbirliği yapmaları ve 1. Dünya Savaşı esnasında Doğu Anadolu'daki Müslümanlara saldırması gerekçesiyle Osmanlı İmparatorluğu önce 24 Nisan 1915 tarihinde 235 Ermeni önde geleni İstanbul'da gözaltına almış⁵⁶³, 27 Mayıs 1915 tarihinde aldığı karar ile de sevk ve iskâna tabi tutulmuştur⁵⁶⁴.

Yukarıda aktardığımız gelişmeler çerçevesinde Rus Çarlığı'nın Trans-Kafkasya'da nüfuzu altında bulunan Ermenileri 1. Dünya Savaşı'nda etkin şekilde kullandığını, Osmanlı İmparatorluğu Ermenilerini ayaklandırıp Akdeniz'e kadar etki alanını genişletmeyi amaçladığını iddia etmek mümkündür. Rus Çarlığı'nın "*Doğu*

⁵⁵⁸ Bu konuda ayrıntılı bilgi için bkz., Özdal, *Germany's Policies on...*, op. cit., s. 77; Günay, *Yeniköy Antlaşması'nın Ermeniler...*, op. cit., ss. 78-79.

⁵⁵⁹ Bu konuda ayrıntılı bilgi için bkz., Güher, Açıkkes, op. cit., s. 85.

⁵⁶⁰ Günay, *Yeniköy Antlaşması'nın Ermeniler...*, op. cit., s. 66.

⁵⁶¹ Yusuf Sarıay, "Rusya'nın Türkiye Siyasetinde Ermeni Kartı (1878-1918)", *Gazi Akademik Bakış*, C.1, S. 2, Yaz 2008, s. 93.

⁵⁶² Uçarol, op. cit., s. 577, Sarıay, *Rusya'nın Türkiye Siyasetinde...*, op. cit., s. 94.

⁵⁶³ Özdal, *Germany's Policies on...*, op. cit., s. 77.

⁵⁶⁴ Bu konuda ayrıntılı bilgi için bkz., Barış Özdal, "Ermeni Sorununun Analizinde Önemli Bir Parametre: Tehcir", *Global Strateji*, S. 10, Yıl: 3, Temmuz-Ağustos-Eylül 2007, ss. 95-104; Özdal, *Germany's Policies on...*, op. cit., s. 78.

Sorunu”ndaki bu “*grand stratejisi*” Bolşevik Devrimi’nden sonra kesintiye uğrayacaktır.

1917–1922 yılları arasında Ruslar Trans-Kafkasya’da bölgesel hegemon olmanın zorluklarıyla karşı karşıya kalmışlardır. Hem Osmanlı İmparatorluğu, Ermenistan, Gürcistan ve Azerbaycan gibi bölgesel aktörlerin hem de İngiltere ve Almanya gibi güçlü bölge dışı aktörlerin Trans-Kafkasya’daki güç mücadelesine dahil olmaları Rusların içinde bulunduğu iç siyasal koşullar da göz önüne alındığında Bölge’de Ruslar açısından bir “*hegemonya krizi*”nin yaşanmasına neden olmuştur.

Dolayısıyla 1. Dünya Savaşı’nda Rus Çarlığı nüfuz alanını korumaya ve nüfuz alanındaki avantajını bölgedeki rakibi Osmanlı İmparatorluğu’nun aleyhine kullanmaya başlamıştır. Devrim’den sonra Rusların Trans-Kafkasya’daki nüfuzu azalmış, 1922 yılından SSCB’nin kuruluşuna kadar Bölge’de belirgin bir hâkimiyet kurulamamıştır. Bu açıdan Rusların 1917–1922 yılları arasındaki Trans-Kafkasya Politikası’nda kültürel araçlar, bürokratik reformlar ve demografi politikası yerine birincil dış politika araçları daha belirleyici olmuş, Trans-Kafkasya’daki nüfuz alanını 1914–1917 yılları arasında daha çok Osmanlı İmparatorluğu topraklarındaki Ermeni tebaayı ayaklandırmak amacıyla kullanmıştır.

Genel bir değerlendirme yapmak gerekirse 16. yy’ın ortalarında Trans-Kafkasya’da başlayan Rus Çarlığı hegemonyası 19. yy’da büyük oranda tamamlanmış, Rus Çarlığı bölgedeki iki önemli aktör olan Osmanlı İmparatorluğu ve Kaçar Hanedanı’nın etkinliğini sona erdirmiştir. Diplomatik, askeri ve psikolojik olarak bölgede üstünlüğü ele geçiren Rus Çarlığı sırasıyla Karadeniz, Trans-Kafkasya ve Kuzey Kafkasya’da hegemon güç olmuştur.

1907 yılında Büyük Oyun sona erdikten sonra Rus Çarlığı’nda önce Şubat Devrimi, daha sonra Bolşevik Devrimi yaşanmış ve Romanov Hanedanı iktidarı kaybetmiştir⁵⁶⁵. Bolşevik iktidarının ilk yıllarında yaşanan ekonomik kriz, iç savaş ve yeni siyasal rejimin ülkede tam olarak oluşturulamaması gibi sebeplerden ötürü Ruslar Trans-Kafkasya’daki etkinliklerini kaybetmişlerdir. Brest-Litovsk Antlaşması sonrasında ise Gürcüler, Ermeniler ve Azeriler Ruslardan bağımsız olarak Trans-Kafkasya Komitesi ve Trans-Kafkasya Komiserliği gibi siyasal yapılar oluşturmuşlardır. Fakat gerek Trans-

⁵⁶⁵ Owen Worth Bolşevik Devrimi’ni uluslararası sistem açısından karşı-hegemonik bir gelişme olarak yorumlamıştır. Bkz. Worth, op. cit., s. 178.

Kafkasya'daki halkların aralarındaki sorunlar gerekse de Rusların 1. Dünya Savaşı sonrasında Bölgede yeniden hegemonya kurması sonucu Gürcistan, Azerbaycan ve Ermenistan 30 Aralık 1922 tarihinde kurulan SSCB'nin parçası haline gelmişlerdir. Dolayısıyla RSFSR, bölgedeki hegemonyasını yeniden kurmuştur.

Genel ve soyut olarak ifade etmek gerekirse 1914–1917 yılları arasında Rus Çarlığı Bölgenin Almanya-Osmanlı İmparatorluğu etkisine girmesini engellemeyi amaçlamıştır. Statükocu bir devlet olarak Rus Çarlığı bu amacında başarılı olmuştur. 1917–1922 yılları arasında Bolşevikler revizyonist bir söylem benimsemiş, komünist dünya devrimi vizyonu ile oluşturdukları dış politikalarında Trans-Kafkasya yeniden fethin (reconquista) nesnesi olmuştur. Bolşevikler İç Savaşta başarılı olduktan sonra Bölgeyi yeniden etki alanlarına dâhil etmişlerdir. Görüldüğü üzere 1914–1922 yılları arasında Rusların bölge hegemonyasında iç politik gelişmeler önemli yer tutmuştur. Fakat son tahlilde Bölgedeki Rus hegemonyasını diplomatik ve askeri araçların etkin kullanımı belirlemiştir.

DÖRDÜNCÜ BÖLÜM

SSCB DÖNEMİ'NDE RUSLARIN TRANS-KAFKASYA POLİTİKASI (1922–1991)

SSCB, 30 Aralık 1922 tarihinde kurulduğunda Trans-Kafkas Cumhuriyetleri dâhil olmak üzere pek çok halkı bünyesinde toplamış federatif bir imparatorluk görünümündedir. Dolayısıyla Trans-Kafkasya, SSCB açısından iç politik bir fenomen olarak değerlendirilebilir. Bu yüzden SSCB'yi kuran kadro, yeni devletin yeni yurttaşlarını -daha doğru bir ifadeyle “*yoldaşlarını*”- yaratma yoluna gitmiş, bu süreç Trans-Kafkasya'daki Birlik Cumhuriyetleri'ni de etkilemiştir.

Sovyet kimliğinin oluşum süreci devletin ilk yıllarında görel olarak demokratik bir niteliğe sahipken, Vladimir İlyiç Lenin'in ölümünden sonra ortak Sovyet kimliği yaratma süreci yerini Ruslaştırma politikalarına bırakmıştır. Dolayısıyla Trans-Kafkasya'daki Birlik Cumhuriyetleri söz konusu hibrid, çelişkili ve hegemonik politikalara maruz kalmıştır. Söz konusu politikalar milli kimliklerin dönüştürülmesini, eğitim yoluyla Rus diline “*maruz bırakma*”yı, dinsel kimliklerin ortadan kaldırılmasını içermektedir.

SSCB'nin yukarıda bahsedilen politikalarının Trans-Kafkasya'ya etkilerinin anlaşılması için SSCB'nin Rus olmayan halklara ilişkin stratejilerinin irdelenmesi, genel bir ifadeyle Sovyetleştirme politikalarına değinmek gerekmektedir. Bunun öncesinde bilinmesi gereken husus SSCB'de Sovyet üst kimliğinin çoğunlukla Rus milli kimliği ve dinsizlikle özdeş olduğudur. Rusların SSCB döneminde Trans-Kafkasya'ya yönelik uyguladıkları hegemonya araçları genellikle kültürel, ideolojik ve bürokratik araçlar olmuştur. Bu çerçevede Rusların SSCB döneminde Trans-Kafkasya'ya bakışını, merkezin periferiyi biçimlendirdiği iç politik Gramscian hegemonya perspektifinden değerlendirmek doğru olacaktır. Dolayısıyla SSCB, Trans-Kafkasya'daki nüfuz alanını korumaya ve Bölgeyi Sovyet kimliğine uygun olarak dönüştürmeyi amaçlamıştır. Bu bağlamda SSCB'nin Trans-Kafkasya'ya yönelik dönüştürücü hegemonik stratejileri SSCB Başkanları'nın politikaları çerçevesinde değerlendirilecektir.

1. RUSLARIN TRANS-KAFKASYA'YA YÖNELİK “JEO” GEREKÇELERİ

SSCB döneminde Trans-Kafkasya, SSCB devlet ülkesine dâhil olmuş, böylelikle uluslararası sistemdeki güç mücadelesinin yürütüldüğü alanın dışında kalmıştır. Diğer bir deyişle ABD Soğuk Savaş'ın başlamasıyla beraber SSCB'nin çevresine çeşitli ittifak sistemleri kurarak jeopolitik hareket alanını kısıtlamak ve tehdit oluşturmak istemiştir. Dolayısıyla bölgenin “*jeo*” önemi ABD'nin Çevreleme Politikası (Containment Policy) içerisinde değerlendirilebilir. Bu açıdan jeopolitik açıdan “*beka sorunu*” Bölge üzerindeki güç mücadelesi ya da 15. yy'da olduğu gibi Bölgeden gelen doğrudan bir tehditten ziyade, Soğuk Savaş Dönemi'nde SSCB'nin dış politik manevralarını etkilemek açısından önemlidir.

Bölge aynı zamanda gerek petrol rezervleriyle gerek de Basra'da nüfuz oluşturmak için SSCB açısından önemlidir. Bu yüzden Kafkasya SSCB'nin Basra Körfezi'ne giden yolda önemli bir adımdır⁵⁶⁶. Bölge jeopolitiği bu açıdan Rus hegemonyasını doğrudan etkilememiş, hegemonya genelde iç politikada kurulmaya ve sürekli hale getirilmeye çalışılmıştır.

2. HEGEMONYA ARAÇLARI

SSCB Dönemi'nde Ruslar Trans-Kafkasya'da askeri güç ve diplomasi gibi birincil dış politika araçları yerine kültürel ve bürokratik araçları hegemonya için kullanmışlardır. Dolayısıyla bu bölümde geleneksel dış politika araçları yerine iç politik araçları hegemonya için kullanılmıştır. Belki bu durumun istisnai örneklerinden biri 1943 yılındaki Tahran Konferansı'nda Ermenilerin Vyaçeslav Molotov'dan İran'daki Ermenilerin Ermenistan'a göç ettirilmelerini istemeleridir⁵⁶⁷. Bu durum SSCB'nin Trans-Kafkasya politikasında diplomasiyi kullandığı örnekler arasında gösterilebilir.

⁵⁶⁶ Berkok, op. cit., s. 12.

⁵⁶⁷ Cabbarlı, *Rusya'da Ermeni Diasporası...*, op. cit., s. 139.

2.1. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA

SSCB'nin kurulmasıyla beraber Rusların Trans-Kafkasya'daki hegemonyası iç politik bir durum haline dönüşmüştür. Dolayısıyla Trans-Kafkasya, SSCB devlet ülkesinin parçası olarak Rus hegemonyasının korunması hatta “*Sovyet kimliği*” ile dönüştürülmesi gereken bir nüfuz alanı olmuştur. Bu açıdan SSCB'nin Trans-Kafkasya'daki hegemonya politikaları kültürel araçlar ve bürokratik reformlar çerçevesinde değerlendirilecektir.

2.1.1 Kültürel Araçlar

SSCB'nin Trans-Kafkasya hegemonyasının merkezinde Çarlık Rusyası Dönemi'nin mirası olan “*ateizm*” ve “*Ruslaştırma politikası*” yer almaktadır. Bu iki kültürel hegemonik araç aynı zamanda oluşturulmak istenen Sovyet toplumunun önemli adımlarını oluşturmaktadır.

Daha geniş bir perspektiften değerlendirecek, ateizm, SSCB'nin yeni Sovyet toplumu ve insanı yaratma projesinin önemli parçalarından biri olmuştur. Bu çerçevede 1930'larda devletin ideolojik aygıtlarıyla ateizm propagandası yapılmıştır⁵⁶⁸. Nisan 1929'da dini dernek ve kuruluşlara ilişkin bir kararname yayımlanırken dini kuruluşların neleri yapıp yapamayacağı detaylı bir şekilde (kazuistik) düzenlemiştir. Kararnameye göre bütün dini dernek ve kuruluşlar merkezin belirlediği “*Dvaatsatki*” adı verilen en az yirmi kişilik bir konseyin altında yer almaktadır⁵⁶⁹. Kapalı alanda yapılan ibadetler, dini kurumların çocuklara din öğretmeleri, gençler ve kadınlar için özel dini aktiviteler düzenlemeleri, Kuran ya da İncil öğretmeleri, bağış toplamaları, misyonerlik faaliyetlerinde yerel Sovyetin iznine tabi tutulmuştur. Ağustos 1929'da alınan karara göre pazar gibi kutsal günler tatil günü olarak yasaklanmıştır. Mayıs 1929'da anayasa değişikliği ile din adamlarının dini propaganda hakkı iptal edilmiş, sadece ateizm propagandası serbest bırakılmıştır⁵⁷⁰.

⁵⁶⁸ Felix Corley, *Religion in the Soviet Union*, 1. b., London: Palgrave Macmillan, 1996, s. 76.

⁵⁶⁹ Ibid., s. 75; Fatma Tombak, “20. Yüzyıl Sovyet Rusyası'nda Din, İslamiyet ve Nüfus Üzerine Bir Değerlendirme”, *History Studies*, Vol. 3 No. 2, 2011, s. 364.

⁵⁷⁰ Corley, loc. cit.

Militan Ateistler Ligi (The League of Militant Atheists- Soyuz Voinstvuyushchikh Bezbozhnikov) adlı topluluğun iddiasına göre 1932 yılına kadar bünyesinde 5.700.000 üye bulunmaktadır. Bu topluluk; üniversitelerde, basın kuruluşlarında ve radyoda propaganda yapma imkânını elde etmiştir. 1932 yılından sonra topluluğun etkisini kaybetmesiyle dini gruplar etkisini arttırmaya başlamış, 1936 Anayasası ile din adamlarının sivil hakları yeniden düzenlenmiştir⁵⁷¹. SSCB'nin ateizm politikası Trans-Kafkas Birlik Cumhuriyetleri'nde de uygulanmıştır.

Bu çerçevede Ermeni Kilisesi 1930'larda lağvedilmiş, 1943 yılında devlet ve yeniden açılan Kilise arasındaki ilişkiler düzelmiştir⁵⁷². Gürcistan Ortodoks Kilisesi de 1930'ların ortalarına doğru kaldırılmış, 1943 yılında Stalin'in talimatıyla yeniden kurulmuştur. Kilise'nin kurulmasıyla Gürcü milliyetçiliği yeniden canlansa da bu durum SSCB rejimini tehdit eden boyutlara ulaşmamıştır⁵⁷³. 1930'larda İslam'a yönelik baskılar artmış, İslam "feodal" nitelikli bir inanç olarak değerlendirilmiş ve Stalin "terör"üne maruz kalmıştır⁵⁷⁴. 1928 yılından itibaren on binlerce cami yıktırılmış, medreseler kapatılmış, pek çok din adamı öldürülmüş⁵⁷⁵, Azerbaycan'da Muharremlik Törenleri'ne yasaklamalar getirilmiş, bu Törenler'e katılanlar 300 Manat para cezasına çarptırılmış⁵⁷⁶, Azerbaycan'da ateizm propagandası yapan yayınlar desteklenmiştir⁵⁷⁷. Fakat İslam, 2. Dünya Savaşı'ndan sonra devlet kontrolünde varlığını sürdürmüş⁵⁷⁸, 1940'lı yıllarda Sovyet yönetimi sembolik de olsa Ufa, Taşkent, Mahaçhale ve Bakü'de müftülükler kurmuştur⁵⁷⁹.

⁵⁷¹ Ibid., s. 76.

⁵⁷² Ibid., s. 4.

⁵⁷³ Başkan, op. cit., s. 33.

⁵⁷⁴ Michael Kemper, "The Soviet Discourse on the Origin and Class Character of Islam, 1923-1933", *Die Welt des Islams*, Vol. 49, No. 1, 2009, s. 1.

⁵⁷⁵ Bu konuda ayrıntılı bilgi için bkz., Tombak, op. cit., s. 363.

⁵⁷⁶ SSCB'nin Muharremlik Törenleri'ni yasaklaması ideolojik gerekçelerin dışında İran'ın Azerbaycan Coğrafyası'nda etki kurmasını engellemeye yönelik bir girişimi olarak değerlendirilebilir. Bu konuda ayrıntılı bilgi için bkz., Taleh Hacıyev, "Sovyet Rusyası'nın Azerbaycan'da Muharremlik Törenlerine Karşı Mücadelesi", *Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi*, C. 12, S. 2, 2008, ss. 467-478.

⁵⁷⁷ Penah Mahmudov'un 1963 yılında yayımlanan "Ateizm ve Din", Gulu Memmedov'un 1974 yılında yayımlanan "Kütlevi Kitabhanalarda Elmi Ateizm Tebliğinin Formaları", Sabir Şefiyev'in 1973 yılında yayımlanan "Mekteplilerin Ateizm Terbiyesi", Mezahir Guliyev'in 1974 yılında yayımlanan "Tarih Derslerinde Şakirdlerin Elmi-Ateizm Terbiyesi", Agayar Şukurov'un 1982 yılında yayımlanan "Sosyal Terakki ve Ateizm" ve Esedulla Gurbanov'un 1982 yılında yayımlanan "Gençlerin Ateist Terbiyesi" bu yayınlara örnek verilebilir. Bu konuda ayrıntılı bilgi için bkz., Ali Yaman, "Türk Kültür Tarihinden Kesitler: Sovyet Döneminde Azerbaycan'da Din ve Ateizme Dair", *Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi*, S. 59, 2011, s. 187.

⁵⁷⁸ Corley, op. cit., s. 8.

⁵⁷⁹ İsmayılov, Kaya, *Rus Oryantalizmi ve...*, op. cit., s. 77.

SSCB açısından din, politik bir olgu olmasının yanı sıra zaman zaman diplomatik ilişkilerini etkilemiştir. Bunun somut örneklerinden biri 1930 yılında Ermeni Katogikosu 5. Kevork'un ölümünden sonra yeni Katogikos seçim sürecinde görülmüştür. Seçim sürecinde SSCB, diasporanın Ermenistan SSC'nde yasaklanan Taşnak Partisi'nde etkili olmasını engellemeye çalışmıştır⁵⁸⁰. 1950'lerde SSCB yönetiminin amaçlarından birisi de SSCB dışındaki Ermeni piskoposluk bölgelerinde, Eçmiyazin Kilisesi'nin etkisini arttırmaktır. SSCB özellikle kendi etkisi altında olmayan Antilyas Kilisesi'nin diğer Ermeni Kiliseleri ya da piskoposluk bölgelerindeki nüfuzunu arttırmasını istememiştir. Hatta bunun için İran'daki Ermeni Kilisesi'ndeki iki piskoposu Moskova'daki Din İşleri Konseyi (Council for the Affairs of Religious Cults) geri çağırmıştır⁵⁸¹. Dolayısıyla SSCB dış politikası açısından Eçmiyazin önemli bir faktördür⁵⁸².

Bu ve benzer örneklerden de anlaşılacağı üzere din SSCB tarafından sosyal hayattan çıkarılması gereken bir unsur ve kapitalist üstyapı ürünü olarak görülmüş, zaman zaman SSCB dış politikasının bir parçası olmuştur. Ateizm aynı zamanda Sovyet kimliğinin bir parçası ve yukarıdaki örneklerde görüldüğü gibi Trans-Kafkasya'da rıza yaratım amacına paralel olarak Gramscian hegemonya uygulamasının bir parçası olarak da değerlendirilebilir.

Ateizmin dışında SSCB "*Sovyet kimliği*" oluşturmak, başka bir ifadeyle "*Ruslaştırma*" politikasının tarihsel devamlılığını sağlamak için dil ve eğitim yoluyla Trans-Kafkas Cumhuriyetleri üzerinde hegemonyasını kurmayı amaçlamıştır. Kısacası Sovyet kimliği sosyalizm ve komünizmle bağlantılı olsa da Rus milliyetçiliğinden ayrı düşünülmemesi gerekmektedir.

Milliyetçilik ise teorik ve düşünsel kökenleri 18. yy'ın sonlarına kadar giden⁵⁸³, pratik siyasal etkilerini 19. yy'dan itibaren gösteren bir ideolojidir⁵⁸⁴. Dil, etnik köken, ortak toprak (mekân), ortak tarih ve kültürel özellikler üzerine kur(gu)ulan(an) milliyetçilik, Ernest Gellner'in ifadesiyle inşa edilen "*millet*" olgusu üzerinden yaratılmaktadır⁵⁸⁵. Etnik köken, dil ve benzeri unsurları içeren aidiyet göstergelerinden

⁵⁸⁰ Corley, op. cit., s. 89.

⁵⁸¹ Ibid., s. 173.

⁵⁸² Ibid., s. 177.

⁵⁸³ Umut Özkırımlı, *Milliyetçilik Kuramları Eleştirel Bir Bakış*, Ankara: Doğu Batı Yayınları, 2008, s. 12.

⁵⁸⁴ Erika Harris, *Nationalism Theories and Cases*, Edinburgh: Edinburgh University Press, 2009, s. 1.

⁵⁸⁵ Eric Hobsbawm, *1780'den Günümüze Milletler ve Milliyetçilik "Program, Mit, Gerçeklik"*, çev. Osman Akınhay, 4. b., İstanbul: Ayrıntı Yayınları, 2010, s. 19, 24.

oluşan millet olgusu, Pierre Vilar'ın ifade ettiği gibi özel çıkarlara karşı ortak çıkarları, ayrıcalıklara karşı ortak yararı (kamu yararını) temsil etmektedir⁵⁸⁶. Başka bir ifadeyle millet, “*ortaklığın topluluğu*” (community of commonality)dur⁵⁸⁷. Rousseauyan bir “*genel irade*”yi oluşturması beklenen millet, modern ulus devletini temelini oluşturmaktadır.

Yeni oluşan ulus devletler, gerçekliklerini kurarlarken kendilerini “*kadim*” bir geçmişe dayandırma ihtiyacı hissetmişlerdir. Bu çerçevede milliyetçilik, eski yapıları (ancien regime) yıkan ama aynı zamanda kendi gerçekliğini kurmak için geçmişe dayanmak zorunda olan bir ideolojidir⁵⁸⁸.

SSCB kurulduktan sonra her devrim gibi kendi insanı -yani “*Sovyet insanını*”- yaratma yoluna gitmiştir. Bolşevik Devrimi'nin ürünü olan Sovyet insanı, Dom-Kommuna adı verilen komün apartmanlarında, Bauhaus tipi mimari şehirlerde yaşayan, sosyalist realizmin hâkim olduğu, parti tarafından onaylanmış edebi eserleri okuyan “*yeni*” bir insandır⁵⁸⁹. SSCB'nin amacı bir Sovyet insanlarından oluşan bir Sovyet Halkı (Sovetskii narod) yaratmaktır. Bunun için kullandığı söylem, halkların birleşmesi ve kaynaşmasıdır (convergence and fusion - blizhenie i sliianie narodov)⁵⁹⁰. Sovyet halkının kimliğini, Sovyet tipi milliyetçilik ya da Sovyetlerin milliyet politikası oluşturmaktadır.

Yıkılan Çarlık Rejimi'nin yerine farklı bir devlet yapısı ve sosyal kontrat öneren çok uluslu yeni “*Sovyet İmparatorluğu*”nun kimlik inşa sürecinin ve milliyet politikalarının iki temel özelliği vardır⁵⁹¹:

- Rus olmayan uluslarda komünist partiler oluşturmak,
- Uzun vadede ulusal kimlikleri sosyal hayatın bir unsuru olmaktan çıkarmak.

Bu bağlamda SSCB etnik yapıları kendi içinde farklılaştırmıştır. Örneğin sayıları 300.000'den az olan grupları “*narodnost*” (ulustan ziyade bir klan ya da kavmi niteleyecek şekilde) tanımlarken, daha büyük gruplar “*natsional nost*” (nationality)

⁵⁸⁶ Ibid., s. 36.

⁵⁸⁷ Harris, op. cit., s. 6.

⁵⁸⁸ İnci Özkan Kerestecioglu, “Milliyetçilik: ‘Uyuyan Güzeli Uyandıran Prens’ten Frankeştayn’ın Canavarına”, *19. Yüzyıldan 20. Yüzyıla Modern Siyasal İdeolojiler*, der. H. Birsen Örs, 4. b., İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2010, s. 318; Harris, op. cit., s. 7.

⁵⁸⁹ Hosking, op. cit., ss. 656-659.

⁵⁹⁰ Lenore A. Grenoble, *Language Policy in the Soviet Union*, New York, Boston: Luwer Academic Publishers, 2003, s. 42.

⁵⁹¹ Ohanes Geukjian, *Ethnicity, Nationalism and Conflict in the SC*, Surrey: Ashgate Publishing, 2012, s. 82.

olarak tanımlanmıştır. Dolayısıyla her ulusun kendi içinde farklı etnik yapılar bulunmaktadır. Ulusal gruplar “*gelişmiş*” olarak nitelenirken, sayıları daha az olan etnik yapılar “*gelişmekte olan*” diye nitelenmiştir⁵⁹². Görüldüğü üzere SSCB’de milliyet çoğu zaman sosyal tabakadan daha önemli olmuştur. Özellikle devlet kadrolarına personel alım sürecince bu durum sıklıkla kullanılmış, devlet kademesinde etnik kökene göre ayrımcılık yapılmıştır. Bu çerçevede Rus olmayan SSCB vatandaşlarının görevden alınmaları ve atamaları büyük oranda Moskova merkezli yapılmıştır⁵⁹³.

SSCB’nin dil politikası da Sovyet kimliğinin oluşumunda etnik köken kadar önemli rol oynamaktadır. Alman düşünür Johann Gottfried Herder’e göre ortak dil, millet olmanın ilk aşamasını oluşturmaktadır. Çünkü her insan bir dilin ve toplumun ürünüdür. Johann Gottlieb Fichte de dilin milli ruhu yansıttığını düşünmektedir⁵⁹⁴. Milliyetçiliğin merkezinde yer alan dil olgusu Eric Hobsbawm’a göre iletişim ya da kültürel sorunlardan ziyade iktidar, statü, politika ve ideolojiyle ilişkilidir⁵⁹⁵. SSCB’de uygulanan dil ve eğitim politikalarını bu perspektifle değerlendirmek gerekmektedir⁵⁹⁶.

Etnik temelli siyasal hareketlerin eğilimleri polisentrik ya da etnosentrik olabilmektedir. Polisentrik etnik siyasal hareketler, her siyasal grubun kendine özgü değerleri bulunduğunu, hepsinin eşit nitelikte ve kendine özgü olduğunu savunmaktadırlar. Bu açıdan milliyetçiliğin liberal yorumu olarak değerlendirilmektedir. Etnosentrik siyasal hareketler ise bir etnik grubun diğerlerinden farklı ve üstün olduğunu iddia etmektedir. Etnosentrik siyasal hareketler milliyetçiliğin liberal olmayan yorumu olarak da ifade edilmektedir⁵⁹⁷. Lenin’in milliyetçilik yorumu polisentrik bir milliyetçilik yorumu olarak kabul edilebilir. Zira bu polisentrik yaklaşımı “*Rusya’daki Ulusal Toplulukların Hakları Bildirisi*”nde görmek mümkündür.

⁵⁹² Grenoble, op. cit., s. 41.

⁵⁹³ Hosking, op. cit., ss. 592-593.

⁵⁹⁴ Özkırımlı, op. cit., s. 39.

⁵⁹⁵ Hobsbawm, *1780’den Günümüze...*, op. cit., s. 135.

⁵⁹⁶ SSCB’nin eğitim politikası hakkında detaylı bilgi için bkz., Marvin Matthews, *Education in the Soviet Union Policies and Institutions since Stalin*, New York: Routledge, 2012, passim.

⁵⁹⁷ Dina Zisserman-Brodsky, *Constructing Ethnopolitics in the Soviet Union: Samizdat, Deprivation, and the Rise of Ethnic Nationalism*, 1. b, New York: Palgrave Macmillan, 2003, s. 169

15 Kasım 1917 tarihinde Lenin ve Stalin'in imza attığı Rusya'daki Ulusal Toplulukların Hakları Bildirisi genel ve soyut olarak belirtirsek dört noktayı düzenlemiştir⁵⁹⁸.

- 1) Rus halklarının eşitliği ve egemenliği.
- 2) Rus halklarının self determinasyon ve bağımsız devlet kurma hakkı.
- 3) Bütün ulusal-dinsel ayrıcalık ve ayrımların ortadan kalkması.
- 4) Ulusal azınlıkların ve etnik grupların Rus topraklarında özgürce gelişebilmeleri.

Lenin, self-determinasyonun gerekliliğini şu sözleriyle ifade etmiştir⁵⁹⁹:

“Ulusların barış ve özgürlük içinde bir arada yaşayabilmeleri ya da birbirlerinden ayrılıp ayrı devletler kurabilmeleri için, işçi sınıfının yüce bildiği tam demokrasi mutlaka gereklidir.”

Yukarıdaki ifadeden de anlaşılacağı üzere Lenin'e göre milliyetçilik, sosyalizmi ve proleteryanın çıkarını desteklediği sürece kabul edilebilmektedir⁶⁰⁰. Çünkü milliyetçilik aynı zamanda sosyalizm öncesi aşamalardan biridir⁶⁰¹.

Bu bağlamda Lenin, burjuva tipi milliyetçiliğin yerine proleteryanın merkezde olduğu ulusal bağımsızlığı desteklemiştir. Kısacası olası bir self determinasyon kararı, proleterya diktatörlüğü önderliğinde kurulacak komünist dünya görüşüne katkı sağlamalıdır. Lenin bu nedenle *“Rusya'da yaşayan halkların birleşik proleteryanının devrimci gücü”*ne dikkat çekmiş⁶⁰², *“kültürde ulusal özerklik”*in işçi sınıfının enternasyonal mücadelesiyle çeliştiğini savunmuştur⁶⁰³.

Lenin'in ifadesiyle ulusal kültür *“büyük toprak sahiplerinin, papazların ve burjuvazinin kültürüdür.”*⁶⁰⁴ Mutlak eşitlik ilkesiyle desteklenen siyasal self determinasyon; yerel özyönetimlerin kurulmasıyla eşit ve gizli oyla yapılan demokratik seçimler sonucu oluşacaktır⁶⁰⁵. Lenin'e göre bu tarz self determinasyon, kapitalizmin

⁵⁹⁸ Vladimir İlyiç Lenin, *Ulusal Sorun ve Ulusal Kurtuluş Savaşları*, çev. Yurdakul Fincancı, 2. b., Ankara: Sol Yayınları, 1993, ss. 293-294.

⁵⁹⁹ Ibid., s. 71.

⁶⁰⁰ Grenoble, op. cit., s. 36.

⁶⁰¹ Geukjian, op. cit., s. 84.

⁶⁰² Lenin, op. cit., s. 82.

⁶⁰³ Ibid., s. 83, Vladimir İlyiç Lenin, *Ulusların Kaderlerini Tayin Hakkı*, çev. Muzaffer Ardos, 1. b., Ankara: Sol Yayınları, 1968, s. 12.

⁶⁰⁴ Ibid., s. 15.

⁶⁰⁵ Lenin, *Ulusal Sorun ve...*, op. cit., s. 154

emperyalist aşamasıyla ilgilidir. Burada ezen halklara karşı “*proleterce*” bağımsızlığını kazanan ezilen halklar söz konusudur⁶⁰⁶. Self determinasyon, ezilen halkın ezen halktan bağımsızlığını kazanmasıyla ilgilidir. Dolayısıyla Rus Çarlığı Lenin tarafından “*halkların hapishanesi*” olarak nitelenmiştir⁶⁰⁷.

Lenin’in ulusal dile bakışı milliyetçiliğe dair görüşleriyle paralellik arz etmektedir. O’nun Dönemi’nde Birlik Cumhuriyetleri’ndeki her dilin eşit statüde olduğu kabul edilmiştir. Dillerin eşitliği, “*yerlileştirme politikası*” –yani Korenizatsiya’nın- bir parçasıdır. Bu politika, Birlik Cumhuriyetleri’ndeki yerel halkın eğitilmesini ve hızlı bir şekilde Sovyet iş gücüne, özellikle de bürokrasiye dâhil edilmesini içermektedir⁶⁰⁸. SSCB, yerlileştirme politikası çerçevesinde Birlik Cumhuriyetleri’ndeki yönetici kadroların Moskova’da eğitim almalarını sağlamıştır⁶⁰⁹. Böylelikle milli ve yerel kimlikler “*Sovyetleştirilerek*” kabul edilmiş, yeni bürokratik sistemin dişlileri haline getirilmiştir. Sovyetleştirilen yöneticiler “*nomenklatura*” adı verilen merkeze bağlı elitlere dönüştürülmüştür⁶¹⁰. Yerlileştirme politikaları proleter enternasyonalizme giden geçici bir adım olarak kabul edilmiş, “*burjuva milliyetçiliğinden*” farklı nitelikte değerlendirilmiş ve nomenklatura bu politikanın önemli araçlarından biri olmuştur⁶¹¹.

Lenin’in milliyetçilik ve ulusal soruna ilişkin fikirlerini Trans-Kafkas Cumhuriyetleri özelinde de gözlemek mümkündür. Lenin tarafından Trans-Kafkas Cumhuriyetleri’nin oluşturduğu siyasal yapının ulusal barış için iyi bir model olduğu iddia edilmiştir. Fakat Lenin RSFSC’nin Devrimi yaptığı koşullarla Trans-Kafkas Cumhuriyetleri’nin içinde bulunduğu koşulların arasındaki farklılığın altını çizmiştir. Lenin’e göre Trans-Kafkas Cumhuriyetleri ile RSFSC arasında temelde dört farklı nokta bulunmaktadır⁶¹²:

- 1) RSFSC Devrimi yaparken siyasi ve askeri yardım almamışken, Trans-Kafkas Halkları RSFSC’den yardım almıştır.

⁶⁰⁶ Ibid., s. 194.

⁶⁰⁷ Ibid., ss. 203-204.

⁶⁰⁸ Hosking, op. cit., s. 588, Riasonovsky, Steinberg, op. cit., s. 527.

⁶⁰⁹ Riasonovsky, Steinberg, op. cit., s. 627.

⁶¹⁰ Michael Voslensky, “Nomenklatura: The Soviet Ruling Class”, *Foreign Affairs*, Winter 1984-1985, <https://www.foreignaffairs.com/reviews/capsule-review/1984-12-01/nomenklatura-soviet-ruling-class>, (01. 06. 2017).

⁶¹¹ Hosking, op. cit., s. 771.

⁶¹² Lenin, *Ulusal Sorun ve...*, op. cit., ss. 360-362.

- 2) Trans-Kafkas halklarının herhangi bir antant istilasından korkmasına gerek yoktur. Çünkü RSFSC'nin yürüttüğü mücadelede antant devletleri yıpranmıştır. Dolayısıyla söz konusu devletler Trans-Kafkasya'da benzer bir mücadeleyi yürütmek için ihtiyatlı davranacaklardır.
- 3) Kafkaslardaki köylü karakteri RSFSC'den daha belirgindir.
- 4) RSFSC ileri kapitalist devletlerden uzak kalmış fakat Trans-Kafkas Cumhuriyetleri Batıyla ticaret yapma ve “bir arada yaşama” potansiyeline sahiptir. Lenin Trans-Kafkas Cumhuriyetleri'nin Batılı devletlerle yapacakları ticari faaliyetlerde, sahip oldukları petrol, manganez, kömür ve bakır gibi kaynakları kullanmaları gerektiğini söylemiştir. Böylelikle Trans-Kafkas Cumhuriyetleri köylülerin şartlarını iyileştirip, sosyalist devrime giden önemli bir aşamayı sistemli ve yavaş adımlarla gerçekleştireceklerdir.

Lenin Trans-Kafkas Cumhuriyetleri'nin geleceği ile ilgili yukarıda ifade edilen hususları dile getirmesinin yanı sıra bölgeyi daha kolay yönetebilmek için her Trans-Kafkas Cumhuriyeti'nde siyasal krizlere neden olması muhtemel yapılar oluşturmuştur. Dolayısıyla her Trans-Kafkas Cumhuriyeti'nin içinde “alt” birtakım kimlikler bulunmaktadır. Bu da titular (dominant) bir halk ve onun egemenliğinde farklı halkları yaratmakla mümkün olmuştur. Örneğin çoğunluğu Ermeni olan Dağlık Karabağ Bölgesi'nin yönetimini Azerbaycan'a bırakılmış⁶¹³, Gürcistan'ın ülkesinde Abhazya, Acarya ve Güney Osetya'yı yaratılmıştır⁶¹⁴. Dolayısıyla Trans-Kafkasya'daki devletlerin içine farklı halklardan yönetim birimlerinin oluşturulması, Bölgenin karmaşık yapısını derinleştirmiş ve olası çatışmalara zemin hazırlamıştır⁶¹⁵. Böylelikle Trans-Kafkas Cumhuriyetleri'nin yaratılan “*matruşka*” tipi sorunlarla yönetilmeleri kolaylaşmıştır⁶¹⁶.

Aktardığımız bilgilerden de anlaşıldığı üzere Lenin milliyetçiliği, sosyalist devrime katkısı olduğu sürece onaylamış, bu minvalde dil ve milliyetçilik politikasını ortak bir

⁶¹³ Genjukian, op. cit., s. 83

⁶¹⁴ “Gürcistan'ın Başlı Ayrılıkçı Hareketlerle Dertte”, *Diplomatik Gözlem*, <http://diplomatikgozlem.com/haber/gurcistan-in-basi-ayrilikli-hareketlerle-dertte> (18. 06. 2017); Fatih Özbay, Tarihsel Süreç İçinde Güney Osetya Sorunu, *Bilgesam*, 25 Haziran 2008, <http://www.bilgesam.org/incele/999/-tarihsel-surec-icerisinde-guney-osetya-sorunu/#.WUamzelLc2w> (18. 06. 2016).

⁶¹⁵ Ali Faik Demir, “Çatışma Bölgesi Olarak Kafkasya En Önemli Çatışma Noktaları ve Çözüm Önerileri”, <http://www.konrad.org.tr/Kafkasya%20tr/03Demir.pdf>, s. 18, (31. 07. 2016)

⁶¹⁶ Genjukan, op. cit., s. 84.

Sovyet kimliği yaratmak için uygulamış, yönetim ilkesi olarak “*Sovyet Imperium*”unu Trans-Kafkasya’da “*böl-yönet*” politikasına uygun olarak kullanmıştır.

1920’lerin başındaki bu politika 1930’lu yıllarda değişmiş, Rus dili ve kültürü SSCB’de “*eşitler arası birinci*” hale gelmiş ve Sovyet toplumu yaratma sürecinin önemli bir aracı olarak görülmeye başlamıştır⁶¹⁷. Özellikle Joseph (Visaryonoviç Cugaşvili) Stalin Dönemi ile beraber yerleştirme politikası, “*yeniden Ruslaştırma*”ya (re-Russification) dönüşmüştür⁶¹⁸.

Stalin Dönemi’nde özellikle Rusçanın kullanılması ve hakim pozisyona gelmesi Marr’ın doktriniyle desteklenmiş, Yeniden Ruslaştırma Politikası’nda Nikolai Marr’ın dil doktrini önemli rol oynamıştır. Marr’a göre dillerin yapısının sosyal sınıfla ilgisi bulunmakta ve dildeki değişimler aşamalı olmaktan ziyade sınıfsal devrimlerde olduğu gibi birden gerçekleşmektedir. Marr’ın doktrini 1950 yılında SSCB’nin dil politikasının değişmesiyle birlikte etkisini kaybetmiştir⁶¹⁹.

Marr’ın doktrininin dışında SSCB kurulduğu andan itibaren dil politikasını önemsemiş, kimlik inşa sürecini dil politikasına dayandırmıştır. Bu bağlamda çok dilli ve çok etnili bir devlet olan SSCB, dil politikasıyla politik amaçlarını gerçekleştirmeyi amaçlamıştır. Dilbilimcilere göre SSCB’de yaklaşık 200’e yakın dil konuşulsa da⁶²⁰ Rusça eşitler arasında birinci konumda yer almıştır. SSCB dil politikasıyla Rusçayı *lingua franca*⁶²¹ ve Sovyet kimliğinin kurucu unsuru haline getirmeyi amaçlamıştır⁶²². Bu açıdan Stalin Dönemi, SSCB ve Birlik Cumhuriyetleri arasındaki hegemonik ilişkinin daha da derinleştiği ve Rus kimliğinin diğer kimlikler üzerindeki kültürel etkisinin daha belirgin olduğu bir dönemdir.

Lenin’in 1924 yılındaki ölümü, yerelleştirme politikaları açısından önemli bir kırılma noktası olmuş, 1934 yılında Stalin 17. Parti Kongresi’nde yerelleştirme politikasını sona erdirmiştir. Akabinde 13 Mart 1938 tarihinde Rusçanın zorunlu ders olması gerektiği kararı alınmış ve Rusça eğitimi haftada zorunlu dört saat olarak

⁶¹⁷ Grenoble, op. cit., s. 44.

⁶¹⁸ Ariel Cohen, *Russian Imperialism Development and Crisis*, 1.b., London: Greenwood Publishing Group, 1996, s. 80.

⁶¹⁹ Bkz., Grenoble, op. cit., ss. 56-57.

⁶²⁰ Ibid., op. cit., ss. 2-3.

⁶²¹ Lingua Franca, iletişim dili anlamına gelmektedir. Bkz., Hobsbawm, *1780’den Günümüze...*, op. cit., s. 71.

⁶²² Grenoble, op. cit., s. 4.

belirlenmiştir. Bunun yanı sıra Rusça, 1930’lu yıllarda Trans-Kafkas Cumhuriyetleri hariç olmak üzere yükseköğretim dili haline getirilmiştir. 1940’ların ortasına kadar, Birlik Cumhuriyetleri’nde kullanılan alfabelerin Kiril alfabesine dönüştürme süreci tamamlanmıştır⁶²³. SSCB dil politikasıyla Rusçayı lingua franca ya da “yüksek dil”⁶²⁴ haline getirmeyi amaçlamıştır. Her ne kadar SSCB’nin 1936 yılında kabul edilen anayasasının 23. maddesinde “SSCB vatandaşları ırk ve milliyetlerine bakılmaksızın eşit haklara sahiptir”⁶²⁵ ifadesi yer alsada bu durum uygulamaya yansımamıştır.

Stalin her halkın bir devlete sahip olması gerekmediğini düşünmektedir. Devletten ayrı bir tarihsel yapıya sahip olan halk; toprak, dil, ekonomik hayat ve psikolojik birlikteliğe sahip, tutarlı bir topluluktur. Devletin halktan en önemli farkı, devlet için ortak bir dilin zorunlu olmamasıdır. Stalin’e göre İngiltere, İrlanda ve ABD aynı dili konuşmalarına rağmen üç farklı halktır. Rus Çarlığı ve Avusturya-Macaristan İmparatorluğu ise bünyesinde farklı dilleri konuşan halkları barındırmaktadır⁶²⁶. Görüldüğü gibi Stalin açısından halkı devletten ayıran en önemli husus dildir. Dolayısıyla Stalin’in uyguladığı kültürel politikaların amacının diğer halkları kapsayacak bir üst Rus-Sovyet kimliği yaratmak olduğunu iddia etmek mümkündür.

Trans-Kafkasya Cumhuriyetleri dil politikalarında diğer Birlik Cumhuriyetleri’nden daha farklı konumda bulunmaktadır. Zira Bölge halklarının dilleri köken itibarıyla farklıdır. Ermenice Hint-Avrupa, Azerice Türkçe, Gürcü dili ise Güney Kafkas dillerinden biridir. Dolayısıyla Kiril alfabesi reformuna kadar alfabeleri de mensup oldukları dil aileleri gibi farklılık göstermektedir⁶²⁷. Trans-Kafkasya’da Ruslaştırma politikasını diğer Birlik Cumhuriyetleri’ne nazaran zorlaştıran önemli temel sebep, üç önde gelen halkın ve cumhuriyetin (Ermeni, Gürcü, Azeri) yerel dillerinin daha köklü olmasıdır. Özellikle Gürcistan, Ruslaştırmaya ve Rus dilinin Gürcistan SSC’de kullanılmasına karşı direnç göstermiştir. Gürcistan diğer birlik cumhuriyetlerine nazaran yüksek okuma-yazma oranı sahip olup, eğitim düzeyi açısından daha iyi durumdadır ve gelişmiş bir tarih bilincine sahiptir. Gürcülerle bu konuda karşılaştırılabilecek tek grup

⁶²³ Grenoble, op. cit., s. 54, Hosking, op. cit., s. 593.

⁶²⁴ Yüksek dil, farklı lehçelerin üstünde yer alan ve herkesin anlayabileceği ortak bir dili ifade etmektedir. Bkz., Özkırımlı, op. cit., s. 55.

⁶²⁵ Grenoble, op. cit., s. 35.

⁶²⁶ Josef Stalin, “Marxism and the National Question”, <https://www.marxists.org/reference/archive/stalin/works/1913/03a.htm#n6>, (18. 06. 2017).

⁶²⁷ Grenoble, op. cit., s. 111.

Ermenilerdir. Bu durumun sonucu olarak 1924 Gürcistan Anayasası'nda ve 1936 SSCB Anayasasında Gürcüce devlet dili olarak kabul edilmiştir. Nüfus sayımlarında da çoğunlukla ilk dil olarak Gürcüler anadillerini ifade etmekte, çok küçük bir kısmı anadil olarak Rusçayı kabul etmektedir⁶²⁸.

Yukarıdaki örneklerden anlaşılacağı üzere Ruslaştırma ve kültürel hegemonya kurma süreci Stalin Dönemi'nin önemli gündemlerinden biri olmuştur. Fakat Stalin'in Trans-Kafkas Cumhuriyetleri dahil olmak üzere ülkenin siyasi yapısını derinden etkileyen politikası "*Büyük Tasfiye*" (Great Purge) olmuştur⁶²⁹.

Kruşçev Dönemi ise SSCB'de Stalin'in sadece iç ve dış politikada yaptıklarının değil, kişiliğinin de tartışılmaya başladığı dönemdir⁶³⁰. Fakat bu dönemde Ruslaştırma ve Sovyet kimliği yaratma süreci Stalin ve öncesi dönemlerden çok farklı değildir.

Örneğin 1950'lerin ortalarından itibaren Rusçanın, SSCB'nin hakim dili haline getirilmesi amaçlanmış ve yeni Sovyet insanının sadece politik olarak değil, tek dilde de birleşmesi gerektiği vurgulanmıştır. Bu amaçla Kruşçev Rusçayı ikinci ulusal dil olarak kabul etmiş ve iki dillilik siyasal olarak desteklenmiştir. 1958 yılındaki eğitim reformunda anadilde eğitim zorunluluğu kaldırılmış, Rusçanın ilköğretim seviyesinde öğretilmesi önerilmiştir. Dolayısıyla Birlik Cumhuriyetleri'ndeki anadillerin yerini aşamalı olarak Rusça almaya başlamıştır. Orta Asya örneğinde olduğu gibi anadillerin kullanımı gündelik hayatta ve resmi işlemlerde azalmış, anadillerin varlığı tehlike altına girmiş, Rusça eğitim ve bürokraside SSCB'nin "*resmi dili*" haline dönüşmüştür. Bu ve benzeri reformlar ülkede eşitlikçi ortak bir Sovyet kimliği yaratmaktan ziyade ülkenin "*Ruslaşma*" sürecini de hızlandırmıştır⁶³¹.

1961 yılında yapılan Sovyetler Birliği Komünist Partisi (SBKP) 22. Kongresi'nde kabul edilen yeni parti programı homojen bir Sovyet ulusu yaratmaya yöneliktir. Program her ne kadar birliği vurgulasa da Rusça SSCB içindeki farklı dilleri konuşan halkların

⁶²⁸ Bu konuda ayrıntılı bilgi için bkz., Ibid., ss. 115-117.

⁶²⁹ Stalin Dönemi'nde uygulanan Büyük Tasfiye politikasının ayrıntılarına çalışmamızın bürokratik araçlar kısmında değinilecektir.

⁶³⁰ Fakat 1956 yılındaki Macar İsyanı'ndan bir yıl sonra Kruşçev, komünist olmanın Stalinist olmaktan ayrılamayacağını ve her komünistin işçi sınıfının çıkarları için Stalin kadar mücadele etmesini dilemiştir. Bkz., William Taubman, *Khrushchev: The Man and His Era*, New York: Norton, 2003, s. 100'den aktaran John Lewis Gaddis, *Soğuk Savaş Pazarlıklar, Casuslar, Yalanlar, Gerçek*, çev. Dilek Cenkçiler, 1. b., İstanbul: Yapı Kredi Yayınları, 2008, s. 37.

⁶³¹ Grenoble, op. cit., ss. 57-58.

iletişimi için ortak araç olarak kullanılmıştır⁶³². Dolayısıyla eşitlikçi Sovyet kimliği, Lenin'in ölümünden sonra etnik ve kültürel asimilasyonun aracı haline gelmiş, bu anlamda Stalin Dönemi'ndeki uygulamalar Kruşçev Dönemi'nde de devam etmiştir.

Stalin Dönemi'ne benzer politikalar din alanında da dikkat çekmektedir. Komünist bir lider olarak Kruşçev'e göre din, toplumdaki silinmesi ve etkisinin azaltılması gereken bir unsurdur. Dolayısıyla Kruşçev Dönemi'nde de dini gruplara yönelik baskı politikaları devam etmiş, resmi ibadethanelerin 1/3'ünden fazlası kapatılmıştır. Bundan en çok zarar gören Ortodoks Kilisesi olmuş ve 6000 kilise kapatılmıştır⁶³³.

"De-Stalinizasyon" olarak da bilinen politikaların etkileri Trans-Kafkasya'ya da yansımıştır. Kruşçev Stalin'i özellikle Gürcistan ve Ermenistan'daki uyguladığı politikalarla yerel milliyetçiliğin canlanmasına katkıda bulunduğu gerekçesiyle eleştirmiştir⁶³⁴. 5-9 Mart 1956 tarihleri arasında Stalin'in hatırasına destek için birkaç bin Gürcü eylem düzenlemiştir⁶³⁵ fakat bu gösteri bastırılmıştır⁶³⁶. Hatta Tskhaltubo'da yaşayan Ruslar Nisan 1956'da bölge halkının kendilerine yönelik olumsuz yaklaşımlarından ve kendilerine yönelik katliam söylentilerinden korkmuşlar, bölgede Rus karşıtı hareketler artmıştır⁶³⁷. Rus karşıtı hareketlerin yanı sıra Gürcistan'da SSCB'nin Ruslaştırma politikalarına karşı hareketler de ortaya çıkmış, Batum'da "*Gürcü Dilinin Korunması İçin Mücadele Topluluğu*" (The Society for the Struggle for the Preservation of the Purity of the Georgian Language) kurulmuştur⁶³⁸.

Kruşçev Dönemi'nde Azerbaycan'da da milliyetçi muhalif hareketler görülmeye başlamıştır. Örneğin Ağustos 1956'da Azerbaycan Türkçesi Azerbaycan SSC'nin resmi dili ilan edilmiş⁶³⁹, 1958 yılında da anadilde eğitimi içeren bir eğitim kanunu

⁶³² Zisserman-Brodsky, op. cit., s. 26.

⁶³³ Corley, op. cit., s. 184.

⁶³⁴ Stephen Lovell, *The Soviet Union: A Very Short Introduction*, 1.b., New York: Oxford University Press, 2009, s. 111.

⁶³⁵ Düzenlenen bu eylemlerde şüphesiz Stalin Dönemi'nde Gürcülerin Abhazya ve Osetya'da arttırılan etkisinin Kruşçev Dönemi'nde sona ermesinin payı vardır. Zira Kruşçev Dönemi'nde Abhazların ve Osetlerin eğitim ve yerel yönetimdeki hakları iyileştirilmiş, Gürcistan'da Rusçanın etkisi arttırılmıştır. Bu konuda ayrıntılı bilgi için bkz., Başkan, loc. cit., s. 33.

⁶³⁶ Richard Sakwa, *The Rise and Fall of the Soviet Union 1917-1991*, 1.b., London and New York: Routledge, 1999, s. 313.

⁶³⁷ Jeremy Smith, "Leadership and nationalism in the Soviet Republics, 1951-1959", *Khrushchev in the Kremlin Policy and government in the Soviet Union*, ed. Jeremy Smith-Melanie Ilic, 1.b., New York: Routledge, 2011, s. 85.

⁶³⁸ Bohdan Nahaylo, Victor Swoboda, *Soviet Disunion: A History of the Nationalities Problem in the USSR*, New York: The Free Press, 1990, s. 144.

⁶³⁹ Geukjian, op. cit., s. 91.

çıkarılmıştır⁶⁴⁰. Kararın arkasında Azerbaycan KP Yüksek Sovyet Başkanı Mirza İbramigov ve Azerbaycan KP 1. Sekreteri İmam Mustafaev yer almıştır⁶⁴¹. 1959 yılındaki dil reformundan dolayı Azerbaycan KP'deki bazı yetkililer merkez tarafından tasfiye edilmiştir⁶⁴². Fakat 1962 yılında “*Sovyet Halkı*” Doktrini'nin Azerbaycan siyasal hayatındaki etkileri yeniden artmış, etnik köken fark etmeksizin herkes işçi sınıfına dahil edilmiştir⁶⁴³.

Kruşçev Dönemi'nde Ermeni milliyetçiliği Rus karşıtlığından ziyade Azerbaycan karşıtlığı temelinde gelişmiştir. 1963 yılında Kruşçev'e mektup yazan Ermeniler, Dağlık Karabağ'da Azerilerin kolonyal bir yönetim sergilediklerini ifade etmiştir. Özellikle Azerbaycan yönetiminin Dağlık Karabağ'a müdahale ettiğini, Dağlık Karabağ'ın otonom yapısının ihlal edildiğini vurgulamışlardır. Ayrıca Ermeniler, Azerilerin Dağlık Karabağ'daki ekonomik koşulları kötüleştirdiğini, tarımın gelişimini engellediğini iddia etmişlerdir. Söz konusu iddiaya göre Karabağ'daki nehirlerin suları sadece Dağlık Karabağ'da Azerilerin yoğun yaşadığı bölgelere verilmiş, Dağlık Karabağ'ın geri kalanı mahrum bırakılmıştır. Ayrıca Dağlık Karabağ'daki projelerin engellendiği, ekonomik girişimlerin daha çok Azerbaycan'ın diğer bölgelerine kaydırıldığı ve bu politikanın bölgede işsizliğe sebep olduğu, ekonomik gelişimi durdurduğu iddia edilmiştir. Dolayısıyla mektuba imza atan 2500 Karabağ Ermenisi, Dağlık Karabağ'ın Ermenistan ile birleşmesini ya da Rusya SSC ile birleşmesini istemiştir⁶⁴⁴. Bunun dışında Ermenistan'da da Ermeni Gençlik Birliği (The Union of Armenian Youth) kurulmuş, bu birlik 1960'ların ikinci yarısından itibaren Ermeni bağımsızlığını amaçlayan Ulusal Birlik Partisi'ne (The National Unification Party (NUP))'a dönüşmüştür⁶⁴⁵.

Görüldüğü gibi Kruşçev Dönemi politikaları Trans-Kafkasya'daki Birlik Cumhuriyetleri'nde milliyetçi muhalif hareketlerin etkilerini arttırmıştır. 1960'lı yıllardan itibaren SSCB liderleri her ne kadar Rus ve Sovyet üst kimliğine vurgu yapsa da Birlik Cumhuriyetleri'ndeki milliyetçi ve kültürel taleplerin varlığını kabul etmeye

⁶⁴⁰ Nahaylo, Swoboda, op. cit., s. 131.

⁶⁴¹ Smith, *Leadership and nationalism...*, loc. cit.

⁶⁴² Lovell, op. cit., s. 110.

⁶⁴³ Geukjian, op. cit., s. 93.

⁶⁴⁴ Bu konuda ayrıntılı bilgi için bkz., Zissermann-Broadsky, op. cit., ss. 72-119.

⁶⁴⁵ Bu konuda ayrıntılı bilgi için bkz., Geukjian, op. cit., s. 94.

başlamışlardır. Ama bu durum Sovyet kimliği inşa sürecinin tamamıyla terk edildiği anlamına gelmemektedir⁶⁴⁶.

Brejnev Dönemi'ni üç farklı kısımda incelemek mümkündür. 1964-1968 arası endüstriyel ve tarımsal üretim artmış, 1969-1975 yılları arası iç politikaya daha fazla odaklanılmış ve devlet kültürel olarak daha muhafazakâr bir kimliğe bürünmüştür⁶⁴⁷. 1976-1982 yılları arası dönemde ise yolsuzluk ve ekonomik sorunların artmıştır⁶⁴⁸. Brejnev Dönemi'nde Trans-Kafkasya'yı ilgilendiren gelişmeler genellikle 1969-1975 ve 1976-1982 yılları arasında gerçekleşmiştir. Trans-Kafkasya'daki gelişmelere değinmeden önce Brejnev'in iç politik uygulamalarını genel hatlarıyla incelemek yerinde olacaktır.

Brejnev, 1971 yılındaki 24. Kongrede ilan edilen "*Yeni Uluslar Politikası*"nda Sovyet halkını "*ortak deneyim ve komünizm sonucu ortaya çıkan tarihsel bir topluluk*" olarak tanımlamış⁶⁴⁹, 1972 yılında SSCB'nin 50. Kuruluş Yılı Dönümü Konuşması'nda ise SSCB'nin ruhsal ve materyal katmanlara sahip bir yapı olduğunu savunmuştur⁶⁵⁰. Fakat söz konusu "*meta-etnik*" tarihsel topluluk içinde Brejnev "*Büyük Rus Halkı*"nın öncü rolünü vurgulamış⁶⁵¹ dolayısıyla, Rusların SSCB'deki halklar arasında eşitler arasındaki birinci konumunu ifade etmiştir⁶⁵². 1973 yılı sonbaharında Ukraynalı, Baltık ve Trans-Kafkas Cumhuriyetleri'nden on yedi siyasi mahkûm SSCB Yüksek Sovyeti'ne Ruslaştırma politikalarını eleştiren ve birtakım taleplerin yer aldığı bir dilekçe yazmışlardır. Dilekçedeki talepler şunlardır⁶⁵³:

- 1) "*Her Otonom Cumhuriyet ve Birlik Cumhuriyeti'nin anadili resmi dili olmalıdır.*
- 2) "*Kendi toprakları dışında yaşayan halkların kültürel hakları tanınmalı, haklar tanınmayacaksa söz konusu bölgelerde yaşayan Rusların hegemonya yaratan hakları sınırlandırılmalıdır.*
- 3) "*Her Birlik Cumhuriyeti dışişlerinde bağımsız olmalı; diğer devletlerle kültürel, politik ve ekonomik ilişkiler kurmalıdır.*
- 4) "*Birlik Cumhuriyeti Orduları restore edilmelidir.*

⁶⁴⁶ Lovell, op. cit., s. 107.

⁶⁴⁷ Martin McCauley, *The Rise and Fall of the Soviet Union*, 1.b., New York: Routledge, 2008, s. 347.

⁶⁴⁸ Ibid., s. 349.

⁶⁴⁹ Zisserman-Brodsky, op. cit., s. 28; Nahylo, Swoboda, op. cit., ss. 172-173.

⁶⁵⁰ Geukjian, op. cit., s. 99.

⁶⁵¹ Zisserman-Brodsky, loc. cit.

⁶⁵² Geukjian, op. cit., s. 97.

⁶⁵³ Bu konuda ayrıntılı bilgi için bkz., Zisserman-Brodsky, op. cit., ss. 62-63.

- 5) *Her Birlik Cumhuriyeti ve otonom cumhuriyet kendi endüstriyel işletmeleri üzerinde kontrol sahibi olmalı ve cumhuriyetler arasında eşit işbirliğine dayalı ekonomik ilişkiler garanti altına alınmalıdır.*
- 6) *SBKP'nin siyasal etkisi azaltılmalıdır.*
- 7) *Etnik azınlıkların hakları için uygun mekanizmalar kurulmalıdır.*
- 8) *Ulusal hakların herhangi bir ihlali, anayasadan kaynaklanan "SSCB'den ayrılma hakkı"na ortam hazırlamalıdır".*

Yukarıdaki taleplerden anlaşılacağı üzere Trans-Kafkas Birlik Cumhuriyetleri SSCB'den Yumuşama Dönemi'nin konjonktürel etkisiyle kültürel haklardan özerkliğe uzanan farklı alanlarda siyasal taleplerde bulunmuşlardır. Bu durum Bölgedeki Birlik Cumhuriyetleri'nin karşı hegemonya oluşturma süreçlerini tetiklemiştir. Dolayısıyla söz konusu talepler Rus-Sovyet hegemonik bağının zayıfladığının göstergesi olarak kabul edilebilir.

Brejnev Dönemi'nde Rus kimliğinin birlik cumhuriyetlerindeki hegemonyasının devamı için kullandığı en önemli araç ise Rusça olmuştur. Zira Brejnev, Kruşçev gibi Rusçayı devlet içindeki farklı halkları birbirine bağlayan bir araç olarak görmüştür⁶⁵⁴. Bu dönemde Ruslaştırma ve Rusçanın hakim dil olma süreci hızlanmış, yerel dillerde yazılmış edebi ürünler Rusçaya çevrilmiş ve Rus olmayan eğitim kurumlarında Rusçanın etkisi aşamalı olarak arttırılmıştır. 1936 Anayasası'nda anadillerin varlığı "*garanti altına*" alınırken, 1977 Anayasası'nda "*anadil kullanma fırsatı*"na vurgu yapılmıştır. Dolayısıyla devletin anadillere yaklaşımı hukuken değişmeye başlamıştır. Bu değişiklik Sovyet Bakanları'nın Ekim 1978 yılında aldığı 835 No.lu kararla desteklenmiştir. Söz konusu karara göre "*Birlik cumhuriyetlerinde Rus dilinin öğretilmesi ve geliştirilmesine yönelik ölçütler*" belirlenmiş, dolayısıyla Rusçanın *lingua franca* olma süreci hızlanmıştır⁶⁵⁵.

Brejnev Dönemi'nde önemli hedef, Sovyet halklarını supranasyonel bir kimlik altında toplamak ve "*Sovyet halkı*" adı altında tek potada eritmek olmuştur. Rusça, devlet açısından propaganda amacıyla da kullanılmıştır. Pravda, Izvestiia ve Pionerskaia Pravda gibi Rus dilinde yayım yapan basın organlarını elinde tutan yönetim için merkezin siyasal yaklaşımı rahatlıkla Birlik Cumhuriyetleri'nde yaşayan SSCB vatandaşlarına iletilebilmiştir. Bu çabaların sonucunda Brejnev, 1981 yılındaki Parti kongresinde birleşik Sovyet halkının oluşturulduğunu ilan etmiştir⁶⁵⁶. Fakat Kremlin'in

⁶⁵⁴ Ibid., s. 28.

⁶⁵⁵ Grenoble, op. cit., s. 58.

⁶⁵⁶ Bu konuda ayrıntılı bilgi için bkz., Ibid., ss. 58-62.

ideologlarından Mikhail Suslov, 1971 yılında ulusal kimliklerin varlıklarının tamamen sona erdirilemeyeceğini, bu durumun Çarlık Dönemi'nden kalan köklü bir sorun olduğunu ifade etmiştir. Suslov'a göre sorunu aşmanın yolu Sovyet halkını Sosyalist ilkelere göre eğitmektir⁶⁵⁷.

Brejnev Dönemi'ndeki Ruslaştırma politikaları Trans-Kafkas Cumhuriyetleri'nde milliyetçi uyanışların başlamasına, SSCB'deki Rus kültürü merkezli uygulamalara muhalefetin artmasına neden olmuştur. Muhalefetin artmasında⁶⁵⁸ SSCB'de artan eğitim oranının ve kentleşme düzeyinin artışının da etkisi vardır. 1960'lardan 1980'lerin başına kadar SSCB'de şehirleşme ve yüksek eğitimin arttığı görülmektedir. 1959 yılında % 1,5 olan yüksek eğitim oranı 1981 yılı itibarıyla SSCB'de % 10'un üzerine çıkmıştır. Aynı oran orta-lise eğitimi için 1959 yılında % 12'yken 1981 yılında % 70'ten fazladır. Bu durum rejime dair sorgulamaları da arttırmıştır⁶⁵⁹.

Gürcülerin SSCB yönetimine karşı tepkilerinin arka planında yakın geçmişte yaşanan olaylar yer almıştır. Gürcüler daha önce ifade edildiği gibi Türklerin Ardahan, Artvin ve Oltu'yu, Ermenilerin Borchalo Bölgesi'ni, Azerilerin Zakataly Bölgesi'nin büyük kısmını ele geçirdiği için Bolşeviklere tepki göstermiştir. Konstantine Gamsahurdiya⁶⁶⁰ 7 Mayıs 1921 tarihinde Lenin'e açık mektup yazmış, mektupta Gürcistan'ın bağımsızlığı korunduğu takdirde komünizmi kabul edeceğini, aksi takdirde Gürcistan'ın SSCB açısından yeni bir İrlanda olabileceğini ifade etmiştir. 26 Mayıs 1922 tarihinde bağımsızlığın 4. yılında protestolar başlamış, Gürcü milli marşı Dideba okunmuş, demiryolu işçileri Gori'de grev yapmışlardır. Bunun üzerine Kızıl Ordu Tiflis'te baskı kurmaya çalışmış, ÇEKA gösterilere ateşle karşılık vermiş, Kızıl Ordu'nun Tiflis'e girip Gürcistan'ın bir SSC olması ilan etmesiyle kısa süreli bağımsızlığı sona ermiş, SSCB Gürcistan'ın devrim komiteleri (Revkom) tarafından yönetilmesini karar vermiştir. Komitelerin başına da Sovyet destekli Philipe Makharadze getirilmiş, Gürcü kurucu meclisi lağvedilmiş ve Gürcü Kızıl Ordusu oluşturulmuştur. Bunun dışında 1924 yılında ÇEKA pek çok kiliseyi kapatmış, birçok papaz ve din görevlisini hapse atmış ya

⁶⁵⁷ Nahaylo, Swoboda, op. cit., ss. 176-177.

⁶⁵⁸ Brejnev'in muhalefete yönelik politikaları için bkz., Thomas Crump, *Brezhnev and the Decline of the Soviet Union*, 1.b., New York: Routledge, 2014, ss. 101-117.

⁶⁵⁹ John M. Thompson, *Russia and the Soviet Union An Historical Introduction from the Kievan State to the Present*, 6.b., Philadelphia: Westview Press, 2009, s. 302.

⁶⁶⁰ Konstantine Gamsahurdiya, Gürcistan 1991 yılında bağımsızlığını kazandıktan sonra göreve gelen ilk Cumhurbaşkanı Zviad Gamsahurdiya'nın babasıdır.

da öldürmüştür⁶⁶¹. Bunun yanı sıra 1 Ekim 1924 tarihinde Gürcistan entelijansiyası ve soylularından 980 kişi öldürülmüştür. Gamsahurdiya gibi muhalifler de hapse atılmıştır⁶⁶².

Brejnev Dönemi'ndeki uygulamalar yukarıda ifade edilen gelişmelerin Gürcü siyasal hafızasında yeniden canlanmasını beraberinde getirmiştir. 1972 yılında SSCB'nin 50. Yılı kutlamalarından hemen sonra Gürcistan'ın parti ileri gelenlerini milliyetçilik gerekçesiyle partiden uzaklaştırılmıştır⁶⁶³. 1974 yılında "1917 Öncesi ve Sonrası Moskova-Gürcistan İlişkilerine Bir Bakış" (A Review of Relations Between Moscow and Georgia Before and After 1917) başlıklı bir makalede Inquiry Nehri üzerine kurulan hidroelektrik santralının Tiflis ve Kolkhida'nın çevresini olumsuz etkilediği belirtilmiş ve bu durum makalede kınanmıştır. Ayrıca bu zararlara maruz kalmasına karşın santralden Gürcülerden ziyade komşu cumhuriyetlerin faydalandığı ifade edilmiş, Gürcistan'ın Saingillo ve bazı verimli doğu topraklarının Azerbaycan'a verildiği hatırlatılmıştır⁶⁶⁴. Ayrıca bazı Gürcü samizdatlarında⁶⁶⁵ Azerilerin söz konusu bölgelerde Gürcü dilinin ve kültürünün etkinliğini azaltan faaliyetlerde bulunduğu belirtilmiştir⁶⁶⁶.

Yukarıda ifade edilen hususların yanı sıra Trans-Kafkasya Cumhuriyetleri'ndeki anadillerin konumu 1977 SSCB Anayasası'nda gerilemiş ve özellikle Gürcistan'da bu durum protestolarla karşılaşmıştır. 14 Nisan 1978 tarihinde gerçekleşen gösteride protestocular Şevardnadze'den Gürcü diline⁶⁶⁷ ilişkin taleplerde bulunmuştur. Ermenistan KP lideri Gasen Demirchian da dil konusunda hassasiyeti ifade etmiş ve Moskova'yı bu konuda uyarmıştır. Bu tepkiler kısmen işe yaramış, SSCB yönetimi anayasada dillerle ilgili kısımları yeniden gözden geçirmiştir⁶⁶⁸.

⁶⁶¹ Bu konuda ayrıntılı bilgi için bkz., Donald Rayfield, *Edge of Empires: A History of Georgia*, 1.b., London: Reaktion Books, 2012, ss. 339-341.

⁶⁶² Ibid, s. 345.

⁶⁶³ Lovell, op. cit., s. 110.

⁶⁶⁴ Bu konuda ayrıntılı bilgi için bkz., Zisserman-Brodsky, op. cit., ss. 89-90.

⁶⁶⁵ Samizdat; resmi olmayan, yayıncının kendi bastığı dergiler, broşürlerdir. Samizdatlar genelde iki konu üzerine eğilmişlerdir. Bunlar; bölgedeki yerel halkın oranının yabancı bir unsur (Rus) tarafından azaltılması diğeri ise yerel kaynakların sömürülmesi için yabancı bir etnik gruba öncelik veya ayrıcalık verilmesidir. Bkz., Zisserman-Brodsky, op. cit., s. 77; Corley, op. cit., s. 1.

⁶⁶⁶ Bu konuda ayrıntılı bilgi için bkz., Zisserman-Brodsky, op. cit., s. 95.

⁶⁶⁷ Gürcüler açısından dil, ulusal kimliğin ve devletin önemli parçası olarak kabul edilmektedir. Gürcülerin dillerine atfettikleri kutsiyet 10. yy'da yazılan "Şeref ve övgü Gürcü diline" adlı el yazmasında ve özellikle de "İkinci geliş miti"nde görmek mümkündür. Söz konusu mite göre Hz. İsa yeryüzüne gelişini Gürcistan'da Gürcüce ifade edecektir. Bkz., Harun Çimke, "Gürcistan Dili Çalışmaları ve Gürcistan'ın Dil Politikası", *Karadeniz Araştırmaları*, S. 47, Güz 2015, s. 108.

⁶⁶⁸ Bu konuda ayrıntılı bilgi için bkz., Geukjian, op. cit., s. 101, Lovell, loc. cit.

1978 yılındaki protestolardan sonra 14 Nisan 1978 tarihinde “*Gürcistan Ana Dili Günü*” ilan edilmiştir⁶⁶⁹. İçinde ünlü sanatçılar ve bilim insanlarının yer aldığı 365 Gürcü, Brejnev ve Şevardnadze’ye 1980 yılında mektup yazmışlardır. Mektupta çift dilliliğin Gürcü diline zarar verdiği, çok dilli eğitim alanların son tahlilde her iki dile de iyi bir şekilde hakim olamadığı vurgulanmış, bu durum Gürcü halkının gelişimini engellediği ifade edilmiştir⁶⁷⁰. Bu taleplerden sonra 1981 yılında Gürcistan’da dil ve kültürünü korumak için birtakım gösteriler yapılmıştır⁶⁷¹. 1981 yılında gösteri yapan öğrencilerin talepleri arasında; Gürcü dilinin resmi ve meşru devlet dili olarak tanınması, Gürcistan’daki işaret levhalarında Gürcü dilinin kullanılması, yüksek eğitimde Gürcü dilinin etkisinin artırılması, Gürcü dilinde yayım yapan radyoların ve televizyonların artırılması ve Gürcü dilinde basılan kitap sayılarının artırılması gibi kültürel talepler bulunmaktadır⁶⁷². Gürcülerin dile yönelik talepleri sonuç vermiş, 1989 yılından itibaren Gürcistan’da Gürcü dilinde eğitim veren okullara kayıt oranı % 94 olmuştur⁶⁷³.

Bunun yanı sıra Gürcistan Komünist Partisi Merkez Komitesi Sekreterleri’nden Miron Gamkhareshvili ve Archil Otarashvili 1978 yılında Moskova’ya yazdıkları mektupta Azerbaycan’daki Gürcü yerleşimcilerin Azerbaycan’ın otoriter politikaları çerçevesinde tasfiye edildiğini ifade etmiştir. Hatta 1980 yılında Azerbaycan’ın Kakh, Zakataly ve Belokan rayonlarında yaşayan Gürcüler Brejnev’e, Bölgeye ilişkin yapılacak projelerde daha çok Azerilerin ve Dağıstan Müslümanlarının tercih edildiklerine ve Azerbaycan’ın ayrımcılık uyguladığına dair bir şikâyet dilekçesi göndermişlerdir. Şikâyet, eğitim seviyeleri daha düşük olmasına rağmen resmi görevlerin Azerbaycanlılara verildiğini de içermektedir⁶⁷⁴.

⁶⁶⁹ Çimke, loc. cit. Gürcistan’daki Abhazlar 1977 yılında 130 entelektüelle SSC Yüksek Sovyeti’ne Gürcistan’ın kültürel haklarına müdahale ettiğine dair mektup yazmıştır. 1977 yılındaki bu talepler, 14 Nisan 1978 tarihindeki gösterilerinden birkaç gün sonra Suhumi’de 12.000 Abhaz, Gürcülerin baskısına karşı toplantı düzenlemesiyle devam etmiştir. Başka bir ifadeyle Gürcüler kendi kültürlerini SSCB’ye karşı savunmuş, Gürcistan’daki Abhazlar da benzer şekilde Gürcistan SSC’den kültürel haklarının temin edilmesini talep etmiştir. Eduard Şevardnadze, Gürcistan’ın içinde Abhaz Otonom Cumhuriyeti yaratılması örneğinde olduğu gibi Azerbaycan, Gürcistan ve Ermenistan arasında yaratılan sınırların etnik düşmanlıkları körüklediğini iddia etmiştir. Bu konuda bkz., Zisserman-Brodsky, op. cit., s. 30, Geukjian, op. cit., ss. 100-101.

⁶⁷⁰ Zisserman-Brodsky, op. cit., s. 95.

⁶⁷¹ Geukjian, op. cit., s. 102.

⁶⁷² Zisserman-Brodsky, op. cit., s. 125.

⁶⁷³ Reuven Enokh, *Iazykovaia politika v Gruzii. Tsentral’naia Aziia i Kavkaz 1*, 1998, s. 134’ten aktaran Grenoble, op. cit., s. 118.

⁶⁷⁴ Bu konuda ayrıntılı bilgi için bkz., Zisserman-Brodsky, op. cit., s. 81.

Trans-Kafkasya'daki diğer bir etnik unsur olan Ermenilerin ulusal kimliği daha önce ifade edildiği gibi SSCB ve Rus hegemonyasına karşı değil, Azerbaycan'a karşı gelişmiştir. Ermeniler 1965 yılında Erivan'da Osmanlı İmparatorluğu'nun 1. Dünya Savaşı esnasında yürüttüğü politikaları soykırım olarak değerlendirmiş, 1915 Olayları'nın 50. yıl dönümünü kutlamış, Türkiye'ye bırakılan toprakların kendilerine iade edilmesi gerektiğini vurgulamışlardır⁶⁷⁵. 1965 yılında 100.000 kişinin katıldığı ve SSCB'den yardım istenilen bir gösteri Kızıl Ordu tarafından bastırılmıştır. Bunun üzerine Ermeni yazar Silvia Kaputikian, SSCB'nin bu tavrının sosyalizme olan inancı sarsabileceğini ve SSCB'nin küresel politikalarına zarar verebileceğini ifade etmiştir. Silvia Kaputikian'un dışında siyasal aktivist E. Hovanisian Dağlık Karabağ'ın yanı sıra Azerbaycan'ın Shamor, Dashkesan ve Shaumian Rayonlarının, Kars ve Ardahan'ın da yer aldığı 200.000 km²'lik Türkiye toprağının Ermenistan'a katılması gerektiğini söylemiştir⁶⁷⁶.

1915 Olayları'na ilişkin Ermeni iddialarının dışında Ermeni milliyetçiliğinin merkezinde çoğu zaman Dağlık Karabağ Bölgesi yer almıştır⁶⁷⁷. 1965 yılında E. Hovanissian Ermenistan'ın Marksist ve Leninist ilkelere göre yeniden birleşmesi için SBKP'ye başvurmuştur⁶⁷⁸. Hovanissian SBKP'ye yazdığı mektupta Stalin'in Ermeni Sorunu'nu Karabağ, Zangerur ve Nahcivan'ı Azerbaycan'a vererek çözdüğünü ifade etmiştir⁶⁷⁹. E. Harutiunian da Ermeni Kilisesi Başkanlığı'na sosyalizmin etnik gruplar üzerinde baskı kurarak milliyetçilik sorununu çözmeyi amaçladığını ve asıl amaçlarının bir “*Kremlin İmparatorluğu*” yaratmak olduğunu içeren bir mektup yazmıştır⁶⁸⁰.

1966 yılından itibaren Ermeniler Ulusal Birlik Partisi (UBP) (National Unity Party-NUP) ile ayrılıkçı politikalara başlamıştır. Haikazun Khachatrian tarafından kurulan UBP, 1967-1975 yılları arasında on sekiz kez mahkemeye verilmiş, elliden fazla üyesi

⁶⁷⁵ Dağlık Karabağ'ın yanı sıra Türkiye'den altı ili ve Nahcivan'ı talep etmiştir. Bkz., Nahylo, Swoboda, op. cit., s. 147.

⁶⁷⁶ Zissermann-Broadsky, op. cit., s. 120. 1960'larda Ermenilerin toprak talepleri sadece Türkiye'ye yönelik olmamış, Gürcistan'ın Cavahati ve Ahalkelek bölgelerine yönelik de iddialarda bulunmuşlardır. Bkz., Cabbarlı, *Ermenistan'ın Bölge Politikasında...*, op. cit., s. 170.

⁶⁷⁷ Zissermann-Broadsky, op. cit., s. 119.

⁶⁷⁸ Ibid., s. 55.

⁶⁷⁹ Bu konuda ayrıntılı bilgi için bkz., Ibid., s. 90.

⁶⁸⁰ Bu konuda ayrıntılı bilgi için bkz. Ibid., s. 58.

altı aydan on yıla deęişen hapis cezaları almışlardır. UBP'nin programı şöyle oluşmuştur⁶⁸¹:

- 1) “Tarihi Ermenistan topraklarında Ermeni devletinin kurulması.
- 2) Diasporanın olası Ermenistan devletine dönmesi.
- 3) “Ulusal uyanış”.

1966 yılında Ermenistan'ın KP Baş Sekreteri milliyetçi gösterileri engelleyemediği gerekçesiyle görevden alınmış⁶⁸², 1960'lardan 1980'lerin sonuna kadar Ermeniler özellikle Dağlık Karabağ'ın statüsü ve bölgedeki Azerbaycan yönetimine karşı mektup ve dilekçelerle başvurmuş, merkeze çeşitli delegasyonlar yollamıştır⁶⁸³.

1977 yılında Ermeni Helsinki Grubu'nda Ermenicenin etkisinin azaltılmaya başladığı, Rusça eğitim veren okulların merkez tarafından desteklendiği ve bu haksız rekabetin Ermeni dili ve Ermenice eğitim üzerine olumsuz etkileri olduğu ifade edilmiştir⁶⁸⁴. Ermenistan Helsinki İzleme Grubu açısından kritik gelişmelerden birisi, 1979 yılında UBP ve İzleme Grubu üyelerinden bazılarının Moskova Metro'sundaki saldırı nedeniyle tutuklanması ve idam edilmesidir⁶⁸⁵. Ermeni dilinin kullanılmasına yönelik baskı iddiaları SSCB ile sınırlı kalmamış, Dağlık Karabağ Ermenileri Ermenicenin kullanılmasını engellediği gerekçesiyle Azerbaycan'dan şikâyetçi olmuşlardır⁶⁸⁶.

1980 yılında da Ermeni tarihçi Alexander Manucharian iki adet Sovyet karşıtı makale yazmıştır. Bunlar; “*Ulusal Sorun Hakkında*” (All About the National Question) ve “*Emperyalizm*” (Imperialism)'dir. Silva Kaputikyan da Ermenistan Yazarlar Sendikası Kongresi'nde Ruslaştırma politikalarını eleştirmiştir⁶⁸⁷.

Brejnev Dönemi'nde Azerbaycan'daki muhalif milliyetçi hareketler Gürcistan ve Ermenistan'daki kadar etkili olmasa da 1966-1968 yılları arasında Azerbaycan'da “*Sparrow Society*” adlı bir sivil toplum kuruluşu olarak ortaya çıkmış ve bu kuruluş Azerbaycan'ın bağımsızlığını hedeflemiştir. Bu kuruluş dışında Azerbaycan milliyetçiliğinin çok geliştiğini söylemek mümkün değildir. Bunun nedenleri olarak,

⁶⁸¹ Zisserman-Brodsky, op. cit., ss. 120-121.

⁶⁸² Lovell, loc. cit.

⁶⁸³ Bu konuda ayrıntılı bilgi için bkz., Geukjian, op. cit., ss. 120-134.

⁶⁸⁴ Bu konuda ayrıntılı bilgi için bkz., Zisserman-Broadsky, op. cit., s. 95.

⁶⁸⁵ Geukjian, op. cit., s. 125.

⁶⁸⁶ Ibid., s. 101.

⁶⁸⁷ Nahaylo, Swoboda, op. cit., s. 212.

samizdat sayısının az olması, mevcut samizdatlar üzerindeki SSCB kontrolü, Türkiye’den teritoryal olarak izole olması ve sivil toplumun diğer Trans-Kafkas cumhuriyetlerine nazaran yeterince gelişmemiş olmasıdır⁶⁸⁸.

SSCB Dönemi’nde milliyetçilik ve yerlileştirme politikalarına yönelik tepkilerden biri de Ruslardan gelmiştir. Bazı Ruslar, SSCB’nin tamamında Rusça ve Rus tarihi öğretilmesine rağmen ulusal kimliklerinin Sovyet yönetimi tarafından zayıflatıldığını düşünmüştür. Alexandr Soljenitsin’e göre plansız kentleşme, alkolizm ve tarım politikaları gibi uygulamalar Rusların da ölümüne sebep olmuş, Soljenitsin’in bu düşünceleri eserlerinin yasaklanıp, kendisinin Batı’ya sürülmesini beraberinde getirmiştir⁶⁸⁹.

Brejnev Dönemi’nde Trans-Kafkasya’ya yönelik politikalar açısından önemli kırılma noktalarından birisi Helsinki Nihai Senedi’dir. Bilindiği üzere 1975 yılında Helsinki’de SSCB’li ve Batılı diplomatlar Helsinki Nihai Senedi’ni imzalamışlardır. Sovyet diplomatlara göre Senet, Batı’nın Avrupa’daki statükoyu kabul etmesi anlamında SSCB açısından büyük bir başarıdır⁶⁹⁰. Doğu Avrupa’daki sınırların ABD ve Batı Bloku tarafından tanınmasını sağlayan Brejnev, Helsinki Nihai Senedi’nin 1. Sepetinde yer alan⁶⁹¹ insan haklarıyla ilgili ilkeleri de kabul etmiştir. Fakat SSCB açısından Senet, orta vadede Birlik Cumhuriyetleri’ndeki muhalefetin artmasını ve meşrulaşmasını beraberinde getirmiştir.⁶⁹² Bu konuda özellikle “*Helsinki İzleme Komiteleri*”nin etkisi önemlidir⁶⁹³.

Mayıs 1976 yılında “*Moskova Helsinki Gözlem Grubu*” oluşturulmuş, zaman içinde bu oluşum SSCB’deki insan hakları hareketlerinin merkezi haline gelmiştir. Daha sonra söz konusu gruplar 1977 yılında Gürcistan ve Ermenistan’da kurulmuştur. Örneğin Ermenistan’ın Helsinki Grubu’nda sivil, dini ve kültürel haklara vurgu yapılmış,

⁶⁸⁸ Bu konuda ayrıntılı bilgi için bkz., Geukjian, op. cit., ss. 126-127.

⁶⁸⁹ Hosking, op. cit., s. 783.

⁶⁹⁰ Peter Kenez, *A History of the Soviet Union from the Beginning to the End*, 2.b., Cambridge: Cambridge University Press, 2006, s. 227.

⁶⁹¹ Helsinki Nihai Senedi’nin 1. Sepetinde şu hususlar yer almaktadır: Egemen eşitlik ve egemenliğin özündeki hukuki haklara saygı, tehdide ya da güç kullanımına başvurmama, sınırların dokunulmazlığı, devletlerin ülke bütünlüğü, anlaşmazlıkların barışçıl yollarla çözümü, insan haklarına ve temel özgürlüklere saygı, halkların eşitliği ve geleceklerini kendilerinin belirlemesi hakkı, devletlerarası işbirliği, uluslararası hukuktan kaynaklanan yükümlülüklerin iyi niyet ilkesi çerçevesinde yerine getirilmesi. Bkz., Sander, *Siyasi Tarih 1918-1994*, op. cit., ss. 457-458.

⁶⁹² Gaddis, op. cit., ss. 166-167.

⁶⁹³ Kenez, loc. cit.

Ruslaştırma politikaları eleştirilmiştir⁶⁹⁴. Helsinki Nihai Senedi ve izleme gruplarının kurulması sonucu 1978 yılında Erivan’da Ermenicenin Ermenistan’daki kullanımı ve Ruslaştırma politikalarına karşı protestolar yaşanmıştır. Buna rağmen Ermeni aileler çocuklarını Rusça eğitim veren okullara yollamış, üniversite tercihlerinde Rus üniversiteleri tercih edilmiş, çalışma hayatında beyaz yakalılardan Rusça bilmeleri bir artı değer olarak kabul görmüştür⁶⁹⁵. Dolayısıyla SSCB’nin dil politikasının Ermeni toplumu üzerindeki etkisi Gürcistan’a nazaran daha az olmuştur.

Genel ve soyut olarak ifade etmek gerekirse Brejnev Dönemi Trans-Kafkasya’da milliyetçiliğin uyanmaya başladığı ve SSCB’nin Sovyetleştirme ve Ruslaştırma politikalarına karşı muhalif hareketlerin artmaya başladığı bir dönemdir.

Brejnev’den sonra göreve gelen **Yuri Andropov**’un⁶⁹⁶ milliyetler politikası Brejnev’den çok farklı değildir⁶⁹⁷. Andropov Rus dilinin Sovyet kimliği ve insanının oluşumundaki önemini vurgulamış, SSCB’nin milliyetler politikasının sadece SSCB içindeki farklı kimlikleri uzlaştırmayı değil, kimliklerin Sovyet üst kimliğinde kaynaşmasını da içerdiğini ifade etmiştir. Andropov, Brejnev gibi Rus halkının Sovyet kimliği üzerindeki birleştirici rolünü vurgulamış⁶⁹⁸ ve Rusların SSCB içindeki “*eşitler arasında birinci*” konumunu ifade etmiştir. Andropov’un öncelikli amacı yolsuzlukla mücadele etmek, Sovyet bürokrasisini düzenlemek ve komünizmin ilkelerini yeniden tesis etmektir⁶⁹⁹. Andropov’dan sonra iş başına gelen ve kısa süre görev yapan **Konstantin Chernenko** da gerek SSCB dış politikasında gerekse Trans-Kafkasya politikasında önemli adımlar atmamıştır. Her iki Başkan’ın döneminde dış politika Kızılordu’nun kontrolüne geçmiştir⁷⁰⁰. Hem Andropov hem de Chernenko Ermenistan’ın

⁶⁹⁴ Helsinki öncesinde 1973-1974 yıllarında Ermenistan’da görülen dokuz politik dava on sekiz UBP üyesinin hapsedilmesiyle sonuçlanmıştır. Bkz., Nahaylo, Swoboda, op. cit., s. 190.

⁶⁹⁵ Grenoble, op. cit., s. 123.

⁶⁹⁶ Yuri Andropov, Brejnev’in yerine geçmeden önce on beş yıl KGB’nin başında yer almış, 1956 yılında SSCB’nin Macaristan Büyükelçiliği görevini sürdürdüğü sırada gerçekleşen Macar İhtilali’nin bastırılmasında önemli rol oynamıştır. Bu konuda ayrıntılı bilgi için bkz., Riasanovsky, Steinberg, op. cit., s. 595.

⁶⁹⁷ Geukjian, op. cit., s. 103.

⁶⁹⁸ Martha Brill Olcott, “Yuri Andropov and the ‘National Question’”, *Soviet Studies*, Vol. 37, No. 1, January 1985, s. 112.

⁶⁹⁹ Georgi M. Derluguian, *Bourdieu's Secret Admirer in the Caucasus: A World-System Biography*, Chicago, London: The University of Chicago Press, 2005, s. 125; İsmail Özsoy, “Sovyet Sisteminin Çöküşünden Tarihi ve Evrensel Dersler”, *Bilgi*, S. 39, Güz 2006, ss. 169-170.

⁷⁰⁰ Erel Tellal, “Sovyet Dış Politikası ve Gromiko”, *Ankara Üniversitesi SBF Dergisi*, C. 62, S. 3, 2007, s. 371.

ekonomik koşullarını iyileştirme konusunda başarısız olmuşlardır⁷⁰¹. Chernenko Dönemi'nde Trans-Kafkasya ile ilgili dikkat çeken husus, Gürcistan'daki kültürel milliyetçi eylemlere Brejnev'e nazaran daha ılımlı yaklaşmasıdır⁷⁰². Fakat Chernenko Dönemi'nde SSCB'nin milliyetler politikasında dikkat çeken bir değişim olduğunu iddia etmek güçtür⁷⁰³.

Gorbaçov Dönemi'nde siyasal özgürlüklerin artması, Zviad Gamsahurdiya'nın "*Gürcistan Gürcülerindir*" sloganıyla seçim kampanyası yürütmesi, ülke içindeki Abhazların, Osetlerin, Acarların ve Ermenilerin ikinci planda kalmasını beraberinde getirmiştir⁷⁰⁴. 1987 ve 1988 yıllarında Gürcistan'da milliyetçi gösteriler yaşanmış, Moskova yönetiminin Abhaz ve Osetler üzerinden Gürcistan'ı bölme politikalarına karşı hareketler oluşmuştur⁷⁰⁵. 4 Nisan 1989 tarihinde Gürcistan'ın SSCB'den bağımsız olmasını isteyen bir topluluğa karşı Gürcü yetkililer Moskova'dan destek istemiş, 9 Nisan 1989 tarihinde Kızıl Ordu olaylara müdahale sırasında yaklaşık yirmi kişiyi öldürmüştür⁷⁰⁶. Bunun dışında Gürcüler, ulusal bir kahraman olan Illia Chavchavadze'nin adını taşıyan "*Illia Chavchavadze Society*" Derneği'ni; Ermeni ve Ukraynalı muhaliflerle 1989 yılında "*Uluslararası Siyasal Mahkûmları Savunma Komitesi*"ni (International Committee in Defence of Political Prisoners) kurmuşlardır⁷⁰⁷. Bahsedilen olayların etkisiyle Gorbaçov Dönemi'nde Gürcistan'da milliyetçilik artmış, Gürcistan Cumhuriyeti Yüksek Konseyi Mart 1991'de bağımsızlığını ilan etmiştir⁷⁰⁸.

Gorbaçov Dönemi'nde Ermeniler SSCB yönetimini Ermenistan'daki nükleer enerji üretimi konusunda eleştirmişlerdir. Çernobil Faciası sonrası Erivan ve Kirovakan'da yapılan gösterilerin iki amacı vardır. Birincisi 1933 yılında kurulan Nairat Tesisi'nin ve Medzamor Nükleer Tesisi'nin kapatılmasıdır. Göstericilerin iddiasına göre Nairat ile Erivan'ın havası ve Sevan Gölü söz konusu tesislerden dolayı kirlenmiştir. Medzamor Nükleer Tesisi Ermenistan'ın enerjisinin % 23'ünü karşılamasına karşın buradaki olası

⁷⁰¹ Simon Payaslian, "Modern Armenia", <http://asianhistory.oxfordre.com/view/10.1093/acrefore/9780190277727.001.0001/acrefore-9780190277727-e-252>, (07. 01. 2018)

⁷⁰² Thomas De Waal, *The Caucasus: Introduction*, New York: Oxford University Press, 2010, s. 34

⁷⁰³ Geukjian, op. cit., s. 104.

⁷⁰⁴ Bu konuda ayrıntılı bilgi için bkz., Başkan, op. cit., ss. 33-34.

⁷⁰⁵ Hatta Gamsahurdiya özerk Acaristan'ı güç kullanarak ele geçirmek istemiş fakat Batum'daki Rus üssünün komutanı bu girişime engel olmuştur. Bu konuda ayrıntılı bilgi için bkz., Ibid.

⁷⁰⁶ Bu konuda ayrıntılı bilgi için bkz., Hosking, ss. 807-808.

⁷⁰⁷ Geukjian, op. cit., s. 138.

⁷⁰⁸ Susan Muaddi Darraj, *The Collapse of the Soviet Union*, New York: Infobase Publishing, 2010, s. 78.

nükleer felaket bilim adamı Kevork Yazedjian'a göre "ikinci bir soykırım" olarak nitelenebilir⁷⁰⁹. Ayrıca Gorbaçov Dönemi'nde 350 Ermeni entelektüel, ülkelerindeki nükleer santraller için bir mektup yazmışlardır⁷¹⁰. Aynı Dönem'de Ermenistan'ın siyasal taleplerinin merkezinde SSCB tarihinin büyük kısmında olduğu gibi Dağlık Karabağ Bölgesi yer almıştır.

Gorbaçov'un "glasnost"u ilan etmesinden sonra Dağlık Karabağ Bölgesi Azeri-Ermeni ilişkilerinin farklı bir boyuta gelmesine neden olmuştur. Dağlık Karabağ Bölgesi'nde Ermenilerin referandum talebi üzerine 28 Ocak 1988 tarihinde Sumgayt'ta Azeriler Ermenilere müdahale etmiş ve yaklaşık otuz kişi hayatını kaybetmiş, 300 kişi yaralanmıştır. Olaylar nedeniyle Azerbaycan'daki Ermeniler ve Ermenistan'daki Azeriler göç etmek zorunda kalmışlardır⁷¹¹. Glasnost sonrası 80.000 Karabağ Ermenisi Gorbaçov'a dilekçe yazmıştır. 18 Şubat 1988 tarihinde 140 üyesinin 110'u Ermeni olan Dağlık Karabağ Bölgesel Meclisi, bölgenin Ermenistan'a bağlanmasına yönelik karar almıştır⁷¹². Sumgayt Olayları sonrası Gorbaçov herhangi bir toprak değişiminin karşısında olduğunu ifade etse de 12 Ocak 1989 tarihinde Karabağ geçici olarak Azerbaycan'dan alınmış; yönetim Rus Arkadii Volski'nin başkan üç Ermeni ve bir Azeri'nin başkan yardımcısı olduğu bir özel komisyona bırakılmıştır. Mart 1989'daki seçimlerden sonra Ermenilerin Karabağ'da bir referandum yapılması talebi ise Gorbaçov tarafından reddedilmiştir. Bu arada Ermeniler Nahçıvan ve Azerbaycan arasındaki demiryoluna sabotaj düzenleyerek, Nahçıvan'ı izole etmeyi amaçlamışlardır⁷¹³. Dolayısıyla Gorbaçov Dönemi'nde Ermeni-Azeri ilişkilerinin merkezini Dağlık Karabağ Sorunu oluşturmuştur.

Gorbaçov Dönemi'nde Sovyetleştirme ve Ruslaştırma politikalarından ziyade sistem eleştirisi yapılmış, aksayan bürokrasideki eksiklikler giderilmeye çalışılmıştır. SSCB, Gorbaçov ile daha demokratik ve açık bir topluma dönüşmeye başlamıştır. Fakat 27. SBKP Kongresi'nde alınan kararlar sonrası özellikle Baltık ve Trans-Kafkas Birlik Cumhuriyetleri'nde ortaya çıkan ayrılıkçı hareketler SSCB'nin iç politikada yeniden sert

⁷⁰⁹ Bu konuda ayrıntılı bilgi için Geukjian, op. cit., ss. 135-136.

⁷¹⁰ Bu konuda ayrıntılı bilgi için bkz., Zisserman-Broadsky, op. cit., s. 89.

⁷¹¹ Leo Cooper, *Power and Politics in the Soviet Union The Crumbling of an Empire*, 1.b., London: The Macmillan Press, 1992, s. 93.

⁷¹² Ömer Engin Lütem, "Karabağ Sorunu", *ERAREN*, http://www.eraren.org/bilgibankasi/tr/index3_1_2.htm, (15. 07. 2017).

⁷¹³ Cooper, op. cit., s. 94.

politikalar izlemesini beraberinde getirmiştir. SSCB Trans-Kafkasya'daki ayrılıkçı hareketlerde orduyu kullanmış⁷¹⁴, Nisan 1990'da Rusçanın SSCB'nin resmi dili olduğu ilan edilmiştir⁷¹⁵. Bu karar, Birlik Cumhuriyetleri'ndeki ayrılıkçı hareketlere bir reaksiyon olarak değerlendirilebilir.

Yukarıdaki gelişmelerden anlaşılacağı üzere SSCB Dönemi'nde Trans-Kafkasya cumhuriyetlerine Sovyet kimliği benimsetilmeye çalışılmıştır. Gramscian perspektife göre manevra savaşıyla yönetimi ele geçiren sosyalistler sivil toplumu ele geçirmek için sırasıyla iki yöntem izlemişlerdir. Bunlardan birincisi, dinsel ve etnik kimliklerin Sovyet kimliği oluşturmak için baskı altına alınmasıdır. İkincisi ise hegemonya ve rızanın oluşması ve dolayısıyla Sovyet kimliğinin benimsetilmesi için uygun siyasal koşulların oluşturulmasıdır. Böylelikle yöneten-yönetilen ilişkisi arasındaki hegemonik bağın kuvvetlenmesi amaçlanmıştır. SSCB Sovyet insanını moral ve entelektüel olarak dönüştürürken, Ruslaştırmayı da hedeflemiş fakat söz konusu politikalar Trans-Kafkasya cumhuriyetleri ve SSCB arasındaki hegemonik bağın sürekli hale gelmesini sağlayamamıştır. Bunda Trans-Kafkas cumhuriyetleri arasındaki dondurulmuş sorunların, merkezin uygulamalara karşı oluşan kültürel savunma reflekslerinin ve Helsinki Nihai Senedi gibi Soğuk Savaş Dönemi'ndeki konjonktürel olguların etkisi vardır.

⁷¹⁴ Sander, *Siyasi Tarih 1918-1994*, op. cit., s. 495.

⁷¹⁵ Grenoble, op. cit., s. 63.

2.1.2 Bürokratik Araçlar

Her devrim, kendi tasfiye sürecini de bünyesinde taşımaktadır. Bunun temel iki nedeni gücü korumak ve devrimi iktidara dönüştürmektir. Bu da radikal çözümlerle ve düşmanlar yaratarak mümkün olabilmektedir. Genellikle tasfiye, terör ya da temizlik gibi süreçlerin devrimi ileriye taşıma için yapıldığı iddia edilir ya da tasfiyeler bununla meşrulaştırılır. Bolşevik Devrimi de neredeyse her devrim gibi bu süreci yaşamıştır⁷¹⁶. Bu sürecin en radikal aşaması Stalin Dönemi'nde yaşanmıştır.

SSCB'deki Sosyalist Devrim konusundaki yöntem tartışması, devrim sonrası tasfiye sürecini etkilemiştir. 1923 yılında Almanya'daki sosyal demokratların başarısızlığı üzerine Stalin "*tek ülkede sosyalizm*" tezi ile Leo Troçki'nin "*sürekli devrim*" tezi arasındaki praksis tartışması 1929 yılında Troçki'nin sistemden tasfiye edilmesiyle sonuçlanmıştır⁷¹⁷. 1929 yılında sistemden tasfiye edilen Troçki⁷¹⁸, 1930'larda SBKP ve devrimci kadronun tasfiye sürecinde meşrulaştırıcı bir fenomen olarak kabul edilmiştir. 1930'ların ortalarından itibaren "*Troçkizm*", "*rejim karşıtlığı*", "*sağcı sapma*" gibi ifadeler Stalin Dönemi yargılamalarında sıklıkça kullanılan suçlamalar olmuştur.

Stalin'in SBKP ve SSCB devlet sisteminde yükselişi ve iktidara gelişi, parti içindeki odaklar arasındaki güç ilişkilerini lehine kullanmasıyla gerçekleşmiştir. Büyük tasfiye öncesi Stalin; Grigory Zinoviyeve ve Lev Kamanev'in yardımlarıyla Troçki'yi; daha sonra Nikolay Bukharin ve Aleksey Rikov'nun yardımlarıyla Zinoviyeve ve Kamanev'i tasfiye etmiştir. Akabinde Stalin; Buharin ve Rikov'u tasfiye etmek için Vyaçeslav Molotov, Kliment Voroshilov, Lazar Kaganoviç, Grigol Orconikidze ve Sergey Kirov'u⁷¹⁹ kullanmıştır. Başka bir ifadeyle 1917-1924 yılları arasında Lenin'e

⁷¹⁶ Stephen J. Lee, *Stalin and the Soviet Union*, 1. b., London New York: Routledge, 1999, s. 22.

⁷¹⁷ Sakwa, op. cit., s. 160.

⁷¹⁸ Troçki'den önce devlet sisteminden tasfiye edilen kişi Sultan Galiyev'dir. Galiyev 1928 yılında 10 yıl Solovki kampında çalışmaya mahkum edilmiştir. Bkz., Cohen, op. cit., p. 83.

⁷¹⁹ Kirov 1904 yılında Bolşeviklere katılmış ilk görevi de Kafkaslar'da Sovyet iktidarını sağlaması olmuştur. Kendisi eskiden Stalin'i desteklese de 1934'teki 17. Kongreden sonra Stalin'in kişisel yönetimine karşı olduğu gerekçesiyle eski bir Bolşevik olan Leonid Nikolayev tarafından öldürülmüştür. Bkz., John Paxton, *Leaders of Russia and The Soviet Union, From the Romanov Dynasty to Vladimir Putin*, 1. b., London: Routledge, 2004, s. 109; Corley, op. cit., s. 75.

yakın Bolşeviklerin neredeyse tümü tasfiye edilmiştir⁷²⁰. 1934 yılında Kirov'un öldürülmesi ile “*Büyük Tasfiye*” başlamıştır⁷²¹. Bu dönem, devletin güç kullanarak Sovyet kimliğinin oluşturduğu dönemdir. 1935-1936 yıllarında Almanlar, Polonyalılar, Finler, Estonyalılar ve Letonyalılar; 1937-1938 yılları ise SSCB'nin doğusundaki halklar terör ve tasfiyeye maruz kalmıştır⁷²². Tasfiyede yaklaşık 8-10 milyon arası kişinin öldüğü iddia edilmektedir⁷²³. Stalin'in terör döneminin zirvesi 1936-1938 yılları arasındadır⁷²⁴. 1934 yılındaki Parti Kongresi'nde delegelerin yaklaşık %70'i tutuklanmış ve çoğu vurulmuştur⁷²⁵. Tasfiye süreci 2 Temmuz 1937 tarihinde politbüro'nun Sovyet Karşısı unsurlar üzerine aldığı karar ile hızlanmıştır. “*Kulak Operasyonu*” adı verilen tasfiyeyi içeren karar, Narodny Komissariyat Vnutrennih Del (NKVD)'in, -başka bir ifadeyle İç İşleri Halk Komiserliği'nin- faaliyetleriyle gerçekleşmiştir. Anti-Sovyet oldukları “*tespit edilen*” şüpheliler iki kategoriye ayrılmıştır. Buna göre birinci kategoridekiler vurularak öldürülmüş, ikinci kategoridekiler ise çalışma kamplarında 8-10 yıl çalıştırılmışlardır⁷²⁶. 1930-1953 yılları arasında 1.344.923 kişi hapse atılmış, 681.692 kişi idam edilmiştir⁷²⁷. 1991 yılı sonrası yapılan arşiv araştırmalarına göre 1.600.000 kişi tutuklanmış, 3.600.000 kişi hapse, çalışma kamplarına ve sürgüne yollanmıştır. 1937 ve 1938 yıllarında 680.000 kişi devlete ve Devrim'e karşı hareketlerden ötürü idama mahkûm edilmiştir⁷²⁸.

Büyük Tasfiye sadece muhaliflerin siyasal alandan tasfiyesini amaçlamamış, SSCB'nin ekonomik gelişimine de katkı sağlamıştır. Özellikle 1930'ların başlarında kamulaştırmaya karşı çıkan fabrikalar ve toprak sahipleri bu nedenle tasfiye edilmiştir. Bunun yanı sıra Stalin'in SSCB sanayileşme sürecini tamamlamadan Batı tarafından yok edileceğine dair korkusunun da tasfiye ve terör sürecini etkilediği iddia edilmektedir. Ayrıca Stalin, olası bir dış tehdidin içerideki rejim karşısı güçleri de harekete

⁷²⁰ Lee, op. cit., s. 22

⁷²¹ Paxton, op. cit., s. 108.

⁷²² Lovell, op. cit., ss. 104-105.

⁷²³ Paxton, loc. cit.

⁷²⁴ Büyük Tasfiye sürecinin zirve yaptığı dönem ile Stalin'in ölümü arasındaki dönem “*Yüksek Stalinizm*” olarak da adlandırılmaktadır. Bu konuda ayrıntılı bilgi için bkz., Cohen, op. cit., ss. 86-97.

⁷²⁵ Thompson, op. cit., s. 256.

⁷²⁶ Levan Avalishvili, “‘The Great Terror’ of 1937-1938 in Georgia Between the Two Reports of Lavrentiy Beri”, *Caucasus Analytical Digest*, No. 22, 1 December 2010, s. 2.

⁷²⁷ http://www.rusarchives.ru/evants/exhibitions/xxconvention_exp.shtml'den aktaran Ibid., s. 3. Öldürülen ve tasfiyeye maruz kalanlar sadece siyasiler değildir. Tasfiye sadece parti içinde yaşanmamış, Mareşal Turchevski gibi önemli generaller ve polisler de idama mahkûm edilmiştir. Bkz., Vernadsky, op. cit., s. 451.

⁷²⁸ Thompson, loc. cit.

geçirebileceğini düşünmüştür⁷²⁹. Roberta Manning'e göre 1936-1940 yılları arasında yaşanan ekonomik krizin de Stalin'in tasfiye ve merkezileşme eğilimlerini arttırdığı iddia edilebilir⁷³⁰.

Büyük Tasfiye süreci Trans-Kafkasya'daki Birlik Cumhuriyetleri'nin siyasal ve sosyal yaşamlarını da olumsuz etkilemiştir. Stalin'in tasfiye politikalarının Trans-Kafkasya kısmında Levranti Beria'nın etkisi oldukça fazladır. SSCB gizli polisi şefi olan Beria'nın Gürcistan Komünist Partisi'nin 10. Kongresi'nde sunduğu rapor dikkat çekicidir. Söz konusu raporun iki içeriği bulunmaktadır. İlkinde Budu Mdivani (Yüksek Ekonomik Konsey Başkanı, Hafif Sanayi Komiseri, Gürcistan Halk Komiserliği Başkan Vekili), Mikail Okudzhava, Sergey Kavtaradze, Malakia Torosheldize gibi parti çalışanları, Gürcistan'a kapitalist sistemi getirmek, biyolojik silah yapma suçlarından sorumlu tutulmuştur. Bunun yanı sıra Mdivani ve grubu Stalin'e suikast iddiasıyla suçlanmıştır. Raporun ikinci kısmı Gürcü edebiyatı ve tiyatrosunu hedef almıştır. “*Mavi boynuzlar*”, “*akademikler*” ve “*lefovistler*” olarak adlandırılan Gürcü entelektüeller Beria tarafından “*Gürcistan halkının düşmanı*” olarak yansıtılmıştır⁷³¹.

Ermeniler de Büyük Tasfiye uygulamalarına maruz kalmıştır. İlk olarak Mayıs 1918'de kurulan bağımsız Ermenistan'ın 1400 yetkilisi tutuklanıp, Riazan'a sürülmüştür. Bu kişiler arasında Tovmas Nazarbekian ve Movses Silikyan gibi önde gelen generaller de bulunmaktadır. 1936 yılında Ermenistan Komünist Partisi'nin Marksizm ve Leninizm Enstitüsü direktörü Nersik Stepanyan ulusalcı Troçkist hareketlerde bulunduğu suçlamasıyla tutuklanmıştır. Aynı şekilde Ermenistan Komünist Partisi Birinci Sekreteri Aghassi Khanjian da tasfiye edilmiş, bir iddiaya göre Levranti Beria tarafından öldürülmüştür. Sahak Ter Gabrielian, Arsen Yesayan, Danoush Shahverdian, Aramayis Yezinkian gibi Ermeni bürokratlar “*milliyetçilik*” nedeniyle “*düşman*” olarak nitelendirilmiştir. Gevork Alikhanian, Moushegh Danielyan, Sarkis Kassian ve Vahan Yeremian gibi eski bürokratlar da öldürülmüştür⁷³².

Ermenistan'daki muhaliflere yöneltilen suçlamaların temelini “*Milliyetçi Taşnak Sütyun ve Ramkavar Azatakan partileri ile işbirliği yapmak*” iddiası oluşturmuştur.

⁷²⁹ Lee, op. cit., s. 23.

⁷³⁰ Ibid., s. 30.

⁷³¹ Avalishvili, loc. cit.

⁷³² Bu konuda ayrıntılı bilgi için bkz., Eduard Melkonian, “Repressions in 1930's Soviet Armenia”, *Caucasus Analytical Digest*, No. 22, 1 December 2010, ss. 6-7.

İddiaya göre bu partiler Ermenistan'daki Troçkist-ulusalcılarla işbirliği yapmışlardır. Tasfiye daha önceki örneklerde olduğu gibi edebiyatçı ve bilim insanlarını da hedef almıştır. Bu çerçevede Yeghishe Charents, Axel Bakounts, Zabel Yessayan, Vahan Totovents gibi şair ve yazarlar; Poghos Makintsian, Tigran Djrbashian, Hovhannes Hagopian, Tatevos Avdalbekian başta olmak üzere bazı bilim insanları yargılanıp, hapis ya da idam cezasına çarptırılmıştır. Bunun yanı sıra SSCB'nin din karşıtı politikalarının yansıması olarak Ermeni kiliselerinin mallarına el koyulmuş, 1930-1940 yılları arasında 160'tan fazla papaz tutuklanmış, 91'i öldürülmüştür. Bazı raporlara göre 1938 yılında Ermeni Kilisesi'nin başı Katogikos Khoren I Mouradbekian NKVD tarafından boğularak öldürülmüştür. 1930-1938 yılları arasında 14904 kişi tasfiyeden etkilenmiş, yaklaşık 4500'ü öldürülmüştür⁷³³. Büyük çiftlik sahibi Ermeniler “*kırsal kapitalist*” olarak suçlanmış, direnenler sürgüne ya da tutuklanmaya maruz kalmış, Ermeni köylülerin gayrimenkullerinin % 63'ü kolektivize edilmiştir⁷³⁴.

1936 yılında Ermenistan Komünist Partisi lideri Aghasi Khanjian “*faily meçhul*” bir cinayette öldürülmüştür⁷³⁵. Gevork Emin, Gurgen Mahari, Vagharshag Norents ve Vahram Alazan gibi Ermeni yazar ve şairler ise geçmişlerini övdükleri için “*anti-komünist*” ya da “*burjuva*” olarak nitelendirilmişlerdir⁷³⁶. 1936-1938 tasfiyeleri Ermeni milliyetçiliği konusunda oldukça etkili olmuştur⁷³⁷.

1936-1938 yılları arasında Azerbaycan Büyük Tasfiye'nin etkisi altında Ruslaştırılmaya başlamıştır⁷³⁸. 1936 yılında Beria'nın direktifleriyle eski Bolşevikler, Bolşevik Partisi'ndeki muhalif Azerbaycanlılar “*Stalin'e sadakatsizlik*” ve Bolşevik olmayan partilere dahil olma gibi suçlardan tutuklanmışlardır. 1937 yılı itibarıyla içlerinde akademisyenlerin, sanayicilerin, mühendislerin, sendikacıların ve eski bürokratların da yer aldığı 2792 kişi öldürülmüş, 4435 kişi de hapse atılmıştır. 1938 yılında da siyasi suç işlediği iddia edilen 5061 kişinin 2180'inin suçu sabit kılınmış ve bunların 1108'i anti-Sovyet faaliyetler yürüttükleri gerekçesiyle öldürülmüştür. SSCB'nin uyguladığı kitlesel baskılara yaklaşık 80 ile 100 bin arası Azerbaycanlının

⁷³³ Bu konuda ayrıntılı bilgi için bkz., Ibid., ss. 8-9.

⁷³⁴ Geukjian, op. cit., s. 115.

⁷³⁵ Khanjian ilk başta Rus milliyetçiliğinin Ermeni dili üzerindeki yıkıcı etkilerini eleştirmiş, daha sonra bu siyasal duruşunu değiştirmiş ve Ermeni milliyetçiliğini eleştirmiştir. Bkz., Ibid.

⁷³⁶ Bu konuda ayrıntılı bilgi için bkz., Ibid, ss. 115-116.

⁷³⁷ Grenoble, op. cit., s. 122.

⁷³⁸ Ibid., s. 124.

maruz kaldığı iddia edilmektedir⁷³⁹. 1930’larda S. M. Efendiyev, Hamid Sultanov gibi Azerbaycan Komünist Partisi üyeleri “ulusalci” talepleri nedeniyle idam edilmiştir. Bu tasfiye ve idamları Azerbaycan Komünist Partisi’nin ilk sekreteri olan Mir Jafer Baginov yönetmiştir⁷⁴⁰. Bir kollektif çiftliğin eski başkanlarından Garatugay Aliaga Safarov 5 Ağustos 1936 tarihinde NKVD tarafından tutuklandığında kendisine yöneltilen evrakları imzaladığını çünkü bilincini kaybedene kadar dövüldüğünü iddia etmiştir⁷⁴¹.

Safarov gibi önemli yönetici ve bürokratlar benzeri işkencelere maruz kalmış, SSCB’nin dayattığı protokolleri baskı altında imzalamışlardır. Hatta bazı sanıklar maruz kaldıkları dayak sonucu ölmüş fakat “doğal yollarla” öldükleri ifade edilmiştir⁷⁴². Tarımdaki kollektivist politikalara karşı Ermeni ve Azeriler birleşse de 1931 yılında bu direniş Ruslar tarafından bastırılmıştır⁷⁴³.

Yukarıdaki gelişmelerden anlaşıldığı üzere Stalin Dönemi’nde SBKP’nin bakış açısının dışındaki her görüş ve yaklaşım “ulusal” ya da “burjuva sapması” olarak değerlendirilmiş⁷⁴⁴ ve totaliter bir terör rejimi uygulanmıştır. Söz konusu Dönem’in Trans-Kafkasya’ya yansımaları siyasal açıdan yıkıcı olmuş, yaşanan bu olaylar ilerleyen dönemlerde bölgedeki birlik cumhuriyetlerindeki milliyetçilik hareketlerinin temeli oluşmaya başlamıştır. Büyük Tasfiye, hem Bolşevik Devrimi’ni yapan kadronun sistem dışında kalmasıyla hem de bürokratik yapının dönüşmesiyle sonuçlanmıştır. Trans-Kafkas Cumhuriyetleri’ndeki bürokratik yapının totaliter yöntemlerle dönüşümü ise özellikle Levranti Beria aracılığıyla gerçekleştirilmiştir. Bürokratik yapıdaki dönüşüm sivil toplumda hegemonyayı oluşturmaktan ziyade devletin zora dayalı yapısının tezahürü olarak değerlendirilebilir.

⁷³⁹ Bu konuda ayrıntılı bilgi için bkz., Eldar Ismayilov, “1937: ‘Great Terror’ in Azerbaijan”, *Caucasus Analytical Digest*, No. 22, 1 December 2010, ss. 10-11.

⁷⁴⁰ Bagirov bunu Sovyetler için yapsa da 1956 yılında SSCB’li yöneticiler tarafından idam edilmiştir. Bkz., Genjukian, op. cit., s. 118.

⁷⁴¹ Ismayilov, op. cit., s. 11.

⁷⁴² Ibid, s. 12.

⁷⁴³ Nahaylo, Swoboda, op. cit., s. 71.

⁷⁴⁴ Geukjian, op. cit., s. 89.

2.1.3 Demografi Politikası

SSCB'nin Trans-Kafkasya'ya yönelik demografi politikası diğer dönemlere nazaran sınırlı kalmıştır. Fakat bu dönemde de birtakım demografi uygulamaları tespit etmek mümkündür.

SSCB'nin uyguladığı demografi politikalarının ilk örneklerinden biri 1930 yılında Ermenistan SSC'de Azerbaycan Türklerinin çoğunlukta olduğu yerlerin il sınırlarının değiştirilmesi ve Azerbaycan Türklerinin çoğunlukta olduğu bu yerlere Ermenilerin yerleştirilmesidir⁷⁴⁵. Tahran Konferansı'na konu olan İran Ermenileri'nin durumu ve 2. Dünya Savaşı sırasında Gürcistan SSC Hükümeti'nin, Ahıska Bölgesi'nde yaşatan Türklerin (Mesketler) Orta Asya'ya göç ettirilmesini gündeme getirmesi ve Stalin'in emriyle 100-120 bin arası Ahıska Türkü'nü göç ettirerek bölge demografisinin Müslüman ve Türklerin aleyhine değiştirilmesi bu durumun istisnası sayılabilecek örneklerdendir⁷⁴⁶. Bu örneklerin yanı sıra 1950'li yıllarda SSCB Ermenistan'da doğabilecek sorunları engellemek için Ermenistan'daki Azerbaycan Türklerinin büyük kısmını Azerbaycan'a göç ettirmiş, akabinde bu bölgeye yurt dışından gelen Ermenileri yerleştirmiştir. Bu uygulamayla ilgili SSCB iki önemli karar almıştır. Bunlar; 23 Aralık 1947 tarihinde 4083 sayılı "*Ermenistan SSC'den Köylülerin ve Başka Azerbaycanlı ahalinin Azerbaycan SSC'nin Kür ve Aras ovasına Göç Ettirilmesine İlişkin*", diğeri ise 10 Mart 1948 tarihli 754 sayılı "*Göç Ettirmenin Şartlarına İlişkin*" karardır⁷⁴⁷. 1948-1950 yılları arasında⁷⁴⁸ 100 Bin Azerbaycanlı⁷⁴⁹ Ermenistan'dan göç ettirilmiş, Azerbaycan yönetiminden önemli bir itiraz gelmemiştir⁷⁵⁰.

⁷⁴⁵ Cabbarlı, *Rusya'da Ermeni Diasporası...*, op. cit., s. 139.

⁷⁴⁶ Bu konuda ayrıntılı bilgi için bkz., Ibid., ss. 139-140; Rehman Seferov, Ayhan Akış, "Sovyet Döneminden Günümüze Ahıska Türklerinin Yaşadıkları Coğrafyaya Göçlerle Birlikte Genel Bir Bakış", *Türkiyat Araştırmaları Dergisi*, S. 24, 2008, s. 393.

⁷⁴⁷ Araz Aslanlı, "Kafkasya'da Güvenlik ve İstikrara En Büyük Tehdit: Karabağ Sorunu", *Güney Kafkasya Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, der. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2001, s. 161.

⁷⁴⁸ Söz konusu göçün 1948-1953 yılları arasında gerçekleştiği de iddia edilmektedir. Bkz., <http://1905.az/tr/1948-1953-yillarinda-ermenistan-sscddeki-tarihi-topraklarindan-goc-ettirilen-azerilere-verien-tehcir-belgesi-manshet/>, (05. 06. 2018).

⁷⁴⁹ Arşiv belgelerinde bu sayı 145 Bindir. Bkz., I. Memmedov, S. Asadov, *Ermenistan Azerbaycanlıları ve Onların Kaderi*, Bakü: Azerbaycan Yayınevi, 1992, s. 49'dan aktaran Aslanlı, op. cit., s. 162.

⁷⁵⁰ Ibid., s. 161.

Başka bir demografik girişim ise SSCB Dış İşleri Bakanı Vyacheslav Molotov'un Türkiye'nin Moskova Büyükelçisi Selim Sarper'den 7 Haziran 1945 tarihinde Kars ve Ardahan'ı "1. Dünya Savaşı sırasında Türkiye'den bir buçuk milyon civarında sürülen Ermeni"ye anavatana geri dönüşlerinde yurt olarak vermek üzere istemiştir. Bu istekle birlikte ABD, Ortadoğu ve Balkanlar'da yaşayan Ermenileri Sovyet anavatanına döndürmek için Ermeni diasporaları çalışmaya başlamıştır. Temmuz 1946'da bu çabalara paralel olarak "Anavatana Dönüş" projesi başlatılmış ve bu projede Ermenistan SSC aktif rol oynamıştır⁷⁵¹.

Genel ve soyut olarak SSCB'nin Trans-Kafkasya'daki Birlik Cumhuriyetleri'ne yönelik politikalarını Gramscian hegemonik rıza yaratma süreciyle açıklamak mümkündür. SSCB; dil, din ve Rus kimliğini kullanarak Trans-Kafkasya'da "rıza" yaratmaya çalışmış, başarısız olduğu noktalarda politik amaçlarını sert güçle gerçekleştirmiştir.

SSCB Devlet Başkanları'nın Trans-Kafkasya'daki ve diğer birlik cumhuriyetlerine yönelik politikaları zaman zaman değişiklik göstermiştir. Lenin Dönemi'nin eşitlikçi politikaları Stalin Dönemi'nde yerini otoriter uygulamalara bırakmıştır. Stalin'in terör ve "Büyük Tasfiye" politikalarından sonra Kruşçev Dönemi'nde Birlik Cumhuriyetleri üzerindeki otoriter uygulamalar eleştirilmiştir. Stalin sonrası konjonktür, de-Stalinizasyon sürecinin de etkisiyle Trans-Kafkasya'da milliyetçi-kültürel muhalefeti beslemiştir. Brejnev Dönemi'nde otoriter politikalar Trans-Kafkasya'da yeniden görülmüş fakat 1975 yılında Helsinki Nihai Senedi'nin imzalanması Trans-Kafkasya açısından bir kez daha milliyetçi-kültürel muhalefeti güçlendirmiştir. Gorbaçov Dönemi'ndeki siyasal dönüşüm Trans-Kafkasya'daki Birlik Cumhuriyetleri açısından bağımsızlık sürecini hızlandırmış fakat Gorbaçov Dönemi'nde Kızıl Ordu bölgedeki hareketlere müdahale etmiştir.

Görüldüğü gibi SSCB'nin Birlik Cumhuriyetleri'ne yönelik liberal politikaları, akabinde daha sert müdahaleleri beraberinde getirmiş, sonuç olarak Ruslaştırma ve Sovyet kimliği yaratma süreci orta vadede Trans-Kafkas Birlik Cumhuriyetleri'nin siyasi bağımsızlıklarıyla sonuçlanmıştır. SSCB Dönemi'nde Dağlık Karabağ, Güney Osetya,

⁷⁵¹ Bu konuda ayrıntılı bilgi için bkz. Süleyman Seydi, "Sovyetler Birliği'nin Ermeniler İçin Başlattıkları 'Anavatana Dönüş Projesi' ", *Ermeni Çalışmaları*, C. 2, S. 8, Kış 2003, ss. 101-106.

Acaristan, Abhazya gibi Trans-Kafkas Cumhuriyetleri arasındaki dondurulmuş problemler 1980'lerin ortalarına kadar silahlı çatışmadan uzak kalmış, dolayısıyla SSCB sadece kültürel değil, yönetim ilkesi (imperum) olarak da hegemonyasını uygulamıştır.

Genel ve soyut bir şekilde ifade etmek gerekirse Sovyet kimliğinin temel çelişkisi, sınıf ve etnik temelli siyaseti aynı anda uygulamasıdır. Bunu yaparken burjuva tipi milliyetçilikten uzak durup, Sovyet üst kimliği çerçevesinde Pan-Sovyetik bir yapı kurmayı amaçlamıştır. Dolayısıyla SSCB farklı bir sosyal kontrat tipi önerse de uygulanan politikalar sonucu Birlik Cumhuriyetleri tarafından Rus Çarlığı'nın başka bir adla devamı olarak algılanmış⁷⁵², Birlik Cumhuriyetleri'nin otonom yapısı "*anayasal bir kurgu*"dan ibaret kalmış, yerel dil ve kültürler Sovyet kimliğinin bir parçası haline getirilmiştir⁷⁵³. Eric Hobsbawm'ın ifadesiyle "*küçük*" bir halkın milliyetçiliği, "*dil ya da kültürün ilerlemeye uygunluğu, yalnızca daha büyük bir birim karşısındaki aşağı statüsünü kabul ettiği ya da nostalji ve diğer duyguları içine atarak kavgadan çekildiği kadarıyla*" mümkündür⁷⁵⁴. SSCB, kimlik yaratım sürecinde Eric Hobsbawm'ın ifadesiyle "*küçük halk*"lardan Proleter Devrim ve Sovyet kimliği adına kendi etnik kimliklerinden vazgeçmesini beklemiştir.

Kısacası SSCB, Rusların eşitler arasında birinci olduğu çok uluslu bir siyasal yapıdır⁷⁵⁵. Dolayısıyla Çar 3. Alexandr Dönemi'nde 19. yy'da uygulanmaya başlayan "*tek devlet, tek millet, tek inanç*" siyaseti⁷⁵⁶, biçimsel açıdan farklılıklar arz etse de özü itibarıyla SSCB Dönemi'nde değişmemiştir. SSCB'nin oluşturduğu uluslu siyasal yapı Boris Kagalitsky'nin ifade ettiği gibi "*çevrenin sağladığı kaynaklarla merkezin daha hızlı koşmasını*" mümkün kılmıştır⁷⁵⁷. Bu hususlar SSCB'nin Trans-Kafkas Cumhuriyetleriyle ilişkilerinde belirleyici olmuştur.

⁷⁵² Lovell, op. cit., s. 96.

⁷⁵³ Geukjian, op. cit., ss. 79-80.

⁷⁵⁴ Hobsbawm, *1780'den Günümüze Milletler...*, op. cit., s. 59.

⁷⁵⁵ Hosking, op. cit., s. 594.

⁷⁵⁶ Ramazan Erhan Güllü, "The Crisis of Armenian Church in Russia (1903-1905) and Its Impact on Ottoman-Armenian Relations", *Trakya Üniversitesi Sosyal Bilimler Dergisi*, C. 17, S. 2, Aralık 2015, s. 243.

⁷⁵⁷ Kagarlitsky, op. cit., s. 402.

BEŞİNCİ BÖLÜM

RUSYA FEDERASYONU'NUN TRANS-KAFKASYA POLİTİKASI (1991-2000)

1991 yılı uluslararası sistem açısından birbiriyle doğrudan bağlantılı iki gelişmenin etkisiyle şekillenmiştir. Bunlar SSCB'nin dağılması ve Soğuk Savaş'ın sona ermesidir. Soğuk Savaş'ın iki hegemon gücünden biri olan SSCB'nin dağılması ve Soğuk Savaş'ın sona ermesi uluslararası sistemdeki önemli dönüşümleri beraberinde getirmiş; küreselleşmenin uluslararası ilişkilere etkisi, ulus devletin uluslararası sistemdeki rolü, büyük ölçüde supranasyonel bir yapıya sahip olan AB ve ulus altı kimlikler gibi konular uluslararası ilişkilerin gündemini oluşturmuştur⁷⁵⁸. Soğuk Savaş Sonrası Dönem'de uluslararası sistemdeki değişim ve dönüşüm sadece küreselleşme ve siyasal birimler ekseninde değil gerçekleşmemiş, sistemdeki güvenlik sorunları ve tehditler de çeşitlenmeye başlamıştır. Yeni güvenlik sorunları arasında başarısız devletler (failed states), küresel terör, konvansiyonel olmayan silahların (nükleer ve biyolojik) yayılması, yasadışı göçler, uluslararası kaçakçılık sayılabilir⁷⁵⁹. Bunların yanı sıra internetin sivil kullanımının yaygınlaşması, iletişim / ağ teknolojisinde yaşanan köklü değişimler ve internet üzerinden zararlı yazılımların kullanılabilmesi “*siber uzay*” ve “*siber güvenlik*” gibi yeni kavramları uluslararası ilişkiler literatürüne kazandırmış, uluslararası sistem Soğuk Savaş Sonrası Dönem'de yeni bir güvenlik sorunuyla karşı karşıya kalmıştır⁷⁶⁰. Siber saldırılar ve siber güvenlik sorunları modern Westphalian uluslararası ilişkilerin ülkesellik (territoriality) ilkesini dönüştürmüş, olası siber saldırılar dünyanın herhangi bir yerinden rahatlıkla gerçekleştirilebilir hale gelmiştir. Bu çerçevede siber güvenlik sorunlarının uluslararası sistemin değişen ve dönüşen yapısı hakkında ipuçları verdiği iddia edilebilir.

Söz konusu değişim ve dönüşüm süreci pek çok siyaset bilimci ve uluslararası ilişkiler teorisyeni tarafından da tartışılmıştır. Örneğin ünlü siyaset bilimci Samuel

⁷⁵⁸ Gökhan Bacık, *Modern Uluslararası Sistem Köken, Genişleme, Nedensellik*, 1. b., İstanbul: Kaknüs Yayınları, 2007, ss. 257-258.

⁷⁵⁹ Bu konuda ayrıntılı bilgi için bkz. Fikret Birdişi, *Teori ve Pratikte Uluslararası Güvenlik*, 1. b., Ankara: Seçkin Yayıncılık, 2014, ss. 107-140.

⁷⁶⁰ Ali Burak Darıcılı, *Siber Uzay ve Siber Güvenlik ABD ve Rusya Federasyonu'nun Siber Güvenlik Stratejilerinin Karşılaştırmalı Analizi*, 1. b., Bursa: Dora Yayınları, 2017, ss. 1-3.

Huntington Soğuk Savaş Sonrası Dönemi, en kapsayıcı kültürel kimlik olan medeniyetlerin ve medeniyetler arasındaki uyum, çözülme ve çatışmaların belirleyeceğini iddia etmiştir⁷⁶¹. Huntington'a göre uluslararası sistemdeki güç mücadelesinde ekonomik ve ideolojik ayrımların etkisi azalmış, kültürel öğelerin rolü ise artmıştır⁷⁶². “Medeniyetler Çatışması”nın etkili olduğunu iddia eden Huntington bu Dönem'in “tekli çok kutuplu” (unimultipolarity) bir yapıya sahip olduğunu öne sürmüştür. Zira Huntington'a göre uluslararası sistem askeri açıdan tek kutupludur ve hiçbir devlet askeri açıdan ABD ile rekabet edecek düzeyde değildir. ABD'nin dışında sistemde İngiltere, Çin Halk Cumhuriyeti (ÇHC), Fransa, RF, Almanya, Japonya ve Hindistan yer almaktadır⁷⁶³.

Teorik tartışmalara damga vuran bir diğer önemli siyaset bilimci Francis Fukuyama'dır. Fukuyama Soğuk Savaş'ın bitişini liberalizmin zaferi olarak okumuş, liberal demokrasiyi “insanlığın ideolojik evriminin son noktası” ve “nihai insani hükümet biçimi” olarak değerlendirmiştir. Fukuyama'ya göre dünyanın farklı bölgelerindeki farklı devletler liberal demokrasiye ulaşmayı amaçlamış ve liberalizmin ekonomik yönünü oluşturan serbest piyasa ilkeleri dünyada yayılmaya başlamıştır. Bu açıdan sağ ve sol totaliter rejimler uygulanabilir ve Batı düşüncesinin zaferi olarak değerlendirilen liberal demokrasi “tarihin sonu”nu ifade etmektedir⁷⁶⁴.

Robert W. Tucker da Fukuyama'nın görüşlerine paralel olarak dünyanın her yanında komünizmin sona ermeye başladığını ve bu durumun liberal demokrasinin başarısına karşılık geldiğini ifade etmiştir. Tucker Fukuyama'nın Tarihin Sonu Tezine karşılık, insanlığın tarihin sonu olmasa da Soğuk Savaş'ın sonuna şahit olabileceği değerlendirmesinde bulunmuştur. Tucker'a göre dönüşmekte olan dünya hem yeni bir umudu hem de belirsizliği içermektedir⁷⁶⁵.

⁷⁶¹ Samuel P. Huntington, *The Clash of Civilizations and The Remaking of World Order*, New York: Simon & Shuster, 1996, s. 20.

⁷⁶² Samuel P. Huntington, “The Clash of Civilizations?”, *Foreign Affairs*, Vol. 72, No. 3, Summer 1993, s. 22.

⁷⁶³ Samuel Huntington, “America's Changing Strategic Interests”, *Survival: Global Politics and Strategy*, Vol. 33, No. 1, January/ February, 1991, s. 6.

⁷⁶⁴ Bu konuda ayrıntılı bilgi için bkz. Francis Fukuyama, *Tarihin Sonu ve Son İnsan*, çev. Zülfü Dicleli, 1. b., İstanbul: Profil Yayıncılık, 2011, ss. 11-26; Francis Fukuyama, “The End of History?”, *The National Interest*, No. 16, Summer 1989, ss. 3-4.

⁷⁶⁵ Robert W. Tucker, “On Ending the Cold War”, *The National Interest*, No. 16, Summer 1989, ss. 117-118.

Stanley Hoffmann'a göre yeni dönem; Soğuk Savaş Sonrası Dönem ya da Tarihin Sonu gibi yanlış varsayımlarla açıklamamaktadır. Hoffman tarihin yeni bir aşamaya geçtiğini, Soğuk Savaş sonrası dünyanın geçmişteki herhangi bir döneme benzemediğini ileri sürmüştür. Hoffmann'a göre dünya yapısal olarak çok kutuplu bir yapıda olup, gücün de farklı çeşitleri görülmeye başlanmıştır. Örneğin Japonya ve Almanya gibi finansal ve ekonomik güçler, Hindistan ve Çin gibi demografik güçler, ABD gibi askeri-siyasi güçler sistemde yer almaktadır⁷⁶⁶. Hoffmann'ın görüşlerine paralel olarak Türk diplomasi tarihçisi Oral Sander "*Tarih, başlangıcı tam belli olmayan bir noktadan sonu olmayan başka bir noktaya kadar uzanan bir süreçse, 'sonuç' noktasını nasıl yakalayacağız?*" sorusuyla tarihin sonunun ve sonucunun olamayacağını ifade etmiştir⁷⁶⁷.

Joseph Nye'a göre Westphalian Sistem'in ana mekanizması olan güç dengesi Soğuk Savaş Sonrası Dönem'de etkili bir şekilde işleyememektedir. Süper devletlerin hegemonyasından ziyade Soğuk Savaş sonrası sistem; gücün dağılmasını, bölgesel güçlerin sorumluluğunun artmasını ve uluslararası sistemin işleyişinin karmaşıklaşmasını beraberinde getirmiştir. Bu sebeple Nye, Soğuk Savaş sonrası uluslararası sistemi askeri olarak tek (ABD), ekonomik olarak üç (ABD, Batı Avrupa, Japonya) ve siyasal olarak çok kutuplu olarak değerlendirmiştir⁷⁶⁸. Kissinger'a göre Yeni Dünya Düzeni Soğuk Savaş'tan sonra Japonya, Hindistan, ÇHC, RF, ABD, Avrupa ve küçük-orta büyüklükte birçok devletin yer aldığı, farklı kültürleri temsil eden devletler tarafından kurulmaya çalışılacaktır. Fakat bu devletlerin hiçbirinin çok devletli sistem konusunda deneyimleri bulunmamaktadır⁷⁶⁹.

Benno Teschke ise Soğuk Savaş Sonrası Dönem'de sınırları belirli egemen devletlerin oluşturduğu klasik Westphalia Düzeni'nin yerini, sınırların öneminin kalmadığı post-modern bir küresel düzenin aldığını iddia etmiştir. Teschke'ye göre küresel yönetişimin görüldüğü ve çok aktörlü uluslararası sivil toplumun oluştuğu, köklü dönüşümlerin görüldüğü yeni düzen, yeni tip çatışma ve işbirliği kurallarını

⁷⁶⁶ Stanley Hoffmann, "A New World and Its Troubles", *Foreign Affairs*, Vol. 69, No. 4, Fall 1990, pp. 115-121.

⁷⁶⁷ Sander, *Siyasi Tarih 1918-1994*, op. cit., s. 583.

⁷⁶⁸ Ibid., ss. 587-588.

⁷⁶⁹ Bu konuda ayrıntılı bilgi için bkz. Henry Kissinger, *Diplomasi*, çev. İbrahim H. Kurt, 3. b., İstanbul: İş Bankası Kültür Yayınları, Ocak 2002, ss. 16-19.

öngörmektedir⁷⁷⁰. Başka bir ifadeyle Westphalia Barış Antlaşmaları'nın uluslararası sistemin başlangıcı olduğuna dair genel kabulü sorunsallaştıran Teschke, Soğuk Savaş Sonrası Dönem'in sunduğu köklü değişimlerin olduğunu vurgulamıştır.

Yukarıdaki örneklerden ve teorik değerlendirmelerden anlaşılacağı üzere Soğuk Savaş Sonrası Dönemi ifade eden kelime “*belirsizlik*”tir. Uluslararası sistemdeki köklü değişim ve dönüşümler fark edilmekte ancak aktör ve sistem düzeyindeki “*kaos*” henüz “*düzen*”e dönüşmediği için uluslararası ilişkiler tarihi açısından bir ara dönem yaşanmakta, yeni uluslararası sistem anlamlandırılmaya çalışılmaktadır. Şüphesiz ki Soğuk Savaş Sonrası Dönemi, başta da ifade ettiğimiz gibi SSCB'nin dağılmasından ayrı değerlendirmemek gerekmektedir.

SSCB dağıldığı zaman ABD'li bir yazar “*Rusya tehlikeli bir şekilde güçlü iken, şimdi tehlikeli bir şekilde güçsüz hale geldi*” diyerek SSCB sonrası yaşanacak güç boşluğunun yaratacağı tehlikenin altını çizmiştir⁷⁷¹. Dmitri Trenin'in aktardığı gibi pek çok Rus göre dağılma “*ani ve beklenmedik bir zamanda gerçekleşmiş ağır bir hastalık*” olarak nitelendirilmiştir⁷⁷². Tarihleri boyunca Ruslar pek çok siyasal kaos ve güç boşluklarını yaşamışlar fakat bir şekilde yeniden güçlenebilmişlerdir. Bu durumu Trenin “*Anka Kuşu modeli*” (Phoneix Model) olarak ifade ederken⁷⁷³, Trans-Kafkasya olası bir geri dönüşün gerçekleşeceği bölgeler arasında yer almaktadır. Çünkü bölge, Rus tarihi açısından stratejik olduğu kadar sembolik bir anlama da sahiptir.

Daha önceki bölümlerde ifade ettiğimiz gibi Trans-Kafkasya Rusların imparatorluklaşma sürecinin ilk adımı olarak görülmektedir. 19. yy'dan 1918 yılına kadar geçen süreçte Rusların Bölgeye yönelik hakimiyeti ve hegemonyası kesintisiz olarak devam etmiş, Bolşevik Devrimi sonrası bölgede yaşanan güç boşluğu Almanya, İngiltere ve Osmanlı İmparatorluğu tarafından doldurulmaya çalışılmıştır. 1922 yılında SSCB'nin kurulması ve Trans-Kafkasya'nın SSCB devlet ülkesine dahil olmasıyla Rusların kısa süreli hegemonya kaybı, Bölge “*Sovyetleştirilerek / Ruslaştırılarak*” telafi edilmiştir.

⁷⁷⁰ Benno Teschke, *1648 Söylencesi Sınıf, Jeopolitik ve Modern Uluslararası İlişkilerin Kuruluşu*, çev. Bülent Şimşek, 1. b., İstanbul: Can Yayınları, 2017, s. 19.

⁷⁷¹ Mediha Akarslan, *Değişen Dünya Dengeleri Rusya Federasyonu Yakın Çevre Politikası ve Türk Cumhuriyetleri*, 1. b., Bursa: Ezgi Kitabevi Yayınları, 1994, ss. 126-127.

⁷⁷² Dmitri Trenin, *The End of Eurasia Russia on the Border Between Geopolitics and Globalization*, 2. b., Washington: The Brookings Institution Press, 2003, ss. 77-78.

⁷⁷³ Ibid.

SSCB'nin dağılması, Bolşevik Devrimi sonrasında olduğu gibi Rusların bölge hegemonyasında duraklamaya neden olmuş; Gürcistan, Ermenistan ve Azerbaycan siyasal bağımsızlıklarını ilan etmişlerdir. Bu durum Trans-Kafkasya Bölgesel alt sisteminde birtakım değişikliklere yol açmıştır. Bunlar;

- 1) Bölge mutlak Rus hegemonyasından çıktıktan sonra ABD, İran, Türkiye, ÇHC, AB gibi bölgesel ve küresel güçlerin etkisine açılmış, özellikle Bölgenin enerji kaynakları “*Yeni Büyük Oyun*” olarak kavramsallaştırılan jeo ekonomik ve politik güç mücadelesinin mekanı haline gelmiştir⁷⁷⁴.
- 2) SSCB'den sonra sınırları daralan RF'nin yeni uluslararası sistemde kendini konumlandırma çabası, “*dağılma psikozu*” ile beraber Rus kimliğinin tartışılmasını ve kadim Rus tarihi tartışmalarından olan “*Rusya Doğulu mu Batılı mı?*” sorusunu beraberinde gelmiştir. Batıcılar (Atlantikçiler) ve Yeni Avrasyacılar arasındaki mücadele 1991-2000 yılları arasında RF'nin iç politikasını olduğu kadar dış politika tercihlerini de etkilemeye başlamıştır. Zbigniew Brzezinski'nin de ifade ettiği gibi “*Rusya nedir?*”, “*Rusya nerededir?*” ve “*Rus olmak ne anlama gelir?*” gibi sorular sadece teorik değil aynı zamanda jeopolitik sorular olmuştur⁷⁷⁵.

Yukarıda aktardığımız değişikliklerden anlaşılacağı üzere Soğuk Savaş Sonrası Dönem'de RF iç politik sorunlarla dış politikada geri çekilme sürecini aynı anda yaşamıştır. Küresel güç olma statüsünü kaybetmesine rağmen RF için Trans-Kafkasya her zaman önemini korumuştur. Diğer bir deyişle “*Arka Bahçesi*”nin önemli

⁷⁷⁴ Soğuk Savaş Sonrası Dönem'de Trans-Kafkasya'nın da içinde yer aldığı eski Sovyet coğrafyası bölgesel ve bölge dışı aktörlerin güç mücadelesine sahne olmuştur. Bu güç mücadelesi 19. yy'da Rus Çarlığı ve İngiltere'nin Orta Asya'da yaşadığı “*Büyük Oyun*”a benzetilmiş ve “*Yeni Büyük Oyun*” olarak kavramsallaştırılmıştır. Trans-Kafkasya'nın petrol ve doğalgaz açısından zengin olması, hidrokarbon iletim yollarının üzerinde yer alması Yeni Büyük Oyun'da Trans-Kafkasya'yı önemli bir bölge haline getirmiştir. Yeni Büyük Oyun hakkında detaylı bilgi için bkz. Esra Hatipoğlu, “Güney Kafkasya ve Orta Asya'da ‘Büyük Güçler’ Arasındaki Oyun: Bölgesel Örgüt ve Oluşumların Rolü”, *Orta Asya & Kafkasya Güç Politikası*, der. M. Turgut Demirtepe 1. b., Ankara: USAK Yayınları, 2008, passim; Dianne L. Smith, “Central Asia: A New Great Game?”, *Asian Affairs*, Vol. 23, No. 3, Fall 1996, passim; Ian Cuthbertson, “The New ‘Great Game’”, *World Policy Journal*, Vol. 11, No. 4, Winter 1994/1995, passim; Yelda Demirağ, “19. Yüzyılda Orta Asya'da Rus Çarlığı ve İngiltere Arasındaki Rekabetin Diplomasinin Gelişimine Etkileri”, *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 2. b., Bursa: Dora Yayınları, 2017, s. 548; Mitat Çelikpala, “Güney Kafkasya'da Yeni Jeopolitik Denge”, *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, der. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, s. 290.

⁷⁷⁵ Zbigniew Brzezinski, *Büyük Satranç Tahtası: Amerika'nın Küresel Üstünlüğü ve Bunun Jeostratejik Gereklilikleri*, çev. Yelda Türedi, İstanbul: İnkılap Kitabevi, 2005 s. 139.

coğrafyalarından olan Trans-Kafkasya RF için her zaman çıkarlarını koruması gereken bir bölge olmuştur. Bu çerçevede hegemonyasını korumak ve Bolşevik Devrimi sonrası güç boşluğunun aleyhine doldurulmasını engellemek için RF çaba sarf etmiştir. Bu bağlamda 1991-2000 yılları arasında RF'nin Trans-Kafkasya politikası tezimizin beşinci bölümünde, daha önce belirlediğimiz hegemonya araçları çerçevesinde analiz edilecektir.

1. RUSLARIN TRANS-KAFKASYA'YA YÖNELİK "JEO" GEREKÇELERİ

Soğuk Savaş'ın sona ermesiyle ulus devletin uluslararası sistemdeki rolü, küreselleşmenin uluslararası ilişkilere etkisi, sisteme yönelik tehditler ve riskler gibi jeopolitik de "post" ön ekli pek çok teorinin konusu olmuş ve değişen (değişmekte olan) uluslararası sistemde yeniden yorumlanmıştır. Hatta Daniel Deudney'e göre jeopolitik, modern uluslararası ilişkiler teorisindeki yerini büyük ölçüde kaybetmiştir⁷⁷⁶. 21. yy'da jeopolitiğin demode olduğunu, teknolojinin ilerlemesiyle iletişim ve ulaşımda mekanın etkisinin azaldığını savunan "kronopolitik" in⁷⁷⁷ jeopolitikten daha önemli hal geldiğini savunanlar vardır⁷⁷⁸. Eleştirel jeopolitik yaklaşıma göre klasik jeopolitiğin güç politikası merkezli realist yorumu sorgulanmalıdır. 1980'li yıllarda uluslararası ilişkiler literatüründe yer bulmaya başlayan fakat teorik etkisini Soğuk Savaş'ın sonundan itibaren arttıran eleştirel jeopolitiğe göre klasik jeopolitik yaklaşımın biz-onlar, iç-dış, yerli-yabancı, yakın-uzak, kalpgah-kenar kuşak, Doğu-Batı gibi dikotomik yaklaşımları aşılmalıdır. Dolayısıyla Eleştirel Jeopolitik "Ya-Ya da" yaklaşımından ziyade post-

⁷⁷⁶ Daniel Deudney, "Jeopolitik ve Değişim", çev. Saygın Karabıyık, *Uluslararası İlişkiler Teorisinde Yeni Düşünce*, ed. Michael W. Doyle-G. John Ikenberry, İstanbul: Beta Yayınları, 2015, s. 91.

⁷⁷⁷ Kronopolitik, zaman ve mekan ilişkisini incelemektedir. Timothy W. Luke kronopolitiğin değişimin hızına dayandığını savunmuştur. Luke'a göre dolaşım ne kadar hızla gerçekleşebilir ve yayılabilirse ve sınır gibi herhangi bir engelle karşılaşmazsa kronopolitiğin önemi de o kadar belirgin hale gelmektedir. Simon Dalby de kronopolitiği mekan ve uzaklığın politikasından ziyade hız ve zamanın politikası olarak tanımlamıştır. Bu konuda ayrıntılı bilgi için bkz. David Slater, "Geopolitical Themes and Postmodern Thought", *A Companion to Political Geography*, ed. John Agnew-Katharyne Mitchell,-Gerard Toal, I.b., Maiden, Oxford, Melbourne, Berlin: Blackwell Publishing, 2003, s. 76; Timothy W. Luke, "The Discipline of Security Studies and the Codes of Containment : Learning from Kuwait", *The Geopolitics Reader*, ed. Gearoid O Tuathail-Simon Dalby-Paul Routledge, London-New York: Routledge, 1998, s. 142; Simon Dalby, "Conclusion", *The Geopolitics Reader*, ed. Gearoid O Tuathail-Simon Dalby-Paul Routledge, London-New York: Routledge, 1998, s. 308.

⁷⁷⁸ "Jeopolitik", *Uluslararası İlişkilerde Temel Kavramlar*, ed. Martin Griffiths-Terry O'Callaghan,-Steven C. Roach, çev. CESRAN, Ankara: Nobel Akademik Yayıncılık, 2013, s. 173.

modern “*hem-hem de*” yaklaşımını benimsemektedir. Başka bir ifadeyle eleştirel jeopolitiğe göre bilgi teknolojileri ve tekno-bilimsel risklerin arttığı günümüz dünyası klasik jeopolitik ile açıklanamamaktadır⁷⁷⁹. Çünkü küresel terörizmin yayılması, kitle imha silahlarının kontrolsüzce yayılması, küresel ısınma ve çevre felaketleri realist ulusal güvenlik yaklaşımını aşmış, güvenlik sorunları küresel bir mahiyet kazanmıştır. Ulrich Beck’in kavramsallaştırmasıyla Soğuk Savaş sonrası uluslararası toplum “*risk toplumu*”⁷⁸⁰ haline gelmiştir⁷⁸¹.

Soğuk Savaş’ın sona ermesiyle uluslararası sistem dönüşmeye başlasa ve Westphalian paradigma ile açıklanması zor hale gelse de jeopolitiğin uluslararası ilişkilerdeki önemini tamamen kaybettiği iddiası kabul edilebilir gözükmemektedir. Zira uluslararası sistem her ne kadar post-modern okumalarla açıklanmaya çalışılsa da mevcut başat aktör modern devlettir. Dolayısıyla jeopolitiğin ve diğer “*jeo*” faktörlerin hala uluslararası sistemde önemi yadsınmamalıdır. Soğuk Savaş sonrası dönemde RF’nin Trans-Kafkasya’nın da içinde yer aldığı Yakın Çevresi’ne ilişkin politikalarının “*jeo*” kaygılarla oluştuğu iddia edilebilir. Aynı şekilde ABD, ÇHC, Türkiye ve AB gibi aktörlerin de Trans-Kafkasya’daki güç mücadelesinde “*jeo*” faktörlerin etkisinin bulunduğu iddia edilebilir. Bu çerçevede tarih boyunca pek çok siyasal birimin ilgisini çeken ve güç mücadelesine sahne olan Trans-Kafkasya’nın “*jeo*” özelliklerinin Soğuk Savaş sonrası dönemde de değişmediğini iddia etmek mümkündür.

RF, tarihi itibarıyla Trans-Kafkasya’nın “*jeo*” niteliklerinin farkında olan bir bölgesel güçtür. Zbigniew Brzezinski “*Büyük Satranç Tahtası*” eserinde RF’nin Soğuk Savaş sonrası dönemde imparatorluğunu kurduğu coğrafyada en önemli rakibinin ABD olacağını ileri sürmüştür. Brzezinski’ye göre ABD’nin Soğuk Savaş’ı kazanmasının “*jeopolitik ödülü*”, içinde Trans-Kafkasya’nın da yer aldığı ve “*Satranç Tahtası*”

⁷⁷⁹ Gearoid O. Tuathail, “Eleştirel Jeopolitiği Anlamak: Jeopolitik ve Risk Toplumu”, çev. Tuğrul Karabacak, *Jeopolitik, Strateji ve Coğrafya*, ed. Colin S. Gray-Geoffrey Sloan, 1.b., Ankara: ASAM Yayınları, 2003, ss. 144-146.

⁷⁸⁰ Risk Toplumu Teorisi’ne göre modern dönemin öngörülebilir, hesaplanabilir riskleri yerini öngörülemeyen, mekanı aşan ve telafi edilemeyen risklere bırakmıştır. Çernobil faciası, küresel krizler ve 11 Eylül saldırıları gibi uluslararası sistemin yeni sorunları Beck’in yaklaşımına örnek gösterilebilir. Bu konuda ayrıntılı bilgi için bkz. Ulrich Beck, *Risk Toplumu Başka Bir Modernliğe Doğru*, çev. Kazım Özdoğan-Bülent Doğan, 1. b., İstanbul: İthaki Yayınları, 2001, passim; Ulrich Beck, “The Terrorist Threat: World Risk Society Revisited”, *Theory, Culture & Society*, Vol. 19, Issue 4, 2002, passim, Ulrich Beck, *World at Risk*, çev. Ciaran Cronin, Cambridge: Polity Press, 2009, passim.

⁷⁸¹ Tuathail, op. cit. ss. 162-163.

metaforuyla belirttiği Avrasya'dır. Avrasya aynı zamanda ABD'nin küresel üstünlüğünün ne kadar süreceğini de doğrudan belirleyecektir. Çünkü bölge, dünya GSMH'sinin % 60'ına, bilinen enerji kaynaklarının da ¾'üne sahiptir⁷⁸². Bölgeden ABD'nin temel çıkarı Bölge'de herhangi bir gücün tek başına hegemonya kurmasını engellemek ve Bölge'nin uluslararası ekonomiye kapatılmasını engellemektir⁷⁸³. Brzezinski Avrasya'daki güç mücadelesinde ABD'nin rakiplerini şu şekilde sınıflandırmıştır⁷⁸⁴:

- Fransa, Almanya, RF, Çin, Hindistan büyük oyuncular,
- İngiltere, Japonya, Endonezya önemli devletler,
- Ukrayna, Azerbaycan, Güney Kore, Türkiye ve İran da Avrasya'daki önemli eksenlerdir.

Brzezinski RF ile ilgili şu cümleleri kullanır⁷⁸⁵:

“Rusya'nın, zayıflamış durumuna ve devam edip giden huzursuzluğuna karşın, önemli bir jeostratejik oyuncu olmaya devam ettiğini söylemeye bile gerek yoktur. Varlığı, eski Sovyetler Birliği'nin büyük alanında yer alan yeni bağımsız devletleri önemli derecede etkilemektedir. Gittikçe daha fazla dile getirdiği jeopolitik hırsları vardır. Eski gücüne yeniden kavuştuktan sonra, batı ve doğudaki komşularını da belirgin olarak etkileyecektir.”

Yukarıdaki cümleden anlaşılacağı üzere Brzezinski RF'nin eski gücüne kavuşacağını ve yeniden önemli bir güç olacağını öngörmüş ve RF'nin jeopolitik hırslarının yanı sıra Trans-Kafkasya'nın yer aldığı Avrasya'yı, Soğuk Savaş Sonrası Dönem'de istikrarsızlıkların yaşanması muhtemel bölgeler arasında görmüştür. Brzezinski'nin “*Avrasya Balkanları*” olarak nitelendirdiği Bölgede istikrarsızlık yaşaması muhtemel dokuz devlet; Kazakistan, Kırgızistan, Tacikistan, Özbekistan, Türkmenistan, Azerbaycan, Ermenistan, Gürcistan ve Afganistan'dır. Bu devletlerin yanında Türkiye ve İran da istikrarsızlık yaşama potansiyeline sahiptir⁷⁸⁶.

Görüldüğü gibi Brzezinski Avrasya'yı hem ABD'nin Soğuk Savaş Sonrası Dönem'de hegemonya kurması gereken bir bölge olarak işaret etmiş hem de Bölgedeki dondurulmuş sorunların yaratacağı olası güç boşluğunun altını çizmiştir. Brzezinski'nin

⁷⁸² Bu konuda ayrıntılı bilgi için bkz. Brzezinski, *Büyük Satranç Tahtası...*, op. cit., ss. 51-53.

⁷⁸³ Ibid., s. 206.

⁷⁸⁴ Ibid., s. 65.

⁷⁸⁵ Ibid., s. 69.

⁷⁸⁶ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 175-178.

kriz öngördüğü devletler arasında hem Trans-Kafkasya devletleri hem de RF'nin Trans-Kafkasya'daki tarihsel rakipleri Türkiye ve İran yer almaktadır. Başka bir ifadeyle Brzezinski'ye göre Trans-Kafkasya, Soğuk Savaş Sonrası Dönem'in önemli mücadele alanları arasında yer alacaktır.

Brzezinski'nin ABD merkezli Avrasya yorumunun karşısında RF'de Yeni Avrasyacılığın ve söz konusu yaklaşımın temsilcisi Alexander Dugin'in konumlandığını görmek mümkündür. Çalışmamızda daha önce ifade edildiği gibi Soğuk Savaş'ın sona ermesinden sonra kendisini uluslararası sistemde konumlandırmaya çalışan RF'nin uluslararası sistemdeki yeri ve kimlik sorunu Batıcılar ve Yeni Avrasyacılar arasındaki güç mücadelesinde kendisini göstermiştir.

Rus tarihinde Batıcılar ve Avrasyacılar arasındaki mücadele 1991 sonrasında ortaya çıkmış bir fenomen değildir. Çar 1. Petro Dönemi'nde yukarıdan aşağıya doğru gerçekleştirilen Batılılaşma ve reform hareketleri tepkisel olarak yerliliği savunan Slavofil ve Panslavist düşünceleri doğurmuştur⁷⁸⁷. Kökleri 19. yy'a kadar giden Slavofilizm ve Panslavizm temelde Rusya ve Avrupa arasındaki temel farkın kültürel olduğunu savunmaktadır⁷⁸⁸. Slav milliyetçisi olarak da bilinen Slavofillere göre Doğu Slav halklarıyla ilişkilerin geliştirilmesi ve siyasal bir birlik kurulması gerekmektedir⁷⁸⁹. Slavofil ve Panslavistlere göre Avrupa uygarlığı ahlaki açıdan bozulmuş durumda olup, her iki yaklaşımda Avrupa merkezliliği ve Avrupa bireyciliğini reddetmektedir. Avrasyacılar da Slavofilizmin ve Panslavizmin Avrupa eleştirisini paylaşmakta, Batı'nın evrensel normlarının arkasında Roma-Cermen kültürü ve hegemonyasını görmektedir⁷⁹⁰. Batı'nın karşısında Rusya'nın kendine has bir kimliği olduğunu savunan Avrasyacılık düşüncesi Bolşevik Devrimi'nden sonra Bolşevik Rusyası'ndan göç etmek zorunda kalan düşünürler, sanatçılar ve bilim insanları tarafından oluşturulmuştur⁷⁹¹. Önemli temsilcileri arasında Nikolay Trubetskoy, Roman O. Yakobson, Petr N. Savitski, Petr P. Suvçinski, George V. Vernadski, Erjen Hara-Davan, Georgi V. Florovski yer alan⁷⁹², resmi olarak 1921 yılında yayımlanan "*Doğuya Doğru Çıkış-Önceden Hissedilenler ve*

⁷⁸⁷ İsmayılov, op. cit., s. 22.

⁷⁸⁸ Ibid., s. 34.

⁷⁸⁹ İşyar, *Avrasya ve Avrasyacılık*, op. cit., s. 9.

⁷⁹⁰ İsmayılov, op. cit., s. 35.

⁷⁹¹ İşyar, *Avrasya ve Avrasyacılık*, op. cit., s. 10.

⁷⁹² İsmayılov, op. cit., ss. 20-21.

Hadiseler: Avrasyacıların Bir Tasdiki” (ISKHOD K Vostoku: Predchuvstviia i Sversheniia: Utverzhdenye Evraziistev) eserle ortaya çıkan Avrasyacılık⁷⁹³, 2. Dünya Savaşı'nın başlaması ve 1938 yılında Trubetskoy'un ölmesinden sonra etkisini kaybetmiştir⁷⁹⁴.

Aktardığımız bu bilgilerden de anlaşıldığı üzere Avrasyacılık düşüncesi Rus düşün tarihinde yeni bir akım olmayıp, Avrasyacılık, “*Medeniyetler Çatışması*” ve “*Tarihin Sonu*” gibi Soğuk Savaş sonrasında tartışılan konuları arasındadır. Soğuk Savaş sonrası dönemde ortaya çıkan (Yeni) Avrasyacılığın 3 temel akımı ve temsilcisi bulunmaktadır. Etnolojik akımın önde gelen temsilcisi Lev Gumilev, kültürel akımın temsilcisi Alexandr Panarin ve jeopolitik akımın temsilcisi ise Alexandr Dugin'dir⁷⁹⁵. Dugin ABD merkezi Atlantikçilik ile RF'nin merkezinde yer aldığı Avrasyacılık arasındaki güç mücadelesini jeopolitik, jeopolitiği ise tarihin kendisi olarak görmüştür⁷⁹⁶. Dugin'e göre Kafkasya'daki güç mücadelesi Avrasyacılarla Atlantikçilerin arasındaki mücadeledir ve Avrasyacıların amacı bölgenin RF denetiminde tutulması, Rus Çarlığı ile SSCB'den gelen jeopolitik geleneği sürdüren sağlam bir yapının inşa edilmesidir. Atlantikçilerin ve ABD'nin amacı ise bölgeyi Rusların etkisinden çıkarmak, mevcut jeopolitik sistemi bozmak ve Kafkasya'nın Batı çıkarları çerçevesinde yeniden şekillendirmektir. ABD'nin bu amaca yönelik planı iki aşamalıdır. İlk aşama bölge istikrarını bozmayarak, Moskova'nın jeostratejik nüfuzunu aşındırmaktır. İkinci aşama da aşınan ve tahrip edilen bölge yapısının ABD ve Atlantikçi güçlerin çıkarlarına uygun olarak yeniden istikrarlı hale getirilmesidir⁷⁹⁷. Jeopolitik ve kültürel temelli bir yaklaşım olan Avrasyacılığın Rusya'da yeniden etkili olması RF'nin içsel, dışsal ve uluslararası sistemin konjonktürel dinamikleriyle açıklanabilir.

İçsel dinamikler arasında daha önce ifade edildiği gibi SSCB'nin yıkılışından sonra Rusların yaşadığı kimlik arayışı ya da bunalımı sayılabilir. Fakat şüphesiz Soğuk Savaş

⁷⁹³ İşyar, *Avrasya ve Avrasyacılık*, op. cit., s. 17.

⁷⁹⁴ İsmayilov, op. cit., s. 126.

⁷⁹⁵ Ibid., s. 148. Çalışmamızın kapsamı gereği Yeni Avrasyacılık'ın jeopolitik akımı ve Dugin'in görüşlerine daha ayrıntılı olarak yer verilecektir. Etnolojik ve kültürel akım hakkında detaylı bilgi için bkz. Ibid., ss. 155-188. Ayrıca Sergio Mikoyan, Vladimir Lukin, Sergey Rogov, Sergey Stankeviç, Alexandr Prokhanov, Şamil Sultanov, Sergey Baburin ve Gennady Zyuganov gibi diğer Yeni Avrasyacıların yaklaşımları için bkz. İşyar, *Avrasya ve Avrasyacılık*, op. cit., ss. 98-114.

⁷⁹⁶ İsmayilov, op. cit., s. 233.

⁷⁹⁷ Aleksandr Dugin, *Rus jeopolitiği Avrasyacı Yaklaşım*, çev. Vügar İmanov, 8. b., İstanbul: Küre Yayınları, 2014, ss. 366-367.

Sonrası Dönem’de RF’nin yaşadığı ekonomik sorunlar ve Avrasyacılığın yeniden bir alternatif olarak yükselmesi birbirini tamamlayan olgulardır. 1991 sonrası dönemde RF siyasal sisteminde etkili olan Batıcılar, ekonomik sistem olarak da liberalizmi benimsemişlerdir. RF’deki ekonomik dönüşümü anlamak için “şok terapi”yi kısaca incelemek gerekmektedir. RF’deki ekonomik dönüşümün temelinde yer alan şok terapinin üç sac ayağı vardır⁷⁹⁸:

- 1) Liberalizm (fiyatların serbest bırakılması).
- 2) Mali ve parasal politikalarla ekonomik istikrarın sağlanması.
- 3) Devlet işletmelerinin özelleştirilmesi

Şok terapi genel ve soyut olarak iktisadi sistemin hızlı bir şekilde değiştirilmesidir. SSCB dağıldıktan sonra ilk kez Polonya ve Macaristan’da uygulanan ama daha çok Polonya’daki uygulamalar örnek alınarak benzer iktisadi dönüşüm RF’de de uygulanmıştır. Boris Yeltsin ve Igor Gaydar’ın başını çektiği Batıcıların amacı ekonomik verimliliğin artırılması, talebin fazla olduğu malların üretimine yönelmek, bütçe kesintileri ve sıkı para politikasıyla da enflasyonun kontrol altına alınmasıdır. IMF de bu hedeflerin gerçekleşmesi için RF ve Eski Doğu Bloku devletlerindeki ekonomik sistemin değiştirilmesini, başka bir ifadeyle Eski Doğu Bloku devletlerinin kapitalist üretim ilişkilerine eklenmesini sağlayan şok terapiyi desteklemiştir. 1992 yılının Nisan ayında RF’nin resmi olarak IMF’ye kabul edilmesi de şok terapinin etkin ve hızlı bir şekilde uygulanmasını beraberinde getirmiştir. Yaklaşık dört yıl boyunca uygulanan liberal ekonomi politikaları RF’de beklenen etkiyi doğurmamış aksine Rus ekonomisinin daha da kötüleşmesini beraberinde getirmiştir. Örneğin şok terapinin uygulanmaya başlamasıyla dört yıl içinde gayri safi yurtiçi hasıla (GSYİH) % 42, sanayi üretimi % 46 düşmüştür. ABD’nin sanayi üretiminin 1929-1933 yılları arasında %30 düştüğü göz önünde bulundurulursa RF’nin yaşadığı ekonomik sorunun boyutu şüphesiz daha iyi anlaşılacaktır. Bu duruma paralel olarak 1990 yılı baz alındığında reel ücretlerin 1992 yılında % 68, 1995 yılında da % 48 azaldığı görülmektedir. Aynı şekilde 1992 yılından itibaren RF’deki doğum oranlarının ölüm oranları gerisine düştüğü görülmektedir.

⁷⁹⁸ David M. Kotz, Fred Weir, *Gorbaçov’dan Putin’e Rusya’nın Yolu Sovyet Sisteminin Çöküşü ve Yeni Rusya*, çev. Cemile Çakır, 1. b., İstanbul: Kalkedon Yayınları, Nisan 2012, s. 243.

Bunların yanı sıra ekonomik ve siyasal istikrarsızlıkların yaşanması ve bürokratik engellerin fazla olması yabancı yatırımların da RF'ye gelmesini engellemiştir⁷⁹⁹.

Boris Kagarlitsky'e göre RF'de sanayinin özelleşmesi, devletin sınai yapısının kamusal niteliği dolayısıyla imkansızdır. Rekabetin olmadığı bir siyasal ortamda yapılan özelleştirmeler tekelleşmeyi beraberinde getirmiştir⁸⁰⁰. 1993 yılında rublenin değer kazanması “*Yeni Ruslar*” adı verilen oligarkların ekonomik gücünü artırırken, aynı iyileşme Rus halkına yansımamış, emekli maaşları ve yoksullara yapılan yardımlar ödenememeye başlamıştır. Oligarklar IMF'den alınan kredileri dolar olarak yurtdışına kaçırmıştır⁸⁰¹. Kagarlitsky RF'nin özelleştirmeler ve liberal ekonomi politikalarıyla dünya ekonomi sistemine bütünleşmiş olsa da Batı için hammadde ve mali kaynak sağlayan “*çevre*” bir devlet haline geldiğini iddia etmiştir⁸⁰².

Yeltsin ve Gaydar'ın başını çektiği Batıcıların ekonomik politikalarının yanı sıra ülkedeki siyasal kriz ortamı da Batıcıların başarısız olduğu diğer bir husustur. Şok terapi başta olmak üzere liberal politikalar muhalefet tarafından sıklıkla eleştirilmiştir. Hatta Yeltsin muhalefetin eleştirileri sonrası muhalif Viktor V. Gerashenko'yu Merkez Bankası'nın başına getirmiş, parlamento baskısı sonrası Başbakan Gaydar'ın yerine Viktor Chernomyrdin'i getirmiştir⁸⁰³. Muhalefetin ve parlamentonun artan baskısı Yeltsin ve Yeltsin'i destekleyen Batıcıların parlamento ile bağını kopma aşamasına getirmiştir. Yeltsin yasama ve yürütme organlarının işleyişini değiştirmeyi, Başkanlık yetkilerini arttırmayı amaçlamış, fakat bu öneri Parlamento tarafından reddedilmiş, hatta Yeltsin anayasayı ihlal ettiği gerekçesiyle suçlamıştır. Yeltsin 20 Mart 1993 tarihinde Nisan ayında yapılacak olan anayasa referandumuna kadar “*özel bir rejim*” (Osobava Rejima Upravliniya), başka bir ifadeyle olağanüstü hal ilan etmiş, katılımın % 64 olduğu anayasa referandumu Yeltsin'in istediği gibi sonuçlanmıştır. Yeni anayasa taslağı Başkan'ın yetkilerini arttırırken parlamentonun ve Yüksek Sovyetin feshedilmesini öngörmüştür. Parlamentonun anayasa taslağını reddetmesi üzerine Yeltsin hem

⁷⁹⁹ Şok terapi uygulamalarının RF'ye etkileri ve detaylı bilgi için bkz. Ibid., ss.247-291.

⁸⁰⁰ Boris Kagarlitsky, *Bugünkü Rusya: Neoliberalizm, Otokrasi ve Restorasyon*, çev. Fatma Arıkan,-Serdar Arıkan, 1. b., İstanbul: İthaki Yayınları, 2008, s. 47.

⁸⁰¹ Kagarlitsky, *Çevrenin İmparatorluğu Rusya...*, op. cit., ss. 482-483; Erel Tellal, “Rusya'yla İlişkiler”, *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 2, ed. Baskın Oran, 7. b, İstanbul: İletişim Yayınları, 2004, s. 541.

⁸⁰² Kagarlitsy, *Çevrenin İmparatorluğu Rusya...*, op. cit., ss. 472-473.

⁸⁰³ Kotz, Weir, op. cit., s. 305.

parlamentoyu hem de Yüksek Sovyet'i lağvetmiş, askeri birlikler bu kararı protesto eden milletvekillerine ve halka ateş açmıştır. Yeltsin söz konusu protestoları ve tartışılan kararını bir grup komünistin SSCB'yi geri getirmek için RF'ye ve şahsına yönelik düzenledikleri darbe girişimi olarak açıklamıştır. Bu siyasal kriz “*Yeni Ruslar*” olarak bilinen oligarkların sahip olduğu basın organlarında ve Batılı basın organlarında Yeltsin'in dediği şekilde yansıtılmıştır⁸⁰⁴.

Avrasyacıların RF'de etkisini arttıran diğer bir iç politik husus Çeçenistan Sorunu'dur. Çeçenistan'ın başkenti Grozni; Bakü ve Maykop'la beraber Kafkasya'nın önemli petrol bölgelerinden biridir. Çeçenistan'ın jeo-ekonomik özelliğinin yanı sıra RF'nin diğer bölgelerindeki olası bağımsızlık girişimleri açısından domino etkisi yaratma potansiyeli de bulunmaktadır⁸⁰⁵. Çünkü Çeçenistan RF bünyesinde yer alan 89 siyasal birimden Moskova'nın egemenliğini tanımayan tek bölgedir⁸⁰⁶. RF Çeçenistan'ın bağımsızlığını ilan etmesinden sonra ilk önce Çeçenistan'daki Rus yanlısı muhalefeti desteklemiştir. Cahar Dudayev'in Rus yanlısı muhalefet karşısında başarıya ulaşması üzerine RF, Çeçenistan'a 14 Aralık 1994 tarihinde doğrudan askeri müdahaleye başlamıştır. Askeri hareketin iyi hazırlanmaması RF açısından yenilgiyle sonuçlanmış, 1996 yılında imzalanan Hasavyurt Antlaşması ile 2001 yılına kadar Çeçenistan'dan askeri birliklerini çekmiş ve yönetim Çeçenlere bırakılmıştır⁸⁰⁷. Yeni Avrasyacılar göre Çeçenistan Sorunu'ndan sonra RF için Kafkasya'nın önemi artmıştır. Zira Kuzey Kafkasya'daki hakimiyet Trans-Kafkasya'daki olası Rus hegemonyası ile mümkün olacaktır. Başka bir ifadeyle Kafkasya'nın kuzeyinin ve güneyinin bir bütün olarak hakimiyet altına alınması RF'nin çıkarlarına uygundur⁸⁰⁸. Yeni Avrasyacılar göre Trans-Kafkasya'da değişik araçlar kullanılarak bölgedeki Rus hakimiyeti sağlanmalıdır⁸⁰⁹.

Yukarıdaki gelişmelerden de anlaşılacağı üzere 1992-1994 yılları arasında RF'de etkili olan Batıcılar Parlamento Krizi, 1998 Asya Krizi gibi gelişmelerden sonra

⁸⁰⁴ Emek Yıldırım, “Boris Yeltsin ve 1993 Anayasa Krizi”, *Birikim*, 23 Mart 2017, <http://www.birikimdergisi.com/guncel-yazilar/8229/boris-yeltsin-ve-1993-anayasa-krizi#.W2AukLh9jIV>, (31. 07. 2018).

⁸⁰⁵ Hasan Kanbolat, “Kafkasya Politikası ve Çeçenistan Savaşı”, *Avrasya Dosyası*, Rusya Özel, C. 6, S. 4, Kış 2001, ss. 169.

⁸⁰⁶ Oktay Tanrısever, “Moskova'nın Çeçenistan Çıkmazı ve Çıkış Arayışları”, *Avrasya Dosyası*, Rusya Özel, C. 6, S. 4, Kış 2001, s. 183.

⁸⁰⁷ Kanbolat, op. cit., s. 170.

⁸⁰⁸ İşyar, *Bölgesel ve Global...*, s. 548.

⁸⁰⁹ İşyar, *Avrasya ve Avrasyacılık*, op. cit., ss. 93-94.

etkinliklerini kaybetmeye başlamışlardır. Bu süre zarfında milli burjuvazi yaratmak için yapılan özelleştirmeler ve liberal ekonomi denemesi başarısızlıkla sonuçlanmıştır. Özellikle iş adamına dönüşen eski bürokratların (nomenklatura) sermayelerinin büyük kısmını ülke dışında kullanmaları, IMF ve Dünya Bankası'ndan alınan kredilerin doğrudan yatırımlara dönüşmemesi halkın fakirleşmesini beraberinde getirmiştir. 1998 Asya Krizi'nden sonra Çeçenistan Krizi'ndeki başarısızlık Avrasyacıların siyasal gücünün artmasını sağlamıştır⁸¹⁰.

Avrasyacıların etkilerini arttıran dışsal faktörler arasında NATO'nun dönüşüm süreci, RF'nin imparatorluk geçmişini yeniden canlandırmak istemesi ve Bölge'nin diğer aktörlerin etkisine açılmaya başlaması sayılabilir. Bilindiği üzere Soğuk Savaş'ın sona ermesinden sonra varoluş amacı ortadan kalkmasına rağmen NATO, kendisini adapte ederek böylelikle yeni bir "kimlik" kazanmayı amaçlamıştır. NATO'daki söz konusu dönüşümün ilk adımlarını Soğuk Savaş'ın hukuken sona ermeden bir ay önce, 7-8 Kasım 1991 tarihlerinde düzenlenen Roma Zirvesi'de kabul edilen "yeni stratejik yaklaşım" da görülmüştür. Yeni stratejik yaklaşımda kitle imha silahlarının yayılması, terörizm ve Avrupa'daki istikrarsızlıklar gibi yeni risklere odaklanılmıştır⁸¹¹. Zirve sonrası ilan edilen bildiri NATO'nun Orta ve Doğu Avrupa devletleriyle işbirliği ve ortaklık temelli ilişkilerin kurulması gerektiği ifade edilmiştir⁸¹². Roma Zirvesi'nden sonra 20 Aralık 1991 tarihinde kurulan Kuzey Atlantik İşbirliği Konseyi (KAİK-North Atlantic Cooperation Council) ile eski Doğu Bloku devletleriyle NATO arasındaki ilişkilerin artması hedeflenmiş, söz konusu yapıya 1991 yılında RF, 1992 yılında da Gürcistan ve Arnavutluk üye olmuştur⁸¹³.

KAİK bağlamında dile getirilen NATO'nun genişleme eğilimi, resmi olarak 1993 yılından itibaren tartışılmaya başlamıştır. Tartışmalarda özellikle Almanya, RF ile arasına tampon bölge oluşturmak amacıyla Visegrad dörtlüsü olarak bilinen Çek Cumhuriyeti, Macaristan, Polonya ve Slovakya'nın NATO'ya üye alınması gerektiğini öne sürmüştür.

⁸¹⁰ Bu konuda bkz. Tellal, *Rusya'yla İlişkiler*, loc. cit.; Merve İrem Yapıcı, *Rus Dış Politikasını Oluşturan İç Etmenler*, 1. b., Ankara: USAK Yayınları, 2010, s. 15.

⁸¹¹ Samir Jafarov, *Dünden Bugüne Rusya-NATO İlişkileri*, 1. b., Bursa: Ezgi Kitabevi, 2007, ss. 50-51.

⁸¹² Ülkü Demirtürk Demirdöğen, "Soğuk Savaş Sonrasında NATO ve Yeni Stratejisi", *İstanbul Üniversitesi İktisat Fakültesi Mecmuası*, C. 46, S. 1-4, 1993, ss. 156-157.

⁸¹³ Ibid., s. 160; "Relations with Russia", *NATO*, 26 June 2018, https://www.nato.int/cps/en/natolive/topics_50090.htm, (01. 08. 2018); Robert F. Simmons, "Avrupa-Atlantik Ortaklık Konseyi'nin On Yılı: Kişisel Düşünceler", *NATO Dergisi*, Yaz 2007, <https://www.nato.int/docu/review/2007/issue2/turkish/art5.html>, (01. 08. 2018); Jafarov, op. cit., s. 125.

NATO'nun genişlemesi fikri ise RF tarafından olumsuz karşılanmıştır⁸¹⁴. Bu karara rağmen 1994 yılında RF Barış İçin Ortaklık (BİO-The Partnership for Peace) programına dahil olan ilk devlet olmuş⁸¹⁵, 27 Mayıs 1997 tarihinde NATO-RF Kurucu Antlaşması imzalanmış, taraflar Avro-Atlantik bölgesinde ortak güvenlik, demokrasi ilkeleri ve yeni tehditler konusunda işbirliği yapacaklarını taahhüt etmişlerdir⁸¹⁶. Yeltsin bu anlaşmayı “*tarihi bir belge*” olarak nitelendirse de NATO'nun genişlemesini RF'nin kabul etmediğini de eklemiştir⁸¹⁷. 1997 Madrid Zirvesi'nde Polonya, Macaristan ve Çek Cumhuriyeti'nin NATO'ya entegrasyonunun sağlanması, 1999 yılında Yugoslavya'ya müdahalesi ve aynı yıl Çek Cumhuriyeti, Macaristan ve Polonya gibi eski Doğu Bloku devletlerinin NATO'ya üyeliği RF'nin NATO ve Batı tarafından çevrelendiği iddialarını beraberinde getirmiş, bu durum Avrasyacılar gibi Batı karşıtlarının ülkede etkinliğini arttırmıştır⁸¹⁸.

Avrasyacıların RF'de etkilerini arttırmalarının dışsal sebebi ise devletin imparatorluk geçmişi. RF, Soğuk Savaş bittikten sonra yukarıda ifade edilen içsel sorunların dışında dış politikada geri çekilme yaşamış ve Batı ile ilişkilerde uzlaşmacı bir devlet profili çizmiştir. Çeçenistan Krizi'ndeki başarısızlıklar, NATO'nun genişleme süreci RF'de Avrasyacıları rahatsız etmiştir. Avrasyacılar göre RF'nin yeniden uluslararası sistemde önemli bir güç olması hem Batılı çevrelenmenin engellenmesiyle hem de imparatorluğun temellerinin atıldığı ve Trans-Kafkasya'nın da önemli bir yere

⁸¹⁴ Ibid., ss. 57-58.

⁸¹⁵ RF BİO'ya dahil olmasına rağmen NATO'nun 1995 yılındaki genişleme kararından sonra Yeltsin Kasım 1995'te RF'nin BDT üyelerinin sınırlarına sınır birlikleri yerleştirmek istediğini duyurmuştur. Bkz. Svante E. Cornell, *Small Powers and Great Powers: A Study of Ethnopolitical Conflict in the Caucasus*, 1.b, London, New York: Routledge Curzon, 2001, s. 333.

⁸¹⁶ “NATO-Russia Relations: The Background”, *NATO*, November 2017, https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2017_11/20171107_1711-NATO-Russia_en.pdf, (01. 08. 2018).

⁸¹⁷ Jafarov, op. cit., s. 125. NATO'nun genişleme süreci ABD'deki önemli teorisyenler tarafından da eleştirilmiştir. John Lewis Gaddis NATO'nun genişleme stratejisini “*NATO'nun kendi prensiplerini ihlal*”, George Kennan “*büyük bir hata*”, Richard Haas “*ölümcül aymazlık*” olarak değerlendirmiştir. Bu konuda ayrıntılı bilgi için bkz. Şener Aktürk, “NATO Neden Genişledi? Uluslararası İlişkiler Kuramları Işığında NATO'nun Genişlemesi ve ABD-Rusya İç Siyaseti”, *Uluslararası İlişkiler*, C. 9, S. 34, Yaz 2012, ss. 74-75.

⁸¹⁸ Bu konuda ayrıntılı bilgi için bkz. “Yirmi birinci Yüzyılda NATO”, https://www.nato.int/nato_static/assets/pdf/pdf_publications/20120117_21st_tur.pdf, s. 13, (01. 08. 2018) ; Jafarov, op. cit., s. 75; Zeynep Dağı, “Rusya'nın Güvenlik Politikası ve Türkiye”, *Uluslararası Güvenlik Sorunları ve Türkiye*, ed. Refet Yinanç-Hakan Taşdemir, 1. b., Ankara: Seçkin Yayıncılık, 2002, ss. 184-185.

sahip olduğu eski Sovyet coğrafyasında yeniden hakimiyet kurmasıyla mümkün olacaktır.

RF, 1993 yılında “RF’nin Monroe Doktrini” olarak da bilinen⁸¹⁹ “Yakın Çevre” (near abroad, blijnıy zarubejnıy) Doktrini’yle Trans-Kafkasya’nın dahil olduğu eski Sovyet coğrafyalarını yaşamsal çıkar alanı ilan etmiştir. Bu yaklaşıma göre eski Sovyet coğrafyası RF dışında kimsenin barış getiremeyeceği, *sui generis* bir coğrafyadır. Çünkü RF’nin yakın çevre ile tarihselliği olan derin ve köklü bir bağı bulunmaktadır⁸²⁰. Yakın Çevre Doktrini’nin kabul edilmesi Avrasyacıların RF dış politikasında etkisinin arttığına önemli göstergelerinden biridir. 4 Ekim 1993 tarihindeki Devlet Başkanlığı seçimlerini Boris Yeltsin Ruslan Khasbulatov ve Alexandr Ruts koy gibi Avrasyacı muhalefete karşı kazanmış fakat Başkan olduktan sonra dış politikada Avrasyacı muhalefetin yaklaşımını benimsemiştir. RF’nin büyük devlet olduğu vurgusu ve yakın çevreye yönelik iddialı siyasetin yürütülmesi Yakın Çevre Doktrini’nin kabulünü beraberinde getirmiştir. Dolayısıyla 1993 yılında RF’nin ilk askeri doktrini ve dış politika konseptinin⁸²¹ kabulünde Yeni Avrasyacıların etkisi olmuştur⁸²².

Yakın Çevre hakimiyeti Dugin’e göre de önemlidir. Fakat Dugin’e göre RF’nin jeopolitik ve stratejik egemenliği için sadece “yakın çevre”nin yeniden kazanılması ve Doğu Avrupa devletleriyle ilişkilerin yeniden kurulmasının yanı sıra ABD güdümünden uzaklaşmak isteyen Almanya ve Fransa ile İran, Hindistan ve Japonya’nın da Avrasya stratejik blokuna dahil edilmesi gerekmektedir⁸²³. Farklı devletlerin Avrasya blokuna entegre edilmesi fikrinin dışında Dugin yakın çevre arasındaki bağların kuvvetli olması gerektiğinin de altını çizmiştir. Kafkasya bu bağların kurulması gereken Bölgelerden biridir. Dugin’in “Rus Güneyi” olarak adlandırdığı Bölge Rusların güneye doğru jeopolitik yayılmasının üsleri olarak değerlendirmiştir⁸²⁴. Kuzey Kafkasya üç Güney Kafkas Cumhuriyeti’nin (Gürcistan, Ermenistan ve Azerbaycan) oluşturduğu iki

⁸¹⁹ Yakın Çevre Doktrini, RF’nin Monroe Doktrini anlamında “Monroeski Doktrini” olarak da anılmıştır. Bkz. Paul Kubicek, “Energy Politics and Geopolitical Competition in the Caspian Basin”, *Journal of Eurasian Studies*, No. 49, 2013, s.173.

⁸²⁰ Sezgin Kaya, *Rus Dış Politikasında Batı*, 1. b., Bursa: Dora Yayınları, 2011, s. 173; Tellal, *Rusya’yla İlişkiler*, op. cit., s. 542.

⁸²¹ 1993 yılında kabul edilen askeri doktrin ve dış politika konseptine tezin ilerleyen kısmında değinileceği için detaylı bilgi verilmemiştir.

⁸²² İşyar, *Avrasya ve Avrasyacılık*, op. cit., ss. 97-98.

⁸²³ Dugin, op. cit., s. 10.

⁸²⁴ Ibid., s. 172.

jeopolitik düzlemden oluşan Kafkasya’da Dugin’e göre “heartland”deki RF ile “rimland”deki Türkiye ve İran arasındaki güç mücadelesine sahne olma ihtimalini barındırmaktadır⁸²⁵.

Dugin’e göre Avrasya entegrasyonunda Kafkasya farklı bir konumda bulunmaktadır. Zira kültürel ve etnik çeşitliliği Kafkasya’yı Avrasya entegrasyonunun en zorlu bölgesi haline getirmektedir. Bu açıdan Dugin, Kafkasya’da esnek bir federasyon modeli önermiştir. Bu çerçevede Moskova-Bakü, Moskova-Erivan, Moskova-Tiflis, Moskova-Mahaçkale ve Moskova-Grozni eksenlerinin kurulması gerekmektedir. Bu eksenlerin yanı sıra Dugin Bakü-Ankara, Erivan-Tahran gibi eksenlerin kurulması gerektiğini de düşünmektedir⁸²⁶.

Bir devletin jeopolitiğinin siyasal yapısından daha önemli olduğunu savunan ve Avrasya’yı da “jeopolitik bir kavram” olarak kullanan Dugin⁸²⁷ imparatorluk vizyonunun Avrasya jeopolitiğinden geçtiğini şu sözleriyle ifade etmiştir⁸²⁸:

“Rusya’nın başlıca jeopolitik gereksinimlerinden birisi, ‘İmparatorluğun toparlanmasıdır’. ‘Sosyalizm’, SSCB, Doğu Bloku, Varşova Paktı ülkeleri vesaireye nasıl bakarsak bakalım, iki süper devletten birisinin siyasi ve kültürel gerçekliğini nasıl değerlendirirsek değerlendirelim, jeopolitik açıdan Doğu Blokunun varlığı aynı zamanda, muhtemel Avrasya birliği, Büyük Alanımızın kıtasal entegrasyonu ve egemenliği için mutlak olumlu bir faktör idi.”

Görüldüğü üzere çelişkili bir jeopolitik model öneren ve Trans-Kafkas devletleri arasında Bismarck’ın İmparatorlar Ligi modeline benzer bir ittifak sistemi öneren Yeni Avrasyacılık’ın önde gelen teorisyenlerinden Dugin, Batıcıların yakın çevre hakimiyetine ek olarak uluslararası sistemde itibarı azalan RF’ye daha geniş bir jeopolitik nüfuz alanını hedef göstermiş, imparatorluk vizyonunu yeniden canlandırmayı amaçlamıştır.

Avrasyacıların yükselmesindeki konjonktürel faktör ise Batı tipi küreselleşmeye olan karşı duruşlardır. İçeriği ve kapsamı konusunda tartışmaların sürdüğü küreselleşme olgusu genel ve soyut olarak dört boyutta ele alınabilir⁸²⁹:

⁸²⁵ Ibid., s. 177.

⁸²⁶ Aleksandr Dugin, *Moskova-Ankara Eksenini “Avrasya Hareketi”nin Temel Görüşleri*, çev. Leonid Bahrevski, 1. b., İstanbul: Kaynak Yayınları, 2007, s. 60.

⁸²⁷ Ibid., s. 67.

⁸²⁸ Dugin, *Rus jeopolitiği Avrasyacı...*, op. cit., s. 9.

⁸²⁹ Bu konuda ayrıntılı bilgi için bkz. Serap Durusoy, Seyit Köse, “Küreselleşme, Hegemonya Mücadelesi ve Ekonomik Güç”, *Yeni İmparatorluk Çağı*, ed. Murat Kayıkcı-R. Özgür Dönmez, 1. b., İstanbul: Say Yayınları, 2008, ss. 145-150.

- Küreselleşme teknoloji temelli bir olgudur. Özellikle iletişim teknolojisinde yaşanan köklü değişimler, verilerin ve imajların hızlı yayılması sınır kavramının sorgulanmasını beraberinde getirmiştir.
- Küreselleşme kapitalizmin geçtiği tarihsel aşamaların son evresidir. Bu çerçevede küreselleşme çok uluslu şirketler ve sermaye tarafından sirküle edilmektedir.
- Küreselleşme, kapitalist devletlere ait sermayenin yeniden üretilmesi, sürdürülebilir hale getirilmesi ve yayılma eğilimine girmesini düzenleyen bir strateji olarak görülebilir.
- Küreselleşme aynı zamanda merkez-çevre ilişkisi bağlamında kapitalist merkezin çevre devletlere yayılmasını sağlayan, eşitsizlik temelli neo-liberal ideolojidir.

Görüldüğü üzere küreselleşme bilginin hızla yayılmasının yanı sıra küresel sermayenin kendini yeniden üretmesi ve dünya ölçeğinde eşitsiz ilişki yapısının kurulmasını içermiştir. Dolaşımdaki sermayenin yıkıcı etkileri küreselleşmeye ilişkin iyimser yaklaşımın ikinci planda da kalmasını, dolayısıyla da olumsuz bir olgu olarak anılmasını beraberinde getirmiştir⁸³⁰. Uluslararası ilişkiler açısından ise küreselleşme Post-Westphalian bir etki yapmıştır ve Post-Westphalian Dönem’de devlet uluslararası sistemin tek aktörü değil, farklı aktör tiplerinden sadece biri olmuştur. Modern ulus devletin sınır, ülke, iktidar ve egemenlik gibi nitelikleri muğlak hale gelmiştir⁸³¹.

Milli kimlikler ve ulusal olana dair ne varsa dönüştüren Atlantikçi küreselleşme Yeni Avrasyacılar tarafından eleştirilmiştir. Dugin Yeni Avrasyacılığı, “*Atlantikçi küreselleşmeyi reddeden bütün muhtelif güçlerin, devletlerin, halkların, kültürlerin ve dinlerin karşılıklı anlaşması ve işbirliği temelinde oluşturdukları yeni bir dünya platformu*” olarak gördüğünü ifade etmiştir. Dolayısıyla Dugin’in eleştirdiği husus tek kutuplu küreselleşmedir. Bu çerçevede Dugin’e göre Avrasyacılık “*alternatif, yaratıcı ve olumlu bir proje*”dir⁸³². Bu çerçevede Yeni Avrasyacılık ABD merkezli “*Yeni Dünya*

⁸³⁰ Ibid., s. 175.

⁸³¹ Hüseyin Sevim, “Uluslararası İlişkilerde Küreselleşme Olgusu ve Ulus-Devlet Kavramını Yeniden Düşünmek”, *Uluslararası İlişkiler*, C. 3, S. 9, Bahar 2006, ss. 114-115; Keyman, Küreselleşme, Uluslararası İlişkiler..., op. cit., ss. 15-16; Murat Jane, *Pre-Westphalian ve Westphalian Dönemden Post-Westphalian Döneme Geçerken Diplomasinin Değişen Rolünün Analizi*, (Yüksek Lisans Tezi), Bursa: Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2014, passim.

⁸³² Dugin, *Moskova-Ankara Ekseni...*, op. cit., ss. 51-52.

Düzeni''ne karşı bir fenomendir⁸³³ ve Yeni Dünya Düzeni, Pax-Americana'nın tesis edilmesidir⁸³⁴. Dugin ve Yeni Avrasyacılar ABD'nin küresel hegemonyasına karşı Rus jeopolitik gerçeklikleri temelinde inşa edilmiş Avrasyacılığı konumlandırmıştır. Sadece yakın çevreyi değil, Türkiye ve İran gibi Trans-Kafkasya bölgesel alt sisteminin, Almanya, Fransa, Japonya ve Hindistan gibi uluslararası sistemin önemli aktörlerini kapsayan Avrasyacılık bu çerçevede ABD'nin küresel hegemonyasına karşı inşa edilen jeopolitik bir karşı hegemonya yaklaşımı olarak değerlendirilebilir.

Yukarıdaki açıklamalardan anlaşılacağı üzere Soğuk Savaş sona erdikten sonra eski Sovyet coğrafyasında bağımsızlığını ilan eden devletler bölgesel ve bölge dışı aktörlerin etkisine açılmıştır. Bu bölgede 1991-2000 yılları arasında nüfuzunu arttırmayı amaçlayan en önemli güç şüphesiz ki ABD'dir. ABD'nin Trans-Kafkasya'nın da içinde yer aldığı Avrasya Bölgesi'ne yönelik amaçlarını gerek Brzezinski'nin Büyük Satranç Tahtası eserinde gerek de NATO'nun doğuya doğru genişleme sürecinde görmek mümkündür. Soğuk Savaş Sonrası Dönem'de Atlantik kanadının etkisi sadece eski Sovyet coğrafyasında değil, RF'nin iç politikasında da görebilmek mümkündür. 1990'lı yılların ortalarına kadar RF'de Atlantikçiler olarak bilinen Batıcılık etkili olmuştur fakat gerek Batılı ve liberal politikaların ülkede karşılığını bulamaması gerekse de uluslararası sistemdeki itibar kaybı RF'de Batıcılar lehine olan siyasal üstünlüğü, Rusların emperyal geçmişlerini jeopolitik ve tarihsel temellerle açıklayan Yeni Avrasyacıların etkisinin artmasını beraberinde getirmiştir. Soğuk Savaş Sonrası Dönem'de eski Sovyet coğrafyası üzerindeki güç mücadelesinin temelleri atılmış ve siyasi üstünlüğün jeopolitik gerekçelerle temellendirilmiştir. Bu çerçevede Trans-Kafkasya'daki Rus hakimiyetinin Rusların yeniden toparlanması için önemli bir adım olduğu anlaşılmaya başlanmıştır. Trans-Kafkasya'daki alan hakimiyeti sadece coğrafya ile sınırlı kalmamıştır. RF açısından Bölge'nin ekonomik özellikleri Trans-Kafkasya'daki hegemonya mücadelesini daha anlamlı kılmaktadır. Bölgenin jeo-ekonomik önemini gösteren nokta Hazar Bölgesi enerji kaynaklarıdır. Bu sebeple Hazar'ın statüsü ve "*Yeni Büyük Oyun*" tartışmalarının merkezinde Hazar Bölgesi enerji kaynakları bulunmaktadır.

⁸³³ Ibid., s. 79.

⁸³⁴ Dugin, *Rus jeopolitiği Avrasyacı...*, op. cit., s. 248.

Hazar Bölgesi dünyanın en eski petrol bölgelerinden biridir. Bölge'deki petrolün varlığının MÖ 4. yy'a kadar gittiği iddia edilmektedir⁸³⁵. Hazar Bölgesi'ndeki petrol çıkarma faaliyetleri 19. yy'ın ikinci yarısına kadar gitmektedir. Bölgedeki ilk petrol kuyusu 1847 yılında Bibi Ebyat Bölgesi'nde Rus mühendis Semenov tarafından sondajlanmış⁸³⁶, Nobel Kardeşler 1878 yılında Hazar Denizi'ne dünyanın ilk petrol tankeri “Zoroaster”i kullanmışlardır. 19. yy'ın son çeyreğinde Royal Dutch-Shell, Nobel Kardeşlerin Petrol Üretim Şirketi başta olmak üzere 29 petrol şirketinin Hazar Bölgesi, özellikle de Azerbaycan'da etkili olduğu görülmektedir. Azerbaycan 19. yy'ın sonu ve 20. yy'ın başı itibarıyla dünyanın en fazla petrol üretilen bölgesi olmuştur. SSCB Dönemi'nde de Azerbaycan ve Hazar Bölgesi önemli petrol sahaları arasında yer almıştır⁸³⁷.

Petrol açısından zengin Hazar'ın statüsü Soğuk Savaş sona ermeden önce 1729 yılında imzalanan Reşt Antlaşması, 1813 yılında imzalanan Gülistan Antlaşması, 10 Şubat 1828 tarihli Türkmençay Antlaşması, 26 Şubat 1921 tarihli Moskova Dostluk Antlaşması, 27 Ağustos 1935 tarihli SSCB-İran Antlaşması ve 25 Mart 1940 tarihli Tahran Antlaşması ile düzenlenmiştir. Söz konusu antlaşmalar genel ve soyut olarak Hazar Denizi'ndeki balıkçılık faaliyetleri, seyrüsefer serbestliği ve Hazar'da donanma bulundurma gibi konuları düzenlemiştir⁸³⁸. Soğuk Savaş'ın sona ermesiyle Hazar'a kıyıdaş devlet sayısı ikiden (SSCB, İran), beşe (RF, İran, Türkmenistan, Kazakistan, Azerbaycan) yükselmiş. Bu durum Hazar'ın statüsünün tartışmaya açılmasını beraberinde getirmiştir. Statüyü belirleyen husus ise Hazar'ın göl ya da deniz olarak kabul edilmesidir. Hazar, Eski Çağlar'dan ve bulunduğu dönemden beri “deniz” olarak kabul edilse de 1921 ve 1940 yıllarında SSCB ve İran arasında Hazar'ın statüsüne ilişkin imzalanmış antlaşmalarda “göl” olarak kabul edilmiştir⁸³⁹. Hazar, kıyıdaş devletler

⁸³⁵ Igor Effimoff, “The Oil and Gas Resource Base of the Caspian Region”, *Journal of Petroleum Science and Engineering*, No. 28, 2000, s. 157.

⁸³⁶ Elçin Nevruzov, *Azerbaycan Petrollerinin Ekonomik ve Siyasal Açısından Değerlendirilmesi*, (Yüksek Lisans Tezi), İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2003, ss. 13-14'ten aktaran Çağrı Kürşat Yüce, *Kafkasya ve Orta Asya Enerji Kaynakları Üzerinde Mücadele*, Ankara: Ötüken Neşriyat, 2006, s. 141

⁸³⁷ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 140-145.

⁸³⁸ Bu konuda ayrıntılı bilgi için bkz. Selçuk Çolakoğlu, “Uluslararası Hukukta Hazar'ın Statüsü Sorunu”, *Ankara Üniversitesi SBF Dergisi*, C. 53, S. 1, 1998, ss. 108-109; Tarık Çağrı Oruç, “Kıyıdaş Devletlerin Talepleri Çerçevesinde Hazar'ın Hukuki Statüsü ve Paylaşılması Sorunu”, *Asya'da Güvenlik Sorunları ve Yansımaları*, ed. R. Kutay Karaca, İstanbul: Bilgesam Yayınları, 2013, s. 86.

⁸³⁹ Hanna Zimnitskaya, James Von Geldern, “Is the Caspian Sea a sea; and Why does it matter?”, *Journal of Eurasian Studies*, No. 2, 2011, ss. 1-2.

tarafından deniz olarak kabul edilirse karasuları, kıta sahanlığı ve münhasır ekonomik bölgeler çerçevesinde beş ulusal sektöre bölünecek, göl olarak kabul edildiği takdirde 20 millik karasuları ve münhasır ekonomik bölgeler dışında kalan alanlar ortak olarak kullanılacaktır⁸⁴⁰.

Hazar Bölgesi SSCB dağıldıktan sonra bölge dışı aktörlerin de etkisine açılmış, başka bir ifadeyle Bölge “uluslararasılaşmış”tır⁸⁴¹. Bölge, dünyada kanıtlanmış yenilebilir petrol rezervlerinin % 4-6’sını (40-60 milyar varil), kanıtlanmış yenilenebilir doğalgaz rezervlerinin % 7-10’unu (10-15 trilyon metre küp) bünyesinde barındırmaktadır⁸⁴². Bölgesel ve bölge dışı aktörlerin Hazar enerji kaynaklarına ilgisini ve Bölge’nin nasıl “uluslararasılaştığını” anlamak için Azerbaycan petrolerinin farklı devletlerin petrol şirketleri tarafından işletilmesini öngören “Yüzyılın Antlaşması”nda görmek mümkündür. 1994 yılında imzalanan antlaşmaya göre şirketlerin payları şöyledir⁸⁴³:

Firma (Devlet)	Hisse
BP (İngiltere)	% 34. 14
UNOCAL (ABD)	% 10. 28
SOCAR (Azerbaycan)	% 10
INPEX (Japonya)	% 10
Statoil (Norveç)	% 8. 56
ExxonMobil (ABD)	% 8
TPAO (Türkiye)	% 6. 75
DEVON Energy (ABD)	% 5. 63
ITOCU (Japonya)	% 3. 52
Amerada Hess (ABD)	% 2. 72

Hazar Bölgesi yukarıdaki ifadelerden ve tablodan görüldüğü gibi sadece hidrokarbon kaynaklarının işletilmesi açısından değil, bunların nakledilmesi ve uluslararası piyasaya kazandırılması açısından da bölgesel ve bölge dışı aktörlerin rekabetinin yaşandığı bir bölge olmuştur. 1991-2000 yılları arasında Hazar Bölgesi’nden geçen önemli petrol boru hatları arasında Bakü-Novorossisk, Bakü-Supsa, Atyrau-

⁸⁴⁰ Oruç, op. cit., s. 87. Tarafların tezleri için bkz. Ibid., ss. 88-93; Çolakoğlu, op. cit., ss. 109-113.

⁸⁴¹ Lena Jonson, “The New Geopolitical Situation in the Caspian Region”, *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, 1.b., New York: Oxford University Press, 2001, s. 11.

⁸⁴² BP Stastical Review of World Energy, June 2000’den aktaran John Robert, “Energy Reserves, Pipelin Routes and the Legal Regime in the Caspian Sea”, *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, 1.b., New York: Oxford University Press, 2001, ss. 33-68.

⁸⁴³ Tablo için bkz. Necdet Pamir, “Güney Kafkasya ve Enerji”, *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, der. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, s. 360.

Samara, Neka-Tahran, Dyubendi-Batum, Tengiz-Novorossisk, Bakü-Tiflis-Ceyhan ve Kazakistan-Çin yer almaktadır. Hazar Bölgesi'nden geçen doğalgaz boru hatları arasındaysa Gazovaya Promışlennost (GAZPROM) Sistemi, Trans-Balkan Hattı, Korpedze-Kurt Kui⁸⁴⁴, Tebriz-Erzurum ve Trans-Hazar (Trans-Anatolian Pipeline-TANAP) yer almaktadır⁸⁴⁵.

Hazar Bölgesi “jeo”stratejik ve “jeo”ekonomik özelliklerinin yanı sıra Soğuk Savaş sonrası dönemin yeni tehdit ve risklerini de bünyesinde barındırmaktadır. Hazar, dünyanın en büyük kapalı denizi olmasının yanı sıra içerdiği biyolojik çeşitlilik açısından da dikkat çekicidir. Hidrokarbon kaynaklarının çıkarılması, endüstriyel ve tarımsal atık sular, belediye ve şehirlerden gelen atıklar, denizaltı boru hatları (özellikle Azerbaycan'daki Abşeron ve Kazakistan'daki Mangislak Yarımadalarının yakınındaki hatlar) petrol taşımacılığı ve kıyısında yer alan tesislerin neden olması muhtemel zararlar Hazar'ın biyolojik çeşitliliğini ve çevre devletlerin ekolojik güvenliklerini tehdit etmektedir. 1992 yılında Hazar'ın kıyı bölgesi, Volga Havzası'yla birlikte RF Çevre Bakanlığı tarafından “*ekolojik felaket bölgesi*” olarak belirtilmiştir. Ayrıca Hazar'ın güneyi ve orta kesimlerinin büyük kısmı deprem riski taşımakta, olası bir deprem buradaki denizaltı boru hatlarının zarar görme riski bulunmaktadır⁸⁴⁶. Bölge'de uluslararası sistemin istikrarını tehdit eden unsur bölge devletlerinin ekonomik, sosyal ve siyasal açıdan kırılgan yapıya sahip olmalarıdır⁸⁴⁷. Azerbaycan'ın Ermenistan ile yaşadığı Dağlık Karabağ Sorunu, Gürcistan Güney Osetya ve Abhazya Sorunu, Gürcistan ve Ermenistan arasındaki Cavaheti Sorunu bölge devletlerinin istikrarını olumsuz etkilemekte, bu durum Bölgedeki problemlerin diğer devletlere yansımaları sağlayabilmektedir.

Genel ve soyut olarak ifade etmek gerekirse 1990'ların başında küreselleşmenin etkisiyle uluslararası ilişkiler literatüründe jeopolitiğin öneminin azaldığına dair görüşler

⁸⁴⁴ Türkmen gazını İran aracılığıyla taşıyan bu gaz boru hattı, Rus kontrolü dışında BDT dışı devletlere gaz taşıyan ilk hattır. Bkz. Alexander Cooley, “The Fatering Oil State”, , *Holding the Course, Annual Survey of Eastern Europe and the Former Soviet Union*, ed. Peter Rutland, New York: East West Institute, 2000, s. 425.

⁸⁴⁵ Bu konuda ayrıntılı bilgi için bkz. Robert, op. cit., ss. 44-64; Yüce, op. cit., ss. 311-348.

⁸⁴⁶ Bu konuda ayrıntılı bilgi için bkz. Igor Zonn, “The Caspian Sea: Threats to Its Biological Resources and Environmental Security”, *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, 1. b., New York: Oxford University Press, 2001, ss. 69-77.

⁸⁴⁷ Jonson, op. cit., s. 31; Gennedy Chufrin, “The Caspian Seas Region: Towards and Unstable Future”, *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, 1. b., New York: Oxford University Press, 2001, s. 325; Vitaly Naumkin, “Russia's National Security Interests in the Caspian Region”, *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, 1. b., New York: Oxford University Press, 2001, s. 121.

ve yaklaşımlar yer almıştır. Soğuk Savaş Sonrası Dönem'in ilk 10 yılına RF açısından bakıldığında “*jeo*” faktörlerin öneminin azalmadığı, aksine öneminin devam ettiği iddia edilebilir. Zira Trans-Kafkasya da RF'nin hegemonya kurması için pek çok “*jeo*” gerekçeler vardır. Bunlar;

- Trans-Kafkasya Bolşevik Devrimi sonrasında olduğu gibi bölge dışı ve bölgesel pek çok aktörün hegemonik etkisine açılmıştır. Dolayısıyla bölgesel hegemon olmak RF'nin çıkarları açısından bir zorunluluk haline gelmiştir.
- NATO, ABD, AB, ÇHC gibi bölge dışı aktörlerin; Türkiye ve İran gibi bölgesel aktörlerin Trans-Kafkasya'da varlıklarını arttırmaya başlamaları SSCB'nin dağılmasından sonra bölgesel alt sistemde beklenen bir gelişmedir. Bu durum RF açısından Bölge'nin yeniden bir “*beka sorunu*” ile ilişkilendirilmesini beraberinde getirmiştir.
- Trans-Kafkasya'nın jeopolitik olduğu kadar jeoekonomik özellikleri RF'nin bölge hegemonyası için gereklidir.
- SSCB dağıldıktan sonra yaşanan Rus topraklarının daralması ve devletin küresel aktör olma iddiasını kaybetmesi travma etkisi yaratmış, Atlantikçilerin liberal politikaları ve Çeçenistan'da yaşanan yenilgi ise Trans-Kafkasya'nın RF açısından önemini arttırmıştır. Bu sebeple Kafkasya hakimiyeti ve RF'nin üniter yapısı açısından Trans-Kafkasya önemli hale gelmiştir.
- Ruslar açısından imparatorluk olma sürecinin önemli adımlarından biri Trans-Kafkasya'da kurduğu hegemonyadır. SSCB dağıldıktan sonra yeniden güçlenmenin, belki de “*imparatorluk geçmişi*ni” hatırlamanın yolu da Trans-Kafkasya'dan geçmektedir.
- Trans-Kafkasya, bölge dışı ve bölgesel güçlerin hegemonya mücadelesine sahne olmasının yanı sıra dondurulmuş sorunlar, mikro milliyetçilik ve ekolojik problemler gibi Soğuk Savaş sonrası dönemin yeni risk ve tehditlerini de içermektedir. Bölgenin en önemli aktörlerinden olan RF için “*jeo*” riskler de göz önünde bulundurulmalıdır.

Soğuk Savaş Sonrası Dönem'in ilk yıllarında RF uluslararası kapitalist üretim ilişkilerine entegre olmayı amaçlamış, liberal ekonomi politikaları yürütmüş ve dış

politikada ABD ve Batı ile ilişkilerini daha iyileştirmeye çalışmıştır. “*Glastnost*” ve “*Perestroyka*”nın mirası olan söz konusu politikalar RF’yi daha iyi duruma getirmemiş aksine ekonomik kriz ve dış politik başarısızlıklar devam etmiş, ABD başta olmak üzere diğer aktörler Trans-Kafkasya’da etkinliklerini arttırmıştır. “*Jeo*” faktörünün önemine dikkat çeken ve ABD tipi küreselleşmeye karşı çıkan Yeni Avrasyacılar dış politikada RF’nin yeniden etkin olması gerektiğini vurgulamışlardır. Alexandr Dugin’in başını çektiği Yeni Avrasyacılar, Trans-Kafkasya’daki Rus hegemonyasının yeniden kurulması gerektiğini hatta Türkiye ve İran gibi RF’nin bölgedeki rakipleriyle işbirliği yapması gerektiğini savunmuşlardır. Jeoekonomik Avrasyacılar Sergey Rogov’a göreyse karşılıklı bağımlılığın arttığı ve liberalizmin etkisini arttırdığı Soğuk Savaş Sonrası Dönem RF açısından risklerin yanı sıra fırsatları da barındırmaktadır. Dolayısıyla RF’nin dengeleyici rolüyle Trans-Kafkasya’nın da yer aldığı Avrasya’da Batılı ve Asyalı devletlerin yer aldığı, istikrarlı bir ekonomik yapının kurulması RF’nin çıkarıdır⁸⁴⁸. Bu sebeple Trans-Kafkasya 1991-2000 yılları arasında RF açısından hem bir beka sorununu hem de fırsatları içermektedir. Bir kez daha “*büyük devlet statüsü*”nü elde etmek için RF 1993 yılından itibaren Bölge’nin “*jeo*” faktörlerini yeniden göz önünde bulundurmaya başlamış, ABD’nin hegemonik politikalarına, karşı hegemonik refleksiyle politika üretmeyi amaçlamıştır.

2. HEGEMONYA ARAÇLARI

RF 1991-2000 yılları arasında SSCB’nin yıkılmasıyla yaşadığı jeopolitik, ekonomik ve iç politik travmalara rağmen askeri gücünü, diplomatik yolları, eski Sovyet cumhuriyetlerindeki Rus nüfusu ve Trans-Kafkasya devletlerinin bürokratik sistemindeki etkisini kullanarak geleneksel etki alanı Trans-Kafkasya’da hegemonyasını yeniden tesis etmeyi amaçlamıştır. Bu çerçevede RF’nin 1991-2000 yılları arasında kullandığı hegemonya araçları çerçevesinde Trans-Kafkasya üzerindeki hegemonyası tartışılacaktır.

⁸⁴⁸ A. P. Tsygankov, “Mastering space in Eurasia: Russia’s geopolitical thinking after the Soviet break-up”, *Communist and Post-Communist Studies*, No. 36, 2003, ss. 107-108.

2.1. ASKERİ GÜÇ

SSCB'nin dağılması sonrasında RF'nin ekonomik ve siyasi açıdan gerilemesi askeri gücüne de yansımıştır. Atlantikçi bir dış politika oluşturan Yeltsin, RF'ye yönelik dışarıdan herhangi bir tehdidin olmadığını, devletin karşı karşıya olduğu tek tehdidin ekonomik sorunlar olduğunu savunmuştur⁸⁴⁹. Atlantikçilerin dış politikasına göre RF, Batı ile ekonomik entegrasyonunu tamamlamış, Batılı ve “normal” bir devlet olarak uluslararası sistemde yer almalıdır. SSCB'nin Batı dünyasından izole kalarak güvenlik odaklı, militer, yoksul ve dışlanmış bir devlet olması Atlantikçilere göre Rusların uluslararası sistemdeki yerini olumsuz etkilemiştir. Dolayısıyla bu durumun değişmesi ve daha demokratik bir devletin kurulması için çatışmacı bir dış politikadan kurtulmak gerekmektedir⁸⁵⁰. RF Savunma Bakanı Pavel Graçev'in Rus Silahlı Kuvvetleri'nde yapmayı planladığı reform hem Rus ekonomisinin kötü durumunu hem de askeri gücün RF dış politikasındaki yerinin görece olarak azaldığını göstermektedir. Graçev'in reformuna göre askeri sayısının 1995 yılına kadar 2.1 milyona, askeri personel sayısının da 1999 yılına kadar 1.5 milyona düşürülmesi ve ordunun yeniden yapılanması öngörülmüştür⁸⁵¹. SSCB dağıldıktan sonra Rus ordusundaki gerilemeyi 1992 yılına ait aşağıdaki tabloda da görmek mümkündür⁸⁵².

<i>Askeri Techizatlar</i>	<i>SSCB</i>	<i>RF</i>	<i>Oran</i>
Tank	20725	10333	% 50
Ağır silahlar	13938	7719	% 55
Zırhlı Savaş Aracı	29890	16589	% 55
Savaş Uçağı	6611	4161	% 62
Helikopter	1481	1035	% 70
TOPLAM	72645	39837	% 54

Yukarıdaki tabloda görüldüğü üzere RF, SSCB Dönemi'nde sahip olduğu techizatların neredeyse yarısını bağımsızlığını yeni kazanmış eski Sovyet

⁸⁴⁹ Yapıcı, op. cit., ss. 277-278.

⁸⁵⁰ Zeynep Dağı, *Kimlik, Milliyetçilik ve Dış Politika Rusya'nın Dönüşümü*, 1. b., İstanbul: Boyut Kitapları, Ekim 2002, ss. 148-149. “Normal” vurgusu Zeynep Dağı'ya aittir.

⁸⁵¹ Pavel Helgenhauer, “Russian Military Reform: Ten Years Of Failure”, *Federation of American Scientists*, <https://fas.org/nuke/guide/russia/agency/Felg.htm>, (01. 11. 2018).

⁸⁵² Tablodaki bilgileri Richard Falkenrath, *Shaping Europe's Military Order: The Origins and Consequences of the CFE Treaty*, Cambridge, MA.: MIT Press, 1995, ss. 150-179, 190-211'den aktaran Steven E. Miller, “Moscow's Military Power: Russia's Search for Security in an Age of Transition”, *The Russian Military Power and Policy*, ed. Steven E. Miller-Dmitri Trenin, Cambridge, Massachusetts, London: The MIT Press, 2004, s. 6.

Cumhuriyetleri'ne bırakmıştır. Bunun yanı sıra aşağıdaki tablolarda RF'nin 1991-2000 arası yaptığı askeri harcamalarda da askeri güçteki azalmayı görebilmek mümkündür.

RF'nin 1991-2000 yılları arasında yaptığı askeri harcamaların GSYİH içindeki oranları şöyledir⁸⁵³:

1991	1992	1993	1994	1995	1996	1997	1998	1999	2000
-	% 4.9	% 4.6	% 4.9	%4.1	%4.1	%4.3	%3	%3.3	%3.6

2016 yılı dolar kuruna göre de RF'nin 1991-2000 yılları arasında yaptığı askeri harcamalar (milyar dolar) şöyledir⁸⁵⁴:

1991	1992	1993	1994	1995	1996	1997	1998	1999	2000
-	40.786	35.654	33.705	22.177	20.941	22.894	13.616	15.121	20.405

Yukarıdaki tablolarda görüldüğü üzere RF, askeri harcamalarını azaltmaya başlamıştır. Özellikle 1998 Asya Krizi'nden sonra RF Savunma Bakanı Igor Sergeev, Aralık 1998'de Rus ordusundaki askeri uçakların % 25-30'unun onarılabileceğini, konuşlandırılmış füze sistemlerinin % 60'ının eskidiğini, deniz kuvvetlerinin % 70'inin bakıma ihtiyacı olduğunu ifade etmiştir. Bu durum RF'nin askeri imkanlarının hiç şüphesiz ekonomik gelişmelerden doğrudan etkilendiğini göstermiştir⁸⁵⁵. Fakat bu durum RF'nin Trans-Kafkasya'nın da içinde yer aldığı eski Sovyet coğrafyasında askeri gücünü hegemonya aracı olarak kullanmasına engel teşkil etmemiştir.

Bu amaçla RF ilk olarak SSCB dağıldıktan sonra 8 Aralık 1991 tarihinde eski Sovyet Cumhuriyetleri'ni bünyesine alan Bağımsız Devletler Topluluğu (BDT)'nu kurmuştur. BDT, Rus savunma politikası açısından yeni bir jeostratejik ve siyasal çevre

⁸⁵³ "Military expenditure by country as percentage of gross domestic product, 1988-2002", *SIPRI*, https://www.sipri.org/sites/default/files/3_Data%20for%20all%20countries%20from%201988%E2%80%932017%20as%20a%20share%20of%20GDP.pdf, (02. 11. 2018). Dünya Bankası verilerine göre de 1992 yılında % 4. 427, 1993 yılında % 4. 181, 1994 yılında % 4. 524, 1995 yılında % 3. 784, 1996 yılında % 3. 757, 1997 yılında % 4. 040, 1998 yılında % 2. 733, 1999 yılında % 3. 073 ve 2000 yılında % 3. 307'dir. Bkz. "Military expenditure (% of GDP)", *The World Bank*, <https://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS?locations=RU>, (02. 11. 2018).

⁸⁵⁴ "Military expenditure by country, in constant (2016) US\$ m., 1" *SIPRI*, https://www.sipri.org/sites/default/files/1_Data%20for%20all%20countries%20from%201988%E2%80%932017%20in%20constant%20%282016%29%20USD.pdf, (02. 11. 2018).

⁸⁵⁵ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 608.

oluşturmaya yöneliktir⁸⁵⁶. Azerbaycan, Beyaz Rusya, Gürcistan, Kazakistan, Kırgızistan, Moldova, RF, Tacikistan, Türkmenistan, Ukrayna ve Özbekistan dahil olduğu BDT Anlaşması, askeri açıdan eski SSCB Cumhuriyetlerinin askeri güçlerinin tek komutada toplanmasını amaçlamaktadır⁸⁵⁷. 15 Mayıs 1992 tarihinde Taşkent’te düzenlenen BDT zirvesinde üyelerden RF, Ermenistan, Kazakistan, Özbekistan, Türkmenistan ve Tacikistan Kollektif Güvenlik Antlaşması’nı imzalamışlar ve BDT’nin askeri boyutunu oluşturmuşlardır. Antlaşma’nın çerçevesi 1993 yılında Azerbaycan, Gürcistan ve Belarus’un katılımıyla genişlemiştir. Örgüt Orta Asya ile Trans-Kafkasya’nın RF “çevresi”nde olmasını amaçlamıştır⁸⁵⁸.

23 Nisan 1993 tarihinde ilan edilen Yakın Çevre Doktrini’ni de BDT ile bağlantılı değerlendirmek mümkündür. Zira Yakın Çevre Doktrini, Rus dış politikasında 1990’lı yılların ilk yarısında RF’nin toprak bütünlüğüne yönelik iç ve dış tehditleri önlemek için savunmacı bir refleksle ortaya çıkmıştır⁸⁵⁹. “*Rus Monroe Doktrini*” olarak da bilinen Yakın Çevre Doktrini, eski Sovyet coğrafyasını RF’nin çıkarlarının göz ardı edemeyeceği vazgeçilmez ve hayati bir alan olarak tanımlamakta ve uluslararası toplumdan bu duruma saygı göstermesini beklemektedir⁸⁶⁰. Bu Doktrin’e göre⁸⁶¹;

- BDT devletleri RF ile bütünleşmeli,
- Yabancı devletlerin post-Sovyet alana müdahaleleri önlenmeli,
- Bölge güvenliği, istikrarı ve gerekirse müdahale hakkı RF’ye aittir.

Yakın Çevre Doktrini’nde BDT sınırları içindeki Rus nüfuz alanının korunması ve BDT üyeleri ile ekonomik, siyasi ve askeri işbirliğinin genişletilmesi gereği ifade edilmiştir. Dolayısıyla BDT üyeleri de “*Yakın Çevre*”ye dahil edilmiştir.

Görüldüğü üzere Yakın Çevre Doktrini’nde olduğu gibi RF’nin Trans-Kafkasya Politikası’nın ana hatlarını ve güvenlik boyutlarını RF’nin 1993-2000 yılları arasında ilan edilen askeri ve ulusal güvenlik doktrinlerinde görmek mümkündür. RF’nin ilk askeri doktrini Dmitri Volkogonov başkanlığında Nisan 1992’de toplanan komisyon tarafından

⁸⁵⁶ Alexei Zagorsky, “The post-cold war security agenda of Russia: implications for Northeast Asia”, *The Pacific Review*, Vol. 8, No. 1, 1995, ss. 77-78.

⁸⁵⁷ Evans, Newnham, op. cit. s. 68.

⁸⁵⁸ Zagorsky, op. cit., s. 78.

⁸⁵⁹ Mehmet Seyfettin Erol, Aidarbek Amirbek, “Soğuk Savaş sonrası Dönemde Rusya’nın Dış Politikasında Yakın Çevre ve Orta Asya”, *Türk Dünyası İncelemeleri Dergisi*, C. 14, S. 1, Yaz 2014, s. 155.

⁸⁶⁰ Kaya, *Rus Dış Politikasında...*, op. cit., s. 172.

⁸⁶¹ Kanbolat, op. cit., s. 167.

oluşturulmuştur. Mayıs 1992’de yayımlanan askeri doktrinin taslağı, “*Rusya Federasyonu’nun Askeri Doktrini’nin Temel Hükümleri*” (The Basic Provisions of the Military Doctrine of the Russian Federation) başlığında RF Güvenlik Konseyi’nin 3-6 Ekim 1993 tarihli oturumlarında ele alınmış, 2 Kasım 1993 tarihinde 1883 sayılı Başkanlık emri ile kanun haline gelmiştir⁸⁶². Resmi olarak yayımlanmayan Doktrin’in RF’nin 1991-2000 yılları arasında Trans-Kafkasya politikasını ilgilendiren kısımları ve RF’nin amaçları şöyle maddelendirilebilir:⁸⁶³

- Başta BDT, Orta Avrupa ve Doğu Avrupa devletleri olmak üzere yabancı devletlerle askeri alanda karşılıklı çıkara dayanan işbirliğinin geliştirilmesi.
- RF sınırlarının, komşu devletlerin ve dünyada istikrarın sürdürülmesi.
- BDT üyelerinin ortak savunma ve güvenlik sorunlarının çözülmesi, BDT’nin kurumsal gelişimi için askeri politika ve savunma konusunda mutabakata varılması.
- BDT üye ülkeleri ile karşılıklı çıkara dayanan savunma alanında teknolojik ve bilimsel altyapı çalışmalarına öncelik ve önem verilmesi.

Görüldüğü üzere RF’nin ilk askeri doktrininde Trans-Kafkasya devletlerinin de yer aldığı BDT’ye yönelik beklentiler belirtilmiştir. Kasım 1993’te ilan edilen askeri doktrinde RF herhangi bir devleti düşman olarak ilan etmemiş ancak güvenliğine yönelik tehditleri ve güvenlik sorunlarını ifade etmiştir⁸⁶⁴. 19 Ocak 1996 tarihinde BDT, “*BDT Üyesi Ülkelerin Topraklarında Çatışmaların Önlenmesi ve Yatıştırılması Konsepti*”ni ilan ederek askeri işbirliği ve BDT Barış Gücü faaliyetlerine ilişkin birtakım ilkeler belirlemiştir. Bu ilkeler şöyle sıralanabilir⁸⁶⁵:

- 1) *BDT üyesi ülkeler çatışmaların barışçı bir şekilde yatıştırılmasında Topluluğun rolünün güçlendirilmesi için çalışacaktır.*
- 2) *Topluluk sınırları içindeki çatışmaların ortadan kaldırılmasında BM ve AGİT’in katılımı sağlanmalıdır.*
- 3) *Barışı koruma operasyonları BM Şartı, BDT anlaşmaları, AGİT belgeleri ve ilgili diğer uluslararası hukuk belgelerine uygun olarak düzenlenecektir.*

⁸⁶² Ahmet Sapmaz, *Rusya Federasyonu’nun Askeri Güvenlik Refleksindeki Dönüşüm Askeri Doktrinler, Askeri Müdahaleler, Nedenler*, 1. b., İstanbul: Nobel Yayıncılık, Mart 2018, ss. 33-34.

⁸⁶³ “The Basic Provisions of the Military Doctrine of the Russian Federation”, *Fas. Org.*, <https://fas.org/nuke/guide/russia/doctrine/russia-mil-doc.html>, (22. 02. 2019).

⁸⁶⁴ Cornell, op. cit., s. 330.

⁸⁶⁵ Purtaş, op. cit., ss. 102-103.

4) *BM Şartı'nın 7. Bölümüne göre, BDT uluslararası bölgesel bir örgüt olarak üye ülkelerin topraklarında meydana gelecek çatışmaların yatıştırılması için barış gücü faaliyetlerinde bulunacaktır.*

5) *BDT'ye barışı koruma faaliyetlerine ilişkin Devlet Başkanları Konseyi yetkili kılınmıştır."*

17 Aralık 1997 tarihinde 1300 sayılı RF Başkanlık emri ile kabul edilen RF Ulusal Güvenlik Kılavuzu (Blueprint)'nda RF'nin Trans-Kafkasya'ya yönelik politikalarına ve beklentilerine şöyle değinilmiştir⁸⁶⁶:

- RF, Dünya Bankası ve IMF gibi uluslararası kuruluşlarla geniş çaplı işbirliği kurarken BDT devletleriyle işbirliğini geliştirmeye yönelik bir dış politika eğilimi geliştirecektir.
- NATO'nun doğu genişlemesi RF için kabul edilebilir bir durum olmamakla birlikte, ulusal güvenlik açısından tehdit olarak algılanmaktadır.
- Gelişmekte olan çok kutuplu dünyanın etkili merkezlerinden biri olmayı amaçlayan RF'nin ulusal çıkarları bazı temel bileşenlerden oluşmaktadır. Bunlardan biri, BDT üye devletlerinin entegrasyona yönelik birlikteliğinin gönüllülük esasına dayalı oluşumudur.
- Artan milliyetçilik, bölgesel-ulusal ayrımcılık, kitlesel göçler ve insan kaynaklarının kontrolsüzce yeniden üretilmesi SSCB'nin dağılması sonrası oluşan tehditlerdendir. Bu tehditler BDT coğrafyasındaki devletlerde de yer almaktadır.
- RF'nin çok kutuplu dünyadaki konumunu azaltmaya çalışan devletler aynı zamanda RF'nin Avrupa, Yakın Doğu, Trans-Kafkasya ve Orta Asya'daki konumunu da zayıflatabilir.
- BDT devletlerinde ortaya çıkan olası siyasal, etnik ve ekonomik krizler, BDT'deki entegrasyon sürecini zayıflatabilir.
- RF herhangi bir devlet ya da ittifakla çatışmaya girmeyi amaçlamamakta, yayılmacı ve hegemonist hedefler peşinde koşmamaktadır. Etkili bir Avrasya gücü olarak RF, dünya toplumunda yer alan devletlerle, istedikleri takdirde ortaklık ilişkilerini destekleyecektir.

⁸⁶⁶ "Russian National Security Blueprint", *Fas. Org.*, <https://fas.org/nuke/guide/russia/doctrine/blueprint.html>, (22. 02. 2019)

- RF dış politikası için, BDT devletleriyle derinleştirilmiş ve gelişmiş ilişkiler kurmak, RF sınırları boyunca etno-politik ve etnik çatışmaların çözümünü teşvik etmek ve sosyo-politik istikrarı sağlamak, sonuç olarak da RF'nin sınırları içindeki merkezkaç eğilimleri engellemek açısından en önemli husustur.
- RF, bölgesel ve yerel çatışmaların çözümüne Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT), BM ve BDT ile yürüttüğü ortak çabalarla katkı sağlayabilir. Böylelikle ulusal güvenliğini de sağlamış olur.
- RF'ye yönelik tehditler BDT çerçevesinde oluşturulmuş kolektif güvenlik sistemi oluşturarak bertaraf edilebilir.

Görüldüğü üzere Doktrin'de Trans-Kafkasya devletlerinin yer aldığı BDT ile RF arasındaki ilişkilerin niteliklerine değinilmiş ve RF yakın çevresine ilişkin hassasiyetine vurgu yapılmıştır. RF'nin yakın çevresine ilişkin hassasiyetini 1. Rus-Çeçen Savaşı'nda yaşanan başarısızlık⁸⁶⁷, NATO'nun 1994 yılında aldığı genişleme kararı, Birleşmiş Milletler Güvenlik Konseyi (BMGK) kararı olmadan NATO'nun Kosova'ya müdahale etmesi⁸⁶⁸ ve 1997 yılında BDT içinde RF karşıtı olarak algılanan Gürcistan, Ukrayna, Azerbaycan ve Moldova'nın oluşturduğu GUAM'ın kurulması; Azerbaycan, Ukrayna, Gürcistan 1997'de Kişinev'deki BDT zirvesinde “*RF'nin hegemonyacı siyasetinin devamında BDT'den ayrılmanın gündeme geleceğini*” ifade etmelerinin⁸⁶⁹ etkisi olmuştur. 10 Ocak 2000 tarihinde ilan edilen ulusal güvenlik konseptinde de benzer dış politik hassasiyetleri görmek mümkündür⁸⁷⁰.

10 Ocak 2000 tarihinde yayımlanan doktrin Vladimir Putin'in Soğuk Savaş Sonrası Dönem'de RF siyasetinde etkisini hissettirmeye başladığı ilk belge olarak değerlendirilebilir. Geçmiş ve kültürel gelenekleriyle Soğuk Savaş sonrası uluslararası sistemin karmaşık yapısına rağmen ekonomik, askeri ve bilimsel potansiyeli ve Avrasya'daki jeostratejik konumuyla küresel süreçlerde önemli rol oynayacağını

⁸⁶⁷ Kanbolat, op. cit., s. 170.

⁸⁶⁸ Nezihe Musaoğlu, “Putin İktidarı Döneminde Rus Dış Politikasının Normatif Temelleri: ‘Egemen Demokrasi’ Söylemi”, *Karadeniz Araştırmaları*, S. 45, Bahar 2015, s. 18.

⁸⁶⁹ Kamil Ağacan, “Gürcistan: Çok Milletli Yapıda Devlet İnşa Sürecinin Öyküsü”, *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, ed. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, s. 100; Trenin, op. cit., s. 93; Mürteza Hasanoğlu, Elnur Cemilli, *Güney Kafkasya'da ABD Politikası*, 1. b., İstanbul: IQ Kültür Sanat Yayıncılık, 2006, s. 108.

⁸⁷⁰ 1997 yılında ilan edilen RF ulusal güvenlik konseptiyle 2000 yılında ilan edilen ulusal güvenlik konseptlerinin karşılaştırmalı analizi için bkz. Jakub M. Godzimirski, “Russian national security concepts 1997 and 2000: A comparative analysis”, *European Security*, Vol. 9 No. 4, Winter 2000, passim.

vurgulandığı konseptte RF'nin ulusal çıkarlarının dış politikayla ilgili kısımlar şöyledir⁸⁷¹:

- RF egemenliğini korumakta ve çok kutuplu dünyanın etkili bir merkezi olarak güçlenmektedir.
- RF, BDT üyeleri ve diğer geleneksel ortaklarıyla karşılıklı avantajlı ilişkilerini geliştirmektedir.
- RF askeri alanda kendi bağımsızlığını, üniter yapısını ve egemenliğini hem kendisine hem de müttefiklerine yönelik askeri saldırıların önlenmesini amaçlamaktadır.

RF, kendisine yönelik dış politika tehditleri ise şöyle sıralamaktadır⁸⁷²:

- BM ve AGİT başta olmak üzere, uluslararası güvenliği sağlamak için mevcut mekanizmaların rolünü küçültmek için belirli devletlerin ve hükümetlerarası derneklerin çabaları.
- RF'nin dünyadaki politik, ekonomik ve askeri etkisinin zayıflaması tehlikesi.
- NATO'nun doğu genişlemesi ve diğer askeri-siyasal bloklar ve ittifaklar.
- RF sınırlarına doğrudan yabancı askeri üslerin ve büyük askeri birliklerin olası konuşlanmaları.
- Kitle imha silahlarının yayılması.
- BDT'deki entegrasyon sürecinin zayıflaması.
- RF devlet sınırında ve BDT üyesi ülkelerin dış sınırlarında çatışmaların tırmanması.
- RF'ye karşı toprak iddiaları.
- Yabancı istihbarat servislerinin RF'deki faaliyetleri.

Yukarıda görüldüğü üzere RF'nin yakın çevresine yönelik politikalar tehdit ve ulusal çıkar sorunu olarak kabul edilmiştir. Yukarıdakilere ek olarak doktrinde RF'nin Avrupa, Orta Doğu, Trans-Kafkasya, Orta Asya ve Asya-Pasifik bölgelerindeki etkisini azaltma girişimleri de tehdit olarak algılanmıştır. RF'nin tehdit ve güvenlik algılarından anlaşılacağı üzere RF Yakın Çevresi'ndeki dış politik hassasiyeti önemsemektedir. BDT coğrafyası özelinde Trans-Kafkasya Cumhuriyetleri de RF dış politikasında önemli yer

⁸⁷¹ "National Security Concept of the Russian Federation", *Mid. Ru*, 10 January 2000, http://www.mid.ru/en/foreign_policy/official_documents/-/asset_publisher/CptICk6BZ29/content/id/589768, (24. 02. 2019).

⁸⁷² Ibid.

tutmaktadır. RF gerek Trans-Kafkas Cumhuriyetleri'ni BDT'de tutmak gerekse hegemonyasını yeniden tesis etmek için Trans-Kafkasya devletlerinin iç politik sorunlarını ve Bölge'deki dondurulmuş sorunları kullanmıştır.

Bölgedeki dondurulmuş sorunlar RF'nin iç politikası için ve Yakın Çevre'deki hegemonya mücadelesi açısından önemlidir. Yakın Çevre Doktrini ilan edildikten sonra daha önce ifade edildiği gibi RF Çeçenistan'la yaptığı savaşı kaybetmiş ve 1996 Hasavyurt Antlaşması ile çatışmalar sona ermiştir. SSCB'nin dağılmasından sonra travmatik etki yaratan bu gelişme, yakın çevredeki olası bir prestij kaybının iç politikaya yansiyebileceğini ve RF içindeki ayrılıkçı hareketleri tetikleyeceğini göstermiştir⁸⁷³. Dolayısıyla RF açısından bölge devletlerinin kendi nüfuzunda tutulması önemli olmuştur. RF bu çerçevede Trans-Kafkasya'daki dondurulmuş sorunlara müdahale ederek etkisini devam ettirmeye ve özellikle bağımsızlıklarının ilk yıllarında BDT'ye dahil olmak istemeyen Azerbaycan ve Gürcistan'ın bu politikalarını değiştirmeyi amaçlamıştır. RF'nin bu çerçevede müdahil olduğu dondurulmuş sorunlar Dağlık Karabağ, Güney Osetya ve Abhazya Sorunu olmuştur.

Dağlık Karabağ ve yedi Azerbaycan rayonunun⁸⁷⁴ işgali esnasında RF askeri araçlarını aşağıda belirtildiği şekillerde kullanmıştır:

- RF, Hocalı Katliamı'ndan önce Rus 4. Ordusu aracılığıyla Azerbaycan'a 220 tank, 220 askeri araç, 285 top, 100 askeri uçak ve 50 helikopter vermiştir. Bu yardımlar Ebulfez Elçibey'in 12 Haziran 1992 tarihinde başlayan Ermenilere yönelik taarruzlarını güçlendirmiştir. Ekim 1992'de Azerbaycan BDT üyeliğini reddedince RF'nin Azerbaycan'a yedek parça ve silah satışı durmuştur⁸⁷⁵.
- 26 Şubat 1992 tarihinde Ermenilerin gerçekleştirdiği Hocalı Katliamı'nda⁸⁷⁶ RF ordusunun 366. Alayı Ermenilere destek vermiştir⁸⁷⁷.
- Hocalı Katliamı'nda RF'nin Erivan'daki 7. Ordusu'nun da katkıları

⁸⁷³ Kanbolat, op. cit., s. 169. Ayrıca Kanbolat'a göre RF'nin 2001 yılı itibarıyla Kuzey Kafkasya'da kontrolü sağlaması Trans-Kafkasya'daki nüfuzunu yeniden sağlamasını beraberinde getirecektir. Bkz. Ibid., s. 173.

⁸⁷⁴ Rayon, Azerbaycan'ın idari yapılanmasında ilden büyük, ilçeden küçük idari birimi ifade etmektedir. Bkz. Barış Özdal, "Türkiye-Ermenistan İlişkileri ve Güney Kafkasya", *Türkiye'nin Değişen Dış Politikası*, der. Cüneyt Yenigün-Ertan Efeğil, 1. b., Ankara: Nobel Yayın Dağıtım, Kasım 2010, s. 303.

⁸⁷⁵ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 426, 433.

⁸⁷⁶ Ermeniler Hocalı dışında Ermenistan 8 Mayıs 1992 tarihinde Şuşa'yı, 18 Mayıs 1992 tarihinde Laçın'ı, 3 Nisan 1993 tarihinde Kelbecer'i, 23-24 Temmuz 1993 tarihlerinde Ağdam'ı, 26-28 Haziran'da Akderen'i, 23 Ağustos'ta Fizuli'i, 25-26 Ağustos'ta Cebayıl'ı ve 31 Ağustos 1993 tarihinde Gubathlı ve Zengilan'ı işgal etmiştir. Bkz. Hasanoğlu, Cemilli, op. cit., s. 86.

⁸⁷⁷ Ibid, s. 52; İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 410. Cornell, op. cit., s. 81.

bulunmaktadır. Ayrıca RF özel kuvvetlerinin (Spetnaz) de katliamda görev aldığı iddia edilmektedir⁸⁷⁸.

- Hocalı Katliamı'ndan sonra Azerbaycan'ın gazetecilere bilgi vermek için kullandığı helikopterin vurulmasında RF'nin payı olduğu düşünülmektedir. Bu iddialara göre RF'nin amacı, Hocalı Katliamı'ndaki sorumluluğunu gizlemektir⁸⁷⁹.
- 104. Rus Piyade Alayı Mayıs 1993'de Azerbaycan'dan çekilirken⁸⁸⁰ silahlarının büyük kısmını daha sonra Elçibey'e darbe yapacak Suret Huseyinov'a bırakmış, bu durum Elçibey'in iktidarını zora sokmuştur⁸⁸¹.
- RF 1993-1996 yılları arasında Ermenistan'a 1 milyar dolarlık silah yardımıyla bulunmuştur⁸⁸².
- Haydar Aliyev Dönemi'nde Azerbaycan BDT üyesi olduktan sonra⁸⁸³ RF, Gebele Radar İstasyonu'nu kiralamıştır⁸⁸⁴.
- 1997 yılında RF ile Ermenistan arasında Ermenistan'daki Rus üslerinin 25 yıl daha kalmasıyla ilgili anlaşma imzalanmıştır⁸⁸⁵.
- 1998 yılında RF Ermenistan'a S-300 yerleştirmiş, aynı yıl Mig-29 jetlerini göndermiştir⁸⁸⁶.

Karabağ Sorunu'nun yanı sıra RF Gürcistan'daki Güney Osetya ve Abhazya Sorunu'nda askeri araçlarla yer almıştır. Gürcistan'ın ilk Devlet Başkanı Zviad Gamsahurdiya'nın Tiflis'i terk etmesinden sonra⁸⁸⁷ 7 Mart 1992 tarihinde Eski SSCB

⁸⁷⁸ Ibid., s. 345.

⁸⁷⁹ Ibid.

⁸⁸⁰ Rus askerlerinin ülkeyi terk etmesiyle son 200 yılda ilk defa Azerbaycan'da Rus askeri bulunmamıştır. Bkz. İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 442.

⁸⁸¹ Cornell, op. cit., s. 86. Şüphesiz bu hamle RF için hem Azerbaycan'ı kontrol etme anlamında işe yaramış, hem de askeri araçlarını donmuş sorunlar üzerinde etkili bir şekilde kullanacağını göstermiştir.

⁸⁸² Cevid Veliev, "Bağımsızlığının 20. Yılında Ermenistan Dış Politikası", *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, ed. Cevid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, s. 130; Cornell, op. cit., s. 353.

⁸⁸³ Elçibey Dönemi'de Azerbaycan Türkçü ve idealist bir dış politika yürütmüş, RF ile güvenlik işbirliği yapmamış ve BDT'ye üye olmamıştır. Dolayısıyla Elçibey Dönemi'nde RF'nin askeri kuvvetleri Azerbaycan'dan çıkmaya başlamıştır. Bkz. Brenda Shaffer, "Foreign Policies of the States of the Caucasus: Evolution in the Post-Soviet Period", *Uluslararası İlişkiler Dergisi*, C. 7, S. 26, Yaz 2010, s. 57.

⁸⁸⁴ Elnur İsmayıl, "Azerbaycan-Rusya İlişkilerinde Gebele Radar İstasyonu Sorunu", *Bilgesam*, 2 Ocak 2012, <http://www.bilgesam.org/incele/170/-azerbaycan-rusya-iliskilerinde-gebele-radar-istasyonu-sorunu/#.XKYMwKShnIU>, (01. 08. 2018).

⁸⁸⁵ Cornell, loc. cit.

⁸⁸⁶ Ibid., s. 338, İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 610.

⁸⁸⁷ Gamsahurdiya'nın iktidarı kaybetmesinde RF'nin etkisinin olmuştur. Gamsahurdiya'nın Birleşik Kafkasya'yı içeren "Ortak Kafkas Evi" (Common Caucasian Home) Projesi RF'nin Kafkasya'daki

Dışişleri Bakanı Eduard Şevardnadze Gürcistan Devlet Başkanı olmuştur⁸⁸⁸. Şevardnadze'nin iktidara gelmesi Gürcistan'daki Güney Osetya ve Abhazya Sorunu tırmanmıştır. Bu sorunlardan Abhazya Sorunu'na⁸⁸⁹ RF'nin askeri araçlarla müdahalesi aşağıda belirtildiği süreçte gerçekleşmiştir:

- Abhaz Parlamentosu'nun 23 Temmuz 1992 tarihinde bağımsızlığını ilan etmesinden sonra⁸⁹⁰ Gürcü Birlikleri 14 Ağustos 1992 tarihinde “*Kılıç*” kod adlı askeri operasyonla Abhazya'ya girmişlerdir. Gürcüler savaşın başında avantaj sağlasalar da RF'nin ve Kuzey Kafkasya'daki gönüllülerin (Adıgeler, Kabartaylar, Çeçenler, Osetler ve Dağıstanlılar) ve Ermenilerin Bagramyan Taburu'nun desteğiyle Abhazlar savaşta dengeyi kurmuştur⁸⁹¹. Ayrıca RF, Krasnodar Bölgesi'nde eğitim almış Kazak birliklerini de Abhazlar'ın yanında savaşa sokmuştur⁸⁹².
- Abhazlar savaş esnasında T-72 tankları, T-80 tankları, grad roket rampaları gibi daha önce sahip olmadıkları ağır silahları Gürcülere karşı kullanmıştır. Gürcüler bu silahların RF tarafından verildiğini düşünmektedir. Ayrıca savaş esnasında Abhazlar 100000'den fazla mayın döşemiş, Gürcistan kontrolündeki Sohum, Rus

etkisini tehlikeye atabilirdi. Zaten bu fikrin ilk etkisi Gamsahudiya ve Çeçenistan Bağımsız Cumhuriyeti Devlet Başkanı Cahar Dudayev arasındaki müttefik ilişkisidir. Gamsahurdiya 1991 yılında Cahar Dudayev'in Başkanlığı'nı tanımış ve iktidarını kaybettikten sonra Çeçenistan'a sığınmıştır. Ayrıca Gamsahudiya Grozni'de bulunduğu dönemde Kafkasya'da bağımsız olduklarını düşünen grupların katıldığı “*Tüm Kafkaslar Konferansı*” (All-Caucasian Conference)'ni organize etmiştir. Moskova Gamsahurdiya muhaliflerine teknik ve finansal desteklerin yanı sıra askeri yardımlarda da bulunmuştur. Bkz. Thornike Gordadze, “Georgian-Russian Relations in the 1990s”, *The Guns of August 2008 Russia's War in Georgia*, ed. Svante E. Cornell-S. Frederick Starr, Armonk, New York, London,: M. E. Sharpe, 2009, s. 30.

⁸⁸⁸ Ağacan, *Gürcistan: Çok Milletli...*, op. cit., ss. 63-64.

⁸⁸⁹ Abhaz Sorunu'nda RF'nin Gürcistan ile ilişkileri ve Abhaz sorununa bakışını yekpare açıklamak zordur. Çünkü Dışişlerinin, Duma'nın, enerji lobisinin, Savunma Bakanlığının konuyla ilgili gündemleri ve öncelikleri farklılık arz etmektedir. Bu konuda bkz. Elizabeth Fuller, ‘Russia and the Caucasus’, *Priorities in Russian Foreign Policy: West, South or East*, ed. Ingmar Oldberg, Stockholm: Swedish Defence Research Establishment, 1996, ss. 75-76'den aktaran Cornell, op. cit., s. 332.

⁸⁹⁰ RF Savunma Bakanlığı ve istihbaharatından yetkililer Abhazya'yı ziyaret etmiş ve ziyaretten kısa süre sonra Abhazya bağımsızlığını ilan etmiştir. Gürcüler Abhazya'ya karşı harekete geçtiğinde Rus istihbaharatı tarafından görevlendirilmiş, Abhaz ordusunda yer alan askerler tarafından etkisiz hale getirilmişlerdir. Bkz. David Satter, “The Danger of Russia's Great Power Illusions”, *The Jamestown Foundation*, 6 March 1998, <https://jamestown.org/program/the-danger-of-russias-great-power-illusions/>, (03. 03. 2019).

⁸⁹¹ Cüneyt Yeniğün, Mehmet Ali Bolat, “Gürcistan: Yeni Dünyanın Doğu-Batı Sınırı”, *Dünya Çatışmaları Çatışma Bölgeleri ve Konuları*, C. 1, ed. Kemal İnat-Burhanettin Duran-Muhittin Ataman, 3.b., Ankara: Nobel Yayınları, 2010, ss. 464; Sinan Ogan, “Kafkasya'da Etnik Çatışmalar Ekseninde ‘Abhazya’”, *Güney Kafkasya Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, der. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, s. 203; Alaeddin Yalçınkaya, *Kafkasya'da Siyasi Gelişmeler Etnik Düşümden Küresel Kördüğümüne*, 1. b., Ankara: Lalezar Kitabevi, Aralık 2006, s. 184.

⁸⁹² Yeniğün, Bolat, op. cit., s. 465.

Sukhoi-25 Fighter uçakları tarafından bombalanmıştır. Abhaz ve Rus kaynaklarının iddialarına göre bu saldırılar, Abhazya'nın Eşhera şehrinde yer alan Rus askeri laboratuvarının Gürcüler tarafından bombalanmasına misillemedir⁸⁹³. Abhazya'da Rus ordusu hem Abhazların Sohum'u bombalamasını desteklerken Gürcistan'a da silah temin etmeye devam etmiştir⁸⁹⁴.

- Şevardnadze Gümrü'de 102. Rus Askeri üssünde yer alan 128. Motorize tüfek birliğinin de Abhazlara yardım ettiğini ileri sürmüştür. Aynı şekilde Gürcü Yönetimi Moldova'nın Trans-Dinyester Bölgesi'nde yer alan Rus 14. Ordusunun da Abhazya'ya yardım ettiğini söylemiştir⁸⁹⁵.
- BDT Barış gücü Abhazya'da konuşlandırılmıştır⁸⁹⁶.

Abhaz Sorunu ile paralel zamanlarda Güney Osetya Sorunu da gündeme gelmiştir. 1989 Eylül'ünde başlayan ve SSCB'nin arabuluculuğuyla ateşkesle sonuçlanan Gürcü-Oset gerginliği⁸⁹⁷, tırmanmaya devam etmiştir. Bu süreçte RF'nin askeri araçlarla Güney Osetya'ya müdahaleleri şu şekilde olmuştur:

- Soçi Görüşmelerinde 15-16 Temmuz 1992 tarihinde yürürlüğe giren plan 1500 kişilik Rus Barış gücünün Güney Osetya-Gürcistan sınırına yerleştirilmesi kararı alınmıştır⁸⁹⁸.
- Gürcistan 3 Aralık 1993 tarihinde BDT'ye üye olduktan sonra⁸⁹⁹ 3 Şubat 1994 tarihinde RF ile imzaladığı “*Dostluk ve İyi Komşuluk*” Antlaşmasıyla Vaziani, Batum, Gudauta ve Ahılkelek'teki Rus üslerinin kalmasını kabul etmiştir⁹⁰⁰. Bunun yanı sıra Rus Trans-Kafkasya Askeri Bölgesi (Russian Transcaucasian Military District –Zabaykalskii Vainnyy Okrug-ZAKVO-)’nin ana karargahı Tiflis’e kurulmuştur⁹⁰¹.

⁸⁹³ Cornell, s. 159, 339.

⁸⁹⁴ Ibid., s. 338.

⁸⁹⁵ Ibid., ss. 339-340.

⁸⁹⁶ Yenigün, Bolat, loc. cit.

⁸⁹⁷ Ibid., s. 463.

⁸⁹⁸ Ibid., s. 467; Gordadze, op. cit., s. 31.

⁸⁹⁹ Azerbaycan ve Gürcistan'ın RF'nin baskısıyla BDT'ye dahil edilmesi Elizabeth Fuller tarafından “*agresif yeniden entegre etme*” (aggressive reintegration) olarak kavramsallaştırılmıştır. Bkz. Elizabeth Fuller, “Russia and the Caucasus”, *Priorities in Russian Foreign Policy: West, South or East*, ed. Ingmar Oldberg, Stockholm: Swedish Defence Research Establishment, 1996'dan aktaran Cornell, op. cit., s. 331.

⁹⁰⁰ Yelda Demirağ, “Rusya Federasyonu'nun Güney Kafkasya Politikası”, *Rusya'nın Doğu Politikası*, ed. Sezgin Kaya, Bursa: Ekin Basım Yayın Dağıtım, 2013, s. 253. Ayrıca ZAKVO'nun ana karargahı Tiflis'te bulunmaktadır. Bkz. Gordadze, op. cit., s. 33.

⁹⁰¹ Ibid.

- 4 Nisan 1994 tarihinde imzalanan “*Gürcü-Abhaz anlaşmazlığının barışçıl çözümü için öneriler deklarasyonu*” çerçevesinde Rus askerlerinden oluşan 1800 kişilik BDT Barış Gücü ve BM Askeri Gözlemci misyonu oluşturulmuştur⁹⁰².
- 1994 Eylül’ünde Şevardnadze’nin BDT nezdinde yürüttüğü görüşmeler sonucu RF Abhazya ile sınırını kapatmış, Abhazya’ya abluka uygulamıştır⁹⁰³.
- Gürcistan, Türkiye sınırına da Rus birliklerinin yerleştirilmesini kabul etmiştir⁹⁰⁴.
- 1995 yılında RF, Gürcistan’ın Çeçenistan sınırına yakın bölgesine askerlerini yerleştirmiştir⁹⁰⁵.
- Abhazya Savaşı’ndaki yenilgiler Gürcistan’ın ulus devlet olma sürecine zarar vermiş, bazı Rus uzmanlara göre Şevardnadze de RF’nin yaptığı yardımı ve RF’nin Karadeniz Filosu’nun varlığını kabul etmek zorunda kalmıştır⁹⁰⁶.

Genel ve soyut olarak aktardığımız bilgilerden anlaşıldığı üzere RF 1991-2000 yılları arasında Trans-Kafkasya’daki nüfuzunu tesis etmek için askeri gücünü doğrudan değil, dolaylı olarak kullanmıştır⁹⁰⁷. Dağlık Karabağ Sorunu, Güney Osetya Sorunu ve Abhazya Sorunu RF’nin Trans-Kafkasya’daki hegemonyası için askeri gücünü dolaylı olarak kullandığı dondurulmuş sorunlardır. Dağlık Karabağ Sorunu, dondurulmuş sorunlar arasında RF’nin taraf aktörlerden birine askeri destek vererek Bölge’deki güç dengesini değiştirdiği örneklerden biridir. Fakat RF’nin Dağlık Karabağ’daki desteği Ermenistan’a jeopolitik açıdan avantaj sağlasa da Ermenistan ekonomisi savaş sonucunda kötüye gitmiştir. 1992 yılı itibarıyla Ermenistan gayri safi milli hasıla (GSMH)’sı % 40, ulusal geliri % 42 azalmıştır⁹⁰⁸. Bu durum Dağlık-Karabağ’daki işgalle elde ettiği kazanımlara rağmen Ermenistan’ı RF’ye daha bağımlı hale getirmiştir. Bu sebeple Dağlık Karabağ Savaşı Ermenistan açısından bir “*hegemonik piriüs zaferi*” olarak kabul edilebilir.

⁹⁰² Ağacan, *Gürcistan: Çok Milletli...*, op. cit., s. 86; Ogan, op. cit., s. 204.

⁹⁰³ Yalçınkaya, op. cit., s. 185.

⁹⁰⁴ Cornell, op. cit., s. 332.

⁹⁰⁵ Trenin, op. cit., s. 184.

⁹⁰⁶ Gordadze, op. cit., s. 35.

⁹⁰⁷ RF’nin askeri araçları doğrudan kullanmasının yarattığı sonuçları Çeçenistan Savaşı’da görmek mümkündür. Bkz. İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 545.

⁹⁰⁸ Vek (Moscow), 2-8 April 1993, in FBIS-USR, 21 April 1993, 80’den aktaran Karen Dawisha, Bruce Parrott, *Russia and The New States of Eurasia The Politics of Upheaval*, 1.b., New York: Cambridge University Press, 1994, s. 190. Gürcistan da Abhazya ve Güney Osetya sorunlarından sonra 1992 yılındaki sanayii üretimi 1990 yılına göre % 67 düşmüş, enflasyon % 50 artmış, işsizlik oranı da % 20 seviyelerine gelmiştir. Bkz. Ibid, s. 191.

Genel bir şekilde ifade etmek gerekirse 1991-2000 yılları arasında RF'nin Trans-Kafkasya'daki hakimiyeti için askeri gücünü;

- BDT Barış Gücü üzerinden,
- Dağlık Karabağ Sorunu'nda görüldüğü gibi dondurulmuş sorunların taraflarından birine Bölge'deki güç dengesini bozacak şekilde destek vererek,
- Gürcistan örneğinde olduğu gibi ülke içindeki ayrılıkçı hareketlere destek vererek,
- Son olarak da Trans-Kafkasya devletlerinde askeri üslerini kullanarak tesis etmeyi amaçlamıştır.

RF'nin doğrudan askeri müdahale açısından zaafiyeti yukarıdaki örneklerde görüldüğü gibi eski hegemonya stratejisini, yani böl-yöneti kullanmasını beraberinde getirmiştir. Rus Çarlığı döneminde kullandığı bu strateji, RF'nin Trans-Kafkasya'daki hegemonyasının imparatorluğa içkin bir mahiyet içerdiğini göstermektedir.

2.2. DİPLOMASİ

RF, 1991-2000 yılları arasında askeri zafiyetine rağmen Trans-Kafkasya'da hegemonyasını yeniden sağlamayı amaçlamış, dondurulmuş sorunlara askeri araçlarla dolaylı müdahalelerde bulunarak (askeri üsler gibi) Bölge'de somut kazanımlar elde etmiştir. RF 1991-2000 yılları arasında askeri araçları olduğu kadar diplomasiyi de kullanarak, dondurulmuş sorunlarla ilgili diplomatik süreçlerde yer alarak Trans-Kafkasya'daki hegemonyasını koruma ve geliştirmeyi amaçlamıştır. Bu sorunlardan Dağlık Karabağ Sorunu'nda diplomatik olarak aşağıda genel hatları ile belirtildiği şekillerde yer almıştır:

- 30 Ağustos 1991 tarihinde Azerbaycan bağımsızlığını ilan ettikten hemen sonra Karabağ Ermenileri "*Artsak Ermeni Cumhuriyeti*"ni ilan etmişlerdir⁹⁰⁹. Bu ilanın ardından yaşanan kriz sonrası Azerbaycan ve Ermenistan arasındaki ilk arabuluculuk girişimi Yeltsin ve Nazarbayev'in girişimleriyle 21-23 Eylül 1991 tarihleri arasında Selisnovodsk'ta yapılmış ve Selisnovodsk Beyannamesi

⁹⁰⁹ Araz Aslanlı, "Tarihten Günümüze Karabağ Sorunu", *Avrasya Dosyası*, Azerbaycan Özel, C. 7, S. 1, İlkbahar 2001, s. 402.

imzalanmıştır⁹¹⁰. Bu girişim başarısız olunca Azerbaycan ve Ermenistan, Avrupa Güvenlik ve İşbirliği Konferansı (AGİK)'na Ocak 1992'de dahil olmuştur. 30 Ocak 1992 tarihindeki AGİK toplantısı ile Dağlık Karabağ Sorunu uluslararası bir boyut kazanmıştır⁹¹¹.

- 20 Şubat 1992 tarihinde RF, her iki devletin Dışişleri Bakanlarını Moskova'da toplamış, çatışmaların sona erdirilmesi ve yerleşim bölgeleri üzerindeki ablukanın kaldırılması kararı alınmıştır⁹¹².
- 24 Mart 1992 tarihinde AGİK Minsk Grubu'nu oluşturmuş ve Fransa, RF ve ABD eş başkanları olmuştur⁹¹³.
- RF 19 Eylül 1992 tarihinde taraflar arasında arabuluculuk yapmadan önce ateşkes yapılmasını ve Dağlık Karabağ'ın statüsünün ateşkesten sonra ele alınmasını önermiştir⁹¹⁴. Bu girişimden sonra 12 Ekim 1992 tarihinde ise Azerbaycan-RF arasında “*Dostluk, İşbirliği ve Karşılıklı Güven Antlaşması*” imzalanmıştır⁹¹⁵.
- 13 Ocak 1993 tarihinde ABD Başkanı George Bush, RF Başkanı Yeltsin ile Moskova'da bir araya gelmiş ve iki lider Dağlık Karabağ Sorunu'nun AGİK ilkeleri çerçevesinde çözülmesi konusunda beyanname imzalamışlardır⁹¹⁶.
- 8 Nisan 1993 tarihinde Azerbaycan Başbakanı Hüseyinov, Ermenistan Savunma ve Güvenlik Bakanı Vazgen Sarkisyan ve RF Savunma Bakanı Pavel Graçev'in arabuluculuğunda bir araya gelmişler ama bu görüşmeden bir sonuç alınamamıştır⁹¹⁷.
- 3 Mayıs 1993 tarihinde RF Başkanı Yeltsin inisiyatifyle AGİK çerçevesinde ABD, Türkiye ve RF “*Üçlü İnisiyatif*” oluşturmuşlar. Üçlü İnisiyatif'te

⁹¹⁰ Ayrıntılı bilgi için bkz. İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 402.

⁹¹¹ Ibid., s. 404.

⁹¹² Mark Webber, *The International Politics of Russia and The Successor States*, Manchester: Manchester University Press, 1996, s. 224'den aktaran İşyar, *Bölgesel ve Global...*, op. cit., s. 408.

⁹¹³ Barış Özdal, “Orta Asya ve Kafkaslarda Bölgesel İhtilaflar”, *Orta Asya ve Kafkaslarda Siyaset*, ed. Hulusi Kılıç-Elif Toprak, 6. b., Eskişehir: Anadolu Üniversitesi Yayınları, Mart 2016, s. 211. Minsk Grubu'nun ilk toplantısına Azerbaycan, Almanya, ABD, Ermenistan, Beyaz Rusya, İsveç, İtalya, Fransa, RF, Türkiye, Çek ve Slovakya Federal Cumhuriyeti katılmıştır. Bkz. Aslanlı, *Tarihten Günümüze Karabağ...*, op. cit., s. 405.

⁹¹⁴ İşyar, *Bölgesel, ve Global Güvenlik...*, op. cit., ss. 430-431.

⁹¹⁵ Antlaşmanın maddeleri ve ayrıntılı bilgi için bkz. Ercan Durdular, *A Case Study: Nagorno Karabakh Dispute, 1988-1994*, (Yüksek Lisans Tezi), Ankara: Ortadoğu Teknik Üniversitesi, Ocak 1995, s. 165'ten aktaran Ibid., s. 435.

⁹¹⁶ Aslanlı, *Tarihten Günümüze Karabağ ...*, op. cit., s. 407.

⁹¹⁷ Ibid.s. 408.

Devletler, sorunun çözüm sürecinde ortak çaba harcayacaklarını ifade etmişlerdir⁹¹⁸.

- BM Güvenlik Konseyi'nin 30 Nisan 1993 tarihinde aldığı 822 nolu kararı ve RF-ABD-Türkiye barış planı, Kelbecer'den Ermenilerin çekilmesini öngörmüş ama Karabağ Ermenileri herhangi bir barış planını kabul etmeyeceklerini açıklamıştır⁹¹⁹.
- 12-13 Eylül 1993'te Azerbaycan, Ermenistan ve Dağlık Karabağ temsilcileri Yeltsin'in özel temsilcisi Vladimir Kazimirov'un inisiyatifiyle Moskova'da bir araya gelmişlerdir⁹²⁰. Kazimirov ilerleyen süreçte Azerbaycan, Ermenistan ve Dağlık Karabağ arasında mekik diplomasisi⁹²¹ uygulamıştır⁹²².
- 3 Mayıs 1993 tarihinde Yeltsin'in inisiyatifiyle RF, Türkiye ve ABD AGİT çerçevesinde barış girişiminde bulunmuş, Azerbaycan kabul etmiş fakat Ermenistan reddetmiştir⁹²³.
- 1994 yılından itibaren RF, Trans-Kafkasya'da uluslararası örgütler üzerinden yürütülecek süreçlerden uzak durmaya başlamıştır. Bunun en iyi örneği, 18 Ocak 1994 tarihinde RF Dışişleri Bakanı Andrey Kozirev'in Azerbaycan Dışişleri Bakanı ile iki gün sonra da Ermenistan Dışişleri Bakanı ile görüşmüş olmasıdır. RF bu örnekten de anlaşıldığı üzere ikili görüşmeler yöntemini uygulamıştır⁹²⁴.
- 5 Mayıs 1994 tarihinde BDT Parlamentolararası Kurulu çerçevesinde Kırgızistan Parlamentosu temsilcileri, RF Dışişleri Bakanlığı temsilcileri, Ermenistan Parlamento Başkanı, Azerbaycan Parlamento Başkanı ve Dağlık Karabağ'daki Ermeni nüfusun temsilcileri Bişkek'te soruna ilişkin ateşkesin çerçevesini oluşturan protokolü (Bişkek Protokolü) imzalamışlardır.⁹²⁵

⁹¹⁸ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 463.

⁹¹⁹ Cornell, op. cit., s. 85.

⁹²⁰ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 457.

⁹²¹ Mekik diplomasi, kriz ve çatışma durumlarında çatışan taraflar arasında başka bir devletin arabuluculuğunda yürütülen diplomasi türüdür. Mekik diplomasi, art arda ve seri şekilde uzlaştırıcı görüşmeler yapma esasına dayanmaktadır. Bkz. Barış Özdal, "Diplomasi", *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 3. b., Bursa: Dora Yayınları, 2018, s. 73.

⁹²² İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 479.

⁹²³ Özdal, *Orta Asya ve Kafkaslarda...*, loc. cit.

⁹²⁴ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 502.

⁹²⁵ Aslanlı, *Tarihten Günümüze Karabağ...*, op. cit., s. 414.

- 9 Mayıs 1994 tarihinde taraflar arasında yapılan ateşkes RF aracılığıyla sağlanmış ve 2001 yılının sonuna kadar taraflar arasında geniş çaplı bir çatışma ya da savaş yaşanmamıştır⁹²⁶.
- 27 Temmuz 1994 tarihinde RF'nin arabuluculuğunda başlatılan sürecin sonunda ateşkes imzalanmıştır⁹²⁷.
- 5-6 Aralık 1994 tarihlerinde Budapeşte'de düzenlenen AGİK zirvesinde⁹²⁸ RF'nin Minsk Grubu'nda Eş Başkanlığı daimi hale getirilmiş ve çözüm sürecinde RF avantaj sağlamıştır⁹²⁹.
- Yeltsin Kafkasya'daki halkları kapsayan Pyatigorsk'ta bir toplantı düzenlemiş ve bu toplantıdan sonra Tiflis Deklarasyonu'na alternatif olarak 3 Temmuz 1996 tarihinde "*Kislovodsk Deklerasyonu*"u imzalanmıştır. Pyatigorsk Toplantısı'nda silahsızlanmaya vurgu yapılmışken, Kislovodsk Deklarasyonu'nda sorunun çözümüne ilişkin güvenlik, barış ve ekonomik işbirliği üzerinde durulmuştur⁹³⁰.
- 2-3 Aralık 1996 tarihinde düzenlenen AGİT Lizbon Zirvesi'nde önerilen dört ilke⁹³¹ Ermenistan tarafından kabul edilmemiş, RF dahil 53 üye tarafından kabul edilmiştir. Ermenistan baskılar neticesinde bu ilkeleri 26 Eylül 1997 tarihinde kabul etmiştir⁹³².
- Lizbon Zirvesi'nden sonra RF'nin Minsk Grubu'ndaki belirleyiciliği azalmıştır. Çünkü geçici eş başkanlık statüsü kaldırılmış, ABD ve Fransa RF ile birlikte daimi eş başkanlar olmuşlardır⁹³³. Başka bir ifadeyle RF, daimi eş başkanlığı iki devletle daha paylaşmıştır.

⁹²⁶ Hasanoğlu, Cemilli, loc. cit.

⁹²⁷ Özdal, *Orta Asya ve Kafkaslarda...*, loc. cit.

⁹²⁸ Bu zirveden sonra AGİK'in adı Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT) olarak değiştirilmiştir. Bkz. "Türkiye ve Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT)", *MFA.GOV.TR*, http://www.mfa.gov.tr/turkiye-ve-avrupa-guvenli-ve-isbirligi-teskilati-_agit_.tr.mfa, (23. 03. 2019).

⁹²⁹ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 555.

⁹³⁰ Tiflis Deklarasyonu 8 Nisan 1996 tarihinde Azerbaycan ve Gürcistan arasında imzalanmış olup, deklarasyonun tam adı "*Kafkasya Bölgesinde Barış, Güvenlik ve İşbirliği Üzerine Tiflis Deklarasyonu*"dur. Bkz. Ibid., s. 584.

⁹³¹ Bu ilkeler; Ermenistan ve Azerbaycan'ın toprak bütünlüğü, Dağlık Karabağ'ın altı rayonunun tarafsız hale getirilmesi, iki rayonda Barış Gücü'nün konuşlandırılması, Azerilerin söz konusu iki rayona yerleştirilmeleri ve Karabağ'ın güvenliğinin garanti altına alınmasıdır. Bkz. Özdal, *Orta Asya ve Kafkaslarda...*, loc. cit.

⁹³² Bu hamle Cumhurbaşkanı Levon Ter Petrosyan'ın iktidarı kaybetme sürecini hızlandırmış ve 5 Şubat 1999 tarihinde Petrosyan istifa etmiştir. Petrosyan'dan sonra iktidara gelen Robert Koçaryan bu ilkeleri kabul etmemiştir. Bkz. Ibid.

⁹³³ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 576.

- Lizbon Zirvesi'nden sonra ortaya konan çözüm önerileri Haziran 1997'deki "Paket Çözüm" önerisi, Ekim 1997'deki "Aşamalı Çözüm" önerisi ve Kasım 1998'deki "Ortak Devlet" önerisidir. İlk öneri Dağlık Karabağ'ın statüsünün belirlenmesini ve Dağlık Karabağ dışındaki rayonlardaki Ermeni işgallerinin sona erdirilmesini içermektedir. İkinci öneri Dağlık Karabağ dışındaki rayonlardaki işgalin sona erdirilmesi ve Dağlık Karabağ'ın statüsüne ilişkin görüşmelerin sonraya bırakılmasıdır. Üçüncü öneriyse Dağlık Karabağ ve Azerbaycan'ın ortak devlet haline getirilmesidir. Bu önerilerin ilk ikisini Ermenistan, son öneriyi de Azerbaycan kabul etmemiştir⁹³⁴.
- Aralık 1999'da RF'nin desteğiyle Ermenistan "Güney Kafkasya Güvenlik Antlaşması"nı önermiş, bu tasarı Ocak 2000'de "Güney Kafkasya'da İstikrar Üzerine Yuvarlak Masa" olarak düzenlenmiş, "3+3+2 formülü" (Azerbaycan, Ermenistan, Gürcistan, Türkiye, RF, İran, ABD, AB) olarak geliştirilmiştir⁹³⁵.

RF'nin Dağlık Karabağ Sorunu'nda Ermenistan'a sağladığı askeri destek daha önce ifade edildiği gibi bölge içi güç dengesi değiştirmiştir. RF soruna ilişkin diplomatik süreçlerde de etkin rol oynayarak sorunun çözüm(süzlük) sürecinde yer almıştır. RF Dağlık Karabağ Sorunu dışındaki diğer dondurulmuş sorunlara dair diplomatik süreçlerde yer almıştır. RF'nin Güney Osetya Sorunu'ndaki diplomatik manevraları genel ve soyut olarak şöyledir:

- Gürcistan, RF, Kuzey ve Güney Osetya temsilcileri Güney Osetya ile ilgili 24 Haziran 1992 tarihinde Soçi'de Rus-Gürcü Ortak Planı'nı oluşturmuş, sorunda geçici ateşkes sağlanmıştır⁹³⁶.
- 4 Temmuz 1992 tarihinde taraflar (Gürcistan, RF, Kuzey ve Güney Osetya) Kuzey Osetya'nın başkenti Vladikavkaz'ta Güney Osetya'ya RF komutasında 2000 askerden oluşan barış gücünün konuşlandırılması konusunda anlaşmışlardır. Bu barış gücü 19 Kasım 1992 tarihine kadar Güney Osetya'daki barış sürecini

⁹³⁴ Özdal, *Orta Asya ve Kafkaslarda...*, op. cit., s. 212. Araz Aslanlı'ya göre de söz konusu öneriler sırasıyla 17 Temmuz 1997 tarihinde, 2 Aralık 1997 tarihinde ve Kasım 1998'de yapılmıştır. Bkz. Aslanlı, *Tarihten Günümüze Karabağ...*, op. cit., s. 419.

⁹³⁵ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 630.

⁹³⁶ Gordadze, op. cit., s. 31; Şenol Kantarcı, "'Kafkasya'da Etnik Çatışmalar Ekseninde 'Güney Osetya' Sorunu", *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, ed. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, s. 256; Yenigün, Bolat, op. cit., s. 473; Ağacan, *Gürcistan: Çok Milletli...*, op. cit., s. 82.

korumuş fakat Güney Osetya Meclisi'nin Gürcistan'dan ayrılıp RF'ye katılmak istediği oylamadan sonra barış süreci olumsuz etkilenmiştir⁹³⁷.

- 1992 Ekim'inde AGİK, barış gücünün işlevini yerine getirdiğini açıklamış fakat sorun çözüme kavuşmamıştır⁹³⁸.
- 16 Mayıs 1996 tarihinde RF Güney Osetya ve Gürcistan arasında güven artırıcı ve karşılıklı güveni güçlendirmeye dönük bir memorandum imzalanmış, taraflar birbirlerine karşı güç kullanmayacaklarına dair güvence vermişlerdir⁹³⁹.

SSCB dağıldıktan sonra Gürcistan'ın yaşadığı diğer iç sorunlardan biri olan Abhazya Sorunu'na ilişkin diplomatik süreçlerde RF de yer almıştır. RF'in Abhazya Sorunu'ndaki diplomatik manevraları kısaca şöyle belirtilebilir:

- 3 Eylül 1992 Moskova, 27 Temmuz 1993 Soçi Ateşkes Antlaşmaları'na rağmen savaş devam etmiş ve 30 Eylül 1993 tarihinde işgal altındaki bölgeler Gürcistan'dan alınmıştır⁹⁴⁰. RF bu antlaşmayla garantör devlet olmuştur⁹⁴¹.
- Abhazya Savaşı'ndan sonra RF Dışişleri Bakanı Andrey Kozirev, hiçbir uluslararası örgütün ya da devletler grubunun Post-Sovyet coğrafyada RF'nin barışı koruma çabalarına alternatif olamayacağını ifade etmiştir⁹⁴².
- 30 Kasım-1 Aralık 1993 tarihleri arasında Cenevre'de AGİK'in devreye girmesiyle sorunun çözümüne ilişkin adım atılmıştır.⁹⁴³ Anlaşmaya varılan 8 noktadan biri şudur:⁹⁴⁴

“Birleşmiş Milletler himayesinde Gürcü-Abhaz anlaşmazlığına geniş kapsamlı bir çözüm getirmek için Rusya Federasyonu'nun kolaylaştırıcı olarak yer alacağı ve bir AGİK temsilcisinin de hazır bulunacağı ikinci tur görüşmeler 11 Ocak 1994 günü Moskova veya Cenevre 'de başlayacaktır.”

Bu görüşmeler 11-13 Ocak 1994 tarihleri arasında Cenevre'de gerçekleşmiş ve RF arabuluculuğunda AGİK ve BM Mülteciler Yüksek Komiserliği'nin katılımıyla gerçekleşmiştir⁹⁴⁵.

⁹³⁷ Bu konuda ayrıntılı bilgi için Kantarcı, op. cit., ss. 256-257; Yalçinkaya, op. cit., s. 190.

⁹³⁸ Kantarcı, op. cit., s. 257.

⁹³⁹ Özdal, *Orta Asya ve Kafkaslarda...*, op. cit., s. 198.

⁹⁴⁰ Yenigün, Bolat, op. cit., ss. 464-465; Ogan, op. cit., ss. 203-204.

⁹⁴¹ Özdal, *Orta Asya ve Kafkaslarda...*, op. cit., s. 200.

⁹⁴² Kevin Fedarko et al., “In Russia's shadow,” *Time*, 11 October 1993, www.time.com/time/magazine/article/0,9171,979366,00.html'den aktaran Gordadze, op. cit., s. 34.

⁹⁴³ Ogan, op. cit., s. 204.

⁹⁴⁴ Kaffed, “Abhazya-Gürcistan Cenevre Mutabakatı, 1993”, *Kafkas Dernekleri Federasyonu*, 15 Haziran 2005, <http://www.kaffed.org/bilgi-belge/abhazya/item/181-abhazya-gurcistan-cenevre-mutabakati.html>, (03. 03. 2019).

⁹⁴⁵ Ibid.

- 4 Şubat 1994 tarihinde Gürcistan Abhazya’da konuşlandırılacak BDT Barış Gücü misyonunu onaylamış, iki ay sonra Gürcü, Abhaz RF’nin barış koruma misyonundaki yetkisini kabul eden Moskova Barış Antlaşması’nı imzalamışlardır⁹⁴⁶.
- 4 Nisan 1994 tarihinde Moskova’da BM, AGİT, RF temsilcilerinin arabuluculuğunda bir araya gelen Gürcü ve Abhaz yetkililer “*Gürcistan-Abhazya Anlaşmazlığının Barışçıl Çözümü İçin Öneriler Deklarasyonu*”nu imzalamıştır⁹⁴⁷. Bu Deklarasyona göre; tamamı Rus askerlerinden oluşan 1800 kişilik BDT Barış Gücü ve BM Askeri Gözlemci misyonu oluşturulacaktır⁹⁴⁸.
- 9 Nisan 1994 ve 12 Mayıs 1994 tarihlerinde yapılan diplomatik görüşmelerde de RF taraf olarak yer almıştır⁹⁴⁹. Diplomatik çözüm sonuç vermeyince Eylül 1994’te görüşmelere ara verilmiş⁹⁵⁰, RF 1995 Temmuz’unda Abhazya’nın Gürcistan’a bağlı federatif bir birim olmasına dair bir öneri sunmuştur. 17-19 Kasım 1997 tarihlerinde sorunla ilgili Cenevre’deki toplantıda da RF yer almış, “*mevcut problemlerin operatif çözümü için koordinasyon konseyi*” kurulması kararlaştırılmıştır⁹⁵¹.
- Sorunla ilgili BM, AGİT ve RF’nin girişimleriyle 16-17 Ekim 1998 tarihlerinde Atina’da, 7-9 Haziran 1999 tarihlerinde İstanbul’da görüşmeler yapılmıştır⁹⁵².

Yukarıdaki örneklerde görüldüğü gibi RF Güney Osetya ve Abhazya Sorunu’nun diplomatik süreçlerinde de yer almış, yakın çevresine yönelik siyasal kontrolü elen bırakmak istememiştir. Güney Osetya ve Abhazya Sorunları RF-Gürcistan ilişkileri hakkında da ipuçları vermektedir. Çünkü SSCB dağıldıktan sonra RF-Gürcistan ilişkileri amaç olarak farklılık göstermektedir. RF en azından kendi etki alanında eski imparatorluk geçmişini yeniden canlandırmayı amaçlarken Gürcistan ulus devlet kurma

⁹⁴⁶ Gordadze, op. cit., s. 35.

⁹⁴⁷ Ogan, loc. cit.

⁹⁴⁸ Ağacan, *Gürcistan: Çok Milletli...*, op. cit., s. 86.

⁹⁴⁹ Kaffed, “Gürcistan-Abhazya Anlaşmazlığının Politik Çözümü için Önlemler Deklarasyonu”, *Kafkas Dernekleri Federasyonu*, 15 Haziran 2005, <http://www.kaffed.org/bilgi-belge/abhazya/item/156-gurcistan-abhazya-anlasmazliginin-politik-cozumu-icin-onlemler-deklarasyonu.html>, (03. 03. 2019).

⁹⁵⁰ Yenigün, Bolat, op. cit., s. 465.

⁹⁵¹ Murat Papşu, “Gürcistan-Abhazya Anlaşmazlığının Dünü, Bugünü, Çözüm Perspektifleri”, *Kafkas Dernekleri Federasyonu*, 15 Haziran 2005, <http://www.kaffed.org/bilgi-belge/abhazya/item/85-gurcistan-abhazya-anlasmazliginin-dunu.html>, (03. 03. 2019).

⁹⁵² Yenigün, Bolat, loc. cit.

sürecindedir⁹⁵³. Dolayısıyla Abhazya ve Güney Osetya Sorunu RF açısından merkez-yerel arasındaki imparatorluk geçmişini yeniden üretmek için bir araçken, Gürcistan için yeni oluşan ulus devletin içinde ayrılıkçı sorunlarla uğraşmak anlamına gelmektedir. RF yakın çevresinde emperyal geçmişini yeniden üreterek hegemonyasını sürdürmenin yanı sıra 1. Çeçen Savaşı'ndan sonra oluşan dağılma psikozuna karşı ön alıcı hegemonik bir tutum da oluşturmaktadır.

Trans-Kafkasya'da Dağlık Karabağ, Güney Osetya ve Abhazya Sorunlarının yanı sıra Acaristan ve Cavahati Sorunları da yer almaktadır. Bu sorunlarda RF'nin etkisinin diğer üç dondurulmuş soruna göre daha az olduğu iddia edilebilir. Yine de bu sorunlara ve RF'nin rolüne genel ve soyut olarak değinmek yerinde olacaktır.

Acaristan Sorunu, Abhazya ve Güney Osetya Sorunu'ndan farklıdır. Batum Limanı'nın varlığı ve 1989 yılında Sarp Sınır Kapısı'nın açılmasıyla ekonomik olarak kalkınan Acaristan, bu kazanımlarını Gürcistan ile paylaşmak istememektedir⁹⁵⁴. Gürcistan Devlet Başkanı Şevardnadze Acaristan Lideri Aslan Abaşidze'nin Acaristan'ın serbest ticaret bölgesi olma yönündeki teklifini reddetmiştir. Buna karşılık 1 Eylül 1998 tarihinde Abaşidze Gürcü ordusunun Acaristan'a girişine izin verilmeyeceğini söylemiştir⁹⁵⁵. Acaristan, Gürcistan ile yaşadığı siyasal gerilimleri RF ile ilişkilerini yakın tutarak aşmayı amaçlamıştır. Bu çerçevede Abaşidze, Şevardnadze'nin sert söylemleri karşısından Batum'daki Rus üssünün kalması için çaba sarf etmiştir⁹⁵⁶. RF de Gürcistan ile Acaristan arasındaki sorunlu ilişkiyi lehine kullanmayı amaçlamış ve Abaşidze için özel ordu oluşturmuş, pek çok Acar genç, Gürcistan'daki zorunlu askerlik hizmetinden kaçınmak için bu özel ordularda yer almıştır⁹⁵⁷.

Cavahati Sorunu 1991-2000 yılları arasında Gürcistan'ın yaşadığı sorunlardan biridir⁹⁵⁸. Bölge'de yaşayan Ermeniler zaman zaman merkezi hükümetle çatışmaya

⁹⁵³ Gordadze, op. cit. s. 29.

⁹⁵⁴ Özdal, *Orta Asya ve Kafkaslarda...*, op. cit., s. 202.

⁹⁵⁵ Yenigün, Bolat, op. cit., s. 475.

⁹⁵⁶ Özdal, *Orta Asya ve Kafkaslarda...*, loc. cit.

⁹⁵⁷ Gordadze, op. cit., s. 34.

⁹⁵⁸ Cavahati Sorunu her ne kadar Soğuk Savaş Sonrası Dönem'de gündeme gelse de sorunun kökenleri 19. yy'a kadar gitmektedir. Rus Çarlığı'nın 19. yy'da Trans-Kafkasya'da hegemon güç olmasından sonra Bölge'deki Müslümanlar Osmanlı İmparatorluğu'na göç ederken, Osmanlı İmparatorluğu'ndan Rus Çarlığı'na göç eden Ermenilerin yerleştirildiği bölgelerden biri Cavahati'dir. Özellikle 1877-1878 Osmanlı-Rus Savaşı (93 Harbi)'nden sonra söz konusu göç hız kazanmıştır. Bu konuda bkz. Yenigün, Bolat, op. cit., s. 472; Hasan Kanbolat, "The Geopolitics and Quest for Autonomy of the Armenians of Javakheti (Georgia)

varmayacak şekilde karşı karşıya gelmişlerdir. Örneğin Ağustos 1998’de Cavahati’de tatbikat yapmak isteyen Gürcü kuvvetleri Cavahati’deki Ermeniler tarafından bölgeye sokulmamıştır. Bu sorunda tatbikat konusunda Bölgedeki Ermeniler bilgilendirilmemiş ve Gürcü ordusunun kendilerini deport edeceğini düşünmüşlerdir⁹⁵⁹. 1998 yılındaki krizin dışında Gürcistan’ın bağımsızlığının ilk yıllarında Gamsahurdiya’nın Cavahati Bölgesi’ne atadığı 3 valiyi kabul etmeyen Cavah Halk Hareketi’nin önde gelenleri, Ermeni kökenli ve hareketten gelen Samvel Petrosyan’ın vali olarak atanmasını merkeze kabul ettirmişlerdir. Bölgedeki Ermeniler süreç içinde Birleşik Cavah Birliği’ni kurmuşlardır. Daha sonra bu Birlik; Cavah Halk Hareketi, Smasthe Cavahati Ermeni Toplumsal Birliği, Ermeni Gençlik Kültür ve Spor Birliği gibi oluşumları bünyesine katmıştır. Bölge Ermenileri Gürcistan’ın yaşadığı iç sorunlar (Abhazya ve Güney Osetya) nedeniyle özerklik taleplerini sıklıkla dile getirmişler ve Gürcistan’da görece olarak bağımsız hareket etmişlerdir. Cavahati Ermenilerinin fiili bağımsızlıklarına rağmen Ermenistan, Dağlık Karabağ Savaşı nedeniyle bölge Ermenilerine yeteri kadar destek olamamıştır. Şüphesiz bu politikasında Ermenistan’ın RF ile bağlantısının ve ticaretinin büyük kısmının Gürcistan üzerinden sağlanmasının etkisi vardır. Bu açıdan Ermenistan Cavahati Ermenilerinin silahlı çatışmayla değil, siyasi yollarla özerklik kazanmalarını istemektedir. Fakat Cavahati Ermenileri, Ermenistan’a Dağlık Karabağ Savaşı’nda destek olmuştur⁹⁶⁰. Başka bir ifadeyle Bölge hukuken Gürcistan egemenliğindeyken fiili olarak Ermenilerin hakimiyeti altında kalmıştır⁹⁶¹.

Cavahati Ermenilerinin RF ile bağı RF’nin Ahılkelek’te yer alan üssü aracılığıyla kurulmuştur. Cavahati Ermenileri ile RF arasında Ahılkelek Üssü aracılığıyla kurulan bağı ekonomik, askeri ve Gürcistan boyutu bulunmaktadır. Buradaki Ermeni halk, Bölgede yetişen ürünleri üsteki subaylara satmakta, ekonomik olarak bu üssün kalmasını istemektedir⁹⁶². Bu ekonomik boyutun yanı sıra Ahılkelek Rus Üssü’ndeki askeri personelin 2/3’ünü Cavahati Ermenileri oluşturmaktadır⁹⁶³. Dolayısıyla RF Bölgedeki askeri personel ihtiyacının önemli kısmını Cavahati Ermenilerinden karşılamaktadır. RF

and Krasnodar (russia) in the Caucasus”, *Eraren.org*, <http://www.eraren.org/index.php?Lisan=en&Page=DergiIcerik&IcerikNo=228>, (01. 07. 2018).

⁹⁵⁹ Cornell, op. cit., s. 167.

⁹⁶⁰ Yenigün, Bolat, op. cit., s. 473.

⁹⁶¹ Özdal, *Orta Asya ve Kafkaslarda...*, op. cit. s. 204.

⁹⁶² Yenigün, Bolat, op. cit., s. 474; Özdal, *Orta Asya ve Kafkaslarda...*, loc. cit.

⁹⁶³ Cornell, loc. cit.

ile Cavahati Ermenileri arasındaki ilişkinin diğer boyutunu Gürcistan oluşturmaktadır. Cavahati Ermenilerini bir güvenlik sorunu olarak gören Gürcistan'a göre, RF Bölgeyi istikrarsızlaştırmaktadır. Bakü-Tiflis-Ceyhan (BTC) boru hattının geçtiği güzergahta yer alan Ahılkelek Üssü, güvenliği açısından sorun yaratabilmektedir⁹⁶⁴. Bu açıdan RF, Ermenistan'daki askeri varlığını Cavahati Ermenileri ile destekleyerek Gürcistan'ı kontrol edebilmektedir⁹⁶⁵. Ayrıca Gürcülerin verdiği bilgilere göre Taşnakların yoğun yaşadığı Cavahati'de Cavahlar, Rus Garnizonlarından askeri destek de almaktadır⁹⁶⁶. Belirtilen hususlar çerçevesinde Cavahati Sorunu diğer dondurulmuş sorunlar kadar çatışma eğilimini barındırmamaktadır. Fakat Sorunun krize dönüşmesinin ve tırmanmasının Cavahati'ye olası bir Rus müdahalesi ihtimalini de beraberinde getireceği düşünülebilir.

RF'nin Trans-Kafkasya'daki dondurulmuş sorunlardaki politikaları Batı tarafından herhangi bir eleştiri ya da politik manvera ile karşılaşmamıştır. Çünkü o dönemde Batı için öncelikli konu Balkanlar'dır ve RF'nin Balkanlar'a müdahale edememesi Batı açısından daha önemlidir. Bu açıdan RF'nin yakın çevresinde yürüttüğü angajmanlar ve politikalar Batı tarafından ciddi bir tepki ile karşılaşmamıştır⁹⁶⁷. RF Trans-Kafkasya'daki diplomatik süreçlerde yer alarak hem Yakın Çevresi'ne ilişkin politikalarını meşrulaştırmış hem de özellikle 1993 yılına kadar diğer devletlerin olası müdahalelerini engellemiştir⁹⁶⁸. Başka bir ifadeyle RF Trans-Kafkasya'daki sorunların çözüm aşamalarında yer alarak diplomasiyi yakın çevresinde "ön alıcı" biçimde kullanmayı, askeri araçlarla diplomatik araçları eşgüdümlü hale getirerek hegemonya mücadelesinde geri planda kalmamayı amaçlamış, Trans-Kafkasya'daki devletlere *de jure* bağımsız olmalarına rağmen *de facto* olarak kendisine bağlı / bağımlı oldukları mesajını vermiştir.

⁹⁶⁴ Ibid., s. 169.

⁹⁶⁵ Haleddin İbrahimli, *Değişen Avrasya'da Kafkasya*, Ankara: ASAM Yayınları, 2001, s. 66'dan aktaran İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 550.

⁹⁶⁶ Bu durum şüphesiz RF'nin karşı olduğu ve Cavahati Bölgesi'nden de geçen Bakü-Tiflis-Ceyhan hattı açısından da tehdit yaratabilir. Bkz. Charles Van Der Leeuw, Mehmet Tütüncü (Ed.), "Armenian Terrorism and Its Role in the War Over Upper-Karabakh", *Caucasus: War and Peace The New World Disorder and Caucasia*, Harleem: SOTA, 1998, s. 20'den aktaran Ibid., s. 576.

⁹⁶⁷ Gordadze, op. cit., ss. 32-33.

⁹⁶⁸ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 467.

2.3. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA

RF, klasik dış politika araçlarını kullanarak Trans-Kafkasya'daki hegemonyasını yeniden kurmayı amaçlamış ve yukarıda genel ve soyut olarak analiz ettiğimiz gelişmelerde başarılı olduğu tespit edilmiştir. Bu araçların dışında RF Trans-Kafkasya üzerindeki hegemonyasının devamlılığını korumak için demografik ve bürokratik araçları da aşağıda analiz edeceğimiz üzere kullanmıştır. RF yeniden yapılanma ve eski gücünü yeniden kazanma sürecinde kültürel araçları yeteri kadar kullanmadığından, bu bölümde kültürel araçlara değinilmemiştir.

2.3.1. Bürokratik Araçlar

SSCB'nin dağılmasından sonra Trans-Kafkasya'nın da yer aldığı eski Sovyet cumhuriyetleri istikrarlı ve bağımsız bir dış politikaya ihtiyaç duymuşlardır. Fakat Bölge devletleri bunu yaparken SSCB döneminden kalma sorunlarla karşı karşıya kalmışlardır⁹⁶⁹. Bu sorunlar arasında daha önce belirtildiği gibi etnik, ayrılıkçı hareketler, ekonomik sorunlar ve iç savaşlar sayılabilir. Şüphesiz Post-Sovyet devletlerinin yaşadığı sorunların kökeninde SSCB'nin oluşturduğu idari ve bürokratik yapının büyük etkisi vardır⁹⁷⁰.

Dolayısıyla Trans-Kafkasya'da RF'nin avantajı diğer eski Sovyet Cumhuriyetleri'ne göre diplomatik, dış dünya ile ilişkiler kuran kalifiye eleman fazlalığı, endüstriyel ve iletişim altyapısı olmasıdır. Ayrıca bu Cumhuriyetlerin kurumsal yapıları Sovyet geleneğine bağlı olarak oluşmuştur. Dolayısıyla kendi kurumlarını kurmak ve bağımsız dış politik önceliklerini uygulamaya kolay olmamıştır⁹⁷¹. Bu sorunlar RF'ye Trans-Kafkasya'daki devletlere askeri ve diplomatik araçlarla olduğu kadar bürokratik araçlarla da müdahale imkanı sağlamıştır. RF'nin söz konusu bürokratik müdahalelerini Bölge'deki dondurulmuş sorunlarda da görebilmek mümkündür.

⁹⁶⁹ Dawisha, Parrott, op. cit., s. 197.

⁹⁷⁰ Julie E. George, "Expecting ethnic conflict: Soviet legacy and ethnic politics in the Caucasus and Central Asia", *The Politics of Transition in Central Asia and the Caucasus Enduring legacies and emerging challenges*, ed. Amanda E. Wooden-Christoph H. Stefes, l.b., London and New York: Routedge, 2009, s. 75.

⁹⁷¹ Dawisha, Parrott, op. cit., s. 198.

Örneğin Gürcistan-Abhazya Savaşı'ndan sonra RF sadece askeri üsler kazanmamış Gürcistan bürokrasisinde de önemli avantajlar elde etmiştir. Gürcistan'da Savunma, İç İşleri ve Güvenlik Bakanlıklarında eski KGB'lilerin ağırlığı bulunmaktadır⁹⁷². Gürcistan Savunma Bakanı Vardiko Nadibaidze ZAVKO Yardımcı Komutanıdır. Nadibaidze'nin dışında eski KGB çalışanı olan ve Afganistan Savaşı'nda yer almış Igor Giorgadze Gürcistan'ın Devlet ve Güvenlik Bakanı olmuştur⁹⁷³. Bu isimlerin dışında İç İşleri Bakanı Shota Kviraia da RF'ye yakın bir isimdir. Özellikle Savunma ve Güvenlik Bakanlıkları'ndaki RF etkisi Gürcistan'ın NATO ile ilişkilerini yavaşlatmıştır. Görüldüğü gibi RF, eski Sovyet elitlerini Gürcistan sistemine sokarak ülke içindeki reformcu, Batılı devletlerde çalışmış ya da eğitim görmüş liberal muhalefeti de dengelemiştir. Hatta sayısı az da olsa RF 1994 Antlaşması gereği Gürcü çalışanlara ülkesindeki askeri okullarda eğitim vermiştir⁹⁷⁴. Bunların dışında Zviad Gamsahurdiya'nın yerine Devlet Başkanı olan Eduard Shevardnadze de Gürcistan SSC'de önemli bir bürokrat olup⁹⁷⁵, Gorbaçov Dönemi'nde SSCB'nin Dışişleri Bakanlığı görevini yürütmüştür⁹⁷⁶. Benzer şekilde Gürcistan Savunma Bakanı ve Şevardnadze'nin siyasal rakibi Tenghiz Kitovani ile RF Savunma Bakanı Graçev arasında yakın siyasal bağlar bulunmaktadır. Kitovani'nin yanı sıra RF'nin daha önce ifade edildiği gibi Abhazya lideri Vladislav Ardzinba ve Acaristan lider Aslan Abaşidze ile iyi ilişkiler bulunmaktadır⁹⁷⁷.

Gürcistan'ın dışında Azerbaycan'da da RF'nin bürokratik etkilerini gözlemlemek mümkündür. İlk Devlet Başkanı Ayaz Mutalibov'un Rus yanlısı olmasının ve Haydar Aliyev'in eski Politbüro üyesi olmasının⁹⁷⁸ dışında ülke içindeki siyasal krizlerde Rus etkisini görmek mümkündür. Örneğin Elçibey, Azerbaycan Savunma Bakanı Rehim

⁹⁷² Gordadze, op. cit., s. 35.

⁹⁷³ 1995 yılında Şevardnadze'ye başarısız darbe girişiminde payı olduğu düşünülen Giorgadze, RF'ye kaçmıştır. Bkz. Cornell, op. cit., s. 342.

⁹⁷⁴ Gordadze, op. cit., s. 36.

⁹⁷⁵ 2000'lerin başına kadar Gürcistan'da Sovyet nomenklaturasının siyasette etkili olduğu iddia edilebilir. Söz konusu nomenklaturanın Gürcistan siyasetinden tasfiyesi Mihail Saakaşvili Dönemi'nde gerçekleşmiştir. Bkz. Yulia Antonyan, "Introduction: Elites of 'Elites'? Towards the Anthropology of the Concept in Armenia and Georgia", *Elites and "Elites" Transformations of Social Structures in Post-Soviet Armenia and Georgia*, ed. Yulia Antonyan, Yerevan: ASCN Programme, 2016, ss. 33-34.

⁹⁷⁶ Gordadze, op. cit., s. 28.

⁹⁷⁷ Dmitri Trenin, "Russia's Security Interests and Policies in the Caucasus Region", <http://poli.vub.ac.be/publi/ContBorders/eng/ch0301.htm>, (30. 03. 2019).

⁹⁷⁸ Jayhun Molla-Zade, "Azerbaijan and the Caspian Basin: Pipelines and Geopolitics", *Belfer Center*, <https://www.belfercenter.org/publication/azerbaijan-and-caspian-basin-pipelines-and-geopolitics>, (28. 03. 2019).

Gaziyev'i Rus Savunma Bakanı Pavel Graçev ile gizli telefon görüşmesi yaptığı gerekçesiyle görevden almıştır. RF, Gaziyev'in görevden alınmasına tepki göstermiş ve Azerbaycan'ın Rus bankalarındaki 30 milyar rublelik para hesaplarını dondurmıştır⁹⁷⁹. Bunun dışında Elçibey'e darbe yapan Rus yanlısı Suret Huseyinov'un iktidara gelmesinden sonra Azerbaycan'ın kuzeyindeki RF destekli Lezgi ayrılıkçı Sadval Hareketi faaliyetlerine son vermiş, darbeden birkaç hafta önce de Azerbaycan'ın güneyinde yer alan ve bağımsızlık ilan eden RF destekli “*Talış Mugam Cumhuriyeti*” kendiliğinden sona ermiş⁹⁸⁰, ayrılıkçı Talış hareketinin lideri Elikram Hummetov idama mahkum edilmiş ancak cezası sonra müebbet hapse çevrilmiş, sonrasında da Avrupa Konseyi'nin çabalarıyla siyasi mahkum olarak kabul edilmiş ve Hollanda'ya sığınmacı olarak yerleşmiştir⁹⁸¹. Bu durum Azerbaycan açısından şaşırtıcı bir durum değildir çünkü Elçibey'e darbe yapılmadan önce Azerbaycan bürokrasisinde SSCB döneminden kalan nomenklatura etkilidir⁹⁸². RF'nin bürokrasiyi kendi çıkarlarına uygun kullanmasına Haydar Aliyev Dönemi'nde de görülmektedir. Eski KGB çalışanı olan Aliyev'i⁹⁸³ görevden uzaklaştırmak için Ocak 1995'te RF'de sürgünde bulunan Azeri muhalefet liderleri “*Sürgünler Birliği*” oluşturmuşlardır. Bu oluşumda Moskova'da yaşayan Azerbaycan eski Devlet Başkanı Ayaz Muttalibov, eski Başbakan Suret Huseyinov, eski Savunma Bakanı Rahim Gaziyev ve Talış hareketinin lideri Aliekrem Gumbatov bulunmaktadır⁹⁸⁴.

Ermenistan'da da Sovyet bürokrasisinin etkisinden bahsetmek mümkündür. Ermenistan'da bağımsızlığı ilan eden kadronun nomenklatura ile ilişkisi kesintiye uğramamış, bağımsızlık öncesinde Ermenistan SSC'de görev yapan bürokratların bağımsızlıktan sonra da görevlerine devam ettikleri görülmüştür⁹⁸⁵. Bunun örneklerinden

⁹⁷⁹ İşyar, *Bölgesel ve Global...*, op. cit., ss. 451-452.

⁹⁸⁰ Ibid., s. 470.

⁹⁸¹ Orhan Gafarlı, *Avrasya Çıkması: Yeni Büyük Oyunu Kim Kazanacak?*, 1. b., Ankara: Nobel Akademik Yayıncılık, 2015, ss. 105-106.

⁹⁸² Mekhman Gafarlı, “The People Like the President, But Not the President's Team”, *Current Digest of the Post-Soviet Press*, 45, No. 24, 14 Temmuz 1993, s. 4'ten aktaran İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 468.

⁹⁸³ Haydar Aliyev, Brejnev Dönemi'nde Azerbaycan Komünist Partisi liderliği görevinde de bulunmuştur. Bkz. Svante E. Cornell, “Iran and the Caucasus”, *Middle East Policy Council*, Vol. 5, No. 4, 1998, <https://www.mepc.org/journal/iran-and-caucasus>, (03. 04. 2019).

⁹⁸⁴ İşyar, *Bölgesel ve Global Güvenlik...*, op. cit., s. 553.

⁹⁸⁵ Egbert Wessenlink, “Armenia: After the 1996 Presidential Elections”, *Refworld*, 1 March 1997, <https://www.refworld.org/docid/3ae6a6c014.html>, (27. 03. 2019).

biri Taşnak Partisi'nin 1991 yılından beri Rus yanlısı bir tavır sergilemesidir⁹⁸⁶. İlk Devlet Başkanı Levon Ter Petrosyan'ın Ermeni Ulusal Hareketi (Armenian Pan-National Movement- APNM) de iktidarı boyunca Sovyet Dönemi'nden kalan nomenklatura ve Taşnaklar tarafından sıklıkla eleştirilmiştir⁹⁸⁷. Ayrıca Ermenistan'daki nomenklaturanın Dağlık Karabağ Sorunu'nda da etkin rol oynadığını söylemek mümkündür⁹⁸⁸.

Kısaca ifade etmek gerekirse Trans-Kafkasya'daki devletler siyasal olarak bağımsızlıklarını ilan etmelerine rağmen RF'nin bürokratik etkisinden kurtulamamışlardır. Zira RF'nin Trans-Kafkasya'daki hegemonyası yeni kurulan devletlerin bürokratik kademelerindeki değişimlerde görebilmek mümkündür. Dolayısıyla RF, bürokratik araçlarla Trans-Kafkasya'da imparatorluğa içkin hegemonik siyasetini devam ettirmiş, Trans-Kafkasya'daki devletlerin bağımsızlıkları *de jure* seviyede kalmıştır.

2.3.2. Demografi Politikası ve Dış Ruslar

SSCB dağıldıktan sonra RF'nin hegemonya fırsatlarından başında eski Sovyet coğrafyasında Rusça konuşan toplulukların ve etnik Rusların yer alması gelmektedir. Diğer bir deyişle SSCB dağıldıktan eski Sovyet coğrafyasında doğal bir Rus diasporası oluşmuştur. Dolayısıyla Diaspora ile ilişkiler RF dış politikası için önemli unsurlardan biri olmuştur⁹⁸⁹. RF dışındaki topluluklar etnik Rus (russkii) ve Rusça konuşanlar (Russkoiazzychnye) olarak ifade edilmiştir⁹⁹⁰. Eski Sovyet Cumhuriyetlerinde yer alan

⁹⁸⁶ Leila Alieva, *Reshaping Eurasia: Foreign Policy Strategies and Leadership Assets in Post-Soviet South Caucasus*, California: Berkeley Program in Soviet and Post-Soviet Studies Working Paper Series, Winter 1999-2000, s. 15.

⁹⁸⁷ Yaşar Sarı, *A Comparative Foreign Policy Analysis of Weak States: The Case of the Caucasus States*, (Doktora Tezi), Virginia: The Woodrow Wilson Department of Politics University of Virginia, 2008, ss. 145-146.

⁹⁸⁸ Gerard J. Libaridian, *Modern Armenia: People, Nation, State*, New Brunswick: Transaction Publishers, 2004, ss. 231-232'den aktaran Ibid., s. 84.

⁹⁸⁹ Neil Melvin, *Russian Beyond Russia The Politics of National Identity*, 1.b., London: The Royal Institute of International Affairs, 1995, s. 6.

⁹⁹⁰ Ibid., s. 15.

Rusça konuşan toplulukların ve etnik Rusların 1989 yılında yapılan nüfus sayımında sayılarını ve genel nüfusa oranlarını aşağıdaki tablolarda görmek mümkündür⁹⁹¹:

Eski Sovyet Cumhuriyetleri'nde Etnik Ruslar		
Cumhuriyet	Tahmini Nüfus	Nüfusa Oranları
Azerbaycan	391.000	% 5.6
Beyaz Rusya	1.342.000	% 13.2
Ermenistan	51.000	% 1.6
Estonya	474.000	% 30.3
Gürcistan	341.000	% 6.3
Kazakistan	6.227.000	% 37.8
Kırgızistan	916.000	% 21.5
Letonya	905.000	% 34
Litvanya	344.000	% 9.4
Moldova	562.000	% 13
Özbekistan	1.653.000	% 8.3
Tacikistan	388.000	% 7.6
Türkmenistan	333.000	% 9.5
Ukrayna	11.355.000	% 22.1

Eski Sovyet Cumhuriyetleri'nde Rusça Konuşan Nüfus		
Cumhuriyet	Tahmini Nüfus	Nüfusa Oranları
Azerbaycan	528.000	% 7.5
Beyaz Rusya	3.243.000	% 31.9
Ermenistan	66.000	% 2
Estonya	544.000	% 34.8
Gürcistan	479.000	% 8.9
Kazakistan	7.797.000	% 47.4
Kırgızistan	1.090.000	% 25.6
Letonya	1.122.000	% 42.1
Litvanya	429.000	% 11.7
Moldova	1.003.000	% 23.1
Özbekistan	2.151.000	% 10.9
Tacikistan	495.000	% 9.7
Türkmenistan	421.000	% 12
Ukrayna	16.898.000	% 32.8

Yukarıdaki tablodan anlaşılacağı üzere SSCB dağılmadan iki yıl önceki rakamlara göre Eski Sovyet Cumhuriyetlerinde Trans-Kafkasya'da yaşayan Rus nüfus 783 bin olup, aynı rakam Rusça konuşan nüfusta 1 milyon 73 bin'dir. Başka bir ifadeyle Trans-Kafkasya'da etnik ve kültürel olarak Rus etkisine açık nüfus diğer Sovyet Cumhuriyetleri'ndeki Rusların yaklaşık % 4'üne tekabül etmektedir. RF'nin Trans-Kafkasya'nın dahil olduğu eski Sovyet coğrafyasında sahip olduğu yaklaşık 25 milyon

⁹⁹¹ Tablolar için bkz. Naselenie Rossii, *Ezhegodnyi demograficheski doklad*, Moscow: The Centre for the Demography and Ecology of Man, 1993, s. 15'ten aktaran Neil Melvin, *Forging the New Russian Nation*, Discussion Paper: 50, London: Royal Institute of International Affairs, 1994, s. 3.

Rus üzerinden hegemonya kurma imkanı bulunmaktadır. RF devlet ülkesinin dışındaki Rusları RF şu şekillerde kullanabilir⁹⁹²:

- RF kendisine bu Rus nüfus üzerinden doğrudan bir sorumluluk alanı açabilir.
- RF, bu ülkelerde yaşayan Rus azınlıkların maruz kalacakları olası ayrımcılıklar aracılığıyla diplomatik baskı kurabilir, “barışı koruma” misyonlarını konuşlandırabilir ya da ayrımcılığı yapan devlet üzerinde ekonomik yaptırımlar üzerinden baskı kurabilir.
- Rus azınlık ya da Rusça konuşan topluluklar üzerinden RF’nin eski Sovyet Cumhuriyetleri’ne müdahaleleri eski emperyal devlet yapısını yeniden tesis edilmesini beraberinde getirebilir.

Yukarıda ifade edilen politik hamleler ve görüşler RF iç politikasında da tartışılmıştır. RF’nin diaspora politikalarında sağ partilerin etkileri oldukça fazladır. Bu partilerin amaçları Rusya’nın çok uluslu geçmişini yeniden kurmaktır⁹⁹³. Rus TV yorumcusu Alexandr Nevzorov’un kurduğu “Nashi” (Bizim) adlı oluşum, Rus diasporasının yaşadığı coğrafyaları da Rus devletinin parçası olarak gördüğünü ifade etmiştir. Nashi, Rus diasporasının problematize edildiği, dile getirildiği ilk oluşum olarak dikkat çekmektedir. Benzer şekilde sağ görüşlü “Den” (Gün) Gazetesi de eski Sovyet Cumhuriyetleri’ndeki Rusların haklarını korumak için Rus ordusunun gerekirse askeri müdahalede bulunması gerektiğini yazmıştır⁹⁹⁴. RF Meclis Başkanı Ruslan Khasbulatov, Başkan Yardımcısı Alexandr Rutskey ve Civic Sendika hareketi SSCB dağıldıktan sonra komşu devletlerdeki 25 milyon Rusun haklarının savunulması gerektiğini ifade etmiştir⁹⁹⁵. Andrey Kozirev 26 Şubat 1992 tarihinde “*Rus Dış Politikası’nın Konsepti Üzerine*” (On the Concept of Russian Foreign Policy- O Kontseptsii Rossiyskoy Vneshney Politiki) başlıklı metni Meclise sunmuştur. Bu metinde RF’nin diğer BDT devletlerindeki Rusça konuşan toplulukların korunmasına ilişkin RF’nin sorumluluğundan bahsedilmiştir⁹⁹⁶. 6 Ekim 1992 tarihinde RF Dışişleri Bakanı Moskova Devlet Uluslararası İlişkiler Enstitüsü (Moscow State Institute for International

⁹⁹² Ibid., ss. 3-4.

⁹⁹³ Pal Kolsto, “The New Russian Diaspora: Minority Protection in the Soviet Successor States”, *Journal of Peace Research*, Vol. 30, No. 2, May 1993, s. 198.

⁹⁹⁴ Ibid., s. 199.

⁹⁹⁵ Dawisha, Parrott, op. cit., s. 201.

⁹⁹⁶ Melvin, *Forging the New...*, op. cit., s. 31.

Relations)’nde “*Yakın Çevre’de Rus Dış Politikası’nın Sorunları*” üzerine önde gelen akademisyenlerin yer aldığı bir seminer düzenlemiştir. Bu seminere Sergey Karaganov “*Yakın Çevre’de Rus asıllı nüfusun çıkarlarının korunmasının sorunları*” (The Problems of Defending the Interests of the Russian Oriented Population in the “Near Abroad”- Problemy Zashchity Interesov Naseleniya Rossii v Blizhnem Zarubezh’ye) başlıklı bir çalışma yollamıştır. Bu çalışmasında Karaganov eski Sovyet coğrafyasında Rusça konuşan nüfusu RF’nin “*aktif post-emperyal*” siyasasının meşruiyet aracı olarak değerlendirmiştir. Karaganov, eski Sovyet Cumhuriyetleri’nde Rusçanın okullarda, televizyonda, basında ve eski Sovyet Cumhuriyetleri’ndeki elitlerin eğitim sürecindeki önemini arttırılmasını önermiştir⁹⁹⁷.

Kasım 1992’de St. Petersburg’da Rus diasporasının ilk kongresi toplanmış, burada eski Sovyet Cumhuriyetleri’nin milliyetçi liderlerinin Rusça konuşan topluluklara ayrımcılık yaptığı ve hak ihlallerinde bulunduğu iddia edilmiştir⁹⁹⁸. BDT Bakanlığı ve Uluslar ve Bölgesel Politikalar Bakanlığı eski Sovyet Cumhuriyetleri’nde görece ılımlı Rus yanlısı organizasyonlar oluşturmayı amaçlamıştır⁹⁹⁹. RF Başkanlık Danışmanı Sergey Stankeviç 1992 yılının sonunda yarı resmi “*Rus Kulübü*” (Russian Club- Russkiy Klub) adlı diaspora ile ilişkileri düzenleyen bir örgütün oluşmasında pay sahibi olmuştur¹⁰⁰⁰. Dmitri Rogozin tarafından da 1993 yılında “*Rus Toplulukları Kongresi*” (The Congress of Russian Communities- Kongress Russkikh Obshchin) kurulmuştur¹⁰⁰¹. Ermeni kökenli Rus siyaset bilimci Andranik Migranyan, RF’nin en büyük ve en demokratik Sovyet ardılı devlet olduğunu, dolayısıyla eski Sovyet coğrafyasına yönelik barış ve istikrarı sağlama konusunda özel sorumluluğu bulunduğunu iddia etmiştir¹⁰⁰². Rus diasporasına yönelik politikaları açıklayan ilk resmi belge Mayıs 1993’te kabul edilen “*RF Dış Politikasının Anahatları*” (The Guidelines of the Foreign Policy of the Russian Federation- Osnovnyye Napravleniya Vneshney Politiki Rossiyskoy Federatsii)’dir. Bu belgede Rus diasporasının RF dış politikası için çok önemli olduğunun

⁹⁹⁷ Ibid., s. 35.

⁹⁹⁸ Ibid., s. 40.

⁹⁹⁹ Ibid., s. 47.

¹⁰⁰⁰ Ibid., s. 16.

¹⁰⁰¹ Ibid.

¹⁰⁰² Kolsto, op. cit., s. 212.

altı çizilmiştir¹⁰⁰³. RF 1993 yılında eski Sovyet coğrafyasındaki Ruslara (etnik ve kültürel bağları olan) vatandaşlık verme kararı almıştır. Bu girişim Türkmenistan ve Tacikistan dışındaki devletler tarafından olumlu karşılanmamıştır. 1998-2001 yılları arasında Duma'nın "*On the Ethnic and Cultural Development of the Russian People*" (Rus Halkının Etnik ve Kültürel Gelişimi Üzerine- Ob Etnokul'turnom Razvitiu Russkogo Naroda), "*On the Right of the Russian People to Self-Determination and Sovereignty in the Entire Territory of Russia and to Reunification in a Single State*" (Rus Halkının Rusya Tüm Bölgesinde Kendi Kaderini Tayin ve Egemenlik Hakkı ve Tek Devlette Birleşme- O Prave Russkogo Naroda Na Samoopedeleniye i Suverenitet Na Vsey Territorii Rossii i Na Vossoyedineniye v Yedinom Gosudarstve) ve "*On the Russian People*" (Rus Halkı üzerine- O Russkikh Lyudyakh) gibi yasa tasarıları olmuştur¹⁰⁰⁴.

Yukarıdaki örneklerin dışında RF Devlet Başkanı Yeltsin'in 1994 yılındaki mesajı da RF'nin diasporaya bakışını özetlemiştir. 1994 yılı bu konuşmasında Boris Yeltsin RF dışındaki Ruslara şu cümleleriyle hitap etmiştir¹⁰⁰⁵:

"Değerli yurttaşlar! RF'deki Ruslar ve RF dışındaki Ruslar ayrılmazdır. Böyleydik ve böyle olacağız. Hukuk ve dayanışma temelinde ortak çıkarlarımızı koruyoruz, koruyacağız. Yeni yılda bu amaçlarımızı büyük bir enerji ve dirayetle yerine getireceğiz"

RF'nin diasporaya yönelik bakışını 1993 yılındaki askeri doktrininde, 1997 ve 2000 yıllarında ilan edilen ulusal güvenlik konseptlerinde de görebilmek mümkündür. 1993 yılındaki Askeri Doktrin'de yabancı devletlerdeki Rus vatandaşlarının yasal çıkarlarının, özgürlüklerinin, ve haklarının baskı altında olmasının RF tarafından dışsal bir tehdit olarak algılanacağını altı çizilmiştir¹⁰⁰⁶. 1997 yılındaki Ulusal Güvenlik Konsepti'nde RF vatandaşlarının ve RF dışında yaşayan soydaşların (compatriot) haklarının korunması gerektiği vurgulanmıştır¹⁰⁰⁷. 2000 yılındaki Ulusal Güvenlik Konsepti'nde de RF

¹⁰⁰³ Timothy Heleniak, "Migration of the Russian Diaspora After the Breakup of the Soviet Union", *Journal of International Affairs*, Vol. 57, No. 2, Spring 2004, s. 111. Heleniak'ın iddiasının aksine Julie E. George, 1992 yılında Boris Yeltsin'in ilan ettiği "*RF dışındaki Rus Vatandaşlarının çıkarlarının ve haklarının korunması üzerine*" (On the Protection of the Right and Interests of Russian Citizens outside the Russian Federation) başlıklı kararnameden bahsetmiştir. Dolayısıyla bu kararname de RF'nin diasporaya yönelik düzenlediği ilk resmi belge olarak kabul edilebilir. Bu konuda ayrıntılı bilgi için bkz. George, op. cit., s. 84.

¹⁰⁰⁴ Igor Zevelev, "Russia's Policy Toward Compatriots in the Former Soviet Union", *Russia and Global Affairs*, 2 March 2008, https://eng.globalaffairs.ru/number/n_10351, (27. 03. 2019).

¹⁰⁰⁵ "Yeltsin gives New Year address with pledge to stand by Russian citizens abroad", SWB, 3 January 1994, B/1'den aktaran Melvin, *Forging the New...*, op. cit., s. 47.

¹⁰⁰⁶ *The Basic Provisions...*, loc cit.

¹⁰⁰⁷ *Russian National Security...*, loc. cit.

dışındaki Rusların haklarının siyasal, ekonomik ve diğer araçlarla korunacağı belirtilmiştir¹⁰⁰⁸.

Yukarıdaki örneklerden anlaşılacağı üzere RF açısından, diaspora ile ilişkiler dış politikada önemli bir yer tutmaktadır. Ukrayna, Kazakistan, Letonya ve Estonya gibi eski Sovyet Cumhuriyetleri'ne nazaran Rus diasporası yoğunluğu Trans-Kafkasya'da daha azdır. Trenin'in de belirttiği gibi Trans-Kafkasya devletlerinin hiçbiri sert anti-Rus politikalar yürütmemiştir. Aksine bu devletler, ülkelerindeki Rusların kalmasını tercih etmişlerdir. Çünkü sağlık, bilim, enformasyon ve endüstri alanlarında Rusların yoğunluğu yerli nüfusun yoğunluğundan fazladır. Dolayısıyla Trans-Kafkasya'daki Ruslara uygulanacak olası bir toplu göç (exodus) ülke ekonomilerinde daha yoğun krizlere sebep olacaktır¹⁰⁰⁹. Bu durumu aşağıda yer alan ve 1989-2002 yılları arasında eski Sovyet Cumhuriyetlerindeki Rus diasporasının göç rakamlarında ve oranlarında görebilmek mümkündür¹⁰¹⁰:

Ülke	RF'ye göç eden Rusların Sayısı (Bin)	RF'ye göç eden Rusların İlgili Devletlerde Yaşayan Ruslara Oranı
Ermenistan	34	% 66
Tacikistan	232	% 59.8
Azerbaycan	195	% 49.8
Gürcistan	162	% 47.5
Özbekistan	496	% 30
Türkmenistan	98	% 29.4
Kırgızistan	244	% 26.7
Kazakistan	1255	% 20.1
Litvanya	46	% 13.5
Estonya	59	% 12.4
Moldova	65	% 11.5
Letonya	96	% 10.6
Ukrayna	348	% 3.1
Beyaz Rusya	10	% 0.7

Tabloda görüldüğü üzere Rus diasporasının göç oranları açısından Ermenistan birinci, Azerbaycan üçüncü ve Gürcistan dördüncü sırada yer almaktadır. Rus diasporasının büyük kısmının göç etmesine rağmen RF, diasporanın etkisini Trans-Kafkasya'da da kurmaya çalışmıştır.

¹⁰⁰⁸ *National Security Concept...*, loc. cit.

¹⁰⁰⁹ Trenin, *Russia's Security Interests...*, loc. cit.

¹⁰¹⁰ Heleniak, op. cit., s. 109.

Trans-Kafkasya'daki en fazla Rus diasporası Azerbaycan'da bulunmaktadır. Rus diasporası açısından Azerbaycan'da Elçibey Dönemi zorlu geçmiştir. Elçibey Dönemi'nde ülkedeki Rus nüfusu azalmaya başlamış, Rusçanın yerini de Azerbaycan Türkçesi almaya başlamıştır. Bu değişim hem bürokraside hem de günlük hayatta etkisini göstermiştir¹⁰¹¹. Azerbaycan'daki Rus diasporası Azerbaycan-Ermenistan Savaşı'ndan da etkilenmiş, Ermenilerin topçu ateşleri, diasporanın güvenliğini etkilemiştir¹⁰¹². Diaspora yaşanan bu sorunlara rağmen çeşitli dernekler ve örgütler aracılığıyla RF ile bağı kurmuştur. Bu kurumların en önemli örneği Azerbaycan'daki Rus diasporasının önde gelenlerinden Mikhail Zabelin'in girişimleriyle 1992 yılında kurulan “*Azerbaycan-Rusya Toplumu*” (The Azerbaijan-Russia Society- Obshchestvo Azerbaydzhan-Rossiya) örgütüdür. Bu örgütün yanı sıra “*Rus Kültür Merkezi*” (Center of Russian Culture- Tsentr Russkoy Kultury), “*Azerbaycan'ın Rus Okullarındaki Öğretmenler Birliği*” (The Association of Teachers at Russian Schools of Azerbaijan- Assotsiatsiya Uchiteley Russkikh Shkol Azerbaydzhana), “*Slav Kültür Birliği*” (The Slavic Cultural Association- Slavyanskaya Kulturnaya Assotsiatsiya), “*Azerbaycan Rus Gençlik Birliği*” (The Association of Russian Youth of Azerbaijan- Assotsiatsiya Russkoy Molodezhi Azerbaydzhana), “*Rusça Konuşan Gençlik Uluslararası Merkezi*” (International Center for Russian-Speaking Youth- Mezhdunarodnyy Tsentr Russkoyazychnoy Molodezhi) gibi oluşumlar da Azerbaycan'da yer almıştır. Haydar Aliyev Dönemi ile birlikte Azerbaycan'daki Rus diasporasının karşılaştığı zorluklar görece olarak azalmaya başlamıştır¹⁰¹³.

Diasporanın Gürcistan'da karşılaştığı sorunlar RF'nin doğrudan müdahil olduğu dondurulmuş sorunlarla bağlantılıdır. RF Savunma Bakanı olarak Pavel Ganchev, Rus silahlı kuvvetlerinin eski Sovyet coğrafyasındaki etnik çatışmaları sona erdirmeye sorumluluğu bulunduğunu ifade etmiş, ikinci olarak da Rus ordusu eski Sovyet coğrafyasına yaşayan ve etnik çatışmaların ortasında yer alan Rusça konuşan topluluğun çıkarlarını korumakla yükümlü olduğunu vurgulamıştır¹⁰¹⁴. Bu husus Abhazya ve Güney Osetya'da özellikle kendisini göstermiştir. Çatışmalardan dolayı Gürcistan'daki Rus

¹⁰¹¹ “The Russian Diaspora in Azerbaijan”, *Russkiy Mir Foundation*, 15 January 2019, <https://russkiymir.ru/en/publications/139486/>, (26. 03. 2019).

¹⁰¹² Dawisha, Parrott, op. cit., s. 224.

¹⁰¹³ *The Russian Diaspora in...*, loc. cit.

¹⁰¹⁴ *Radio Rossii*, 23 February 1993, FBIS-SOV, 24 February 1993, 24'ten aktaran Dawisha, Parrott, op. cit., s. 238.

diasporası güvenlik sorunu yaşamış, RF Abhazya ve Güney Osetya’da konuşlandığı kuvvetlerin amaçlarından biri olarak söz konusu bölgelerde yer alan Rusları (etnik ve kültürel olarak) koruma sorumluluğu olduğunu ifade etmiştir¹⁰¹⁵. Dolayısıyla dondurulmuş sorunlar Abhazya ve Güney Osetya’da Rus ordusunun varlığını meşrulaştırmıştır¹⁰¹⁶.

RF’nin eski Sovyet Cumhuriyetleri’ndeki Rusların ayrımcılığa uğradıkları iddiasının gerçekliği sorgulanabilir durumdadır. Örneğin Orta Asya ve Trans-Kafkasya’daki azınlıkların durumları Bölgelerdeki genel istikrarsızlık ve çatışmalardan dolayı hassastır. Fakat Ruslara yönelik doğrudan, yasal bir ayrımcılığın olduğunu söylemek güçtür¹⁰¹⁷. Zira esas olarak Abhazya’da Ruslar kendilerini yerel çatışmalardan dolayı tehlike altında hissetmişlerdir¹⁰¹⁸. Abhazya’da yaşayan 70 bin Rus’un 1000’i ölmüş, 30 bini göç etmiş bir çoğu da RF vatandaşlığına geçmiştir¹⁰¹⁹. Bu husus da Rus ordusunun Abhazya, Güney Osetya ve Tacikistan gibi eski Sovyet coğrafyalarına yerleşmesini meşrulaştırmıştır¹⁰²⁰.

RF dikkat edileceği üzere sadece Rus etniğine değil Rusça konuşan topluluklar üzerinde de hak iddia etmektedir. Bu durum, RF’nin Trans-Kafkasya devletlerinin de yer aldığı eski Sovyet cumhuriyetlerindeki sorumluluk alanını genişletme çabası olarak yorumlanabilir. Bunu yaparken etnik (Rus) ve kültürel (Rusça konuşanlar) kıstasları bir arada değerlendirerek eski Sovyet coğrafyasındaki hegemonyasını yeniden üretmiştir. RF’nin Trans-Kafkasya’da Rus diasporası üzerinden hegemonyasını yeniden üretmesinde Bölge’deki dondurulmuş sorunlarda önemli rol oynamıştır.

2.3.3. Yeni Büyük Oyun’da RF’nin Nüfuz Mücadelesi

SSCB’nin dağılması Trans-Kafkasya’yı daha önce de ifade ettiğimiz gibi bölgesel ve bölge dışı aktörlerin etkisine açmıştır. Bölgesel ya da bölge dışı aktörler Trans-Kafkasya’daki devletlerin dış politikalarında yer almaya başlamış; özellikle ABD,

¹⁰¹⁵ Anthony Hyman, “Russians Outside Russia”, *The World Today*, Vol. 49. No. 1, November 1993, s. 205.

¹⁰¹⁶ Melvin, *Forging the New...*, op. cit., s. 39.

¹⁰¹⁷ Ibid., s. 23.

¹⁰¹⁸ Buradaki çatışmalardan dolayı pek çok Rus Abhazya’dan tahliye edilse de birkaç yüz Rusun Abhazlarla birlikte Gürcistan’a karşı savaştığı da iddia edilmektedir. Bu konuda bkz. “Russian minorities in the former Soviet Union”, <https://folk.uio.no/palk/PRIO%20Diaspora.htm>, (27. 03. 2019).

¹⁰¹⁹ Trenin, *Russia’s Security Interests...*, loc. cit.

¹⁰²⁰ Melvin, *Forging the New...*, op. cit., s. 26, 39.

Avrupa Ekonomik Topluluğu (AET) / AB, İran ve Türkiye Trans-Kafkasya'daki “*Yeni Büyük Oyun*” olarak kavramsallaştırılan güç mücadelesinde RF'ye rakip olmuşlardır. RF'nin Trans-Kafkasya'daki hegemonya mücadelesindeki en güçlü rakiplerinden biri şüphesiz ABD'dir.

Daha geniş bir ifade ile belirtirsek ABD, Brzezinski'nin tezlerine paralel olarak SSCB dağıldıktan sonra yeni bağımsız eski Sovyet Cumhuriyetleri'ne mali yardımlarda bulunmuştur. 1992 yılında yayımlanan Özgürlükleri Destekleme Yasası (Freedom Support Act) söz konusu mali yardımların temelini oluşturmuş ve bu yardımlardan Trans-Kafkasya devletleri de yararlanmışlardır. Fakat Dağlık Karabağ Sorunu nedeniyle ABD'deki Ermeni lobisi, bu mali yardımdan Azerbaycan'ın faydalanmaması için ABD yönetimine baskı yapmıştır. 24 Ekim 1992 tarihinde ABD, Ermeni lobisinin de etkisiyle Özgürlükleri Destekleme Yasası'na 907 sayılı ek madde getirilmiş ve Azerbaycan'a ambargo uygulamıştır¹⁰²¹. ABD Azerbaycan'ın Ermenilere ve Dağlık Karabağ'a yönelik saldırgan tutumunu değiştirmede gerekçesiyle söz konusu ek maddeyi getirdiğini ve bu konuda gerekli adımlar atılana kadar Azerbaycan'a 907 sayılı ek madde ile yardım yapılmayacağını ifade etmiştir. Bazı ABD eski Savunma Bakanları ve Senato üyeleri söz konusu ek maddenin kaldırılmasının Kafkasya'daki kalıcı barışa katkı sağlayacağını savunmuş olsalar da 907 sayılı ek madde 2000'lerin başına kadar ABD-Azerbaycan ilişkilerinde önemli yer tutmuştur¹⁰²². Söz konusu ek madde 19 Aralık 2001 tarihinde 2002 yılının sonuna kadar -başka bir ifadeyle bir yıllığına- kaldırılmıştır¹⁰²³. Görüldüğü üzere Ermeniler lobi politikalarında başarılı olmuş, 1998 yılına kadar ABD'nin Ermenistan'a yaptığı yardım 1 milyar dolardan fazlayken, Azerbaycan'a yaptığı yardım 100 milyon dolar seviyesinde kalmıştır. Ayrıca ABD, Rus-Çeçen Savaşı'nda Çeçen teröristlere destek olduğu gerekçesiyle 1999 yılında Global Terörizm bildirisinde Azerbaycan'ı teröre yardım eden devletler listesine eklemiştir¹⁰²⁴. 1993 yılında ABD Ermenistan'ı Dağlık Karabağ'daki işgallerinden ötürü kınasa da çözüm için 2001

¹⁰²¹ Hasanoğlu, Cemilli, op. cit., ss. 17-18.

¹⁰²² Ariel Cohen, “US Policy in the Caucasus and Central Asia: Building a New Silk Road to Economic Prosperity”, *Backrounder*, No. 1132, 24 July 1997, s. 3.

¹⁰²³ Hatem Cabbarlı, “Azerbaycan-ABD İlişkileri ve 907 Sayılı Değişiklik”, 24 Ağustos 2018, *New Times*, <http://newtimes.az/tr/experts/318>, (04. 04. 2019).

¹⁰²⁴ Hasanoğlu, Cemilli, op. cit., ss. 64-65.

yılındaki Key West görüşmesine kadar net bir şekilde Dağlık Karabağ Sorunu'na müdahil olduğu görülmemektedir¹⁰²⁵.

Özgürlükleri Destekleme Kanunu çerçevesinde Gürcistan da ABD'den 27 milyon dolar yardım almıştır. Bu kanun kapsamının dışında ABD 1997 yılında Gürcistan ordusuna 17.6 milyon dolar yardımda bulunmuş, 1998 yılında da ABD'nin yardımıyla Karadeniz'de kendi sınır gözlemciliklerini oluşturmuştur. Bunun yanı sıra 1998 yılında Gürcistan'daki ABD şirketlerinin sayısı bir önceki yıla göre iki kat artmış, Gürcistan aynı yıl ABD'den 1.5 milyon dolar yardım almıştır. Gürcistan'ın 1999 yılında ABD'den aldığı yardım da 143.9 milyon dolar olurken, 2000 yılında da bu tutar 149.56 milyon dolar olarak açıklanmıştır. 1997-2000 yılları arasında gerçekleşen ekonomik yardımlarla Gürcistan, Ermenistan'dan sonra ABD'den en fazla destek alan eski Sovyet Cumhuriyeti olup, Trans-Kafkasya devletleri arasında da en fazla askeri yardım alan devlettir. ABD'nin bu politikaların amaçları; RF'nin askeri-siyasi baskısına karşı Gürcistan'ın direncini arttırmak ve Gürcistan ordusunun modernizasyonunu sağlayarak NATO ile uyumlaştırma sürecini hızlandırmaktır¹⁰²⁶. Ariel Cohen'e göre ABD'nin Trans-Kafkasya politikasında dikkat etmesi gereken hususlar şöyledir¹⁰²⁷:

- SSCB'nin yıkılmasından sonra Orta Asya ve Trans-Kafkasya mutlak Rus hegemonyasından çıkmıştır.
- Bölge'deki çatışma çözümlerinin uluslararasılaştırılması gerekmektedir.
- ABD; Azerbaycan ve Ermenistan arasındaki dengeyi sürdürmelidir.
- Azerbaycan'a yönelik yaptırımlar kaldırılmalıdır.
- Azerbaycan ticari ilişkilerde "*en çok kayırılan ulus*" olarak görülmelidir.
- Bölge devletlerinin hükümetleri ile ABD şirketleri arasında petrol, doğalgaz ve boru hatları güzergahları için koordinasyon artırılmalıdır.
- Orta Asya ve Trans-Kafkasya devletlerine yönelik çok boyutlu ABD yardımlarının yeniden yapılandırılması gerekmektedir.

Yukarıdaki politikalar ve amaçlar çerçevesinde ABD'nin Trans-Kafkasya'da RF'ye önemli bir rakip olduğu görülmektedir. ABD, RF'nin yakın çevresinde dondurulmuş sorunlarda etkin rol oynamayı ve kendisine müttefikler yaratmaya

¹⁰²⁵ Ibid., s. 93.

¹⁰²⁶ Ibid., ss. 119-122.

¹⁰²⁷ Cohen, *US Policy in...*, op. cit., ss. 2-4.

amaçlamıştır. Fakat ABD'nin dışında AET/AB de Trans-Kafkasya'daki hegemonya mücadelesine yer almıştır.

Üç Trans-Kafkas Cumhuriyeti de bağımsız olduktan sonra AET/AB ile ilişkilerini geliştirmek istemişlerdir¹⁰²⁸. Trans-Kafkasya devletlerinin de yer aldığı eski Sovyet Cumhuriyetleri'ne yönelik AET/AB politikaları genellikle ekonomik ve siyasal sistemlerin demokratikleşmesine ve liberalleşmesine yönelik olmuştur. Bu politikalardan biri Technical Assistance to the Commonwealth of Independent States and Georgia (BDT Devletleri ve Gürcistan'a Teknik Destek-TACIS) adı verilen Bağımsız Devletler Topluluğu'na yardım programıdır. TACIS'in amacı eski Sovyet Cumhuriyetleri'nin piyasa ekonomisine geçişlerinin hızlandırılması ve çoğulcu demokratik topluma dönüşmelerini teşvik etmektir. Bu çerçevede 1991 mali yılında eski Sovyet Cumhuriyetleri'ne 400 milyon Avrupa Para Birimi (European Currency Unit-ECU), 1992 yılında da 450 milyon ECU yardım yapılması kararı alınmıştır. TACIS öncelikle beş sektörün geliştirilmesine odaklanmış ve yardımlarını da bu çerçevede belirlemiştir. Bu sektörler; enerji, piyasa mekanizması eğitimi, yiyeceklerin dağıtılması, ulaşım ve finansal hizmetlerdir. 1992 yılında bu sektörlerin arasına insan kaynakları, girişim destekleme servisleri ve nükleer güvenlik girmiştir¹⁰²⁹. TACIS kapsamında oluşturulan Bistro programı da Trans-Kafkasya devletleri açısından kullanışlı olmuştur. Bu program süresi dokuz ayı, bütçesi 100 Bin Euro'yu geçmeyen küçük projelerin desteklenmesi esasına dayanmaktadır¹⁰³⁰. TACIS kapsamında ve diğer projeler kapsamında AB Azerbaycan'a 81. 71 milyon Euro, Gürcistan'a 83. 23 milyon Euro ve Ermenistan'a 69. 85 milyon Euro yardımda bulunmuştur¹⁰³¹.

AET / AB'nin Trans-Kafkasya'da nüfuz kurmak için oluşturduğu projelerden biri de TRACECA'dır. Mayıs 1993'te Brüksel Konferansı'nda başlatılan proje, Avrupa-Karadeniz-Kafkaslar-Hazar Denizi-Orta Asya arasında ticaret ve nakil koridoru oluşturmayı amaçlamaktadır¹⁰³². 1998 yılında Aliyev ve Şevardnadze TRACECA

¹⁰²⁸ Rovshan Ibrahimov, *EU External Policy Towards The South Caucasus: How Fat Is It From Realization?*, SAM: Baku, 2013, s. 95.

¹⁰²⁹ "TACIS", *European Commission*, Last Update 19 February 2018, http://europa.eu/rapid/press-release_MEMO-92-54_en.htm, (01. 12. 2018).

¹⁰³⁰ Ali Faik Demir, "AB'nin Güney Kafkasya Politikaları", *Dünden Bugüne Avrupa Birliği*, ed. Beril Dedeoğlu, İstanbul: Boyut Yayınları, 2003, s. 383'ten aktaran Ibrahimov, op. cit., s. 97.

¹⁰³¹ *Ibid.*, s. 98.

¹⁰³² "History of TRACECA", *TRACECA*, <http://www.traceca-org.org/en/countries/traceca/history-of-traceca/>, (01.12.2018).

(Transport Corridor Europe-Caucasus-Asia / Avrupa Kafkasya Asya Ulaşım Koridoru) çerçevesinde AB ile Çok Taraflı Nakliye Antlaşması (Multilateral Transportation Treaty) imzalamıştır. Bu antlaşmayı destekler mahiyette 8 Eylül 1998 tarihinde TRACECA'nın desteğiyle Bakü'de "*İpek Yolu'nu Yeniden Canlandırma*" (Revitalization of the Silkroad) adlı bir konferans düzenlenmiştir. Bu konferansa Azerbaycan, Bulgaristan, Gürcistan, Kırgızistan, Moldova, Romanya, Türkiye, Özbekistan ve Ukrayna'nın Devlet Başkanları, AB Komisyonu temsilcileri, Hükümet Başkanları, Ulaştırma Bakanları ve 32 devletten uzmanlar katılmıştır¹⁰³³.

TRACECA'nın dışında AB'nin eski Sovyet coğrafyasındaki petrol ve doğalgazın Avrupa'ya nakli için oluşturduğu INOGATE (Interstate Oil and Gas Transport to Europe) projesi de bulunmaktadır. 1996 yılında başlayan projenin dört amacı vardır. Bunlar;

- 1) Programa dahil olan devletlerin kendine özgü durumları göz önünde bulundurularak AB iç enerji piyasası ilkelerinin temelinde enerji piyasalarını birleştirmek,
- 2) Konularında enerji güvenliğinin (enerji ihracı, ithalatı, temini, çeşitlendirmesi, nakil hatları, enerji talebi) geliştirilmesi,
- 3) Sürdürülebilir enerji gelişimini sağlamak,
- 4) Hem ortak hem de bölgesel çıkara fayda sağlayacak enerji projelerine yatırımı teşvik etmektir¹⁰³⁴.

Görüldüğü gibi AET/AB'nin Trans-Kafkasya politikası genel itibarıyla Bölge'de siyasal-ekonomik dönüşümü, enerji güvenliğini sağlamayı ve AET/AB değerlerinin Bölge'de yayılmasını içermektedir. RF; daha önce belirtildiği gibi SSCB'nin dağılmasından itibaren Trans-Kafkasya'daki hegemonyasını sürdürmeyi hedeflemiş, yakın çevresini hayati çıkar alanı olarak belirlemiştir. Dolayısıyla AET / AB'nin bu projelerinin Bölge'yi ekonomik ve ideolojik (liberal değerler) olarak dönüştürmeye yönelik olduğu, AET / AB'nin söz konusu politikalarının 1991-2000 yılları arasında RF açısından bir nüfuz ve hegemonya sorununa neden olduğu iddia edilebilir.

ABD ve AET / AB'nin yanı sıra bölge dışı aktörlerin yanı sıra İran ve Türkiye gibi tarihsel olarak Trans-Kafkasya'nın önemli iki bölgesel gücü de 1991-2000 yılları arasında

¹⁰³³ Ibrahimov, op. cit., ss. 95-96.

¹⁰³⁴ "In Brief", INOGATE, <http://www.inogate.org/pages/1?lang=en>, (01. 12. 2018).

RF'nin hegemonyasına meydan okuyan politikalar yürütmüşlerdir. 1991-2000 yılları arasında Trans-Kafkasya'ya yönelik RF-İran ilişkileri, işbirliği ve rekabetin yer aldığı dengeli bir seyir izlemiştir. Her iki devleti Bölge'de işbirliğine götüren noktalar kısaca şöyle ifade edilebilir:

- İslam Devrimi sonrası İran'ın Avrupa ve ABD (Batı dünyası) ile ilişkileri kötüye gitmiş, Bölge'de söz konusu iki aktörün yer almak istemesi RF ile İran'ın çıkarlarına aykırı bir durum oluşturmuştur. Devrim, Irak-İran Savaşı ve Çöl Fırtınası Harekatı'ndan sonra RF'nin bölgesel rakiplerinden biri zayıflamış fakat Bölge'deki ABD etkisi artmıştır¹⁰³⁵.
- Hem RF hem de İran Ermenistan'a destek vermiştir.

Özellikle son husus, İran'ın Azerbaycan-Ermenistan ilişkilerinde önemli bir aktör olmasını beraberinde getirmiştir. İran'ın Ermenistan'a olan desteğinde Azerbaycan Devlet Başkanı Ebülfez Elçibey'in irredendist olarak yorumlanan söyleminin etkisi bulunmaktadır. Bilindiği üzere Elçibey İran'ın kuzeyinde yer alan yaklaşık 30 milyon Azerbaycanlının yer aldığı bölgeyi “*Güney*” ya da “*Büyük Azerbaycan*” olarak tanımlamıştır¹⁰³⁶. Elçibey'in milliyetçi söylemleri İran'ı Ermenistan'a yaklaştırmıştır. İran'ın Şii Müslüman nüfusa sahip olmasına rağmen Azerbaycan'a karşı Ermenistan'ı desteklemesi, İran'ın Trans-Kafkasya politikasının pragmatist ve realist nitelikte olduğunu göstermektedir¹⁰³⁷. Ayrıca Ermenistan Hocalı Katliamı'nı yapıp Dağlık Karabağ'ı işgal etmesine rağmen İran Ermenistan'a kara sınırını kapatmamıştır. Azerbaycanlı mülteci sorunuyla karşı karşıya kaldıktan sonra İran Dağlık Karabağ'daki Ermeni işgalini kınamıştır¹⁰³⁸. Ermenistan Trans-Kafkasya'daki jeopolitik sıkışmışlığını RF'nin yanı sıra İran ile ilişkileriyle aşmayı amaçlamış, İran da Trans-Kafkasya'da Batılı devletlerin varlığına karşı Batı ile ilişkileri görece olarak iyi olan Azerbaycan'a karşı Ermenistan'ı desteklemiştir¹⁰³⁹. İran böylelikle hem ABD ve Batılıların Bölge'de etkin

¹⁰³⁵ Hamid Kazemzadeh, “Iran and the South Caucasus Political & economic relation”, *Caucasus Journal Analyzes*, https://www.academia.edu/16500168/Iran_-_South_Caucasus_Political_and_Economic_Relations, s. 172, (01. 12. 2018).

¹⁰³⁶ Kamer Kasım, *Soğuk Savaş Sonrası Kafkasya*, Ankara: USAK Yayınları, 2009, s. 143.

¹⁰³⁷ İran aynı zamanda Azerbaycan'ın “*Güney Azerbaycan*” söylemine Azerbaycan'daki İran yanlısı Talışları destekleyerek cevap vermiştir. Bkz. Ceylan Tokluoğlu, “Azerbaycan'da Milliyetçilik ve Milli Kimlik Tanımlamaları”, *Bilgi*, S. 23, Güz 2002, ss. 39-66.

¹⁰³⁸ Kasım, op. cit., ss. 151-152.

¹⁰³⁹ Bu konuda ayrıntılı bilgi için bkz. Kenan Aslanlı, *İran-Ermenistan Ekonomik İlişkileri*, Analiz, Ankara: İRAM, Nisan 2018, ss. 4-8. İran aynı zamanda Bölge'de Türkiye'nin temsil ettiği Batılı-demokratik modele karşı İslami ve Batı karşıtı modeli kurmayı amaçlamıştır. Dolayısıyla İran-Azerbaycan-Ermenistan

olmasını engellemeyi hem de Bölge'den kaynaklanan donmuş çatışmaların kendi iç politikasında istikrarsızlığa neden olmasını engellemeyi amaçlamıştır.

Dağlık Karabağ Sorunu'nun göçmen riskini doğurması, Azerbaycan'ın “*Güney Azerbaycan*” söylemi ve Bölge'ye ABD ve Batılı güçlerin yerleşme ihtimali İran'ın Trans-Kafkasya'da karşılaştığı tehdit algılarından oluşmaktadır. İran'ın Trans-Kafkasya'ya yönelik fırsatları ise şöyle sıralanabilir:

- RF'yi dışlamadan Bölge devletleriyle ekonomik ilişkilerini geliştirebilir¹⁰⁴⁰.
- Politikalarıyla RF'yi rahatsız etmeden Batı ve İsrail karşıtı politikalar yürütebilir¹⁰⁴¹.

İran'ın 1991-2000 yılları arasındaki Trans-Kafkasya politikasında RF boyutunu rekabet ve işbirliği¹⁰⁴² oluşturmaktadır. Zira İran SSCB dağıldıktan sonra Bölgedeki hegemonya mücadelesinde yer almayı amaçlamış, dolayısıyla eski Sovyet coğrafyasında etkili olmak istemiştir. Her iki devleti rekabetin yanı sıra işbirliğine götüren en önemli husus Bölge'ye Batılı aktörlerin angajmanlarıdır. Ermenistan'a yönelik destek de her iki devletin Trans-Kafkasya politikasındaki ortak noktalardan biridir.

Türkiye de Soğuk Savaş sonrası dönemde Trans-Kafkasya'da etkin olmak isteyen bölgesel güçlerden biridir. Çünkü Soğuk Savaş sonrası dönemde Türkiye, cumhuriyet tarihinde ilk defa Kafkasya ve Orta Asya'da nüfuz kurma imkanını elde etmiştir. Türkiye söz konusu nüfuzu Orta Asya ve Kafkasya devletleriyle paylaştığı tarihsel ve kültürel bağla kuracağını düşünmüştür¹⁰⁴³. “*Adriyatik'ten Çin Seddi'ne Türk Dünyası*” söylemiyle Türk cumhuriyetleriyle siyasal bağ kurmayı amaçlayan Türkiye için Trans-

arasındaki üçlü ilişkinin bir boyutu da Bölge'deki Türkiye-İran rekabetidir. Bu konuda ayrıntılı bilgi için bkz. Cornell, *Iran and the Caucasus*, loc. cit.

¹⁰⁴⁰ Shireen Hunter, *Iran's Foreign Policy in the Post-Soviet Era*, California: Greenwood Publishing, 2010, s. 173.

¹⁰⁴¹ Richard Weitz, “Iran's empowerment in Central Asia and the South Caucasus”, *The Central Asia-Caucasus Analyst*, 19 October 2015, <https://www.cacianalyst.org/publications/analytical-articles/item/13293-irans-empowerment-in-central-asia-and-the-south-caucasus.html>, (23. 11. 2018).

¹⁰⁴² Söz konusu işbirliğine RF'nin İran'a 1995 yılında nükleer reaktör satma kararı alması, her iki devletin 1995 Haziran'ında petrol ve gaz politikalarını koordine etme kararı almaları, her iki devletin Türkiye'nin Bölge'de etkinliğinin artmasına ve Bakü-Ceyhan ve Trans-Hazar gibi boru hatlarına muhalif olmaları örnek verilebilir. Bu konuda bkz. Robert O. Freedman, “1990'larda Rusya-İran İlişkileri”, *Avrasya Dosyası*, Rusya Özel, C. 6, S. 4, Kış 2001, s. 363; Murat Jane, “İran'ın Nükleer Politikasının Gelişimi ve Uygulanan Ambargo ve Yaptırımların Dış Politikasına Etkilerinin Analizi”, *Bölgesel Araştırmalar Dergisi*, İran Özel Sayısı, C. 1, S. 2, Ekim 2017, s. 273; Cornell, *Iran and the Caucasus*, loc. cit.

¹⁰⁴³ Mitat Çelikpala, “Türkiye ve Kafkasya: Reaksiyoner Dış Politikadan Proaktif Ritmik Diplomasiye Geçiş”, *Uluslararası İlişkiler Dergisi*, C. 7, S. 25, Bahar 2010, s. 95.

Kafkasya geçiş noktası olup¹⁰⁴⁴, Türkiye'nin 1991-2000 yılları arasında Trans-Kafkasya'ya yönelik dış politik hamleleri genel ve soyut olarak şöyledir:

- 25 Haziran 1992 tarihinde üç Trans-Kafkas cumhuriyetini bünyesinde barındıran Karadeniz Ekonomik İşbirliği Örgütü (KEİÖ) Türkiye öncülüğünde kurulmuştur¹⁰⁴⁵. Türkiye diplomatik ilişki kurmamasına ve Karadeniz'e kıyası olmamasına rağmen Ermenistan'ı örgüte kurucu üye olmak üzere davet etmiştir¹⁰⁴⁶.
- Cumhurbaşkanı Süleyman Demirel 2000 yılında “*Kafkas İstikrar Paketi*” Projesi'ni önermiştir¹⁰⁴⁷.
- Türkiye 13 Ekim 1999 tarihinde ABD ve Gürcistan ile “*Kafkas Çalışma Grubu*”nu oluşturmuştur¹⁰⁴⁸.
- Türkiye Gürcistan'ın toprak bütünlüğünün korunmasını savunmuştur¹⁰⁴⁹.
- Ermenistan dışındaki devletlerle askeri, bilimsel, teknik, siyasi işbirliği antlaşmaları imzalanmıştır¹⁰⁵⁰.
- Dağlık Karabağ ve Azerbaycan'ın yedi rayonunun işgalinden sonra Türkiye Azerbaycan'a yeterli desteği verememiştir.

Bu son unusuru daha geniş biçimde analiz etmek gerekirse Türkiye'nin gerek Türk dünyası gerek de Trans-Kafkasya politikasının sınırlılıklarını gösteren husus Dağlık

¹⁰⁴⁴ Ömer Göksel İşyar, *Türk Dış Politikası Sorunlar ve Süreçler*, 1. b., Bursa: Dora Yayıncılık, 2017, s. 289; Çelikpala, *Türkiye ve Kafkasya...*, op. cit., s. 97.

¹⁰⁴⁵ Bu konuda ayrıntılı bilgi için bkz. Alaeddin Yalçınkaya, “Kuruluşundan Günümüze Karadeniz Ekonomik İşbirliği Örgütü”, *Marmara Üniversitesi Siyasal Bilimler Dergisi*, C. 5, Özel Sayı, Nisan 2017, passim; “Karadeniz Ekonomik İşbirliği Örgütü (KEİ)”, *MFA. GOV.TR*, <http://www.mfa.gov.tr/karadeniz-ekonomik-isbirligi-orgutu-kei.tr.mfa>, (03. 04. 2019).

¹⁰⁴⁶ Özdal, *Türkiye-Ermenistan İlişkileri...* op. cit., s. 305.

¹⁰⁴⁷ Türkiye'nin Trans-Kafkasya aracılığıyla Türk Dünyası üzerinde nüfuz kurmasının önünde jeostratejik engeller bulunmaktadır. Türkiye'nin Bölge ile bağı sadece Nahcivan Özerk Cumhuriyeti aracılığıyla kurulmaktadır. Bu yüzden Türkiye için söz konusu hedefini gerçekleştirmek Trans-Kafkasya'nın istikrarlı bir yapıya kavuşmasıyla mümkündür. Bu çerçevede Cumhurbaşkanı Süleyman Demirel 2000 yılında “*Kafkas İstikrar Paketi*” Projesi'ni önermiştir. Bkz. İşyar, *Türk Dış Politikası...*, loc. cit.

¹⁰⁴⁸ Mustafa Aydın, “Kafkasya ve Orta Asya'yla İlişkiler”, *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 2, ed. Baskın Oran, 7. b., İstanbul: İletişim Yayınları, 2004, s. 387.

¹⁰⁴⁹ Yelda Demirağ, “Bağımsızlıktan Kadife Devrime Türkiye-Gürcistan İlişkileri”, *Uluslararası İlişkiler*, C. 2, S. 7, Güz 2005, s. 148. Gürcistan'ın toprak bütünlüğünün dışında Ahıska Türklerinin Gürcistan'a dönüşü de 1991-2000 yılları arasında Türkiye-Gürcistan ilişkilerinde iki önemli gündem maddelerinden biri olmuştur. Bkz. İşyar, *Türk Dış Politikası...*, op. cit., s. 319.

¹⁰⁵⁰ Aydın, loc. cit. Ermenistan ile sorunlu ilişkilere rağmen Türkiye Ermenistan'a 100 Bin ton buğday ve 300 Milyon kilovat/saatlik elektrik satışı yapmış, bu ticari ilişkiler de Elçibey iktidarını zor durumda bırakmıştır. Gerek Azerbaycan'dan gerek de Türk muhalefet partilerinin baskılarıyla söz konusu elektrik satışı gerçekleştirilememiştir. Bu konuda ayrıntılı bilgi için bkz. İşyar, *Türk Dış Politikası...*, op. cit., ss. 305-306.

Karabağ Sorunu'na yaklaşımı olmuştur. Türkiye, 25-26 Şubat 1992 tarihlerinde gerçekleşen Hocalı Katliamı'ndan sonra Azerbaycan'a verdiği desteği arttırmayı amaçlamıştır. Ebülfez Elçibey, Türkiye ve Azerbaycan arasında konferans kurma önerisini bile gündeme getirmiştir. Elçibey Dönemi'nde Türkiye-Azerbaycan ilişkileri arasındaki dönüm noktası Ermenistan'ın 27 Mart 1993 tarihinde Kelbecer'i işgal etmesi olmuştur¹⁰⁵¹. Cumhurbaşkanı Turgut Özal Kelbecer'in işgaline daha net tavır takınılması¹⁰⁵², hatta “*dişlerin gösterilmesi*” gerektiğini düşünürken, Başbakan Süleyman Demirel Azerbaycan'ın sivilleri (kaçkınları) bölgeden çıkarmak için istediği yardım helikopteri talebini RF ile karşı karşıya gelmemek için kabul etmemiştir¹⁰⁵³. Zira Kelbecer İşgali'nden yaklaşık bir yıl önce 20 Mayıs 1992 tarihinde BDT güçlerinin Rus komutanı Yevgeni Spaşnikov'un Türkiye'nin Azerbaycan-Ermenistan çatışmasına olası müdahalesinin “*Üçüncü Dünya Savaşı*”na neden olacağını söylemiştir. Demirel 25-27 Mayıs 1992 tarihleri arasında yaptığı Moskova ziyaretinde Türkiye'nin Nahcivan'da asker kullanmayacağını ifade etmiş, bu ziyarette Türkiye-RF arasında “*İki Ülke Arasındaki İlişkilerin Temel Prensipleri Hakkında Sözleşme*” imzalanmıştır¹⁰⁵⁴. Kelbecer'in işgaliyle başlayan süreç Elçibey'in darbeye iktidarı kaybetmesiyle sonuçlanmış, Türkiye'nin Dağlık Karabağ Sorunu'nda yürüttüğü dış politika başarısız olmuştur. Bu durum aynı zamanda eski Sovyet coğrafyasına yönelik “*Türkiye modeli*”nin sona erdiği şeklinde yorumlanmıştır¹⁰⁵⁵.

Elçibey'den sonra Haydar Aliyev'in iktidara gelmesi RF'nin başarısı olarak yorumlanmıştır. Eylül 1993'te Elçibey Dönemi'nde imzalanan antlaşmaların Aliyev tarafından askıya alınması, Azerbaycan'daki 1600 Türk askeri uzmanın görevine son verilmesi, Türkiye Cumhuriyeti vatandaşları için vize uygulamasının başlaması bu iddiaları destekler mahiyettedir¹⁰⁵⁶. Bu uygulamalardan sonra 8 Şubat 1994 tarihinde Türkiye-Azerbaycan arasında Dostluk ve İşbirliği Antlaşması imzalanmış ve Aliyev “*bir millet iki devlet*” söylemini dile getirmiştir¹⁰⁵⁷, Fakat Mart 1995'te Aliyev'e yönelik darbe

¹⁰⁵¹ Ibid., ss. 293-294.

¹⁰⁵² Kelbecer'in işgalinin önemi Ermenistan'ın Dağlık Karabağ dışındaki bir Azerbaycan toprağını işgal etmiş olmasıdır. Bkz. Aybars Görgülü, “Türkiye-Ermenistan İlişkileri ve Dağlık Karabağ Sorunu”, *Yeni Türkiye*, S. 60, 2014, s. 2.

¹⁰⁵³ Aydın, op. cit., s. 404.

¹⁰⁵⁴ İşyar, *Türk Dış Politikası...*, op. cit., ss. 238-239.

¹⁰⁵⁵ Aydın, loc. cit.

¹⁰⁵⁶ Ibid., s. 405.

¹⁰⁵⁷ İşyar, *Türk Dış Politikası...*, op. cit., s. 296.

girişiminde Azerbaycan Türkiye'nin payı olduğunu iddia etmiş¹⁰⁵⁸ ve dönemin Türkiye Büyükelçisi Altan Karamanoğlu'nu darbecilere destek verdiği gerekçesiyle "*persona non grata*" ilan etmiştir¹⁰⁵⁹. Bu olaya rağmen de Başbakan Tansu Çiller ile Aliyev Avrasya Ana Taşıma Hattı'nı (Avrasya Koridoru) hayata geçirme kararı almışlardır¹⁰⁶⁰. Genel itibarıyla Aliyev Dönemi'nde Azerbaycan; RF, ABD, Türkiye ve İran arasında dengeli ilişkiler kurmayı, böylelikle çok yönlü dış politika yürütmeyi amaçlamıştır¹⁰⁶¹. Dolayısıyla Türkiye-Azerbaycan ilişkileri Aliyev Dönemi'nin dış politik yaklaşımının etkisiyle inişli çıkışlı bir seyir izlemiştir.

Yukarıdaki gelişmelerden anlaşılacağı üzere Türkiye Soğuk Savaş Sonrası Dönem'de Yeni Büyük Oyun'da yer almayı amaçlamış, Trans-Kafkasya ve Orta Asya'da nüfuz kurmak istemiştir. 1993 yılından sonra RF'nin Bölge'deki etkisini arttırması, Türkiye'nin dış politikadaki amaç-araç dengesizliği söz konusu politikaların uygulanmasını olanaksız hale getirmiştir. Türkiye etnik ve tarihsel bağları olmasına rağmen Azerbaycan'a yeterli desteği verememiş, daha çok Bölge'deki istikrara yönelik projelerde yer almıştır.

Genel ve soyut olarak ifade etmek gerekirse Soğuk Savaş'ın sona ermesiyle eski Sovyet coğrafyası ABD, AET / AB, Türkiye ve İran gibi bölgesel ve bölge dışı güçlerin etkisine açılmıştır. "*Yeni Büyük Oyun*" olarak kavramsallaştırılan güç mücadelesi 1991-2000 yılları arasında RF'nin "*arka bahçesi*"nde yalnız olmadığını ve Bölge'nin bölge dışı ve bölgenin diğer aktörlerinin ilgisine açık olduğunu göstermiştir. SSCB dağıldıktan sonra RF'nin Trans-Kafkasya devletlerinin de yer aldığı eski Sovyet coğrafyasındaki hegemonyası "*problem çözücü*" olmaktan çıkmış, Bölge'de güç boşluğu ortaya çıkmıştır. RF'nin Trans-Kafkasya hegemonyasının, güç kısıtları ve SSCB'nin dağılması sonrası yaşanan ekonomik-siyasal krizler dolayısıyla etkisiz olması beklenebilir. Fakat bu dönemde yeni bağımsız Trans-Kafkas devletlerinin Rus Çarlığı ve SSCB Dönemlerinden miras kalan sorunlarla mücadele edememeleri, bu sorunlarda hem çözümün hem de

¹⁰⁵⁸ Aliyev'e yönelik darbe girişiminde İran'ın da payı olduğu iddia edilmektedir. İran, darbe girişiminde bulunan Rövsan Cavadov'un kardeşi Mahir Cavadov'u ülkesinde tutmuş, bu husus Azerbaycan'ı rahatsız etmiştir. Bkz. Nazim Ceferov, "Bağımsızlığının 20. Yılında Azerbaycan", *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, ed. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, ss. 46-47.

¹⁰⁵⁹ Hasanoğlu, Cemilli, op. cit., s. 28.

¹⁰⁶⁰ İşyar, *Türk Dış Politikası...*, loc. cit.

¹⁰⁶¹ Shaffer, loc. cit.

çözumsuzlüğün kaynağı olan RF'nin Bölge'de yeniden nüfuz kurma sürecini hızlandırmıştır. RF'nin Trans-Kafkasya'daki dondurulmuş sorunlar üzerindeki doğrudan etkisi ise Bölge'deki hegemonya mücadelesinin iki farklı boyutunu ortaya çıkarmıştır.

RF ile Trans-Kafkasya'daki devletler arasındaki ilişki, söz konusu devletlerin SSCB'nin dağılması sonucu bağımsızlık ilanlarından sonra “*de jure*” (hukuken) eşitler arası ilişki tipine dönüşmüş fakat bu durum pratiğe yansımamıştır. RF Trans-Kafkasya devletlerini kendi çevresinde tutmak için dondurulmuş sorunlara müdahale etmiş, bu hususta gerek klasik dış politika araçlarıyla gerek de bürokratik, demografik araçlarla başarılı olmuştur. RF'nin Trans-Kafkasya devletlerinin iç politik alanlarında etkin olması RF-Trans-Kafkas devletleri arasındaki hegemonyanın merkez ve çevre arasındaki bir ilişki tipine dönüşmesini, tarihsel hiyerarşik ilişki tipinin yeniden üretilmesini, uygulanan hegemonyanın da kullanılan yöntemler (böl-yönet, iktidarı belirleme, RF yanlısı iktidarların gelmesi, vs) çerçevesinde “*imperium*”a (imparatorluğun yönetim ilkesi) içkin olmasını beraberinde getirmiştir.

RF'nin 1991-2000 yılları arasında Trans-Kafkasya'daki hegemonyasının diğer boyutunu “*Yeni Büyük Oyun*” oluşturmaktadır. RF'nin; ABD, AET / AB, Türkiye ve İran gibi aktörlerle mücadelesi Trans-Kafkasya bölgesel alt sisteminde doğrudan hegemonik bir mücadele olarak değerlendirilebilir. SSCB'nin dağılmasıyla Trans-Kafkasya'da yaşanan “*hegemonya krizi*” ABD başta olmak üzere bahsi geçen aktörler tarafından fırsat olarak görülmüş, söz konusu aktörler Bölge'deki sorunlara müdahil olmaya çalışmışlardır. Bu aktörler, Ermenistan dışındaki Trans-Kafkasya devletleri tarafından RF'ye karşı bir denge unsuru ve RF'ye alternatif dış politika eksenini olarak görülmüştür. RF dışındaki aktörler Trans-Kafkasya'da nüfuz alanı oluşturmalarına rağmen, oluşan hegemonya krizini kendi “*problem çözücü*” hegemonyalarına tam anlamıyla dönüştürememişlerdir. RF 1991-2000 yılları arasında bölgesel hegemonyasını diğer aktörlere kabul ettirip, Nolte'un tabiriyle “*bölgesel önde gelen güç*” olmayı amaçlamıştır. Dolayısıyla 1991-2000 yılları arasında RF'nin Trans-Kafkasya'daki hegemonyası farklı katmanlarda değerlendirilmelidir.

ALTINCI BÖLÜM

RUSYA FEDERASYONU'NUN TRANS-KAFKASYA POLİTİKASI (2000-2018)

Tarih; savaşların, istilaların, iç politik güç mücadelelerinin, ekonomik sorunların ve büyük kitlesel göçlerin etkisiyle yıkılmış ya da yıkılma eşiğine gelmiş büyük güçleri yazmıştır. Zira içsel, dışsal ve konjonktürel gelişmelerin sonucunda söz konusu büyük güçler; tarihsel etki alanlarından çekilebilir, önemli jeopolitik gerilemeler yaşayabilir ya da uluslararası sistemdeki konumlarını kaybedebilirler. Bu durumla karşı karşıya kalan bir büyük gücün genel ve soyut olarak üç politik eğilimi olacağı iddia edilebilir:

- Güç mücadelesini kaybettiği uluslararası sistemin bir parçası olarak siyasal varlığını devam ettirmek.
- Ardıl bir aktörle siyasal varlığını devam ettiriyorsa tarihsel etki alanlarında söz sahibi olmak.
- Mevcut uluslararası sistemin karşısında yer alıp, alternatif bir sistem iddiasında olmak.

İlk olasılığa Napolyon Savaşları'nı kaybetmiş Fransa'nın, kazanımlarından vazgeçme karşılığında 1815 Viyana Düzeni'nde varlığını devam ettirmesi örnek olarak verilebilir. İkincisine örnek olarak; 1990 yılındaki birleşmeden sonra Almanya'nın AB aracılığıyla Balkanlar'da nüfuz elde etme eğilimi verilebilir. Sonuncusuna örnek olarak 1. Dünya Savaşı'nı kaybeden Almanya'nın Nazilerin iktidara gelmesiyle mevcut uluslararası sistemi ortadan kaldırıp yeni bir "*Roma imparatorluğu olma*" eğilimi ya da Bolşevik Rusyası'nın emperyalist uluslararası sisteme karşı komünist bir dünyayı yaratmak için yürüttüğü grand strateji örnek verilebilir.

RF bu çerçevede, küresel güç olma iddiasını yaklaşık 50 yıl sürdüren SSCB'nin ardılı olarak uluslararası sistemde yer almıştır. SSCB'nin yıkılmasının ardından daha önceki bölümlerde ifade edildiği gibi sosyal ve ekonomik sorunlarla karşı karşıya kalmıştır. Söz konusu sorunları Boris Yeltsin RF'yi Batı dünyası içinde konumlayarak aşmayı amaçlamış, bu çerçevede RF'de siyaset ve ekonomi hızlı bir Batılılaşma ve liberalleşme sürecine girmiştir. Dolayısıyla RF, kaybettiği Soğuk Savaş'tan sonra neo-liberal uluslararası sistemin parçası olarak siyasal varlığını devam ettirmiştir.

Batı ve RF arasındaki olumlu ilişkilerse 1990'ların ilk yarısına doğru yeniden rekabete dönüşmüş, bölgesel bir güç olan RF 1993 yılından itibaren eski Sovyet coğrafyasını yaşamsal çıkar alanı olarak belirlemiş, böylelikle küresel güç olma iddiasını kaybetmesine rağmen bölgesel çıkarlarını korumayı amaçlamıştır. Fakat gerek Çeçenistan Savaşı'ndaki başarısızlıklar gerek de ekonomik sorunlar RF'nin SSCB dağıldıktan sonraki sorunlarını tam anlamıyla aşamamasına neden olmuştur. Vladimir Putin'in 2000 yılında Devlet Başkanı olması RF'nin gerek Trans-Kafkasya'daki gerek uluslararası sistemdeki konumu açısından önemli değişimleri beraberinde getirmiştir. Bu bağlamda Putin'in başkanlık tarzı, devlete dair vizyonu ve uluslararası sisteme ilişkin bakışını irdelemeden önce genel ve soyut olarak kısaca hayat hikayesinden bahsetmek gerekmektedir.

1952 yılında Leningrad'da doğan Vladimir Putin Leningrad Üniversitesi Hukuk Fakültesi'ne gitmiş, 1975 yılında bu fakülteden mezun olduktan sonra Sovyet casusluk akademisi "*Andropov Kızıl Bayrak Enstitüsü*"ne girmiştir. İstihbarat görevi için 1985 yılında Doğu Almanya'nın Dresden şehrinde görevlendirilmiştir. 1990 yılına kadar yürüttüğü görevleri arasında asker toplama, ülkedeki politikacılar hakkında bilgi toplama ve "*düşman*" NATO'nun hedeflerini çözümlenmek yer almaktadır. Ocak 1990'da SSCB'ye döndüğünde Rusya'nın geçirmekte olduğu dönüşümü anlayamadığını ifade etmiştir. Ağustos 1991'de Leningrad Üniversitesi'nde uluslararası ilişkilerden sorumlu Rektör Yardımcısı olmuştur. Daha sonra St. Petersburg Belediye Başkanı seçilen eski Hocası Anatoly Sobtchak'ın kabinesinde yer alıp, yerel yönetim tecrübesi yaşadıkdan sonra, Ağustos 1996'da Devlet Başkanlığı dairesine girmiş, Temmuz 1998'de Federal Güvenlik Servisi Yöneticisi olmuş, 1999 yılında Başbakanlık yaptıktan bir yıl sonra RF Devlet Başkanlığı'na seçilmiştir¹⁰⁶².

Kısa hayat hikayesinden anlaşılacağı üzere Putin, siyasi kariyerinde SSCB tarihinin önemli kırılma noktalarına şahit olmuştur. 1985 yılında görevlendirildiği devleti Batı Bloku'ndan ayıran Berlin Duvarı yıkılmış, düşman olarak gördüğü NATO ve Batı Bloku'nun Soğuk Savaşı kazanma süreci hızlanmış, hayatının yaklaşık 40 yılını geçirdiği devlet hukuken ortadan kalkmıştır. Geçmişteki tecrübelerinden hareketle Putin'in ilk

¹⁰⁶² Bu konuda ayrıntılı bilgi için bkz. Jean-Robert Jouanny, *Putin Ne İstiyor?*, çev. Merve Öztürk, 1. b., İstanbul: İletişim Yayınları, 2017, ss. 22-25; Richard Sakwa, *Putin Russia's Choice*, 2.b., London & New York: Routledge, 2008, s. 1.

hedefi devletin kaybolan itibarının restorasyonunu sağlamak ve devleti ekonomik olarak güçlü hale getirmek olmuştur¹⁰⁶³. Bu çerçevede Putin'in RF bürokratik sisteminde yaptığı dönüşümlerin bazıları şöyledir:

- Bölgesel idare, Başkan'ın özel temsilcileri aracılığıyla yürütülecektir, Başkan'ın yerel yöneticileri görevden almaya ve Bölge Parlamentoları'nı feshetme yetkisine yönelik yasa çıkarılmıştır. Bu yasa ile Başkan'ın valiler ve bölge meclis başkanlarına karşı gücü artmıştır¹⁰⁶⁴. Merkeziyetçi iç politika yürütmeye başlamış yerel yönetimlerin yetkilerini sınırlandırmış, federe cumhuriyet ve bölge anayasalarını Rus Anayasası ile uyumlu hale getirmiştir¹⁰⁶⁵.
- 13 Mayıs 2000 yılında yayımladığı Başkanlık Kararı ile 89 bölge, 7 büyük idari yapıya (Merkez, Kuzey-Batı, Güney, Volga, Ural, Sibirya, Uzakdoğu) ayrılmıştır¹⁰⁶⁶. 7 büyük idari yapının başına "Polpredy" adı verilen Başkanlık temsilcileri görevlendirilerek merkezle bölgeler arasındaki ilişki merkez lehine güçlendirilmiştir¹⁰⁶⁷.
- Bürokrasinin önemli yerlerine Silovikler¹⁰⁶⁸ gelmiştir¹⁰⁶⁹.

Putin hiç şüphesiz RF'nin diplomatik ve siyasi gücünün ekonomik gücüne bağlı olduğunun farkındadır¹⁰⁷⁰. Bu çerçevede Putin'in ekonomide yaptığı değişimlerin ve bunların yansımalarının bazıları şöyle sıralanabilir:

¹⁰⁶³ Putin'e göre Rusya, tarihinde iki kere (Biri Bolşevik Devrimi'nden sonra diğeri de SSCB dağıldıktan sonra) yaşamıştır. Bkz. Jouanny, op. cit., s. 25.

¹⁰⁶⁴ Ibid., s. 27; Yapıcı, op. cit., s. 226.

¹⁰⁶⁵ İlyas Kamalov, "Putin'in Ardından Rusya", *Stratejik Analiz*, Nisan 2008, s. 71'den aktaran Kaya, *Rus Dış Politikasında...*, op. cit., ss. 203-204.

¹⁰⁶⁶ Kagarlitsky, *Bugünkü Rusya: Neoliberalizm...*, s. 441; Sakwa, *Putin Russia's Choice*, op. cit., s. 196.

¹⁰⁶⁷ Ibid., s. 186.

¹⁰⁶⁸ Askeri ve güvenlik bürokrasisi tecrübesine sahip, Putin'in iktidarından sonra RF siyasi hayatında etkili olan, önemli bürokratik kademelerde yer almış "sekürektrat" (se-curocrat) olarak da adlandırılan siyasi elitlerdir. Bu konuda bkz. Fred Weir, "Oligarchs out, 'siloviki' in? Why Russia's foreign policy is hardening", *The Christian Science Monitor*, 2 February 2015, <https://www.csmonitor.com/World/Europe/2015/0202/Oligarchs-out-siloviki-in-Why-Russia-s-foreign-policy-is-hardening>, (01. 03. 2019); Andrei Illarionov, "The Siloviki in Charge", *Journal of Democracy*, Vol. 20, No. 2, April 2009, <https://www.journalofdemocracy.org/wp-content/uploads/2012/03/Illarionov-20-2.pdf>, s. 69, (01. 03. 2019).

¹⁰⁶⁹ Jouanny, op. cit., s. 29. Daniel Treisman, siloviki ile oligark kelimelerinin birleşimi olan "silovark"ı kullanmıştır. Bkz. Daniel Treisman, "Putin's Silovarchs", *Orbis*, Vol. 51, No. 1, Winter 2007, s. 142.

¹⁰⁷⁰ Jeffrey Mankoff, *Russian Foreign Policy: The Return of Great Power Politics*, Lanham, Maryland: Rowman & Littlefield Publishers 2009, s. 32.

- 2012 yılında sermayenin yurt dışına çıkmasını engellemek için iş adamlarına aktiflerini ülkeye geri getirme zorunluluğunu koymuştur¹⁰⁷¹.
- 2003-2008 döneminde ortalama maaşlar 4 katına çıkmış, yoksulluk sınırı altında yaşayan vatandaş sayısı yarı yarıya azalmıştır¹⁰⁷².
- 2004 yılında sanayi üretim hacmi 34 milyar doları (1 trilyon Ruble'den biraz daha fazla) aşmıştır¹⁰⁷³.
- 1999-2008 döneminde RF'nin GSYİH'sı ortalama % 7 büyümüş, işsizlik oranı % 12.9'dan % 6.3'e düşmüştür¹⁰⁷⁴.
- 2005 yılında IMF'ye ve 2006 yılında Paris Kulübü'ne (OECD Alacaklıları) borçlarını ödemiştir¹⁰⁷⁵.
- İthal ikameci politikalar yerli sanayide artışa neden olmuştur¹⁰⁷⁶.
- Petrol fiyatlarının yükselmesiyle RF dış borcunu kapatmaya başlamış, ekonomik bir istikrar yakalanmıştır¹⁰⁷⁷.
- Oligarklar ekonomik sistemde devlete bağlı kılınmış¹⁰⁷⁸, faaliyetleri devletin çıkarlarıyla sınırlandırılmıştır. Böylelikle devletin ekonomik alandaki üstünlüğü artmıştır¹⁰⁷⁹.

¹⁰⁷¹ Jouanny, op. cit., s. 55.

¹⁰⁷² Ibid., s. 27.

¹⁰⁷³ Kagalitsky, *Bugünkü Rusya: Neoliberalizm...*, op. cit., s. 437.

¹⁰⁷⁴ Jouanny, op. cit., s. 40.

¹⁰⁷⁵ Ibid., s. 147.

¹⁰⁷⁶ Yapıcı, op. cit., s. 79.

¹⁰⁷⁷ Kagalitsky, *Bugünkü Rusya: Neoliberalizm...*, op. cit., s. 436.

¹⁰⁷⁸ Putin, yabancı yatırımı ülkeye çekmek için oligarkları sistemden tamamen dışlamamış, devletin siyasal ve ekonomik politikalarıyla uyumlu oldukları sürece onlara dokunmamıştır. Bkz. Yapıcı, op. cit., s. 93.

¹⁰⁷⁹ Örneğin 2000 Mayıs'ında medya sektörünün önde gelenlerinden Vladimir Gusinski'nin Medya-Most'a baskın düzenlenmiş ve Gusinski vergi kaçakçılığı ile GAZPROM'a borçları olduğu gerekçesiyle göz altına alınmıştır. Putin'e muhalif oligark Boris Berezovsky de sistemin dışına itilmiş. GAZPROM'un başına ise Putin'e yakın Alexey Miller'ı getirmiştir. Ibid., ss. 85-91. Putin ve oligarklar arasındaki mücadelenin en önemli örneklerinden biri "*Yukos Olayı*"dır. Rus petrol devi Yukos'un (ismi Nisan 2003'te Sibneft ile birleşmesinden sonra Yukos-Sibneft olmuştur) yönetim kurulu başkanı Mihail Hodorkovski, Rus siyasetinde etkisini arttırmaya başlamış ve Rusya Federasyonu Komünist Partisi (RFKP)'nin finans kaynağı haline gelmiştir. Ekonomide olduğu kadar siyasette de etkisi artan Hodorkovski bir süre sonra dolandırıcılık, vergi kaçakçılığı ve zimmete para geçirme suçlarından tutuklanmıştır. Rus siyasetindeki etkisinin yanında Hodorkovski'nin Yukos-Sibneft'in hisselerinin büyük kısmını ABD'li Exxon-Mobil'e satma girişimi de Putin'in tepkisini çekmiştir. Bu olay "*oligarkların esareti*" olarak adlandırılan süreci başlatmış ve devletin ekonomide artan gücünü göstermiştir. Yukos olayından sonra petrol sektöründeki oligarkların hisselerini devlet işletmelerine satma süreci hızlanmıştır. Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 98-104; Kagalitsky, *Bugünkü Rusya: Neoliberalizm...*, ss. 472-474. Ayrıca Yukos'un sistem dışına itilen diğer yöneticilerinin listesi için bkz. Marshall I. Goldman, *Petrostate Putin, Power and The New Russia*, New York: Oxford University Press, 2008, ss. 117-119.

Genel ve soyut olarak aktardığımız bilgilerden de anlaşıldığı üzere Putin'in ilk amacı iç politik ve ekonomik sorunları aşmak, akabinde dış politikada daha aktif bir RF yaratmaktır. Mankoff'un belirttiği gibi RF yeterli kapasiteye ulaştıktan sonra küresel güç olmayı amaçlamıştır¹⁰⁸⁰. Bu hedefi öncesinde RF'nin yakın çevresindeki hegemonyasının mutlak hale gelmesi gerekmekte ve Batı'nın ideolojik (Renkli Devrimler) ve jeopolitik (eski Sovyet coğrafyasındaki devletlerin NATO ve AB üyesi olmaları) çevrelemesini etkisiz hale getirmesi gerekmektedir. Bu bağlamda tez çalışmamızın altıncı bölümünde RF'nin Trans-Kafkasya'da yürüttüğü politikalar; “Beş Gün Savaşı” olarak bilinen RF-Gürcistan Savaşı, RF'nin Kırım'ı ilhakı, Ukrayna'da kendi etkisinde siyasal yapılar oluşturması, Azerbaycan-Ermenistan arasındaki “Dört Gün Savaşı” ve Avrasya Birliği hedefi gibi olaylar-olgular çerçevesinde analiz edilecektir. Suriye Krizi ise RF'nin yakın çevre hakimiyetinden sonra küresel güç olma hedefinin uzantısı olarak analiz edilip, Kriz'in Trans-Kafkasya ile siyasal bağı irdelenecektir.

1. RUSLARIN TRANS-KAFKASYA'YA YÖNELİK “JEO” GEREKÇELERİ

Kafkasya, ekonomik ve stratejik açıdan önemli olan Hazar Denizi ve Karadeniz'in arasında yer almaktadır¹⁰⁸¹. Pervin Darabadi, Karadeniz ve Hazar Denizi'nin olduğu bölgeyi “*Büyük Avrasya, merkezi Avrasya büyük bölgesi*” (great Eurasian Central-Eurasia megazone) olarak kavramsallaştırmıştır. Darabadi'ye göre bu bölge küresel güç mücadelesinin yaşandığı önemli bölgelerden biridir¹⁰⁸². Putin de Trans-Kafkasya'yı “*Rusya'nın tarihinin ve kaderi'nin vazgeçilmez parçası olarak*” ifade etmiş¹⁰⁸³, RF de Kafkasya'yı her zaman “*varoluşsal çıkar bölgesi*” (zhiznenno vazhnykh) olarak algılamıştır¹⁰⁸⁴. Putin ise SSCB'nin dağılmasını “*yüzyılın en büyük jeopolitik felaketi*” olarak nitelemiş, Trans-Kafkasya'nın da yer aldığı Avrasya'da RF'nin özel bir misyonu

¹⁰⁸⁰ Mankoff, op. cit., s. 4.

¹⁰⁸¹ Dmitri Trenin, “Russia in the Caucasus: Reversing the Tide”, *The Brown Journal of World Affairs*, Vol. 15, No. 2, Spring/Summer 2009, s. 143.

¹⁰⁸² Parvin Darabadi, *Caucasus and the Caspian in the World History and the 21st Century Geopolitics* (Kavkaz i Kaspii v mirovoi istorii i geopolitika XXI veka), Moscow: Izdatel'stvo Ves' Mir, 2010, s. 13'den aktaran Nation, op. cit., s. 2.

¹⁰⁸³ K.S. Gadzhiev, *The Great Game in the Caucasus: Yesterday, Today, Tomorrow* (Bol'shaia igra' na Kavkaze: Vchera, segodnia, zavtra) (Moscow, Mezhdunarodnye otnosheniia, 2010), 318'den aktaran Ibid.

¹⁰⁸⁴ Ibid., s. 3.

olduğunu ifade etmiştir¹⁰⁸⁵. Dolayısıyla RF, yaşamsal çıkar alanı olarak gördüğü ve üzerinde özel bir misyonu olduğunu varsaydığı Trans-Kafkasya’da herhangi bir aktörün etkisini arttırmasını RF’nin çıkarlarına aykırı olarak değerlendirmektedir.

Yukarıdaki bilgilere paralel olarak Trans-Kafkasya’nın da yer aldığı RF yakın çevresinin Rus dış politikası ve tarihi açısından taşıdığı öneme çalışmamızın diğer bölümlerinde değinilmiştir. Daha önce ifade edildiği gibi Soğuk Savaş Sonrası Dönem’de de bu gerçeklik değişmemiş, RF 1990’ların sonu itibarıyla gücünü kaybetmesine rağmen Trans-Kafkasya ve yakın çevresindeki hegemonyasını korumuştur. Söz konusu 10 yılda RF’nin avantajlarından biri bölge dışı ve bölgesel aktörlerin Bölgeye yönelik politikalarının RF hegemonyasını değiştirecek nitelikte olmayışıdır.

2000’li yıllardan itibaren Batılı aktörlerin (ABD ve AB) yanı sıra ÇHC ve İran, Türkiye gibi bölgesel aktörler Trans-Kafkasya’da daha somut politikalar yürütmeye başlamıştır. Bu durum RF açısından bölgeyi güvenlik algısı açısından daha kritik kılmıştır. RF Trans-Kafkasya’da Hazar enerji kaynakları hususunda jeoekonomik¹⁰⁸⁶, NATO ve AB’nin 2000 sonrası genişlemeleriyle jeopolitik güç mücadelesinin içinde yer almıştır. Bu tehditlerin yanı sıra bölgede radikal söylemli terörizmin etkisini arttırması da RF açısından jeopolitik bir risk oluşturmuştur.

Daha geniş bir biçimde belirtirsek enerji 2000’li yıllardan itibaren RF’nin yakın çevresindeki temel faktörlerden biridir. Putin’in Devlet Başkanı olmasından sonra RF’deki enerji sektöründe devlet etkisini arttırmış, 2000 sonrası Rus ekonomisinin temelini enerji ihracatı olmuştur¹⁰⁸⁷. Dolayısıyla RF’nin enerji gelirlerinin azalması ekonomisini olumsuz etkileyecektir. Bu açıdan RF Trans-Kafkasya’da yer alan Hazar enerji kaynakları üzerindeki hakimiyetini kaybetmek istemeyecektir¹⁰⁸⁸. Bu duruma paralel olarak RF, enerji güvenliğini sağlamayı ve enerji nakil hatlarından “*by pass*”

¹⁰⁸⁵ Dmitry Shlapentokh, “Dugin Eurasianism: A Window on the Minds of the Russian Elite or an Intellectual Ploy”, *Studies in East European Thought*, Vol. 59, No. 3, September 2007, s. 219.

¹⁰⁸⁶ Trans-Kafkasya’da ilk enerji boru hattı 1906 yılında Bakü-Hazar Denizi-Batum’u birbirine bağlayan hattır. Başka bir ifadeyle Bölge enerji kaynaklarının naklinin tarihi 20. yy’ın başlarına kadar gitmektedir. Bu konuda ayrıntılı bilgi için bkz. Luke Coffey, Efgan Nifti, “A Trans-Caspian Gas Pipeline: Start Small but Aim Big”, *The National Interest*, 16 May 2019, <https://nationalinterest.org/feature/trans-caspian-gas-pipeline-start-small-aim-big-58012>, (30. 07. 2019).

¹⁰⁸⁷ Konuya çalışmanın ilerleyen kısımlarında değinileceği için bu kısımda sadece ismen belirtilmiştir.

¹⁰⁸⁸ Çelikpala’ya göre Hazar Bölgesi, Ortadoğu ile birlikte küresel ve bölgesel güç mücadelesinin önemli merkezleri arasında yer almaktadır. Bkz. Mitat Çelikpala, “Enerji Güvenliği: NATO’nun Yeni Tehdit Algısı”, *Uluslararası İlişkiler*, C. 10, S. 40, Kış 2014, s. 79. Deniz Ülke Arıboğan ve Mert Bilgin de Hazar Bölgesi’ni Ortadoğu ve RF ile enerji odaklı jeopolitiğin üç sütunu arasında göstermiştir. Bkz. Deniz Ülke Arıboğan, Mert Bilgin, “New Energy Order Politics Neopolitics: From Geopolitics to Energeopolitics”, *Uluslararası İlişkiler*, Vol. 5, No. 20, Winter 2009, s. 118.

edilmemeyi amaçlamaktadır. Fakat burada vurgulanması gereken husus RF'nin Trans-Kafkasya'daki enerji kaynaklarına ihtiyacından ziyade, by-pass olması durumunda bu enerji kaynaklarının en önemli müşterilerinden AB'den gelen enerji gelirlerinin azalma riskidir¹⁰⁸⁹. 2000'li yılların ortasından itibaren RF Trans-Kafkasya'daki enerji nakil hatlarından “by-pass” edilme tehlikesiyle karşı karşıya kalmıştır. Bu tehlikenin arkasında RF ve Ukrayna arasında 2006 yılında gerçekleşen doğalgaz krizinin etkisi bulunmaktadır. Söz konusu krizden sonra doğalgaz temininde sorunlar yaşaması enerji güvenliği açısından AB'nin RF'yi sorgulamasını beraberinde getirmiş, enerji temini hususunda AB'nin alternatif güzergahlara olan ilgisini arttırmıştır¹⁰⁹⁰. BTC petrol boru hattı ve Bakü-Tiflis-Erzurum doğalgaz boru hattı bu güzergahlardan ikisidir.

Sırasıyla belirtirsek Temmuz 2006 ve Aralık 2006'da işleme açılan BTC petrol boru hattı ve Bakü-Tiflis-Erzurum (BTE) doğalgaz boru hattı Hazar Bölgesi enerji güzergahları üzerindeki RF etkisini azaltmıştır¹⁰⁹¹. Fakat RF ile Gürcistan arasında gerçekleşen “Beş Gün Savaşı” boru hatlarının (BTC ve BTE) güvenliğini sorgulatmış, 6 Ağustos 2008 tarihinde BTC yakınında savaş koşullarından kaynaklanan bir patlama yaşanmış, petrol akışı kesintiye uğramıştır¹⁰⁹². Küresel ekonominin enerji altyapısını etkileyen en temel hususlar bilindiği üzere; enerji güvenliği, kaynak çeşitliliği ve enerji aktarımının kesintisiz olmasıdır¹⁰⁹³. Bu açıdan savaş BTC'nin yanı sıra BTE'nin de güvenliğine zarar vermiş, Gürcistan'ın altyapısının siyasal gelişmelerden kaynaklı kırılgan yapısını gözler önüne sermiştir¹⁰⁹⁴. Dolayısıyla “Beş Gün Savaşı” söz konusu iki boru hattının AB'nin enerji tedariki güvenliğini sorgulatmıştır¹⁰⁹⁵.

AB açısından önemli olan ve RF'nin by-pass edildiği enerji güzergahlardan biri de

¹⁰⁸⁹ Alexander Elisev, “The Structure of Energy Politics in the South caucasus: Grounds for Consolidation or Cooperation?”, *Russian International Affairs Council*, 3 June 2016, <https://russiancouncil.ru/en/analytics-and-comments/analytics/the-structure-of-energy-politics-in-the-south-caucasus-groun/>, (24. 06. 2019).

¹⁰⁹⁰ Samuel James Lussac, “Ensuring European Energy Security in Russian ‘Near Abroad’: The Case of the South Caucasus”, *European Security*, Vol. 19, No. 4, December 2010, s. 607. RF-Ukrayna arasındaki ikinci gaz krizi Ocak 2009'da yaşanmıştır. Bkz. Ibid., s. 617.

¹⁰⁹¹ Bruce Pannier, “South Caucasus Emerges As ‘Crossroads of Energy-Exports’”, *Radio Free Europe Radio Liberty*, 24 April 2009, https://www.rferl.org/a/South_Caucasus_Emerges_As_Crossroads_Of_EnergyExports/1615342.html, (26. 07. 2019).

¹⁰⁹² Elisev, loc. cit.

¹⁰⁹³ Çelikpala, *Enerji Güvenliği: NATO'nun...*, s. 85.

¹⁰⁹⁴ Svante E. Cornell, “Pipeline Power: The War in Georgia and the Future of the Caucasian Energy Corridor”, *Georgetown Journal of International Affairs*, Vol. 10, No 1, Winter/Spring 2009, ss. 134-136.

¹⁰⁹⁵ Pannier, loc. cit.

Güney Gaz Koridoru (Southern Gas Corridor)'dur¹⁰⁹⁶. Güney Gaz Koridoru aşağıdaki haritada görüldüğü üzere Güney Kafkasya Boru Hattı (South Caucasus Pipeline Expansion-SCPX), TANAP¹⁰⁹⁷ ve Trans-Adriyatik Boru Hattı (Trans-Adriatic Pipeline-TAP)'ndan oluşmaktadır. AB'nin Güney Gaz Koridoru'ndan beklentisi 2020 yılına kadar gaz ihtiyacının % 10-20 arasını karşılamasıdır¹⁰⁹⁸. Güney Gaz Koridoru'ndaki hisseler ise şöyledir¹⁰⁹⁹:

Boru Hatları	Hisseler
Güney Kafkasya Boru Hattı	BP (İngiltere) % 28. 8 TPAO (Türkiye) % 19 SOCAR (Azerbaycan) % 16. 7 Petronas (Malezya) % 15. 5 Lukoil (RF) % 10 Naftiran Intertrade (İran/İsviçre) % 10
Trans-Anadolu Boru Hattı	SOCAR (Azerbaycan) % 58 BOTAŞ (Türkiye) % 30 BP (İngiltere) % 12
Trans-Adriyatik Boru Hattı	BP (İngiltere) % 20 SOCAR (Azerbaycan) % 20 Snam (İtalya) % 20 Fluxys (Belçika) % 19 Enagas (İspanya) % 16 Axpo (İsviçre) % 5

¹⁰⁹⁶ Harita için bkz. <http://caspienbarrel.org/wp-content/uploads/tanap-tap5.gif>, (27. 07. 2019).

¹⁰⁹⁷ TANAP, AB'nin destekliği bir diğer proje olan Nabucco'nun finansal sürdürülebilirlik riskine karşı planlanmıştır. Bkz. Julia Kusznir, "The Southern Gas Corridor: Initiated by the EU, Completed by others? TANAP, TAP and the Redirection of the South Stream Pipeline", *Caucasus Analytical Digest*, No. 69, 26 January 2015, s. 7.

¹⁰⁹⁸ Stefan Meister, "Energy Security in the South Caucasus The Southern Gas Corridor in its geopolitical environment", *DGAPkompakt*, No. 2, January 2014, ss. 2-3.

¹⁰⁹⁹ Tracy German, "The South Caucasus and European Energy Security", *The South Caucasus-Security, Energy and Europeanization*, ed. Meliha Altunışık-Oktay Tanrısever, 1.b., London, New York: Routledge, 2018, s. 187.

Yukarıdaki haritada görüldüğü üzere AB Güney Gaz Koridoru aracılığıyla RF'yi by-pass etmiş, Güney Gaz Koridoru'ndaki hisseler göz önüne alındığında Koridor'un SCPX ayağında sadece RF firması olan Lukoil % 10 hisseyle yer almıştır. Fakat RF Güney Akım (South Stream) ile AB'ye doğalgaz temin etmeyi sürdürmüştür. RF'nin Kırım'ı ilhakı ve akabinde yaşanan gelişmeler neticesinde AB ve ABD tarafından Güney Akım engellenmiştir. Avrupa rekabet düzenlemelerinin ihlali ve Güney Akım paydaşları ile RF arasında müzakerelerin yeniden yapılması gerektiğine dair alınan karar, RF'nin Güney Akım'ı gözden geçirmesini beraberinde getirmiştir. 1 Aralık 2014 tarihinde Boru Hatları ile Petrol Taşıma Anonim Şirketi (BOTAŞ) ve GAZPROM arasında imzalanan memorandumla Güney Akım'ın rotası Türkiye'ye yönlendirilerek Türk Akımı projesi gündeme getirilmiştir¹¹⁰⁰.

¹¹⁰⁰ Kuznir, op. cit., ss.. 8-9. Güney Akım ve Türk Akımı projelerinin haritası için sırasıyla bkz. <http://www.aljazeera.com.tr/al-jazeera-ozel/rusya-guney-akimdan-neden-vazgecti>, (27. 07. 2019); <http://haber.sol.org.tr/turkiye/putin-turk-akimi-icin-istanbulda-nereden-geciyor-ne-getiriyor-251093>, (27. 07. 2019).

DOĞALGAZ BORU HATLARI

Yukarıdaki gelişmelerden anlaşılacağı üzere Trans-Kafkasya'daki enerji kaynaklarının aktarımı açısından bölgedeki önemli aktörler Azerbaycan, Gürcistan ve Türkiye'dir. Fakat doğrudan Trans-Kafkasya göz önüne alındığında transit aktör olarak Gürcistan'ın hem transit aktör olma (hub) hem de hidrokarbon zenginliği açısından Azerbaycan'ın jeopolitik açıdan kilit aktör olduğu görülmektedir¹¹⁰¹. Zira Azeri kaynakları Avrupa'ya Gürcistan ve Türkiye üzerinden gidebilmektedir. Dolayısıyla bölgede RF'ye alternatif kaynak olarak Azerbaycan dikkat çekmektedir. Başka bir ifadeyle AB'nin alternatif enerji güzergahı arayışıyla Azerbaycan'ın gazını pazarlama

¹¹⁰¹ Elkhan Nuriyev, "Azerbaijan's Geostrategic Role in the EU's Energy Security", *Caucasus Analytical Digest*, No. 3, 19 February 2009, s. 16.

ihtiyacının aynı noktada kesişmesi¹¹⁰², dolayısıyla dış politik-ekonomik beklentilerin uyuşması Azerbaycan'ı, Gürcistan'ı¹¹⁰³ ve Türkiye'yi¹¹⁰⁴ önemli kılmıştır.

Güney Gaz Koridoru'nun yanı sıra Türkmenistan doğalgazının Azerbaycan ve Hazar üzerinden Avrupa'ya aktarılması hususunda Batı destekli Trans-Hazar (Trans-Caspian) Doğalgaz Boru Hattı¹¹⁰⁵ da Trans-Kafkasya jeopolitiği açısından önem taşımaktadır¹¹⁰⁶. Ayrıca Kazakistan petrolünü BTC'ye bağlayan, Kazakistan'ın AB, RF, Japonya, ABD ve AB ile çok boyutlu (multi vector) dış politika yürütmesini sağlayan Aktau-Bakü Petrol Boru Hattı¹¹⁰⁷ da önemli güzergahlardan biri olarak dikkat çekmektedir¹¹⁰⁸.

¹¹⁰² Azerbaycan AB'yi aynı zamanda Dağlık Karabağ Sorunu'nun çözümüne dahil etmeyi amaçlamıştır. Dolayısıyla AB-Azerbaycan arasındaki enerji ticaretinin Azerbaycan açısından bölgesel hedeflerinden biri de Dağlık Karabağ Sorunu'dur. Bu konuda ayrıntılı bilgi için bkz. Brenda Shaffer, "European Union Energy Policy: The Role of the South Caucasus", *Geopolitics and Security: A New Strategy for the Caucasus*, ed. Kornely Kakachia-Stefan Meister-Benjamin Fricke, Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, s. 51.

¹¹⁰³ Ibid., s. 46.

¹¹⁰⁴ German, op. cit., s. 181.

¹¹⁰⁵ Harita için bkz. <https://www.neweurope.eu/article/trans-caspian-gas-pipeline-really-important-europe/>, (31. 07. 2019).

¹¹⁰⁶ Thrassy Marketos, "Eastern Caspian Sea Energy Geopolitics: A Litmus Test for the US-Russia-China Struggle for the Geostrategical Control of Eurasia", *Caucasian Review of International Affairs*, Vol. 3., No. 1, Winter 2009, s. 3.

¹¹⁰⁷ Harita için bkz. <https://www.cacianalyst.org/publications/analytical-articles/item/13407-kazakhstan-and-azerbaijan-plan-an-undersea-trans-caspian-oil-pipeline.html>, (31. 07. 2019).

¹¹⁰⁸ Marketos, op. cit., s. 5, 10.

Yukarıdaki haritada gösterilen hatlar Batılı aktörlerin RF'yi by-pass ettiği güzergahlar arasında yer almaktadır. RF'nin by-pass olmadığı, Trans-Kafkasya ve Hazar enerji kaynakları üzerindeki etkisini devam ettirdiği boru hatları arasında 1999 yılında aktif olan Bakü-Supsa Petrol Boru Hattı, Aralık 1997'de aktif olan Bakü-Novorossisk Petrol Boru Hattı yer almaktadır¹¹⁰⁹. Özellikle Bakü-Novorossisk Boru Hattı'nın “Beş Gün Savaşı”ndan sonra etkisini arttırdığı görülmektedir¹¹¹⁰. Zira savaş esnasında BTC'nin etkisini kaybetmesi üzerine Azerbaycan petrol akışının devam etmesi için RF'den Bakü-Novorossisk Petrol Boru Hattı'nın kapasitesinin artırılmasını istemiştir¹¹¹¹.

¹¹⁰⁹ Lucine Badalyan, “Interlinked Energy Supply and Insecurity Challenges in the South Caucasus”, *Caucasus Analytical Digest*, No. 33, 12 December 2011, s. 3. Bakü-Supsa ve Bakü-Novorossisk hatlarını gösteren harita için bkz. <http://caspienbarrel.org/wp-content/uploads/baku-nov.jpg>, (31. 07. 2019).

¹¹¹⁰ Bu hat İkinci Çeçen Savaşı'ndan sonra etkisini kaybetmiştir. Bkz. Volkan Özdemir, *Rusya'nın Kodları: Türkiye'de Rusya'yı Ararken Rusya'da Türkiye'yi Bulmak*, 1. b., İstanbul: Kırmızı Kedi Yayınevi, Nisan 2018, s. 91.

¹¹¹¹ Samuel Lussac, “The Baku-Tblisi-Kars Railroad and Its Geopolitical Implications for the South Caucasus”, *Caucasian Review of International Affairs*, Vol. 2, No. 4, Autumn 2008, s. 220. Azerbaycan, Bakü-Novorossisk Petrol Boru Hattı'nın yanı sıra İran'ın Neka limanı üzerinden de petrol ihracatı yapmıştır. Bkz. Nona Mikhelidze, “After the 2008 Russia-Georgia War: Implications for the Wider Caucasus”, *The International Spectator*, Vol. 44, No. 3, September 2009, s. 33.

Enerji nakil hatları dışında Bakü-Tiflis-Kars (BTK) demiryolu¹¹¹² da Trans-Kafkasya'daki RF hegemonyasını olumsuz etkileyecek projelerden biridir. “Demir İpek Yolu” (Iron Silk Road) olarak bilinen BTK RF'nin Kafkasya'daki demiryolu ağı üzerindeki hakimiyetini azaltmasının yanı sıra Azerbaycan'ın Asya-Avrupa arasındaki ticaret merkezi olmasını sağlamakta, Doğu-Batı koridorundaki önemini arttırmaktadır¹¹¹³.

30 Ekim 2017 tarihinde açılan BTK'nın yıllık 6 milyon ton kargo ve 1 milyon yolcu taşınması beklenmekte olup, sayının 2030 yılına kadar yıllık 17 milyon ton kargo ve 3

¹¹¹² Harita için bkz. <http://www.kazakistan.kz/nazarbayev-baku-tiflis-kars-demiryolunun-acilisina-katilacak/>, (31. 07. 2019).

¹¹¹³ Glen E. Howard, “The New Iron Silk Road: The Baku-Tbilisi-Kars Railway”, *The Geopolitical Scene of the Caucasus: A Decade of Perspectives*, ed. Diba Nigar Göksel-Zaur Shriyev, 1. b., İstanbul: Toplumsal Katılım ve Gelişim Vakfı, Nisan 2013, s. 354, 363.

milyon yolcuya çıkması hedeflenmektedir. ÇHC'nin mallarını 15 gün içinde Avrupa'ya ulaştırmasına olanak sağlayan BTK, AB tarafından da olumlu karşılanmıştır. Türkiye, Azerbaycan ve Gürcistan arasında 2012 yılında kurulan Üçlü İşbirliği'nin (The Trilateral Cooperation) yansıması olan BTK, aynı zamanda bu devletlerin Trans-Kafkasya'daki askeri işbirliğini güçlendirmiştir. Bu çerçevede BTK'nın açılmasından yaklaşık bir ay sonra üç devlet “*Kafkas Kartalı 2017*” (Caucasus Eagle 2017) adlı askeri bir tatbikat yapmışlardır¹¹¹⁴. Görüldüğü üzere söz konusu demiryolu hattı Trans-Kafkasya'da RF'ye rakip bölgesel (Türkiye) ve bölgedışı (AB, ÇHC) aktörlerin “*jeo*” odaklı kazanımlarına sebep olmuştur.

RF'nin karşı karşıya kaldığı zorlu jeopolitik meydan okumalar ise enerji ve taşımacılık alanıyla sınırlı kalmamıştır. Zira RF'nin Trans-Kafkasya ve yakın çevresine yönelik tehdit algılarının temelini AB ve NATO'nun yayılma politikaları oluşturmaktadır.

AB'nin ve NATO'nun üyeleri aşağıdaki haritalardan görülebilir¹¹¹⁵:

¹¹¹⁴ Mehmet Fatih Öztarsu, “Trilateral Partnership and Self-Isolation Shape the Geopolitics of the Caucasus”, *Bilgesam*, 4 December 2017, <http://www.bilgesam.org/Images/Dokumanlar/0-483-20171204471377.pdf>, (31. 07. 2019).

¹¹¹⁵ AB ve NATO genişleme haritaları için sırasıyla bkz. <https://www.dw.com/en/a-decade-after-enlargement-eu-struggles-to-find-direction-amid-ukraine-crisis/a-17605702-0>, (31. 07. 2019); <https://mronline.org/2019/01/02/is-russia-imperialist/#lightbox/2/>, (31. 07. 2019)

The Enlargement of NATO, 1949–2018

Yukarıdaki haritalarda görüldüğü üzere AB ve NATO 2000’li yıllardan itibaren eski Sovyet devletlerini bünyesine katmış, Karadeniz ve Trans-Kafkasya’dan RF’yi çevrelemiştir. Moskova’ya göre NATO’nun genişlemesi Avrasya’daki Rus nüfuzunu azaltmaktadır. Ayrıca Renkli Devrimler sonucu Batı yanlısı hükümetlerin iktidara gelmesi de RF tarafından olumsuz karşılanmıştır¹¹¹⁶. NATO’nun yanı sıra AB; enerji boru hatları ve savunduğu liberal değerler¹¹¹⁷ vasıtasıyla Trans-Kafkasya’da RF’nin rakibi olmuş, Birliğin doğuya doğru yayılması ise RF tarafından yakın çevresine yönelik tehdit olarak algılanmıştır¹¹¹⁸. ABD ve NATO’nun hegemonya politikalarının AB’nin politikalarından farkı, ABD’nin RF yakın çevresinde 2000’lerden itibaren askeri varlığını da arttırmak istemesidir. Bu süreç özellikle 11 Eylül Saldırıları’ndan sonra hızlanmıştır.

Daha geniş bir biçimde ifade edersek bilindiği üzere ABD 11 Eylül 2001 saldırılarından sonra hegemonik alanlarını “*Büyük Ortadoğu*” (Greater Middle East) ve “*Genişletilmiş Karadeniz Bölgesi*” (Wider Black Sea Region) gibi yeni jeopolitik

¹¹¹⁶ Charles E. Ziegler, “Russia, Central Asia, and the Caucasus after the Georgia Conflict”, *Russian Foreign Policy in the 21st Century*, ed. Roger E. Kanet, 1.b., Basingstoke: Palgrave Macmillan, 2010, s. 156.

¹¹¹⁷ AB’nin normatif hegemonya çabalarına çalışmanın ilerleyen kısımlarından değinilecektir.

¹¹¹⁸ Elkhan Nuriyev, “Russia, the EU and the South Caucasus: Forging Over-Arching Cooperative Regional Security Scheme”, *Partnership for Peace Consortium of Defense Academies and Security Studies*, Vol. 14, No. 2, Spring 2015, s. 54.

kavramsallaştırmalarla ele almıştır¹¹¹⁹. 2002 yılında Prag’da düzenlenen NATO Zirvesi’nde Romanya Dışişleri Bakanı Mircea Geoana tarafından ortaya atılan “Genişletilmiş Karadeniz” kavramı, bölgeyi Batı’nın nüfuz alanına çevirmeyi amaçlamıştır¹¹²⁰. Fakat Karadeniz, İsmail Hakkı Pekin’in vurguladığı üzere sadece Karadeniz’le sınırlı değildir ve Trans-Kafkasya, Kuzey Kafkasya, Hazar Bölgesi, Orta Asya ile Türk Boğazları’nı da kapsamaktadır. ABD ve AB’nin Karadeniz çevresine yönelik girişimlerinin tamamı Bölge’yi uluslararası kapitalist üretim ilişkilerine dahil etmeye yöneliktir¹¹²¹. Bu durum yukarıda yer alan ve NATO’nun genişlemesini gösteren haritada da görülmektedir. Karadeniz’e kıyısı olan devletlerden Bulgaristan ve Romanya’nın NATO üyeliği sonrası Ukrayna’nın ve Gürcistan’ın olası NATO üyelikleri, RF’nin Karadeniz ve Trans-Kafkasya’dan (Genişletilmiş Karadeniz Bölgesi) çevrilmesini beraberinde getirecektir. Bu yüzden Gürcistan ve Ukrayna’daki Batılı angajmanlara RF tarafından sert güçle karşılık vermiştir.

RF’nin Trans-Kafkasya’da karşı karşıya kaldığı jeopolitik tehditlerden biri bölgede İslami söyleme sahip terörizmin etkisini göstermesidir. Genel ve soyut olarak belirtirsek de Kafkasya’da İslam kimliği tarihin her döneminde yer almıştır. Soğuk Savaş Sonrası Dönem itibarıyla Kafkasya’nın İslami kimliğinin küresel terörle bir araya gelmesi ise 1. Çeçen Savaşı sonrasıdır. 1. Çeçen Savaşı’nda Cahar Dudayev’in söylemi ve politikası bağımsızlık odaklı olmuş, milliyetçilikle şekillenmiş, İslam söz konusu milliyetçi ideolojinin tamamlayıcı ögesi olmuştur¹¹²². 1. Çeçen Savaşı’ndan sonra Çeçenlerin Gürcistan sınırları içindeki Pankisi Vadisi’ne göç etmesiyle Trans-Kafkasya İslami söyleme sahip terörizm açısından sorunlu bir bölge haline gelmiştir¹¹²³. Başka bir ifadeyle 1. Çeçen Savaşı’ndan sonra Çeçenistan’da milliyetçi söylemin yerini İslam almış, El-Kaide gibi Selefi Vahabi örgütler Çeçen direnişinde etkisini arttırmıştır¹¹²⁴. 2. Çeçen Savaşı devam ederken Kuzey Kafkasya’da Çeçen Komutan Dokka Umarov tarafından

¹¹¹⁹ Mitat Çelikpala, *Security in the Black Sea Region*, Policy Report II, , https://www.files.ethz.ch/isn/115942/2010_PolicyReport-2.pdf, s. 10, (31. 07. 2019).

¹¹²⁰ Burçin Canar, “Soğuk Savaş Sonrasında Amerika Birleşik Devletleri’nin Karadeniz Politikası”, *Ankara Üniversitesi SBF Dergisi*, C. 67, S. 1, 2012, ss. 49-50.

¹¹²¹ İsmail Hakkı Pekin, “Karadeniz’den Hazar’a ABD Planları”, *Aydınlık*, 25 Kasım 2013, <https://www.aydinlik.com.tr/karadenizden-hazara-abd-planlari>, (31. 07. 2019).

¹¹²² Bkz. Ahmet Tolga Türker, “Kuzey Kafkasya’da Aşırı İslamcılığın Yükselişi”, *Ankara Üniversitesi SBF Dergisi*, C. 68, S. 3, 2013, s. 149; Özdemir, op. cit., s. 81.

¹¹²³ Ayşegül Aydıngün, Ali Asker, Anıl Üner, “Pankisi Vadisi’nde Kistler: Selefilik, Gelenekçilik, Kimlik ve Siyaset”, *Gürcistan’da Müslüman Topluluklar Azınlık Hakları, Kimlik, Siyaset*, ed. Ayşegül Aydıngün-Ali Asker-Aslan Yavuz Şir, Ankara: AVİM, Haziran 2016, s. 353.

¹¹²⁴ Türker, loc. cit.

Ekim 2007’de “*Kafkasya Emirliği*” ilan edilmiştir. Emirliğin ideolojisi El-Kaide ile yakın olup, bu bağlamda küresel terörizme eklenmiştir. Emirliğin kurucusu Umarov, RF’yi işgalci olmaktan ziyade “*kaafir*” olarak suçlamış ve RF’nin Müslümanlara karşı soykırım yaptığını iddia etmiştir¹¹²⁵. Umarov’un 2014 yılında öldürülmesinin ardından Kafkasya Emirliği içinde güç mücadelesi başlamış ve Emirlik’te Irak-Şam İslam Devleti (İŞİD)’nin etkisi artmaya başlamıştır. Kafkasya Emirliği’nin İŞİD’e katılan ilk kolu Dağıstan Vilayeti olurken, Azerbaycan ve Gürcistan’daki savaşçıları söz konusu Vilayete bağlı olduklarını açıklamışlardır¹¹²⁶. Verdiğimiz bilgilerden de anlaşıldığı üzere İslami söyleme sahip terörizmin etkilerinin görüldüğü coğrafyalardan biri Trans-Kafkasya olmuştur. İŞİD’in Kafkasya’daki etkisini tetikleyen son gelişme ise Suriye Krizi olmuştur.

RF’nin İslami söyleme sahip terörizmle mücadelesi Suriye Krizi’ne kadar El-Kaide üzerinden yürütülmüştür. İŞİD’in 2014 yazı itibarıyla RF ve Kafkasya’yı mücadele alanı olarak belirlemesi, Eylül 2014’te bir İŞİD militanının yayımladığı videoda RF’yi ve Putin’i tehdit etmesi üzerine¹¹²⁷, İŞİD ve El-Kaide’nin Suriye kolu El-Nusra Aralık 2014’te RF tarafından terör örgütleri listesine almıştır¹¹²⁸. RF’nin İŞİD’le mücadelesinin artmasına paralel olarak 23 Haziran 2015 tarihinde Kafkas Emirliği İŞİD’e katıldığını ve Ebu Muhammed El Kaderi olarak bilinen Rüstem Asildarov’un İŞİD’in Kafkas Vilayeti’nin lideri olduğunu ilan etmiştir¹¹²⁹. Söz konusu bu gelişmeler Trans-Kafkasya’yı terörizmin etkisini gösterdiği coğrafyalardan biri haline getirmiştir.

İslami söyleme sahip terörizm Trans-Kafkasya’da Azerbaycan ve Gürcistan’da da etkisini göstermiştir. Azerbaycan’a bakıldığında örneğin Abdulla Abdullayev gibi İŞİD’e Kafkasya’da pek çok sempatizan kazandıran, Suriye, Afganistan ve Pakistan’da savaşmış bir militanın yer aldığı görülmektedir. Bunun yanı sıra Azerbaycan’ın kuzeyinde Sünni, güneyinde ise Şii İslami söyleme sahip terör örgütleri oluşmuştur¹¹³⁰. Bu çerçevede Azerbaycan’dan gelen Sünni ve Şii militanlar Suriye’de farklı taraflarda savaşmak üzere

¹¹²⁵ Bu konuda ayrıntılı bilgi için bkz. Mark Youngman, “Broader, Vaguer, Weaker: The Evolving Ideology of the Caucasus Emirate Leadership”, *Terrorism and Political Violence*, Vol. 31, No. 2, 2019, ss. 367-374.

¹¹²⁶ Orhan Gafarlı, “Eski Sovyet Coğrafyasında DAEŞ Varlığı”, *Aljazeera Turk*, 4 Temmuz 2016, <http://www.aljazeera.com.tr/gorus/eski-sovyet-cografyasinda-daes-varligi>, (01. 08. 2019).

¹¹²⁷ Sergey Markedonov, “ISIS: A Threat to the Greater Caucasus”, *RIAC*, 9 Kasım 2015, <https://russiancouncil.ru/en/analytics-and-comments/analytics/islamskoe-gosudarstvo-ugroza-dlya-bolshogo-kavkaza/>, (31. 07. 2019).

¹¹²⁸ Elnur İsmayilov, “Rusya’nın İŞİD’le Mücadele Politikası”, *Bilgesam*, 9 Mart 2015, <http://www.bilgesam.org/Images/Dokumanlar/0-66-20150315571193.pdf>, s. 1, (31. 07. 2019).

¹¹²⁹ “İŞİD ‘Kafkas Vilayeti’ni ilan etti”, *BBC News Türkçe*, 25 Haziran 2015, https://www.bbc.com/turkce/haberler/2015/06/150625_isid_kuzey_kafkasya, (e.t. 31. 07. 2019).

¹¹³⁰ Markedonov, loc. cit.

harekete geçmişlerdir¹¹³¹.

Gürcistan'a bakıldığında ise daha önce ifade edildiği gibi Pankisi Vadisi İslami söyleme sahip terörizmin önemli merkezlerinden biridir. Hatta 2. Çeçen Savaşı'dan sonra RF Gürcistan'ı sıklıkla teröristlerin faaliyetlerine göz yummakla suçlamıştır. Gürcistan ise RF'nin Abhazya ve Güney Osetya'daki ayrılıkçı hareketlere destek verdiği gerekçesiyle Pankisi Vadisi'nde terörle mücadelede isteksiz davranmıştır. Bunun üzerine RF 2001 ve 2002 yıllarında bu bölgeyi bombalamıştır¹¹³². Gürcistan'ın Pankisi Vadisi'ne ilgisi Suriye Krizi'nden sonra bazı vatandaşlarının IŞİD'e katılmasından sonra artmıştır. Fakat Sergey Lavrov Ocak 2016'da IŞİD'in Pankisi Vadisi'nde hala eğitim yaptığını iddia etmiş, Gürcistan Başbakanı Giorgi Kvirikaşvili ise bu iddiaları reddetmiştir¹¹³³.

Pankisi Vadisi'nin dışında Ahmeta Bölgesi'nde, Kvemo Kartli Bölgesi'nde ve Acaristan'da IŞİD'le bağlantılı gruplar ve kişiler tespit edilmiştir¹¹³⁴. Bunlar arasında en dikkat çekici olanı Gürcistan ordusunda da görev yapmış¹¹³⁵, IŞİD'in önemli komutanları arasında yer alan Çeçen kökenli Abu Omar Al-Shishani (Tarkhan Batirashvili)'dir¹¹³⁶. Al-Shishani IŞİD'e katılma kararı aldıktan sonra yardımcısı Seyfullah Meclikayev, IŞİD'e katılmayı reddetmiş ve bu nedenle "kafir" ilan edilmiştir. Süreç içinde Meclikayev El-Kaide'nin Suriye kolu olan El-Nusra'ya katılmış ve Kafkasya Emirliği'nin iki önemli üyesi farklı gruplar altında karşı karşıya gelmişlerdir¹¹³⁷. İki radikal örgütün güç mücadelesi içinde olması ilk bakışta RF açısından bir avantaj olarak görülebilir. Fakat RF'nin temel endişesi, yakın çevresinden ve ülkesinden söz konusu radikal örgütlere katılan kişilerin geri dönmeleridir. Zira bu örgütlerdeki militanların geri

¹¹³¹ Svante Cornell, "Impacts of the Ukraine and Syria Conflicts on the Geopolitics of the South Caucasus", *Geopolitics and Security A New Strategy for the Caucasus*, ed. Kornely Kakachia-Stefan Meister-Benjamin Fricke, Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, s. 255.

¹¹³² Aydınçün, Asker, Üner, op. cit., s. 354.

¹¹³³ Ibid., s. 363.

¹¹³⁴ Markedonov, loc. cit.

¹¹³⁵ 2006 yılında Gürcistan ordusuna katılan ve "Beş Gün Savaşı"nda RF'ye karşı savaşan Al-Shishani Temmuz 2016'da Irak'ta öldürülmüştür. Bkz. "Iraq: ISIL says Omar al-Shishani killed in air strike", *Al-Jazeera*, 14 July 2016, <https://www.aljazeera.com/news/2016/07/iraq-isil-omar-al-shishani-killed-air-strike-160713203202458.html>, (30. 07. 2019).

¹¹³⁶ Cornell, *Impacts of the...*, op. cit., s. 256. Shishani ile ilgili dikkat çekici hususlardan biri Hristian bir ailede büyümüş olmasıdır. Kendisi de Hristiyan olan Teymuraz Batirashvili, Hristiyan bir ailede büyümelerine rağmen oğlu Tarkhan dahil olmak üzere üç oğlunun da İslamın radikal yorumunu benimsediğini ifade etmiştir. Bu konuda ayrıntılı bilgi için bkz. Nina Akhmeteli, "IŞİD'in Gürcü Komutanı Şişhani'nin 'Hristiyan kökleri'", *BBC News Türkçe*, 11 Temmuz 2014, https://www.bbc.com/turkce/haberler/2014/07/140711_isid_gurcu_sishani, (01. 08. 2019).

¹¹³⁷ Fehim Taştekin, "Kafkasya'da IŞİD'in Truva Atları", *Radikal*, 30 Aralık 2014, <http://www.radikal.com.tr/yazarlar/fehim-tastekin/kafkasyada-isidin-truva-atlari-1261585/>, (31. 07. 2019).

dönecekleri coğrafyalar Trans-Kafkasya ve Orta Asya olacak, bu durum ise RF açısından bir güvenlik sorunu yaratacaktır¹¹³⁸. Başka bir ifadeyle Trans-Kafkasya’da radikalizmin yükselmesi RF açısından başlı başına bir güvenlik sorunudur.

Çalışmamızın bütünde vurguladığımız üzere Putin’in 2000 yılında iktidara gelmesinden sonra RF eski gücüne ulaşma açısından önemli adımlar atmıştır. Fakat bu durum Trans-Kafkasya’nın RF açısından beka sorunu haline gelmesini engelleyememiştir. Zira AB ile ABD gibi aktörlerin ekonomik ve jeopolitik olarak RF’yi çevrelemesi, 2000 sonrası İslami söyleme sahip terörizmin bölgede etkisini arttırması RF’nin Trans-Kafkasya hegemonyasını olumsuz etkileyen faktörlerdir. RF ise bu süreçte “*jeo*” gerekçelerin etkisiyle hegemonya araçlarını kullanarak Bölgede etkin bir güç olmayı amaçlamıştır.

2. HEGEMONYA ARAÇLARI

2000’li yıllar sonra RF’nin Trans-Kafkasya’da kullandığı en önemli araçlar sert güç araçları ve diplomasiidir. Bu altbaşlıkta RF’nin Trans-Kafkasya’da kullandığı geleneksel dış politika araçlarına değinilecek, ve Bölgedeki RF hegemonyasında askeri gücü ile diplomasinin rolü irdelenecektir.

2.1. ASKERİ GÜÇ

Soğuk Savaş Sonrası Dönem’in ilk 10 yılı itibarıyla RF’nin üst düzeyde askeri bir güç olduğunu iddia etmek zordur. Zira ilk 10 yılda RF’nin öncelikleri ekonomik istikrarın sağlanması ve üniter yapının korunmasıdır. Fakat RF daha önce de ifade edildiği gibi küresel aktör olma iddiasını kaybetmesine ve askeri gücünde gerileme yaşamasına rağmen Trans-Kafkasya’nın da yer aldığı yakın çevresindeki çıkarlarını korumuştur. RF bu süreçte Trans-Kafkasya’daki çıkarlarını korurken askeri gücünü doğrudan kullanmamış, barış gücü operasyonları aracılığıyla ve dondurulmuş sorunlar yaşayan Trans-Kafkasya devletlerine dengeli askeri yardımlar yaparak bir nevi “*böl-yönet*” stratejisiyle Bölge’deki varlığını göstermiştir. Putin’in Devlet Başkanı olmasından sonra Batı’nın ve Yeni Büyük Oyun’un aktörlerinin Bölge’ye yönelik angajmanlarının artmaya

¹¹³⁸ İsmayilov, *Rusya’nın IŞİD’le Mücadele...*, op. cit., s. 5.

başlaması ise RF'yi askeri gücünü doğrudan kullanmaya yöneltmiştir. RF'nin askeri gücünü doğrudan kullandığı ilk örnek “Beş Gün Savaşı” olarak bilinen, 8-12 Ağustos 2008 tarihleri arasında yaşanan RF-Gürcistan Savaşı’dır. Batı’nın angajmanlarının devam etmesine, 11 Eylül 2001’den itibaren ABD’nin Orta Asya ve Kafkasya etkisini hızla arttırmasına rağmen RF’nin neden 2008 yılına kadar askeri gücünü doğrudan kullanmadığını aşağıdaki ekonomik ve askeri verilerde görebilmek mümkündür.

RF’nin 2017 dolar kuruna göre 2000-2008 yılları arası yaptığı askeri harcamalar (Milyon \$)¹¹³⁹, askeri harcamaların GSYİH’ye oranları¹¹⁴⁰, güncel dolar kuruna göre (Milyar \$) GSYİH¹¹⁴¹ rakamları ve güncel dolar kuruna göre RF’ye yapılan doğrudan yabancı yatırımlar (Milyar \$)¹¹⁴² sırasıyla aşağıdaki çizelgelerde yer almaktadır:

	Askeri harcamalar (2017 \$ kuru/Milyon \$)	Askeri harcamaların GSYİH’ye oranı	GSYİH (Güncel dolar kuru/Milyar \$)	RF’ye yapılan doğrudan yabancı yatırımlar (Güncel dolar kuru/Milyar \$)
2000	24335	% 3.307	259.710	2.678
2001	26298	% 3.546	306.602	2.847
2002	29133	% 3.756	345.470	3.474
2003	30547	%3.671	430.348	7.929
2004	31928	%3.300	591.017	15.403
2005	36284	%3.330	764.017	15.508
2006	40161	%3.245	989.931	37.595
2007	43715	%3.117	1300	55.874
2008	48033	%3.148	1661	74.783

Yukarıdaki veriler ışığında RF’nin Gürcistan’a doğrudan askeri müdahalesi için belirleyici husus ekonomi olmuştur. Bölümün başında ifade edildiği gibi Putin Devlet Başkanı olduktan sonra istikrarlı ekonomik yapının önemini vurgulamış ve bunu gerçekleştirmeye yönelik adımlar atmıştır. 2000-2008 yılları arasındaki ekonomik gelişmişlik göz önüne alındığında Putin’in başarılı olduğu iddia edilebilir. 2005 yılından itibaren askeri harcamaların GSYİH içerisindeki payı azalsa da 2005 yılından itibaren

¹¹³⁹ *Military expenditure by country, in constant (2017) US\$ m., 1988-2018*, <https://www.sipri.org/sites/default/files/Data%20for%20all%20countries%20from%201988%E2%80%932018%20in%20constant%20%282017%29%20USD%20%28pdf%29.pdf>, (26. 06. 2019).

¹¹⁴⁰ “Military expenditure (% of GDP)”, loc. cit.

¹¹⁴¹ “GDP (current US\$) - Russian Federation”, <https://data.worldbank.org/indicator/ny.gdp.mktp.cd?locations=ru>, (22. 06. 2019).

¹¹⁴² “Foreign direct investment, net inflows (BoP, current US\$) - Russian Federation”, <https://data.worldbank.org/indicator/BX.KLT.DINV.CD.WD?locations=RU>, (22. 06. 2019).

GSYİH'nin ve askeri harcamaların artış eğiliminde olduğu da görülmektedir. Benzer şekilde RF'ye yapılan doğrudan yabancı yatırımların katlanarak arttığı ve “Beş Gün Savaşı”nın gerçekleştiği 2008 yılında yaklaşık 75 milyar \$ seviyesine ulaştığı görülmektedir¹¹⁴³. Söz konusu artış eğiliminde RF'nin 2000-2008 yılları arasında sırasıyla petrol fiyatlarının¹¹⁴⁴ (varil başına \$) artışının¹¹⁴⁵ ve RF'nin ham petrol üretimindeki artışın¹¹⁴⁶ (varil) etkisi olduğu aşağıdaki verilerde görülmektedir:

	Petrol fiyatı (varil başına/\$)	RF'nin ham petrol üretimi (varil)
2000	30.38	6.479.000
2001	25.98	6.917.000
2002	26.18	7.408.000
2003	31.08	8.132.000
2004	41.51	8.805.000
2005	56.64	9.043.000
2006	66.05	9.247.000
2007	72.34	9.437.000
2008	99.67	9.357.000

Yukarıdaki tabloda görüldüğü üzere petrol fiyatlarının ve buna paralel olarak RF'nin petrol üretiminin artışı ekonomisine olumlu yansımaktadır. Petrol üretimi, petrol gelirleri ve askeri harcamaların paralel artışı, ekonomik gelişme ve askeri harcamalar arasında bağ olduğunu göstermektedir.

Sadece RF'nin ekonomik ve askeri gücünün artışı RF-Gürcistan Savaşı'nın başlangıcı için tek başına açıklayıcı değildir. RF'nin Gürcistan'a askeri müdahalesinde şüphesiz Gürcistan'ın artan askeri harcamalarının ve askeri harcamaların GSYİH'sindeki

¹¹⁴³ 2008 yılından günümüze RF'ye yönelik doğrudan yabancı yatırımlar bu seviyeyi geçememiş, ABD ve Batı ile siyasal krizlerin yaşandığı dönemlerde yatırımlar hayli düşmüştür.

¹¹⁴⁴ Çalışmamızda özellikle petrol fiyatlarının RF ekonomisi üzerindeki etkisine değinilmiştir. Zira RF'nin ihracatının yaklaşık %75'ini enerji ve maden kaynakları oluşturmaktadır. Doğalgaz gelirleri önemli olsa da ekonomi doğrudan petrol gelirlerine bağımlıdır. Petrol fiyatlarındaki artış sosyal hayatı bile etkilemekte, petrol fiyatlarına bağlı olarak ülkedeki tüketim alışkanlıkları değişiklik arz etmektedir. Bu açıdan RF'de “Hollanda Hastalığı”ndan ziyade, ihracatın enerjiye fazlasıyla bağımlı olması nedeniyle diğer sektörlerin ihracattaki payının düşük olması ve ekonominin petrol fiyatlarına bağımlı olmasını ifade eden “Rus Hastalığı” vardır. Bu konuda ayrıntılı bilgi için bkz. Özdemir, op. cit., ss. 146-150.

¹¹⁴⁵ “Cushing, OK WTI Spot Price FOB”,

<https://www.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=pet&s=rwtc&f=a>, (06. 07. 2019).

¹¹⁴⁶ “Russian Federation Crude Oil Production by Year”,

<https://www.indexmundi.com/energy/?country=ru&product=oil&graph=production>, (06. 07. 2019).

payının da etkisi bulunmaktadır. Gürcistan'ın 2017 dolar kuruna göre 2000-2008 yılları arası yaptığı askeri harcamalar (Milyon \$)¹¹⁴⁷, askeri harcamaların GSYİH'ye oranları¹¹⁴⁸ ve güncel dolar kuruna göre (Milyar \$) GSYİH¹¹⁴⁹ rakamları sırasıyla aşağıdaki çizelgelerde yer almaktadır:

	Askeri harcamalar (2017 \$ kuru/Milyon \$)	Askeri harcamaların GSYİH'ye oranı	GSYİH (Güncel dolar kuru/Milyar \$)
2000	33.7	% 0.616	3.057
2001	42.7	% 0.74	3.219
2002	61.1	% 1.001	3.396
2003	74.3	% 1.068	3.991
2004	104	% 1.374	5.125
2005	275	% 3.339	6.411
2006	468	% 5.218	7.745
2007	927	% 9.159	10.173
2008	880	% 8.52	12.795

Yukarıdaki veriler ışığında Gürcistan'ın özellikle 2004 yılından itibaren ekonomisinin geliştiğini, askeri harcamalarının gerek GSYİH içindeki oranının gerek de rakamsal olarak hızla arttığını görmek mümkündür. Daha önce ifade ettiğimiz gibi Trans-Kafkasya Rus tarihinde hem beka sorunu hem de imparatorluk kimliğinin önemli bir parçası olarak görülmüştür. Gürcistan'ın Batı ile ilişkileri RF'nin arka bahçesinde bir beka sorunu olarak algılanmıştır. Bir başka ifadeyle Gürcistan RF açısından önemli bir güvenlik sorunu haline gelmeye başlamıştır. Zira 12 Ocak 2008 tarihinde kabul edilen dış politika konseptinde RF, NATO'nun yayılcı politikalarını özellikle Ukrayna ve Gürcistan'ın üyeliğine yönelik girişimlerini ve askeri altyapısının RF sınırları yakınında konuşlandırmasını tehdit olarak gördüğünü belirtmiştir¹¹⁵⁰. Bahsedilen somut faktörlerin dışında RF-Gürcistan Savaşı'na giden bazı önemli süreçler şöyle ifade edilebilir:

- 8 Ekim 2001 tarihinde Abhazya'da BM'ye ait helikopterin düşürülmesi ve Kodori

¹¹⁴⁷ *Military expenditure by country, in constant (2017) US\$ m., 1988-2018*, loc. cit.

¹¹⁴⁸ "Military expenditure (% of GDP) – Georgia", <https://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS?locations=GE>, (22. 06. 2019).

¹¹⁴⁹ "GDP (current US\$) – Georgia", <https://data.worldbank.org/indicator/NY.GDP.MKTP.CD?locations=GE>, (26. 06. 2019).

¹¹⁵⁰ "The Foreign Policy Concept of the Russian Federation", *en.kremlin.ru*, 12 January 2008, <http://en.kremlin.ru/supplement/4116>, (21. 06. 2019).

Geçidi'nin bombalanmasından Gürcistan RF'yi sorumlu tutarken, RF de bu olaydan Gürcistan'a sığınmış Çeçenlerin sorumlu olduğunu iddia etmiş ve 2002 yılında da Gürcistan'ı Çeçenlere yardım etmekle suçlamıştır¹¹⁵¹.

- 2002 yılında Rus Hava Kuvvetleri Gürcistan'ın rızası olmadan Pankisi Vadisi'ndeki Çeçenlerin olduğu bölgeyi bombalamıştır¹¹⁵².
- Nisan 2002'de ABD "Eğit-Donat" kapsamında Gürcistan ile ilişkilerini yoğunlaştırmış ve Gürcistan resmen NATO'ya üyelik başvurusunda bulunmuştur¹¹⁵³.
- 2 Kasım 2003 tarihindeki seçimlerinden sonra seçimde usulsüzlük iddiaları üzerine ülkedeki Şevardnadze karşıtlığı artmış, Batı'nın -özellikle de ABD'nin- desteğiyle Saakaşvili iktidar olmuştur¹¹⁵⁴.
- RF 2004 yılından sonra Çeçenistan Sorunu'nu görelî olarak istikrara kavuşturmuş¹¹⁵⁵ akabinde ABD'nin Kafkasya ve BDT coğrafyasına yönelik angajmanlarına yönelmiştir¹¹⁵⁶.
- RF, Gürcistan'ın Batı yanlısı politikalarına Gürcistan içindeki sorunları derinleştirerek karşılık vermiştir. Örneğin 14 Eylül 2005 tarihinde ABD ve AB Gürcistan'ın toprak bütünlüğü konusunda destek sözü vermiş, bu sözden bir gün sonra Moskova'da Abhazya ve Güney Osetya'nın katılımıyla ayrılıkçı bölgeler ortak toplantısı yapılmıştır¹¹⁵⁷.
- 2005 yılında Gürcistan'daki Rus üslerinin kapatılmasına dair anlaşma imzalanmıştır¹¹⁵⁸.
- Gürcistan 2006 yılının başında Güney Osetya'daki BDT Barış Gücü'nün uzatılmasını istememiş, bu durum da iki devlet arasında krizi derinletirmiştir¹¹⁵⁹.

¹¹⁵¹ Demirağ, *Rusya Federasyonu'nun Güney...*, op. cit., s. 255.

¹¹⁵² Jouanny, op. cit., s. 103.

¹¹⁵³ Demirağ, *Rusya Federasyonu'nun Güney...*, loc. cit.;

¹¹⁵⁴ Bu iktidar geçişi şiddetli olmadığı için buna "Kadife Devrim" ya da Saakaşvili taraftarlarının taşıdıkları güle istinaden "Gül Devrimi" denilmiştir. Bu konuda bkz. Ağacan, *Gürcistan: Çok Milletli...*, op. cit., s. 69.

¹¹⁵⁵ RF'nin Çeçenistan politikasında daha sert tedbirler almasını tetikleyen iki önemli olay 2002 yılında Çeçenlerin Moskova'daki Dubrovka Tiyatrosu'nda düzenlediği rehine operasyonu ve 1 Eylül 2004 tarihinde Beslan'daki okul baskınıdır. Bkz. Jouanny, op. cit., s. 28; Kagalitsky, *Bugünkü Rusya: Neoliberalizm...*, op. cit., s. 447.

¹¹⁵⁶ Trenin, *Russia in the...*, op. cit., s. 154.

¹¹⁵⁷ Ogan, op. cit., s. 210.

¹¹⁵⁸ Deniz Berktaş, "Savaşın Onuncu Yılı veya 'Tarihin Tekerrürü' ", *AVİM*, 14 Ağustos 2018, <https://avim.org.tr/Blog/SAVASIN-ONUNCU-YILI-VEYA-TARİHİN-TEKERRÜRÜ>, (10. 07. 2019).

¹¹⁵⁹ Ogan, op. cit., s. 211.

Gürcistan'ın RF ile yaşanan krizi tırmandırmasına rağmen iki devlet arasındaki ekonomik ilişkiler dikkat çekicidir. Gürcistan'ın AB, ABD ve RF ile yaptığı ithalat ve ihracatın verileri Gürcistan-RF ilişkilerinin ekonomik boyutuna ışık tutmaktadır. Aşağıdaki tabloda Gürcistan'ın AB, ABD ve RF'den yaptığı ihracat (milyon \$) görülmektedir¹¹⁶⁰:

Gürcistan'ın İhracat verileri (Milyon \$)									
Ülkeler/ Yıllar	2000	2001	2002	2003	2004	2005	2006	2007	2008
RF	67.10	73.55	61.04	83.83	104.53	153.72	75.39	45.33	29.78
AB	78.80	62.25	63.43	82.71	128.20	216.75	225.35	268.53	335.16
ABD	7.13	8.75	13.45	15.35	21.23	26.74	58.50	149.03	102.19

Aşağıdaki tabloda da Gürcistan'ın AB, ABD ve RF'ye yaptığı ithalat (milyon \$) görülmektedir¹¹⁶¹:

Gürcistan'ın İthalat verileri (Milyon \$)									
Ülkeler/ Yıllar	2000	2001	2002	2003	2004	2005	2006	2007	2008
RF	93.22	91.92	121.66	157.890	254.47	381.55	555.37	573.87	423.31
AB	218.61	269.11	253.833	439.84	659.11	744.57	1,118.92	1,546.29	1,764.26
ABD	69.56	64.07	68.78	90.72	110.87	146.85	129.60	203.89	358.08

RF Gürcistan'ın en çok ihracat yaptığı 2000 yılında Türkiye'den sonra ikinci, 2001, 2002, 2003, 2005 yıllarında birinci, 2004 ve 2006 yıllarında üçüncü, 2007 yılında dokuzuncu ve 2008 yılında on birinci devlettir. Gürcistan'ın yaptığı ithalatta ise RF 2000 ve 2001 yılında Türkiye'den sonra ikinci; 2002, 2003, 2004, 2005, 2006 yıllarında birinci, 2007 yılında Türkiye ve Ukrayna'dan sonra üçüncü, 2008 yılında Türkiye, Ukrayna, Azerbaycan ve Almanya'nın ardından beşinci devlettir. Bu durum Gürcistan açısından RF'nin ekonomik açıdan önemli bir aktör olduğunu, jeopolitik açıdan olduğu gibi ekonomik olarak da Gürcistan'ın RF'ye bağımlı olduğunu göstermektedir. Fakat güç farkı ve ekonomik bağımlılık ilişkisine rağmen Gürcistan, RF ile ilişkilerindeki krizi derinleştirmeye ve Batı ile ilişkilerini yoğunlaştırmaya devam ederken, kriz 7 Ağustos 2008 tarihinden itibaren farklı bir boyuta evrilmiş ve savaşa dönüşmüştür¹¹⁶².

7 Ağustos 2008 tarihinde Gürcistan kara ve hava kuvvetlerinin Güney Osetya'nın

¹¹⁶⁰ "External Trade", *Geostat. Ge*, http://www.geostat.ge/index.php?action=page&p_id=134&lang=eng (02. 12. 2018).

¹¹⁶¹ *Ibid.*

¹¹⁶² Ruslar RF-Gürcistan Savaşı ile 1979 yılından beri ilk defa başka bir devletin ülkesine doğrudan askeri müdahalede bulunmuştur. Bkz. Trenin, *Russia in the...*, op.cit., s. 147.

başkenti Tsinvali'ye saldırmasıyla başlayan RF-Gürcistan Savaşı başından itibaren RF'nin üstünlüğüyle devam etmiştir. Rus birliklerinin Zugdidi ve Gori gibi Gürcistan şehirlerini işgal etmesi ve Tiflis'e 40 km. yaklaşmasıyla Gürcü birlikleri 11 Ağustos'tan itibaren Güney Osetya'dan çekilmiştir. AB Dönem Başkanı Fransa'nın Cumhurbaşkanı Nicholas Sarkozy'nin 12 Ağustos'taki girişimleriyle 15-16 Ağustos'ta ateşkes yapılmış, ateşte RF ve Gürcistan temsilcilerinin yanı sıra Oset ve Abhaz liderler de yer almıştır¹¹⁶³. 26 Ağustos 2008 tarihinde de RF, Güney Osetya ve Abhazya'nın bağımsızlıklarını tanımıştır¹¹⁶⁴. Savaş sonunda Gürcistan, topraklarının % 20'sinde doğrudan kontrolünü kaybetmiş, Rus askeri üsleri Gürcistan'da yeniden oluşmuş, Rus askeri kuvvetleri Tiflis'in 30 km yakınına kadar gelmiştir. Bunun yanı sıra Gürcistan'ın askeri ve sivil altyapıları zarar görmüştür¹¹⁶⁵. Beş Gün Savaşı'ndan sonra RF Abhazya ve Güney Osetya'da asker bulundurmaya başlamıştır. Askeri varlığın yanı sıra her iki bölgeye yapılan yatırımlar, turizm gelirleri, nakliye bağları (transportation links) RF'ye bağımlı olmuştur¹¹⁶⁶. Kısacası RF'nin Gürcistan üzerindeki kontrolü artarken, ABD ve Batı'nın nüfuzu azalmaya başlamıştır.

RF, "*Beş Gün Savaşı*"nda Gürcistan'a karşı klasik sert güç araçlarının yanı sıra siber saldırı unsurlarını kullanmıştır. Bu çerçevede RF Gürcistan'a saldırmadan kısa süre önce Gürcistan hükümeti ve Devlet Başkanlığı internet sitelerine DDos saldırılarında¹¹⁶⁷ bulunmuştur¹¹⁶⁸. Savaş başladıktan sonra da Gürcistan finans kurumlarına, şirketlerine, eğitim kurumlarına ve British Broadcasting Corporation (BBC), Cable News Network (CNN) gibi Batılı medya kuruluşlarının Gürcistan'daki sitelerine yönelik saldırılar gerçekleşmiştir. Gürcistan'ın dış dünyayla bağını kesen bu saldırılar kara

¹¹⁶³ Kantarcı, op. cit., ss. 274-275.

¹¹⁶⁴ Ibid., s. 277; Gafarlı, *Avrasya Çıkmazı: Yeni...*, op. cit., s. 26. Trenin'e göre bu tanıma Kosova'nın tanınmasına benzetilmesine rağmen, Türkiye'nin KKTC'yi tanınmasına daha çok benzemektedir. Bu konuda ayrıntılı bilgi için bkz. Ibid., op. cit., ss. 149-151.

¹¹⁶⁵ Robert E. Hamilton, *August 2008 and Everything After: A Ten-Year Retrospective on the Russia-Georgia War*, Black Sea Strategy Papers, Philadelphia: Foreign Policy Research Institute, October 2018, <https://www.fpri.org/wp-content/uploads/2018/10/final-bssp-1-hamilton.pdf>, s. 8, (01. 03. 2018).

¹¹⁶⁶ Nation, op. cit., s. 7.

¹¹⁶⁷ DDos saldırısı için bkz. "DDos Saldırısı Nedir?", *Kaspersky*, <https://www.kaspersky.com.tr/resource-center/threats/ddos-attacks>, (01. 03. 2018). Gürcistan'a yönelik siber saldırılar için bkz. Darıcılı, op. cit., ss. 210-212.

¹¹⁶⁸ David J. Smith, "Russian Cyber Capabilities, Policy and Practice", *Jewish Policy Center*, Winter 2014, <https://www.jewishpolicycenter.org/2013/12/31/russian-cyber-capabilities/>, (28. 06. 2019); John Markoff, "Before the Gunfire, Cyber Attacks", *The New York Times*, 12 August 2008, <https://www.nytimes.com/2008/08/13/technology/13cyber.html>, (28. 06. 2019).

operasyonlarıyla yürütülen siber saldırıların ilk örneğini oluşturmaktadır¹¹⁶⁹. “Beş Gün Savaşı” bu özelliğiyle de RF’nin Trans-Kafkasya’daki hegemonya sürecini özgün kılan gelişmelerden biri olarak kabul edilebilir.

“Beş Gün Savaşı”nda başarılı olmasına rağmen ordudaki bazı eksiklikler Rus kurmaylarının dikkatini çekmiştir. Örneğin hava saldırıları ve top atışları birçok hedefi ıskalamış, bazı komutanlar ana karargahla bağlantı sorunları yaşamış, birçok Rus uçağı Gürcistan hava savunma sistemleri tarafından yok edilmiştir. Bu çerçevede Ekim 2008’de RF Savunma Bakanı Anatoly Serdyukov Rus silahlı kuvvetlerinde önemli dönüşümlerin olacağını ilan etmiş, söz konusu dönüşümler “Yeni Bakış” (New Look) (Novviy Vzyglad) başlıklı reformla gerçekleşmiştir. 1918 yılında Kızılordu’nun kurulmasından beri en kapsamlı ve önemli reform olarak kabul edilen “Yeni Bakış” genel ve soyut olarak Rus ordusunun Soğuk Savaş Dönemi’nden kalan yapısının değiştirilmesi ve 21. yy’ın şartlarına uyum sağlamasını hedeflemektedir. Bu çerçevede Rus ordusunun büyük ve ağır birliklerin yerine daha küçük ama hareket kabiliyetine sahip silahlara dayanması gerektiği düşünülmüştür. Başka bir ifadeyle ordunun daha esnek ve çok boyutlu bir hale dönüştürülmesi planlanmış, Putin ise bu reformlar için 10 yıllık sürede 23 trilyon rublenin ayrılacağını ifade etmiştir¹¹⁷⁰. Bu çerçevede RF-Gürcistan Savaşı’nın sadece Trans-Kafkasya’daki Rus hegemonyasına değil, RF’nin askeri bakışını da etkilediği iddia edilebilir. Bu husus, yakın çevredeki olası Rus hegemonyasının RF’nin dış ve askeri politikasında önemli dönüşümlere neden olacağı hakkında fikir bize vermektedir.

Batı’ya bakış açılarında bazı değişimler yaşanmış yol olup, Gürcistan kamuoyunun “Beş Gün Savaşı”ndan sonra RF, NATO ve AB algılarını Caucasus Barometer’in yaptığı kamuoyu yoklamalarında görebilmek mümkündür. 2008-2017 yılları arası¹¹⁷¹ Caucasus Barometer’in yaptığı kamuoyu yoklamasına katılan Gürcistan vatandaşları; güvenlik, AB

¹¹⁶⁹ Paolo Shakarian, “The 2008 Russian Cyber Campaign Against Georgia”, *Military Review*, November-December 2011, ss. 63-64. Siber saldırı örneğinin yanı sıra “Beş Gün Savaşı”, RF’nin egemen demokrasi söylemini dış politikada uygulanabilirliğini gösteren ilk örnektir. Bkz. Musaoğlu, op. cit., s. 15. Egemen demokrasi kavramına çalışmanın ilerleyen bölümlerinde detaylı olarak değinilecektir.

¹¹⁷⁰ Bu konuda ayrıntılı bilgi için bkz. “Russia Military Power Building a Military to Support Great Power Aspirations”, *Defence Intelligence Agency*, <https://www.dia.mil/portals/27/documents/news/military%20power%20publications/russia%20military%20power%20report%202017.pdf>, ss. 12-13, (25. 05. 2019); Mikhail Barabanov, Konstantin Makienko, Ruslan Pukhov, *Military Reform: Toward the New Look of the Russian Army*, Moscow: Valdai Discussion Club Analytical Report, July 2012, <http://valdaiclub.com/files/11447/>, (25. 06. 2019).

¹¹⁷¹ 2014 ve 2016 yıllarında Caucasus Barometer kamuoyu yoklaması yapmamıştır. Ayrıca Caucasus Barometer’in yaptığı kamuoyu yoklamalarındaki bazı oran toplamları yüzde olarak 99, 101 ya da 102 çıkabilmektedir. Bunun sebebi Caucasus Barometer projesinde yer alan Mariam Kobaladze’nin açıkladığı üzere oran ondalıklarının tam sayıya yuvarlanmış olmasıdır.

ve NATO ile ilgili sorulara cevap vermişlerdir¹¹⁷². 24 Ekim 2008-10 Kasım 2008 tarihleri arasında yapılan kamuoyu yoklamasında aşağıdaki sorulara Gürcüler tarafından verilen yanıtların dağılımı şöyledir:

Şu anda Gürcistan'ın karşılaştığı en önemli sorunun ne olduğunu düşünüyorsunuz?¹¹⁷³

Toprak bütünlüğü	% 20
RF ile ilişkiler	% 16
İş güvenliği	% 14
Yoksulluk	% 12
NATO üyeliği	% 12
Emekli maaşları	% 7
Yolsuzluk	% 6
Adil seçimler	% 3
Satın alınabilir sağlık hizmeti	% 2
Diğer	% 7
Bilmiyorum / Cevap vermiyorum	% 2

AB'ye olan güveninizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁷⁴

1	% 4
2	% 6
3	% 20
4	% 34
5	% 20
Bilmiyorum	% 16
Cevap vermiyorum	% 1

AB'nin Gürcistan dış politikasına olan etkisini nasıl değerlendirirsiniz?¹¹⁷⁵

Olumlu	% 64
Olumsuz	% 3
Bilmiyorum	% 30
Cevap vermiyorum	% 2

Gürcistan'ın NATO üyeliğini desteğinizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen

¹¹⁷² Caucasus Barometer 2017 yılına kadar Trans-Kafkasya'daki kamuoyu yoklamalarını içerse de çalışmamızın bu bölümünde 2008-2012 yılları arasındaki kamuoyu yoklamaları irdelenecektir. Bu yıl aralığının seçilme nedeni 2012 yılında Gürcistan'da parlamento seçimlerinin yapılması ve Saakaşvili'nin partisinin muhalefet partisi olmasıdır. Bu bağlamda amacımız her iki devletteki önemli siyasal gelişmelere kadar "Beş Gün Savaşı"nın Gürcüler üzerindeki etkisini ve RF'ye yönelik algılarındaki değişimi tespit edebilmektir.

¹¹⁷³ <https://caucasusbarometer.org/en/cb2008ge/IMPIS1/> (07. 07. 2019).

¹¹⁷⁴ <https://caucasusbarometer.org/en/cb2008ge/TRUSTEU/> (07. 07. 2019).

¹¹⁷⁵ <https://caucasusbarometer.org/en/cb2008ge/EURFAFF/>, (07. 07. 2019).

güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁷⁶

1	% 4
2	% 2
3	% 16
4	% 29
5	% 42
Bilmiyorum/Cevap vermiyorum	% 7

13 Ekim 2009-28 Kasım 2009 tarihleri arasında yapılan kamuoyu yoklamasında aşağıdaki sorulara Gürcüler tarafından verilen yanıtların dağılımı şöyledir:

Gürcistan BDT ile mi yoksa AB ile mi yakın işbirliği yapmalıdır?¹¹⁷⁷

BDT	% 19
AB	% 48
Bilmiyorum	% 31
Cevap vermiyorum	% 2

Gürcistan'ın NATO üyeliğini desteğinizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁷⁸

1	% 5
2	% 5
3	% 19
4	% 30
5	% 29
Bilmiyorum	% 12
Cevap vermiyorum	% 1

AB'ye olan güveninizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁷⁹

1	% 3
2	% 6
3	% 27
4	% 29
5	% 14
Bilmiyorum	% 20
Cevap vermiyorum	% 2

Şu anda Gürcistan'ın karşılaştığı en önemli sorunun ne olduğunu düşünüyorsunuz?¹¹⁸⁰

¹¹⁷⁶ <https://caucasusbarometer.org/en/cb2008ge/NATOSUP/>, (07. 07. 2019).

¹¹⁷⁷ <https://caucasusbarometer.org/en/cb2009ge/COOPCIS/>, (07. 07. 2019).

¹¹⁷⁸ <https://caucasusbarometer.org/en/cb2009ge/NATOSUPP/>, (07. 07. 2019).

¹¹⁷⁹ <https://caucasusbarometer.org/en/cb2009ge/TRUSTEU/>, (07. 07. 2019).

¹¹⁸⁰ <https://caucasusbarometer.org/en/cb2009ge/IMPIS1/>, (07. 07. 2019).

İşsizlik	% 33
Barış	% 16
Toprak bütünlüğü	% 15
Yoksulluk	% 12
Satın alınabilir sağlık hizmeti	% 5
RF ile ilişkiler	% 5
Ülkedeki siyasal istikrar	% 3
Diğer	% 10
Bilmiyorum/Cevap vermiyorum	% 1

9 Kasım 2010-30 Kasım 2010 tarihleri arasında yapılan kamuoyu yoklamasında aşağıdaki sorulara Gürcüler tarafından verilen yanıtların dağılımı şöyledir:

AB'ye olan güveninizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁸¹

1	% 4
2	% 6
3	% 25
4	% 31
5	% 13
Bilmiyorum	% 20
Cevap vermiyorum	% 1

Şu anda Gürcistan'ın karşılaştığı en önemli sorunun ne olduğunu düşünüyorsunuz?¹¹⁸²

İşsizlik	% 52
Toprak bütünlüğü	% 12
Yoksulluk	% 9
Satın alınabilir sağlık hizmeti	% 7
Barış	% 4
Emekli maaşı	% 3
RF ile ilişkiler	% 2
Enflasyon	% 2
Diğer	% 8
Bilmiyorum / Cevap vermiyorum	% 0

Gürcistan'ın NATO üyeliğini desteğinizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁸³

Hiç desteklemiyorum	% 4
2	% 4
3	% 13
4	% 35
Tamamen destekliyorum	% 35

¹¹⁸¹ <https://caucasusbarometer.org/en/cb2010ge/TRUSTEU/>, (07.07. 2019).

¹¹⁸² <https://caucasusbarometer.org/en/cb2010ge/IMPISS1/>, (07.07. 2019).

¹¹⁸³ <https://caucasusbarometer.org/en/cb2010ge/NATOSUPP/>, (10. 07. 2019).

Bilmiyorum	% 9
Cevap vermiyorum	% 1

10 Ekim 2011-10 Kasım 2011 tarihleri arasında yapılan kamuoyu yoklamasında aşağıdaki sorulara Gürcüler tarafından verilen yanıtların dağılımı şöyledir:

AB'ye olan güveninizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁸⁴

1	% 5
2	% 6
3	% 23
4	% 32
5	% 13
Bilmiyorum	% 21
Cevap vermiyorum	% 1

Şu anda Gürcistan'ın karşılaştığı en önemli sorunun ne olduğunu düşünüyorsunuz?¹¹⁸⁵

İşsizlik	% 55
Çözülmemiş teritoryal çatışmalar	% 12
Yoksulluk	% 10
Diğer	% 9
Enflasyon	% 5
Düşük emekli maaşları	% 4
Sağlık hizmetlerinin pahalı olması	% 4
RF ile ilişkiler	% 2
Bilmiyorum / Cevap vermiyorum	% 1

Gürcistan'ın NATO üyeliğini desteğinizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁸⁶

1	% 4
2	% 3
3	% 15
4	% 28
5	% 38
Bilmiyorum	% 11
Cevap vermiyorum	% 1

Gürcistan'ın AB üyeliğini desteğinizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁸⁷

1	% 3
---	-----

¹¹⁸⁴ <https://caucasusbarometer.org/en/cb2011ge/TRUSTEU/>, (10. 07. 2019).

¹¹⁸⁵ <https://caucasusbarometer.org/en/cb2011ge/IMPSSI/>, (10. 07. 2019).

¹¹⁸⁶ <https://caucasusbarometer.org/en/cb2011ge/NATOSUPP/>, (10. 07. 2019).

¹¹⁸⁷ <https://caucasusbarometer.org/en/cb2011ge/EUSUPP/>, (10. 07. 2019).

2	% 2
3	% 13
4	% 30
5	% 39
Bilmiyorum	% 12
Cevap vermiyorum	% 1

Size göre Gürcistan'a en yakın devlet hangisidir?¹¹⁸⁸

ABD	% 44
Fransa	% 6
Diğer	% 5
Ukrayna	% 5
Azerbaycan	% 4
RF	% 4
Hiçbir devlet	% 2
Türkiye	% 2
Bilmiyorum	% 25
Cevap vermiyorum	% 4

Size göre Gürcistan'ın düşmanı hangi devlettir?¹¹⁸⁹

RF	% 51
ABD	% 3
Hiçbir devlet	% 2
Türkiye	% 2
Diğer	% 1
Ermenistan	% 1
Bilmiyorum	% 35
Cevap vermiyorum	% 6

26 Ekim 2012-18 Kasım 2012 tarihleri arasında yapılan kamuoyu yoklamasında aşağıdaki sorulara Gürcüler tarafından verilen yanıtların dağılımı şöyledir:

AB'ye olan güveninizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁹⁰

1	% 2
2	% 4
3	% 28
4	% 35
5	% 8
Bilmiyorum	% 22
Cevap vermiyorum	% 2

Şu anda Gürcistan'ın karşılaştığı en önemli sorunun ne olduğunu düşünüyorsunuz?¹¹⁹¹

¹¹⁸⁸ <https://caucasusbarometer.org/en/cb2011ge/FRNDCNTR/>, (10. 07. 2019).

¹¹⁸⁹ <https://caucasusbarometer.org/en/cb2011ge/ENEMCNTR/>, (10. 07. 2019).

¹¹⁹⁰ <https://caucasusbarometer.org/en/cb2012ge/TRUSTEU/>, (10. 07. 2019).

¹¹⁹¹ <https://caucasusbarometer.org/en/cb2012ge/IMPIS1/>, (10. 07. 2019).

İşsizlik	% 51
Yoksulluk	% 10
Diğer	% 8
Sağlık hizmetlerinin pahalı olması	% 7
Çözülmemiş teritoryal çatışmalar	% 7
RF ile ilişkiler	% 4
Düşük emekli maaşları	% 4
Ülkede barışın sağlanamaması	% 3
Mahkemelerin adaletsizliği	% 2
İnsan hakları ihlalleri	% 2
Bilmiyorum	% 1

Gürcistan'ın NATO üyeliğini desteğinizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁹²

1	% 3
2	% 3
3	% 14
4	% 33
5	% 34
Bilmiyorum	% 12
Cevap vermiyorum	% 1

Gürcistan'ın AB üyeliğini desteğinizi 1 (Hiç güvenmiyorum) ile 5 (Tamamen güveniyorum) arası nasıl değerlendirirsiniz?¹¹⁹³

1	% 1
2	% 2
3	% 13
4	% 34
5	% 38
Bilmiyorum / Cevap vermiyorum	% 12

Size göre Gürcistan'a en yakın devlet hangisidir?¹¹⁹⁴

ABD	% 37
RF	% 9
Diğer	% 7
Azerbaycan	% 6
Ukrayna	% 3
Hiçbir devlet	% 2
Bilmiyorum	% 33
Cevap vermiyorum	% 3

Size Gürcistan'ın en büyük düşmanı hangi devlettir?¹¹⁹⁵

¹¹⁹² <https://caucasusbarometer.org/en/cb2012ge/NATOSUPP/>, (10. 07. 2019).

¹¹⁹³ <https://caucasusbarometer.org/en/cb2012ge/EUSUPP/>, (10. 07. 2019).

¹¹⁹⁴ <https://caucasusbarometer.org/en/cb2012ge/FRNDCNTR/>, (10. 07. 2019).

¹¹⁹⁵ <https://caucasusbarometer.org/en/cb2012ge/ENEMCNTR/>, (10. 07. 2019).

ABD	% 3
RF	% 35
Türkiye	% 3
Diğer	% 2
Hiçbir devlet	% 4
Bilmiyorum	% 47
Cevap vermiyorum	% 6

Yukarıda aktardığımız 2008-2012 yılları arasındaki¹¹⁹⁶ verilerden anlaşılacağı üzere 2008 yılında kamuoyu yoklamasına katılan Gürcülerin¹¹⁹⁷ % 20'si toprak bütünlüğünü, % 16'sı RF ile ilişkileri Gürcistan'ın karşı karşıya kaldığı en önemli sorunlar arasında görmektedir. Bu rakamlar 2009 yılında sırasıyla % 15 ve % 5, 2010 yılında % 12 ve % 2, 2011 yılında da % 12 ve % 2 ve son olarak 2012 yılında % 7 ve % 4'tür. Dolayısıyla 2008-2012 yılları arasında Gürcülerin, RF ve güvenlik algısında bazı değişiklikler olduğu görülmektedir. Şüphesiz Gürcistan'da yaşanan ekonomik ve sosyal sorunların, Gürcülerin dış politik gelişmeleri ikinci planda önemsedikleri gibi bir analiz de yapılabilir. Fakat bu analizin dışında Gürcülerin RF'ye yönelik dış politika algısının değişmesinin RF'nin askeri gücüyle ilişkili olduğu da düşünülebilir. Yine söz konusu kamuoyu yoklamaların Gürcülerin NATO üyeliğine bakışında birtakım gerilemeler görülmektedir. 2011 yılı itibarıyla kamuoyu yoklamasına katılan Gürcülerin bazıları RF'yi ABD'den sonra en güvenilir üçüncü devlet (ABD % 44, Fransa % 6, RF % 4) olarak ifade etmişlerdir. 2012 yılında kamuoyu yoklamasına katılan Gürcülerin % 37'si ABD'yi % 9'u da RF'yi Gürcistan'a en yakın devlet olarak görmüştür. 2011 yılında RF'yi düşman olarak gören Gürcülerin oranı % 51'ken, 2012 yılında bu oran % 35'e gerilemiştir. Genel ve soyut olarak ifade etmek gerekirse “*Beş Gün Savaşı*”ndan 2012

¹¹⁹⁶ Bu yıl aralığının seçilme nedeni 2012 yılında Gürcistan'da parlamento seçimlerinin yapılması ve Saakaşvili'nin partisinin muhalefet partisi olmasıdır. Bu bağlamda amacımız her iki devletteki önemli siyasal gelişmelere kadar “*Beş Gün Savaşı*”nın Gürcüler üzerindeki etkisini ve RF'ye yönelik algılarındaki değişimi tespit edebilmektir.

¹¹⁹⁷ 2008 yılındaki kamuoyu yoklamasına 1789, 2009 yılındakine 1991, 2010 yılındakine 2089, 2011 yılındakine 2287 ve 2012 yılındakine 2502 kişi katılmıştır. Bu konuda bkz.

<https://caucasusbarometer.org/en/cb2008ge/factsheet/>, (11. 07. 2019);

<https://caucasusbarometer.org/en/cb2009ge/factsheet/>, (11. 07. 2019);

<https://caucasusbarometer.org/en/cb2010ge/factsheet/>, (11. 07. 2019);

<https://caucasusbarometer.org/en/cb2011ge/factsheet/>, (11. 07. 2019);

<https://caucasusbarometer.org/en/cb2012ge/factsheet/>, (11. 07. 2019). Dolayısıyla 1 000 000'lük bir

örnekleme 665 kişiye uygulanan anketlerin güvenilirliğinin % 99 olduğu için Caucasus Barometer'ın

yaptığı kamuoyu yoklamasının Gürcistan nüfusunun 2008-2012 yılları arasında ortalama 3 800 000

olduğu göz önünde bulundurulduğunda güvenilir olduğu görülmektedir. Bu açıdan çalışmamızda

Caucasus Barometer kullanılmıştır. Bkz. “Georgia”, *World Bank*,

<https://data.worldbank.org/country/georgia>, (24. 07. 2019); Özer Serper, Mustafa Aytaç, Nuran Bayram,

Örnekleme, 4. b., Bursa: Ezgi Yayınları, 2016, s. 41.

yılına yaklaştıkça Gürcülerin RF algısında değişimler görülmeye başlanmıştır. Askeri gücüyle Trans-Kafkasya’da önemli kazanımlar elde eden RF, savaştan sonraki ilk 4 yılda Gürcülerin algısında birtakım küçük değişimlere neden olmuştur. Kısacası askeri güçle desteklenen hegemonya sadece RF-Gürcistan ilişkilerini etkilememiş, Gürcülerin algısını da kısmen değiştirmiştir. Başka bir ifadeyle sert güç “*ikna*”yı etkilemiştir.

Tez çalışmamızın teorik kısmında belirttiğimiz üzere hegemonun, hegemonyasını uyguladığı devletlere karşı sert güç ve ikna olmak üzere kullandığı iki temel araç bulunmaktadır. Hegemonya genelde rıza ile anılsa da sert güç olmadan sürdürülebilirliği mümkün olmamaktadır. İkna-sert güç skalasında sert güce yaklaşıldıkça hegemonyadan imparatorluk eğilimlerine geçiş artmaktadır. Fakat hegemon sürekli sert güce dayanan ilişki tipinin sürdürülebilir olmadığını farkındadır¹¹⁹⁸. Yukarıda ifade edildiği gibi RF-Gürcistan Savaşı’nın Gürcistan’a etkileri bölge dinamikleri açısından kritiktir. Fakat Savaş, yıkıcı sonuçları itibarıyla diğer Trans-Kafkasya devletlerine de bir mesaj niteliğinde olmuştur. Başka bir ifadeyle Batı ile ilişkileri iyi olan Azerbaycan ve Ermenistan’ın ilişki derinliğini arttırmasının askeri müdahaleyle sonuçlanacağına dair uyarı niteliğinde değerlendirilebilir¹¹⁹⁹. Bu çerçevede RF-Gürcistan Savaşı’nın RF-Gürcistan ilişkileri açısından hegemonya-imparatorluk skalasında imparatorluğa daha yakın bir konumda olduğu iddia edilebilir. Dolayısıyla imparatorluğun içkin olduğu bu hegemonya yaklaşımının Azerbaycan ve Ermenistan açısından “*rıza*”yı oluşturmaya yönelik olduğu ileri sürülebilir. Başka bir deyişle Azerbaycan ve Ermenistan’ın da ABD ve Batı ile ilişkilerini RF’nin çevresinden uzaklaşacak seviyeye getirmeleri RF’nin çıkarına aykırıdır. RF’nin çıkarına aykırı olan bir durum Gürcistan örneğinde olduğu gibi Azerbaycan ve Ermenistan’ın çıkarına aykırı bir durum (RF’nin olası askeri müdahalesi ve istikrarsızlaşma) yaratacaktır. O halde Azerbaycan ve Ermenistan’ın RF çevresinde kalmasının, -başka bir ifadeyle RF’nin çıkarına olan bir durumun-, söz konusu iki devletin de çıkarına olacağına dair mesaj niteliğindedir. Bu açıdan RF-Gürcistan Savaşı’nın diğer Trans-Kafkasya devletleri üzerindeki RF hegemonyasını Neo-Gramscian temelde yeniden ürettiği iddia edilebilir.

¹¹⁹⁸ Çınar Özen, “Neogramşiyen Hegemonya Yaklaşımı Çerçevesinde Güç ve Global Finans: Pax Britannica’daki Büyük Dönüşüm”, *Uluslararası İlişkiler*, C. 2, S. 8, Kış 2005-2006, ss. 5-6.

¹¹⁹⁹ Vincenc Kopeček, “Russian Geopolitical Perceptions and Imaginations of the South Caucasus”, *Beyond Globalisation: Exploring the Limits of Globalisation in the Regional Context (conference proceedings)*, Ostrava: University of Ostrava, 2010, <http://globalization.osu.cz/publ/12-kopecek.pdf>, s. 104. (99-105), (09. 05. 2019).

Bu bağlamda “Beş Gün Savaşı” RF’nin yakın çevresine yönelik herhangi bir ABD ve Batı angajmanına sert güç unsurlarıyla müdahale edeceğine dair de fikir vermiştir. Zira RF açısından yakın çevre hassasiyeti köklü bir değişikliğe uğramamış, 2009 yılındaki Ulusal Güvenlik Stratejisi’nde ve 2010 yılında onaylanan Askeri Doktrin’de bu hassasiyetlere yeniden değinildiği görülmektedir. 12 Mayıs 2009 tarihinde Dmitri Medvedev’in onayıyla kabul edilen¹²⁰⁰ RF Ulusal Güvenlik Stratejisi’nde (National Security Strategy of the Russian Federation until 2020) iç-dış tehditleri ve bu tehditlere karşı RF’nin alacağı önlemleri içermektedir¹²⁰¹. NATO’nun RF’nin çevresini de içine alacak şekilde genişlemeye başlamasının önemli tehditlerden biri olarak kabul edildiği Belge’de, RF’nin çevrelenmeye karşı tampon bölgeler oluşturmayı istediği ve yakın çevresindeki devletlerin müttefikleri olmasını hedeflediği görülmektedir¹²⁰². 5 Şubat 2010 tarihinde onaylanan RF Askeri Doktrini (The Military Doctrine of the Russian Federation)’nde de NATO’nun yayılması ve NATO üyesi devletlerin RF sınırlarına yakın bölgelerde yer almaları tehdit olarak kabul edilmiştir. Doktrinde RF’nin gerek Batı’dan gelen tehditlere gerek de uluslararası sistemin yeni tehditlerine karşı Kolektif Güvenlik Antlaşması Örgütü (KGAÖ) ve BDT üyeleriyle ilişkileri geliştirmeyi hedeflediği belirtilmiştir. RF özellikle KGAÖ üyelerine dışarıdan yapılacak herhangi bir saldırının Örgüt’ün tüm üyelerine karşı yapıldığını kabul ederek kolektif savunma seçeneğini göz önünde bulundurmıştır¹²⁰³. Aslında söz konusu güvenlik sorunları ve tehditlere karşı alacağı önlemler RF’nin yakın çevre hassasiyetinin yeniden dile getirilmesi ve hegemonyanın yeniden üretilmesine yönelik niyetler olarak yorumlanabilir.

RF’nin Trans-Kafkasya’ya yönelik hegemonyasının yeniden üretildiği ve askeri araçların kullanıldığı başka bir örnek de Ukrayna Krizi ve RF’nin Kırım’ı ilhakıdır. RF’nin Kırım’ı ilhak süreci ve sonrasında Ukrayna’nın doğusuna yönelik politikaları da “Beş Gün Savaşı” öncesinde olduğu gibi ekonomik ve askeri verilerle ilişkilidir. Bu çerçevede 2009-2014 arası RF’nin 2017 dolar kuruna göre yaptığı askeri harcamalar (Milyon \$)¹²⁰⁴, askeri harcamaların GSYİH’deki oranı¹²⁰⁵, güncel dolar kuruna göre

¹²⁰⁰ Marcel de Haas, “Medvedev’s Security Policy: A Provisional Assessment”, *Russian Analytical Digest*, No. 62, 18 June 2009, s. 2.

¹²⁰¹ Sophia Dimitrakopoulou, Andrew Liaropoulos, “Russia’s National Security Strategy to 2020: A Great Power in Making?”, *Caucasian Review Of International Affairs*, Vol. 4, No. 1, Winter, 2010, s. 35.

¹²⁰² De Haas, op. cit., ss. 3-4.

¹²⁰³ https://carnegieendowment.org/files/2010russia_military_doctrine.pdf, (23. 06. 2019).

¹²⁰⁴ *Military expenditure by country, in constant (2017) US\$ m., 1988-2018*, loc. cit.

¹²⁰⁵ “Military expenditure (% of GDP)”, loc. cit.

GSYİH rakamları (Milyar \$)¹²⁰⁶, güncel dolar kuru üzerinden RF'ye yönelik doğrudan yabancı yatırımlar (Milyar \$)¹²⁰⁷, ham petrol fiyatları (yıllara göre ortalama \$)¹²⁰⁸ ve RF'nin ham petrol üretimi¹²⁰⁹ (varil) sırasıyla şöyledir:

	Askeri harcamalar (2017 \$ kuru/Milyon \$)	Askeri harcamaların GSYİH'deki oranı	GSYİH (Güncel dolar kuru/Milyar \$)	RF'ye yapılan doğrudan yabancı yatırımlar (Güncel dolar kuru/Milyar \$)	Ham petrol fiyatları (Yıllara göre ortalama \$)	RF'nin ham petrol üretimi
2009	50396	% 3.923	1223	36.583	61.95	9.495.000
2010	51420	% 3.584	1525	43.168	79.48	9.694.000
2011	54877	% 3.423	2052	55.084	94.88	9.774.000
2012	63584	% 3.686	2210	50.588	94.05	9.922.000
2013	66682	% 3.846	2297	69.219	97.98	10.054.000
2014	71467	% 4.104	2060	22.031	93.17	10.107.000

Yukarıdaki veriler ışığında RF'nin Kırım'ı ilhakı ve Ukrayna'nın doğusundaki politikalarının öncesinde petrol gelirlerinin ve GSYİH'nin artış trendine girdiği, buna paralel olarak da askeri harcamalarının ve askeri harcamaların GSYİH içindeki payının arttığı görülmektedir. Askeri-ekonomik verilerin yanı sıra Ukrayna Krizi'nin Trans-Kafkasya'daki RF hegemonyasına etkilerine değinmeden önce, Kırım'ın ilhakı ve Ukrayna'nın doğusunda RF nüfuzunun artmasıyla sonuçlanan sürece genel ve soyut olarak değinmek gerekmektedir.

Bilindiği üzere Ukrayna, Kasım 2004 yılında “*Turuncu Devrim*”le RF'den uzaklaşan ve Avrupa ile daha yakın ilişkiler kuran bir devlet olmuştur. Fakat Batı yanlılarının bu zaferi mutlak bir zafer olmamış, Batıcılar ve RF yanlıları arasındaki dengeli mücadele Ukrayna'da siyasal istikrarsızlığa neden olmuştur¹²¹⁰. 2010 yılında RF yanlısı Viktor Yanukoviç'in Devlet Başkanı seçilmesiyle sona erdiği iddia edilen Turuncu Devrim'den sonra¹²¹¹, RF yanlısı hükümet ile Batı yanlısı muhalefet arasındaki siyasal gerilim devam etmiştir. Ukrayna Hükümeti'nin 22 Kasım 2013 tarihinde AB ile Ortaklık Antlaşması imzalamayı reddetmesi üzerine muhalefet Avrupa Meydanı'nda ve

¹²⁰⁶ ““GDP (current US\$) - Russian Federation”, loc. cit.

¹²⁰⁷ “Foreign direct investment, net inflows (BoP, current US\$) - Russian Federation”, loc. cit.

¹²⁰⁸ “Cushing, OK WTI Spot Price FOB”, loc. cit.

¹²⁰⁹ “Russian Federation Crude Oil Production by Year”, loc. cit.

¹²¹⁰ Yalçın Sarıkaya, “Turuncuya Veda: Ukrayna'nın Kritik Seçimi”, *Karadeniz Araştırmaları*, S. 25, Bahar 2010, ss. 1-4.

¹²¹¹ “Ukrayna'da Turuncu Devrimin Sonu”, *Radikal*, 8 Şubat 2010,

<http://www.radikal.com.tr/dunya/ukraynada-turuncu-devrimin-sonu-979191/>, (25. 12. 2018).

Bağımsızlık Meydanı'nda hükümet karşıtı gösteriler düzenlemiştir¹²¹². Ukrayna'daki Batı yanlısı muhalefetin etkisini arttırması üzerine RF, Sivastopol'daki Rus Donanması'nı koruma gerekçesiyle Kırım'a müdahale etmiş ve 16 Mart 2018 tarihindeki referandumdan sonra 18 Mart 2014 tarihinde Kırım'ı ilhak etmiştir¹²¹³. Kırım'ın ilhakı, RF'nin Afganistan müdahalesinden sonra yabancı bir devlete ikinci müdahalesi olarak dikkat çekmiştir¹²¹⁴. İlhaktan 2 ay sonra 11 Mayıs 2014 tarihinde Donbass Bölgesi'nde Luhansk ve Donetsk'te self determinasyon için referandum düzenlenmiş ve bu iki şehir halk cumhuriyetleri olarak bağımsızlıklarını ilan etmiştir. Donbass'ın bağımsızlık ilanı RF, Ukrayna içinde bir dondurulmuş sorun daha oluşturmuştur¹²¹⁵. Bu gelişme ilk bakışta sadece RF-AB ve RF-Ukrayna ilişkilerini etkilemiş gibi gözükse de Trans-Kafkasya'daki devletlerin RF karşısındaki pozisyonlarını etkilediği iddia edilebilir.

Zira Maxim Suchov'un belirttiği üzere Ukrayna Krizi, Trans-Kafkasya devletleri açısından Avrupa kurumlarının Bölge'deki krizleri engelleme konusunda başarısız olduğunu göstermiştir. Kriz aynı zamanda Avrupa ve Avrasya entegrasyonu arasındaki tercihin bedelinin yanı sıra kararsızlığın en kötü yol olduğunu da göstermiştir¹²¹⁶. Trans-Kafkasya devletleri diğer yakın çevre devletleri gibi RF ile yaşadıkları güvenlik sorununda herhangi bir dış yardım beklememeleri gerektiğini görmeleri açısından da önemlidir¹²¹⁷. Nitekim kriz sonrasında Ermenistan, Avrasya Birliği'ne tam üyeliği hedeflemiş, Abhazya ve Güney Osetya'nın RF ile bağları daha da sağlamlaşmıştır. Ermenistan'ın Avrasya Birliği'ne meyletmesinin önemli nedenlerinden biri, Kırım konusunda RF'nin kullandığı "tarihsel hak" argümanının Dağlık Karabağ Sorunu'nda Ermenistan lehine bir durum yaratma ihtimalidir¹²¹⁸. Zira Ermenistan 27 Mart 2014 tarihinde BM Genel Kurulu'nda Ukrayna'nın toprak bütünlüğünün tanınması ve

¹²¹² Sergey Tolstov, "Ukrayna'daki Siyasi Krizin Sebepleri ve Öne Çıkan Özellikleri", *AlJazeeraTurk*, 1 Şubat 2014, <http://www.aljazeera.com.tr/gorus/ukraynadaki-siyasi-krizin-sebepleri-ve-one-cikan-ozellikleri>, (25. 12. 2018).

¹²¹³ Mehmet Seyfettin Erol, Şafak Oğuz, "Karma Savaş Teorisi ve Rusya-Ukrayna Savaşı", *Türk Dünyası İncelemeleri Dergisi*, C. 18, S. 2, Kış 2018, s. 406; İşyar, *Türk Dış Politikası...*, op. cit., s. 270. Ayrıca Putin'e yönelik Ocak 2013'te % 61'e düşen kamu oyu desteği Kırım ilhakıyla % 80'e, Suriye müdahalesiyle % 90'a kadar çıkmıştır. Bkz. Jouanny, op. cit., s. 35. Görüldüğü üzere dış politikadaki revizyonist politikalar Putin'in iç politikada güçlenmesini de beraberinde getirmiştir.

¹²¹⁴ Ibid., s. 13.

¹²¹⁵ Ibid., ss. 111-112.

¹²¹⁶ Maxim Suchkov, "Echoes of the Ukraine Crisis in the South Caucasus", *Carnegie Moscow Center*, 24 October 2014, <https://carnegie.ru/commentary/57015>, (05. 07. 2019).

¹²¹⁷ Andrey Makarychev, Alexandra Yatsyk, "(Non) 'Russian World', (Non) Soft Power: Putin's Serpentine Policy in the South Caucasus", *Caucasus Analytical Digest*, No. 67-68, December 2014, s. 2.

¹²¹⁸ Suchkov, loc. cit.

Kırım'daki seçimlerin geçersiz olduğuna dair yapılan oylamada red oyu vermiştir¹²¹⁹. Ermenistan'ın, RF'nin Kırım'ı ilhak ettiği gibi Dağlık Karabağ'ı da ilhak edebileceği ihtimaliyse Azerbaycan'ı rahatsız etmiştir. Euromaiden olayları başladığı sırada Azerbaycan “*bekle-gör*” siyasetini yürütmüş ancak Kırım'ın ilhakından sonra Donbass'taki ayrılıkçı harekete yönelik Rus desteği Azerbaycan'a 1990'lı yıllarda Karabağ ve Yedi Rayonun işgal sürecindeki Rus desteğini hatırlatmıştır. Dolayısıyla Azerbaycan, Ukrayna'nın toprak bütünlüğünü savunmuş, Donetsk ve Luhansk'taki seçimleri “*illegal*” olarak değerlendirmiştir. Buna rağmen Azerbaycan RF'yi göz ardı etmemiş, RF'yi rahatsız etmeden Ukrayna hükümeti ile iyi ilişkilerini devam ettirme yoluna gitmiştir¹²²⁰.

Yukarıda genel ve soyut olarak aktardığımız gelişmelerden anlaşılacağı üzere RF, 2008 yılında Yakın Çevresi'ndeki Batılı angajmana sert güçle karşılık vereceğini göstermiş, bu tavrını Kırım Krizi'nde de yinelemiştir. Bu durum RF'nin Trans-Kafkasya'daki daimi müttefiki Ermenistan dışındaki iki devlete, yani Azerbaycan ve Gürcistan'a siyasal bir mesaj olarak algılanabilir. Başka bir ifadeyle Gürcistan ve Azerbaycan'ın Batılılarla, RF'nin hegemonik üstünlüğünü değiştirecek seviyeden ilişkilerini ilerletmesi, söz konusu devletlere sert güç uygulanabileceğini göstermektedir. Net bir biçimde RF'nin Ukrayna Krizi'ndeki politikaları Trans-Kafkasya'da da etkisini hissettirmiş, Bölge devletlerinin RF dışındaki dış politika tercihlerinin alternatif maliyetinin yüksek olduğunu göstermiştir. Zira Makarychev ve Yatsyk'in vurguladığı üzere Trans-Kafkasya RF'nin “*Rus dünyası*” içinde değerlendirdiği bölgelerden biridir¹²²¹. RF, Ukrayna'nın doğusundaki bölge için de “*Novorossiya*” (Yeni Rusya) tabirini kullanmıştır¹²²². Dolayısıyla her iki bölgenin de RF'nin dış politika algısında benzer konumda olduğu iddia edilebilir, bu açıdan Ukrayna Krizi'nin Trans-Kafkasya'daki gelişmelerden ayrı değerlendirilemeyeceği düşünülebilir.

“*Beş Gün Savaşı*” ve Ukrayna Krizi bağlamında yukarıdaki gelişmelerde görüldüğü üzere RF yakın çevresine yönelik herhangi bir hegemonya iddiasına karşı askeri gücünü doğrudan kullanmaktan çekinmemiştir. RF bu süreçte Trans-Kafkasya'da

¹²¹⁹ Vahram Ter-Matevosyan, “Armenia and the Ukrainian Crisis: Finding the Middle Ground”, *Caucasus Analytical Digest*, No. 67-68, 23 December 2014, s. 14.

¹²²⁰ Anar Valiyev, “The Ukrainian Crisis and Implications for Azerbaijan”, *Caucasus Analytical Digest*, No. 67-68, 23 December 2014, ss. 11-12.

¹²²¹ Makarychev, Yatsyk, loc. cit.

¹²²² Ibid, s. 4.

askeri gücünü dolaylı olarak da kullanmış ve Azerbaycan-Ermenistan arasında 2-5 Nisan 2016 tarihleri arasında yaşanan “*Dört Gün Savaşı*”nda bu durum görülmüştür.

Azerbaycan ve Ermenistan arasındaki “*Dört Gün Savaşı*” yaşanmadan önce Ermenistan’ın RF’ye güvenlik ve ekonomik açısından bağımlılığını AB ile ilişkilerini arttırarak, dolayısıyla dış politika seçeneklerini çeşitlendirerek aşmaya çalıştığı görülmektedir. Fakat RF’nin baskısı Ermenistan’ın AB ile kurduğu ilişkileri sekteye uğratmış ve 2013 yılında yapılan Vilnius Zirvesi’nde Ermenistan AB ile serbest ticaret antlaşmasını imzalamamıştır. Dolayısıyla Ermenistan tercihini AB’den değil, Avrasya Birliği’nden yana kullanmıştır¹²²³. Ermenistan’ın bu tercihinde şüphesiz Mayıs 2013’te RF’nin Ermenistan’a sattığı doğalgaza % 50 zam yapmasının, Ağustos 2013’te RF’nin Ermenistan eski Büyükelçisi Vyacheslav Kovalenko’nun AB ile yaklaşmanın RF-Ermenistan ilişkilerini tehlikeye atacağı uyarısında bulunmasının ve Kremlin’in Dağlık Karabağ Sorunu’nda Azerbaycan’dan yana tavır alabileceğine dair beyanının etkisi olmuştur¹²²⁴. RF bu tavrını “*Dört Gün Savaşı*”ndan önce Azerbaycan ile imzaladığı askeri anlaşmalarla göstermiştir. Bilindiği üzere RF ve Azerbaycan 2010-2014 yılları arasında helikopter, hava savunma sistemi, tank ve top sevkiyatı konusunda yaklaşık 4 milyar dolarlık anlaşmalar imzalamıştır. Anlaşmalara gelen tepkiler üzerine dönemin RF Dış İşleri Bakanlığı Sözcüsü Maria Zaharova Azerbaycan’a yapılan silah sevkiyatının bölgedeki “*güç dengesini dikkate*” olarak gerçekleştirildiğini ifade etmiştir¹²²⁵. Zira Zaharova’nın bu açıklamasının yanı sıra Ermenistan Başbakanı Hovik Abrahamyan’ın stratejik ortak olarak gördükleri RF’nin Azerbaycan’a silah satmasının Ermeni halkına acı verdiği dair ve Ermenistan Savunma Bakanı Artstrun Hovhannisyan’ın RF’nin Azerbaycan’a silah satışının ahlak dışı olduğuna dair açıklamaları da dikkat çekicidir. Bu beyanatlara rağmen Ermenistan herhangi bir resmi açıklamayla RF’yi kınamazken, İsrail’i Azerbaycan’a sattığı IAI Harop İHA’ları gerekçesiyle resmi olarak kınamıştır¹²²⁶. Azerbaycan’a silah satmasına rağmen Ermenistan’ın RF’yi kınamaması fakat İsrail’i

¹²²³ Elnur İsmayıl, “Rusya’nın Avrasya Birliği Politikası”, *Avrasya Etütleri*, C. 49, S. 1, 2016, s. 140. Fakat “*Dört Gün Savaşı*” sonrası Ermenistan’ın üye olduğu KGAÖ ve AEB üyelerinden Belarus ve Kazakistan’ın Ermenistan’a destek vermemesi, Ermenistan’ın bu tercihinin güvenlik ihtiyacını doğrudan karşılamadığını göstermiştir. Bkz. Turgut Kerem Tuncel, “Güney Kafkasya’da 2-5 Nisan 2016’da Yaşanan 4 Gün Savaşı”, *Ermeni Araştırmaları*, S. 53, 2016, s. 330.

¹²²⁴ İsmayıl, *Rusya’nın Avrasya Birliği...*, op. cit., s. 141.

¹²²⁵ “Rusya: Azerbaycan’a silah satışını sürdüreceğiz”, *Sputniknews*, 8 Nisan 2016, <https://tr.sputniknews.com/rusya/201604081022040736-rusya-azerbaycan-silah-satisi/>, (01. 12. 2018).

¹²²⁶ Bu konuda ayrıntılı bilgi için bkz. Tuncel, op. cit., ss. 328-329.

kınaması RF-Ermenistan arasındaki hegemonik ilişkinin bozulmadığını¹²²⁷, RF'nin hala Ermenistan üzerindeki ikna ve rıza yaratma gücünün bulunduğunu göstermektedir.

RF'nin Ermenistan'a rağmen Azerbaycan'a silah satacağını açıklaması ve Azerbaycan'ı Trans-Kafkasya'da kendi ekseninde tutma çabası; ABD-Azerbaycan ilişkilerinin gelişmesi ve RF'nin Azerbaycan'ı Avrasya Ekonomik Birliği (AEB) ile KGAÖ'ne dahil etme isteğiyle de ilişkilendirilmektedir¹²²⁸. Dolayısıyla RF Trans-Kafkasya'daki hegemonyası için tarihi müttefiki Ermenistan'ı ekseninde tuttuğu kadar Azerbaycan üzerindeki hegemonyasını da bırakmak istemediğini ve Azerbaycan-ABD ilişkileri kaynaklı olası bir hegemonik krize izin vermeyeceğini göstermiştir.

RF'nin Azerbaycan'a silah satışının yanı sıra “*Dört Gün Savaşı*” öncesi 2015 yılında RF-Ermenistan ilişkilerini etkileyen iki kritik olay yaşanmıştır. Biri Ocak 2015'te Avetisyan Ailesi'nin Gümrü'de yer alan 102. Rus Askeri Üssü'nde teknisyenlik yapan Valeri Permyakov tarafından öldürülmesi¹²²⁹ ve Permyakov'un yargılanma sürecindeki pürüzlerdir. Diğer gelişme ise “*Elektrik Erivan*” (Electric Yerevan) Hareketi'dir¹²³⁰. 2014 yılında Ermenistan'daki işsizlik oranının % 17 olmasına rağmen elektrik fiyatlarının yüksekliğini protesto eden Ermeni halkının tepkisi RF tarafından Ukrayna'daki Maidan

¹²²⁷ Zira her ne kadar RF Azerbaycan'a silah satsa da Bölge'de Ermenistan ile ortak askeri tatbikat yapmaya devam etmiş, Ermenistan'dan vazgeçmediğini göstermiştir. “*Dört Gün Savaşı*” sonrası yapılan söz konusu tatbikatların bazıları için bkz. “Rusya'nın Ermenistan'daki askeri üssünde tatbikat”, *Sputniknews*, 1 Mart 2017, <https://tr.sputniknews.com/rusya/201703011027444751-rusya-ermenistan-askeri-us-tatbikat/>, (07. 07. 2019); Salih Işık Bora, “Ermenistan-Rusya ilişkilerinin geleceği ne?”, *Agos*, 13 Eylül 2017, <http://www.agos.com.tr/tr/yazi/19307/ermenistan-rusya-iliskilerinin-gelecegi-ne>, (07. 07. 2019); Aslan Yavuz Şir, “Rüşvet mi? Yeni bir sorun mu? Ermenistan'ın yeni İskender Füzeleri”, *Avim*, 19 Ekim 2016, <https://avim.org.tr/tr/Yorum/RUSVET-MI-YENI-BIR-SORUN-MU-ERMENISTAN-IN-YENI-ISKENDER-FUZELERI>, (07. 07. 2019); “Rusya ve Ermenistan'dan ortak ordu kurma kararı”, *QHA*, 9 Kasım 2016, <http://old.qha.com.ua/tr/siyaset/rusya-ve-ermenistan-dan-ortak-ordu-kurma-karari/150278/>, (07. 07. 2019); Joshua Kucera, “As Russian Military Exercises in Armenia, Is Syria on its Mind?”, *eurasianet*, 10 Ekim 2017, <https://eurasianet.org/as-russian-military-exercises-in-armenia-is-syria-on-its-mind>, (07. 07. 2019); Eduard Abrahamyan, “Russia and Armenia establish joint ground forces”, *The Central Asia-Caucasus ANALYST*, 16 December 2016, <https://www.cacianalyst.org/publications/analytical-articles/item/13416-russia-and-armenia-establish-joint-ground-forces.html>, (07. 07. 2019). Ayrıca “*Dört Gün Savaşları*”ndan sonra RF Ermenistan'a İskender Balistik füzesi ve Verba Hava Savunma Sistemi satmıştır. Bu konuda bkz. Hatem Cabbarlı, “Güney Kafkas Jeopolitiği ve Güvenlik Sorunları: Dağlık Karabağ Örneğinde”, *Karadeniz Araştırmaları*, S. 53, Bahar 2017, ss. 61-63; “Ermenistan, Rusya'dan ‘İskender’ ve ‘Verba’ hava savunma sistemlerini alan ilk ülke”, *Ermeni Haber Ajansı*, 5 Mart 2018, <https://www.ermenihaber.am/tr/news/2018/03/05/Ermenistan-Rusya-%C4%B0skender-Verba-savunma-sistemi/124733>, (13. 07. 2019).

¹²²⁸ Bu konuda ayrıntılı bilgi için bkz. Tuncel, op. cit., ss. 313-316.

¹²²⁹ Lilit Vardanian, “Bölgedeki Jeopolitik değişikliklerle sınıanan Rus-Ermeni ilişkileri”, *Repair*, 13 Haziran 2017, <https://repairfuture.net/index.php/tr/jeopolitik-ermenistan-dan-bakis/boelgedeki-jeopolitik-degisikliklerle-sinanan-rus-ermenii-iliskileri>, (10. 12. 2018).

¹²³⁰ Tuncel, op. cit., s. 306.

Protestolarıyla karşılaştırılmıştır. İlk bakışta bu protesto sadece elektrik fiyatlarına ve hükümete karşı gibi görünse de aynı zamanda RF'ye yönelik olarak değerlendirilmektedir. Zira Ermenistan'da elektrik dağıtımını yapan ve ülkede monopol olan Electric Networks of Armenia, Rus Inter RAO firmasına aittir ve Inter RAO firmasının sahibi olan Igor Sechin, Putin'e yakın bir siyasi figürdür¹²³¹.

Genel ve soyut olarak aktardığımız üzere RF'nin Azerbaycan'a silah satışı, Ermeni halkının RF'ye tepkisi ve Ermenistan'da yaşanan olaylar "*Dört Gün Savaşı*" öncesi Trans-Kafkasya'daki siyasi durumu göstermektedir. 2-5 Nisan 2016 tarihleri arasında gerçekleşen ve Azerbaycan'ın siyasi kazanımlarıyla sona eren "*Dört Gün Savaşı*" RF'nin bölge devletleri arasındaki dondurulmuş sorunlarda bölgesel güç dengesini değiştirebilecek kapasiteye sahip olduğunu göstermektedir. Başka bir ifadeyle "*Dört Gün Savaşı*" ise Trans-Kafkasya'ya yönelik Rus hegemonyasının tarihsel politikası "*böl-yönet*"in modern türevlerinden biri olarak yorumlanabilmektedir. Lakin RF bu savaşta "*böl-yönet*"i, askeri araçları 1990'lı yılların başında olduğu gibi dolaylı kullanarak uygulamıştır.

Yukarıdaki gelişmelerden anlaşılacağı üzere Putin'in Devlet Başkanı olmasından sonra ekonomik açıdan kalkınması ve merkezi otoritenin gücünü yeniden kazanması RF'nin askeri gücüne de yansımıştır. Zira Putin, 2006 yılında askeri güvenliğinin, ekonomik gelişmişlik ve teknolojik gelişmişler doğrudan ilişkili olduğunu ifade etmiştir¹²³². ABD ve AB'nin Trans-Kafkasya'daki askeri ve siyasi varlığını hissettirmesi 11 Eylül 2001 saldırılarından sonra teröre karşı mücadele bağlamında oluşan RF-Batı ittifakının olumsuz etkilenmesiyle sonuçlanmıştır. Renkli Devrimler'den sonra özellikle ABD'nin eski Sovyet coğrafyasındaki askeri varlığını sürdürmesi ve RF'nin güvenlik kaygılarını dikkate almaması, "*Beş Gün Savaşı*"nda görüldüğü gibi RF'nin askeri araçları kullanarak Trans-Kafkasya'da olası bir hegemonya krizini engellemesini beraberinde getirmiştir. Petrol üretiminin ve petrol fiyatlarının artışından da faydalanan RF "*Beş Gün Savaşı*"nda Gürcistan'ı yenmiş ve yakın çevresine olası bir angajmanın sonuçlarının ağır olacağı mesajını vermiştir.

¹²³¹ Alec Luhn, "Armenia protests escalate after police turn on demonstrators", *The Guardian*, 25 June 2015, <https://www.theguardian.com/world/2015/jun/24/armenia-yerevan-protests-electric-prices-russia>, (10. 12. 2018).

¹²³² V. Putin, "Vstupitel'noe slovo na zasedanii Soveta Bezopasnosti, posvyashchenom meram po realizatsii Poslaniya Federal'nomu Sobraniyu," 20 June 2006, <http://www.kremlin.ru/text/appears/2006/06/107450.shtml>'den aktaran Mankoff, op. cit. s. 33.

RF'nin "Beş Gün Savaşı"nda olduğu gibi Ukrayna Krizi'nde de askeri gücünü doğrudan kullanması Trans-Kafkasya devletlerine olası Batı angajmanlarının benzer sonuçlara neden olacağı mesajını ikinci kez iletmiştir. İkna/rıza-güç skalasında güce daha çok yaklaşan bu angajmanlar, Trans-Kafkasya devletlerini RF'nin gücü ve RF dışı herhangi bir bölgesel ya da bölge dışı aktörün etkisizliği hususunda "ikna" amacını taşımakta, hegemonya böylelikle sağlanmaktadır. Azerbaycan-Ermenistan arasında 2-5 Nisan 2016 tarihleri arasında gerçekleşen "Dört Gün Savaşı"ysa RF'nin askeri gücünü doğrudan kullanmaksızın bölgedeki güç dengesini değiştirebileceğini, RF olmaksızın dondurulmuş sorunların çözülemeyeceğini göstermiştir. Bu Savaşta KGAÖ ve AEB üyesi Ermenistan'ın, Azerbaycan'a satılan Rus silahları hususundaki endişelerini RF'nin dikkate almaması ve Azerbaycan'ı kendi ekseninde tutma çabası Trans-Kafkasya'daki her aktör üzerindeki Rus hegemonyasının devam ettiğini ve RF için Bölgede önemli bir faktör olduğunu göstermektedir.

2.2. DİPLOMASİ

RF'nin gücünü kazandığı ve yakın çevresindeki nüfuzunu askeri araçları doğrudan kullanarak pekiştirdiği 2000'li yıllar aynı zamanda diplomatik üstünlüğü de beraberinde getirmiştir. Dünya tarihine genel olarak bakıldığında askeri açıdan güçlenen aktörlerin diplomasiyi kullanmaya gönüllü olmadığı görülebilmektedir. Fakat şüphesiz askeri kazanımlar diplomatik kazanımlarla eşanlı olduğunda kalıcı olmaktadır. Diplomasiyi sadece askeri kazanımların tamamlayıcısı olan bir dış politika aracı olarak görmek, diplomasinin çok boyutlu yapısını göz ardı etmek anlamına gelmektedir. Bir aktörün herhangi bir çatışma çözümünde rol oynaması ve diplomatik süreçlerde yer alması, aktörün uluslararası toplum nezdindeki imajı açısından da kritik öneme sahiptir. Genel olarak ifade etmek gerekirse diplomasi dış politikada iki amaca yönelik olarak yürütülür:

- Askeri kazanımları sürekli hale getirmek.
- Müzakere süreçlerinde yer alarak çıkarları maksimize etmek.

Bu iki amaca yönelik diplomatik girişimleri Andrey Makarychev ve Alexandra Yatsyk tarafından Trans-Kafkasya'da RF hegemonyasını 3 farklı hegemonya yöntemi ile ifade edilmiştir¹²³³:

¹²³³ Andey Makarychev, Alexandra Yatsyk, "Russia's Cooperative Hegemony in the South Caucasus: A Retrospective Actualization of the Model", *Geopolitics and Security A New Strategy for the Caucasus*, ed.

- 1) RF işbirliğine yatkın olmayan hegemon (non-cooperative hegemon) bir güçtür. Buna; Abhazya, Güney Osetya, Kırım ve Trans-Dinyester'deki askeri varlığını sona erdirmemesi örnek verilebilir.
- 2) RF araçsal hegemon (instrumentally hegemon) bir güçtür. Buna örnek olarak Trans-Dinyester Sorunu'na ilişkin Almanya ile imzaladığı Meseberg Memorandum'u ve Ukrayna Sorunu'nda AB ile Minsk Anlaşmaları çerçevesinde görüşmesi örnek verilebilir. Kısacası bölgedışı aktörlerle Bölgeye ilişkin bir sorunu görüşmeye açıktır.
- 3) RF bazı açılardan işbirliğine yatkın hegemon (cooperative hegemon) bir güçtür. Acaristan Sorunu'nda arabuluculuk yapması, Azerbaycan'dan askerlerini geri çekmesi, Ermenistan'ın AB ve NATO ile ilişkilerine belli ölçüye kadar tepki göstermemesi işbirliğine yatkın hegemon rolüne örnek verilebilir. Lakin RF çeşitli diplomatik ve finansal teşviklerle Trans-Kafkasya'daki aktörlerin kendi hegemonyasından çıkmasını engellemektedir.

Bu çerçevede RF yakın çevresindeki siyasal süreçlerde diplomasiyi kullanma yoluna gitmiştir. RF'nin Trans-Kafkasya'daki hegemonyasını diplomasi aracılığıyla sürdürdüğü gelişmeler arasında; Acaristan Sorunu, “*Beş Gün Savaşı*”, Dağlık Karabağ Sorunu, “*Dört Gün Savaşı*”, Hazar'ın Statüsü'ne ilişkin görüşmelerdeki tutumları ve dolaylı olarak Suriye Krizi sayılabilir.

Acaristan Sorunu RF'nin Trans-Kafkasya'daki diplomatik hegemonyasının dikkat çekici örneklerinden biridir. Gürcistan'da Saakaşvili'nin toprak bütünlüğü sorununu çözmek için Acaristan üzerindeki baskısını arttırmış, Gürcistan ve Acaristan arasındaki sorunda RF çatışan tarafları uzlaştırmayı amaçlamıştır. Acaristan lideri Aslan Abaşidze ile RF Güvenlik Konseyi Sekreteri Igor Ivanov'un görüşmesi neticesinde Abaşidze görevi kendi isteğiyle bırakmıştır. Makarychev ve Yatsyk'un görüştüğü Rus diplomata göre RF, Acaristan'a askeri destek verebilecek imkana sahip olmasına rağmen “*iyi niyet*” göstergesi olarak süreçte pozitif adımlar atmış ve 2005 yılında da RF Acaristan'daki askeri üssünü boşaltmıştır. RF'deki milliyetçi çevreler Putin yönetimini “*sadık müttefiki koruyamayacak kadar zayıf*” politika yürütmekle suçlamış ancak bu tepkiler RF'nin Acaristan Sorunu'ndaki diplomatik çabalarını etkilememiştir. Makarychev ve Yatsyk'un

Kornely Kakachia, Stefan Meister, Benjamin Fricke Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, ss. 74-76.

görüştüğü Gürcü uzmanlara göre RF'nin söz konusu diplomatik çabaları hegemonik olmanın ötesinde emperyal niteliklidir. Söz konusu uzmanlar RF'nin Gürcistan'ın egemenliğini tanımadığını, diplomatik çabalarında RF'nin Gürcistan üzerindeki patronajının devamına yönelik olduğunu iddia etmişlerdir¹²³⁴. RF'nin Acaristan'daki diplomatik çabaları ise RF-Gürcistan ilişkilerine olumlu yansımamış ve “*Beş Gün Savaşı*”na giden süreç hızlanmıştır.

RF ile Gürcistan arasındaki “*Beş Gün Savaşı*” Trans-Kafkasya bölgesel alt sisteminde ve uluslararası sistemde önemli etkilere sebep olmuştur. Daha önce ifade edildiği gibi Savaş, yakın çevresine yönelik güvenlik sorunlarında RF'nin askeri seçenekleri kullanabileceğini göstermiştir. RF'nin beklediği gibi kısa sürede elde ettiği zafer birtakım diplomatik kazanımları beraberinde getirmiştir. 12 Ağustos 2008 tarihinde Fransa'nın arabuluculuğu ile ateşkes sağlanmış, 2 Eylül 2008 tarihinde Putin'in ifadesiyle Gürcistan'da hiç Rus askeri kalmamış, sadece barış gücü birlikleri kalmıştır¹²³⁵. Söz konusu ateşkesi Oset ve Abhaz liderler de imzalamıştır¹²³⁶. Sarkozy'nin önerdiği 6 maddelik barış planı şu noktaları içermiştir¹²³⁷:

- Taraflar güç kullanmayacaklarını taahhüd edeceklerdir.
- Askeri hareketler tamamen durdurulacaktır.
- İnsani yardımlara olanak sağlanacaktır.
- Gürcistan ordusu eski konumlarına geri dönecektir.
- RF askerleri savaş öncesi pozisyonlarına dönüp, Rus barış gücünün etkinliği arttırılacaktır.
- Sorun uluslararası bir konferansta ele alınıp, Güney Osetya ve Abhazya'nın statüsü ve güvenliğinin sağlanması tartışılacaktır.

Ateşkesten sadece iki hafta sonra (26 Ağustos 2008) RF, Abhazya ve Güney Osetya'nın bağımsızlığını tanımıştır¹²³⁸. Abhazya ve Güney Osetya'yı RF'nin yanı sıra Nikaragua (5 Eylül 2008), Venezuela (10 Eylül 2009), Nauru (15-16 Aralık 2009), Tuvalu

¹²³⁴ Bu konuda ayrıntılı bilgi için bkz. Ibid., ss. 77-81.

¹²³⁵ Pavel Felgenhauer, “After August 7: The Escalation of the Russia-Georgia War”, *The Guns of August 2008 Russia's War in Georgia*, ed. Svante E. Cornell-Frederick Starr, Armonk, London: M. E. Sharpe, 2009, s. 176.

¹²³⁶ Kantarcı, op. cit., s. 275.

¹²³⁷ “Russia Endorses Six-Point Plan”, *Civil.ge*, 12 August 2008, <https://old.civil.ge/eng/article.php?id=19069>, (12. 07. 2019).

¹²³⁸ “Rusya, Abhazya ve Güney Osetya'nın bağımsızlığını tanıdı”, *Radikal*, 26 Ağustos 2008, <http://www.radikal.com.tr/dunya/rusya-abhazya-ve-guney-osetyanin-bagimsizligini-tanidi-895615/>, (12. 07. 2019).

(18-19 Eylül 2011), Vanuatu (23 Mayıs 2011 sadece Abhazya)¹²³⁹ ve Suriye Arap Cumhuriyeti tanımıştır¹²⁴⁰.

Görüldüğü üzere Gürcistan ile yaptığı savaştan sonra askeri kazanımlarını diploması masasında korumuş, Güney Osetya ve Abhazya'nın bağımsızlıkları RF dışında BM'ye kayıtlı bazı aktörler tarafından tanınmıştır. Böylelikle RF Gürcistan üzerindeki hegemonyasını sürdürülebilir kılma adına önemli bir adım atmıştır.

RF'nin diplomatik süreçlerinde yer aldığı dondurulmuş sorunlardan bir diğeri de Dağlık Karabağ Sorunu'dur. 1991-2000 yılları itibarıyla sorunun çözümü/çözumsuzlüğü hususunda diploması masasında yer alan RF, Putin'in Devlet Başkanı olmasından sonra da nüfuzunu diploması yoluyla sürdürmeyi amaçlamıştır. RF'nin sorunun çözümüne yönelik adımlarından bazıları şöyledir:

- Nisan 2001'de ABD'nin öncülüğünde Florida'nın Key West şehrinde Azerbaycan ve Ermenistan liderleri görüşmüştür. Süreçte ABD diplomatik etkisini arttırsa da Key West görüşmeler RF ve ABD arasında sorunun çözümüne dair farklılıkları gözler önüne sermiştir. ABD Azerbaycan'ın "ortak devlet" modelinden daha gevşek bir yapıyı kabul etmesini istemiştir. ABD'nin önerisi, Azerbaycan ile Nahcivan arasındaki coğrafi erişimin ve güvenliğin sağlanmasıdır. Böylelikle ABD ve Batılı Devletler Gürcistan dışında doğuya yönelik bir çıkış elde etmiş olacaklardır. RF, Azerbaycan-Nahcivan arasındaki coğrafi erişimin sağlanmasını kabul etmekle birlikte Dağlık Karabağ için de benzer bir statü istemişlerdir. Ayrıca RF, Fransa ile birlikte İran'ın da Key West Görüşmeleri'ne arabulucu olarak katılmasını istemiş ancak bu talep ABD tarafından reddedilmiştir. ABD ile RF ve Fransa'nın Key West'te ayrıştığı noktalardan biri de taraflarla nasıl görüşüleceği hususudur. RF ve Fransa liderlerle aynı anda görüşmeyi isterken, ABD Başkanı George W. Bush'un liderlerle birer birer görüşmeyi önermiştir¹²⁴¹. Key West'te uzlaşılan tek nokta AGİT Minsk Grubu'nun çalışmalarına devam etmesi olup, bu

¹²³⁹ Stefan Wolff, Annemarie Peen Rodt, "Self-Determination after Kosovo", *Europe-Asia Studies*, Vol. 65, No. 5, July 2013, s. 816. Fakat 21 Mayıs 2013 tarihinde Vanuatu, 31 Mart 2014 tarihinde de Tuvalu tanıma kararlarını geri çekmişlerdir. Bkz. "Tuvalu withdraws recognition of breakaway Georgia regions", *World Bulletin*, 1 April 2014, <https://www.worldbulletin.net/caucasus/tuvalu-withdraws-recognition-of-breakaway-georgia-regions-h132604.html>, (12. 07. 2019); "Saakashvili Says Pacific Island No Longer Recognizes Abkhazia", *Radio Free Europe Radio Liberty*, 21 May 2013, <https://www.rferl.org/a/georgia-vanuatu-recognition-abkhazia/24992623.html>, (12. 07. 2019).

¹²⁴⁰ Giorgi Lomsadze, "Syria formally recognizes Abkhazia and South Ossetia", *eurasianet*, 29 May 2018, <https://eurasianet.org/syria-formally-recognizes-abkhazia-and-south-ossetia>, (12. 07. 2019).

¹²⁴¹ İşyar, *Bölgesel ve Global...*, op. cit., ss. 656-658.

husus konusu dışında herhangi bir uzlaşmaya varılamamıştır¹²⁴².

- 2001 yılında RF'nin Kazan şehrinde sorunun çözümüne yönelik Çerçeve Anlaşması için yürütülen müzakereler Haydar Aliyev'in son anda çekilmesiyle başarısızlığa uğramıştır¹²⁴³.
- Kasım 2004'te Azerbaycan ve Ermenistan Dış İşleri Bakanları'nın Prag'da görüşmelerinden sonra Sorun'un çözümüne ilişkin “Prag Süreci” başlatılmıştır. Başlayan sürecin akabinde Ağustos 2005'te, RF'nin Kazan şehrindeki BDT toplantısında hazırlanan barış taslağı Minsk Grubu üyeleri tarafından Azerbaycan ve Ermenistan'a sunulmuştur. Söz konusu temel prensipler Kasım 2007'de AGİT'in Madrid Zirvesi'nde nihai hale gelmiştir¹²⁴⁴.
- Madrid Prensipleri'ne göre Dağlık Karabağ'ın nihai statüsü askıya alınacak, işgal altındaki topraklar boşaltılacak, Azerbaycanlı nüfus Bölge'ye geri dönecek ve Bölge'nin altyapısına ilişkin konular çözüme kavuşturulacak, Ermenistan'ı Dağlık Karabağ'a bağlayan koridor açılacak, Barış Gücü'nün işlevini yerine getirmesi için uluslararası güvenceler sağlanacak, Dağlık Karabağ'daki Ermenilere kendilerini idare etme hakkı tanınacak ve Dağlık Karabağ'ın nihai statüsünün belirlenmesi için çabalar arttırılacaktır. Bu aşamalar Dağlık Karabağ'ın nihai statüsünü belirleyecek olan antlaşma imzalandıktan sonra başlatılacaktır. Azerbaycan Madrid Prensipleri'ni kabul edip Dağlık Karabağ'daki hükümeti de facto tanımış olacaktır. Buna rağmen Ermenistan Madrid Prensipleri'ne çok yakın bir tavır sergilememiştir. Hiç şüphesiz ilgili prensiplerin oluşturulmasında AGİT Minsk Grubu eş başkanlarından RF'nin de payı bulunmaktadır¹²⁴⁵.
- 25 Ocak 2010 tarihinde Azerbaycan Devlet Başkanı İlham Aliyev ve Ermenistan Devlet Başkanı Sarkisyan, RF Devlet Başkanı Dmitri Medvedev'in daveti

¹²⁴² Şenol Kantarcı, “İran Krizi Sırasında Açılan ‘Karabağ Dosyası’ ve Koçaryan’ın Paris’te Masadan Kaçışı”, *Türk Yurdu*, Yıl: 95, S. 223, Mart 2016, <https://www.turkyurdu.com.tr/yazar-yazi.php?id=3952>, (12. 07. 2019).

¹²⁴³ Artak Ayunts, “Nagorny Karabakh Conflict Escalation and the Peace Process”, *Caucasus Analytical Digest*, No. 65, 17 September 2014, s. 3.

¹²⁴⁴ Tabib Huseynov, “Mountainous Karabakh: New Paradigms for Peace and Development in the 21st Century”, *International Negotiation*, Vol. 15, 2010, ss. 15-16.

¹²⁴⁵ M. Turgut Gümüštepe, *Dağlık Karabağ Sorunu Dar Alanda Büyük Oyun*, 1. b., , Ankara: USAK Yayınları, Eylül 2011, s. 53; “Dağlık Karabağ'da çözüm girişimleri: AGİT Minsk Grubu'nun müzakere çıkmazı”, *Sputniknews*, 23 Ekim 2012, <http://www.aljazeera.com.tr/haber-analiz/daglik-karabagda-cozum-girisimleri-agit-minsk-grubunun-muzakere-cikmazi>, (13. 07. 2019).

üzerine, Madrid Prensipleri’ni temel alarak Sorun’a ilişkin görüşme yapmışlar ancak Sarkisyan barış önerisine herhangi bir karşılık vermemiştir¹²⁴⁶.

- Kasım 2011’de Kafkasya Baş Müftüsü Allahşükür Paşazade ile Ermeni Katolikosluğu lideri 2. Karekin BDT Dinlerarası Konseyi toplantısında için Erivan’da görüşmüşlerdir¹²⁴⁷.
- Sorunun çözümüne ilişkin Azerbaycan ve Ermenistan Devlet Başkanları 23 Ocak 2012 tarihinde Soçi’de görüşmüşlerdir¹²⁴⁸.
- 2014 yılındaki Soçi Zirvesi çözüme ilişkin kritik görüşmelerden biridir. Zirve’nin oluşmasını tetikleyen kritik gelişme, 30 Temmuz-5 Ağustos 2014 tarihlerinde Azerbaycan ve Ermenistan arasındaki çatışmaların yoğunluğunun artmasıdır. “*Ağustos Ateşi*” (The August Heat) adı verilen çatışma süreci, iki devlet arasında Mart 2008’den beri yaşanan çatışma olup¹²⁴⁹, Azerbaycan ve Ermenistan arasındaki 2008 ateşkesi riske girmiştir¹²⁵⁰. Bu gelişmeden sonra 9-10 Ağustos 2014 tarihlerinde Putin; Azerbaycan ve Ermenistan Devlet Başkanları’nı Soçi’ye davet etmiştir¹²⁵¹. Bu görüşme Dağlık Karabağ Sorunu’nda RF’nin Sorun’un çözümü üzerindeki etkisinin yeniden kurulduğunu göstermiştir¹²⁵². Soçi Zirvesi’nin aynı zamanda Ukrayna’daki gelişmeler sonrası RF’nin uluslararası toplumun tepkilerini azaltmak için yapılan bir PR olarak da yorumlanmıştır¹²⁵³. RF’nin bu Zirve’deki diğer amacının Azerbaycan’ın Batılı Devletler ilişkilerindeki sınırlılıkları göstermek ve RF’nin Avrupa enerji piyasasındaki etkilerinin azaltılmasını bu yolla engellemek istediği de ileri sürülebilir. Başka bir ifadeyle RF, Ermenistan’ı diplomatik olarak zor durumda bırakarak Azerbaycan’ı AEB’ye kazandırmayı amaçlamıştır¹²⁵⁴.

¹²⁴⁶ “*Dağlık Karabağ’da çözüm...*”, loc. cit. 24 Haziran 2011 tarihinde bu sefer iki lider RF’nin Kazan şehrinde görüşmüşler, bu sefer de Madrid Prensipleri’nin 2009 yılında revize edilmiş halini Azerbaycan kabul etmemiştir. Madrid Prensipleri’nin revize edilmiş hali için bkz. Gümüštepe, loc. cit.

¹²⁴⁷ Bu görüşme öncesinde taraflar Nisan 2010’da Ermenistan’da görüşmüşlerdir. Bkz. Gulshan Pashayeva, “Assessing The Impact of Track Two Initiatives on The Nagorno-Karabakh Peace Process”, *Turkish Policy Quarterly*, Vol. 11. No. 3, s. 114.

¹²⁴⁸ Zaur Shiryev, “‘August Heat’: The Uncertain Trajectory of Nagorno-Karabakh’s Conflict Resolution”, *Caucasus Analytical Digest*, No. 65, 17 September 2014, s. 5.

¹²⁴⁹ Ibid.

¹²⁵⁰ Sabine Freizer, “Twenty years after the Nagorny Karabakh ceasefire: an opportunity to move towards more inclusive conflict resolution”, *Caucasus Survey*, Vol. 1, No. 2, April 2014, s. 110.

¹²⁵¹ Shiryev, op. cit., s. 6.

¹²⁵² Ayunts, op. cit., s. 4.

¹²⁵³ Shiryev, op. cit., s. 7.

¹²⁵⁴ Ibid., s. 8.

Şüphesiz yukarıdaki gelişmelerin yanı sıra Dağlık Karabağ ile ilgili en önemli gelişmelerden biri 2-5 Nisan 2016 tarihleri arasında yaşanan “*Dört Gün Savaşı*”dır. Savaşın neden çıktığıyla ilgili ve RF’nin Savaş’taki rolü ile ilgili pek çok iddia bulunmaktadır¹²⁵⁵. Fakat RF’nin Savaş’taki en önemli rolü şüphesiz son aşamasında olup, RF Dağlık Karabağ Sorunu’nun diplomatik çözüm sürecinde yer almıştır. Taraflar 5 Nisan 2016 tarihinde RF’nin inisiyatifiyle Moskova’da bir araya gelmiş ve ateşkes anlaşması imzalanmıştır. Savaş sonunda Azerbaycan, işgal altındaki topraklarının % 1’ini geri almış¹²⁵⁶, RF de iki devlet arasındaki ilişkilerde kilit rol oynayarak Trans-Kafkasya’daki hegemonyasını pekiştirmiştir¹²⁵⁷.

Yukarıdaki örneklerden görüldüğü üzere Azerbaycan-Ermenistan ilişkilerinde belirleyici f(aktör) olan RF, Dağlık Karabağ Sorunu’nda kilit aktörlerden biri olmuş, önemli zirve toplantılarına ev sahipliği yaparak ve AGİT Minsk Grubu görüşmelerinde yer alarak¹²⁵⁸ Bölge’deki hegemonyasını devam ettirmiştir. Dolayısıyla Sorun’a ilişkin diplomatik süreçlerde yer almak RF açısından hegemonyanın devamı anlamına gelmiştir.

RF’nin Bölge hegemonyası açısından Hazar’ın Statü Sorunu’nun çözülmesi de önemli yer tutmaktadır. Daha önce bahsettiğimiz üzere SSCB’nin dağılmasından sonra Hazar’a kıyıdaş devlet sayısı ikiden beşe yükselmiş ve statüsü tartışmaya açılmıştır. 1991-2000 yılları arasında Hazar’ın Statüsü Sorunu’nun ilişkin kayda değer bir ilerleme yaşanmamıştır. 2002-2018 yılları arasında kıyıdaş beş devletin zirve düzeyindeki toplantılarıysa Hazar’ın hukuki sorununun çözümü için önemli adımları içermiştir. 2002 yılında Aşkabat’ta, 2007 yılında Tahran’da 2010 yılında Bakü’de, 2014 yılında Astrahan’da düzenlenen zirveler ve 2017 yılında Moskova’da Dış İşleri Bakanlığı

¹²⁵⁵ RF’nin, ABD’nin Azerbaycan ve Ermenistan üzerinde artan etkisini kırmak, Savaş’ın son anlarında diplomatik süreci oluşturarak Bölge’ye barış gücü göndermek, Azerbaycan’ı KGAÖ ve AEB’ye dahil etmek amacıyla çatışmayı kışkırttığına dair iddialar da literatürde bulunmaktadır. Ayrıntılı bilgi için bkz. Tuncel, op. cit., ss. 314-316.

¹²⁵⁶ Barış Özdal, “ ‘4 Gün Savaşları’nın Trans-Kafkasya’daki Güç Mücadelesine Etkilerinin Analizi”, *TESAM II. Uluslararası Sosyal Bilimler Kongresi Quo Vadis Türkiye?*, Bildiri Özetleri, Bursa: TESAM Yayınları, 2017, s. 46.

¹²⁵⁷ Tuncel, op. cit., s. 318.

¹²⁵⁸ Minsk Grubu önceki bölümde vurgulandığı üzere ABD, Fransa ve RF’nin eşbaşkanlığında faaliyetlerini sürdürmektedir. İlk bakışta RF’nin Minsk Grubu’nda yer alarak Sorun’un çözüm sürecini ABD ve Fransa ile paylaştığı, dolayısıyla da hegemonyasından taviz verdiği gibi bir algı oluşabilir. Ancak ilerleyen süreçte özellikle Medvedev Dönemi’nde ABD ve Fransa çözüm sürecini RF’ye bırakmış, böylelikle RF çözüm sürecinin önde gelen aktörü olmuştur. Böylelikle RF soruna ilişkin diplomatik girişimlerin liderliğini üstlenmiştir. Bu konuda ayrıntılı bilgi için bkz. İdil Tunçer Kılavuz, “Dağlık Karabağ Müzakerelerinin Geleceği”, *Avrasya Etüdüleri*, S. 52, 2017-2, ss. 71-74.

seviyesindeki toplantılar önemli diplomatik görüşmeler olarak dikkat çekmektedir.¹²⁵⁹. Hazar'ın Statü Sorunu bu görüşmeler neticesinde 12 Ağustos 2018 tarihinde Kazakistan'ın Aktau şehrindeki zirvede “Hazar Denizi'nin Hukuki Statüsü Anlaşması”nın (Convention on the Legal Status of the Caspian Sea- Конвенция о правовом статусе Каспийского моря) imzalanmasıyla sonuçlanmıştır.¹²⁶⁰. Aktau Anlaşması'nda alınan kararlar şöyledir¹²⁶¹:

- “Her kıyıdaş devlet, Hazar Denizi sahilinden 15 deniz mili mesafeye kadar olan bölgeler üzerinde egemen olacak.
- Her kıyıdaş devlet, belirtilen 15 deniz mili mesafeye 10 mil daha ekleyerek balıkçılık faaliyeti yapabilecek.
- Bunun dışındaki deniz mekanı ise devletlerin ortak kullanımına açık olarak, tarafsız bölge olarak kabul edilecektir.
- Hazar Denizi'nin dibindeki egemenlik hakları, karşı-karşıya ve yan-yana olan kıyıdaş devletler arasında daha sonra belirlenebilecektir”

Bu Anlaşma RF diplomasisi ve Bölge'deki RF etkisi için önemli bir diplomatik başarı olarak değerlendirilebilir¹²⁶². Çünkü Aktau Anlaşması ile Hazar'a kıyıdaş devletlerin dışında herhangi bir aktörün Hazar'da askeri güç bulundurulmasının önüne geçilmiştir¹²⁶³. Tarafların anlaşmaya varamadıkları temel husussa Hazar Denizi'nin dip ve toprak altı kullanımındır¹²⁶⁴. Ayrıca Aktau Anlaşması'nın 14. Maddesi'ne göre Deniz'in altındaki boru hatları projeleri için Hazar'a kıyıdaş devletlerin onayının gerektiği kabul edilmiştir. Böylelikle RF, kendisini devre dışı bırakan ve Türk Akımı gibi projelere rakip olan Trans-Hazar Projesi'ni engelleme şansını elde etmiştir¹²⁶⁵.

Hazar Bölgesi'nde üçüncü bir devletin olmamasının RF'nin Trans-Kafkasya ve Ortadoğu politikaları için ne kadar önemli olduğu RF'nin Hazar'a kıyıdaş devletlerle ortak bir deniz gücü kurma önerisinde ve Suriye Krizi'nde de görülebilir. Lakin Hazar'da ortak bir deniz gücü oluşturma fikri (KASFOR) RF tarafından önerilmişse de kıyıdaş devletler tarafından sıcak karşılanmamıştır. Bunun üzerine RF kendi Hazar filosunu kurmuş ve Rusya'nın IŞİD ile mücadelesinde önemli yer tutmuştur. Kamuoyuna

¹²⁵⁹ Elnur İsmayıl, “Hazar Denizi Anlaşması ve Değişen Jeopolitik Dengeler”, *Bilgesam Analiz*, 16 Ağustos 2018, <http://www.bilgesam.org/Images/Dokumanlar/0-66-20180816251387.pdf>, s. 2, (14. 07. 2019).

¹²⁶⁰ Barış Özdal, “Hazar Denizi'nin Hukuki Statüsü Sözleşmesi'nin Analizi”, *Uluslararası İlişkilere Tarihsel Bakış, Prof. Dr. Refet Yinanç'a Armağan*, ed. Fırat Purtaş, 1. b., Ankara: Nobel, Mayıs 2019, s. 235.

¹²⁶¹ İsmayıl, *Hazar Denizi Anlaşması...*, loc. cit. Kararların dışında zirvede imzalanan diğer belgeler için bkz. Özdal, *Hazar Denizi'nin Hukuki...*, op. cit., s. 236.

¹²⁶² Ibid., s. 241.

¹²⁶³ Stanislav Pritchkin, “Russia's Caspian Policy”, *Russian Analytical Digest*, No. 235, 18 April 2019, s. 4.

¹²⁶⁴ Özdal, *Hazar Denizi'nin Hukuki...*, op. cit., s. 238.

¹²⁶⁵ İsmayıl, *Hazar Denizi Anlaşması...*, op. cit., s. 4.

yansıdığı üzere 7 Ekim 2015 tarihinde Hazar Filosu'nda yer alan 4 gemiden 26 adet Kaliber Füzesi atılmış ve Suriye'de IŞİD'e ait 15 hedef vurulmuştur. Dolayısıyla Hazar Filosu'nun sadece Trans-Kafkasya'da değil bölge dışında da kullanılabileceği görülmüştür¹²⁶⁶. Bu çerçevede 2015 yılında RF'nin Suriye'ye Hazar'dan müdahale etmesi, Hazar'ın üçüncü devletlere kapalı olmasının dış politik açıdan anlamlı olduğunu göstermektedir. Bu durum Trans-Kafkasya'da hegemonyasını sağlamlaştıran RF'nin Ortadoğu'da, hatta Doğu Akdeniz'deki olası bir krizde Hazar Filosu'nu kullanabileceğini de ortaya koyması ve üçüncü devletlerin Hazar Denizi'nden gelebilecek RF müdahalesine engel olamamasını beraberinde getirmektedir. Bu gelişmelerden anlaşılacağı üzere RF'nin Trans-Kafkasya'da etkisini arttırması, Ortadoğu başta olmak üzere yakın çevresindeki hegemonyasına olumlu katkı yapmıştır. Bu çerçevede RF'nin diplomasiyi kullandığı, Trans-Kafkasya'daki Rus hegemonyasına doğrudan katkı sağlayan gelişmelerden biri Suriye Krizi'dir.

RF'nin Suriye Krizi'ne ilk yönelik ilk angajmanı Kasım 2011'de üç savaş gemisini Tartus Limanı'na yollayarak göndermesidir¹²⁶⁷. RF süreç içinde Ocak 2012'de Suriye Yönetimi ile muhalifleri Moskova'da bir araya getirerek diplomatik açıdan da etki kurmayı amaçlamıştır¹²⁶⁸. 28 Mayıs 2012 tarihinde RF Dış İşleri Bakanı Sergey Lavrov, İngiltere Dış İşleri Bakanı William Hague ile düzenlediği basın toplantısında Suriye'nin ulusal egemenliği ve bağımsızlığına vurgulamış¹²⁶⁹, kriz boyunca da Suriye rejimi yanlısı tavrını sürdürmüştür. İran ile Suriye rejiminin devamı konusunda büyük ölçüde mutabık olan RF ile Türkiye ise Esad'ın geleceği konusunda anlaşamamıştır. Dolayısıyla Suriye Krizi'nde RF-İran cephesi Esad ve Suriye Yönetimi'nin geleceği konusunda Türkiye ile aynı yaklaşıma sahip değildir. Lakin Türkiye ile ABD, Esad'sız bir Suriye amaçlasalar da Türkiye'nin Demokratik Birlik Partisi (Partiya Yekîtiya Demokrat-PYD) ve Halkçı Koruma Birlikleri (Yekineyen Parastina Gel-YPG)'ne verdiği destek nedeniyle ABD ile ilişkilerinin bozulması Türkiye'yi Suriye'de ABD'siz bir çözüm fikrine yaklaştırmıştır.

Bu gelişmeler üzerine RF, İran ve Türkiye temsilcileri 30 Aralık 2016 tarihinde Moskova'da bir araya gelerek Suriye'de ateşkes ilan edilmesi konusunda mutabakata varmışlardır. 23 Ocak 2017 ve 16 Şubat 2017 tarihlerinde düzenlenen Astana Zirvelerinde

¹²⁶⁶ Pritchins, op. cit., ss. 3-4.

¹²⁶⁷ Suriye'de tek taraflı bombalamayı RF Kasım 2015'te yapmıştır. Bkz. Jouanny, op. cit., s. 22.

¹²⁶⁸ Ömer Göksel İşyar, *Suriye Krizi ve Türk Dış Politikası Uluslararası Politikanın Çözümlemeyen Dügümü*, 1. b., Bursa: Hipotez Yayıncılık, 2017, s. 145.

¹²⁶⁹ Ibid., s. 157.

ise RF, İnan ve Trkiye'den oluřan bir grev gc kurulmasına iliřkin maddenin kabul edilmesi kararı alınmıřtır. 22 Kasım 2017 tarihinde RF'nin Soçi Őehirinde dzenlenen zirvede RF, İnan ve Trkiye Suriye Krizi'nin czmnde nemli adımlar atmıřlar ve Suriye'de btn tarafların katılacađı Ulusal Diyalog Kongresi dzenleme kararı almıřlardır¹²⁷⁰. 4 Nisan 2018 tarihinde Ankara'da dzenlenen aynı devletlerin katıldıđı zirvede de Suriye'nin toprak btnlđ ve Soçi grřmelerindeki kararların etkin bir Őekilde uygulanması kararı alınmıřtır¹²⁷¹. 18 Aralık 2018 itibarıyla ABD'nin IřİD'in yenilmesinin ardından Suriye'deki birliklerini ckme kararı alması¹²⁷² Suriye'nin geleceđi konusunda RF, İnan ve Trkiye clsnn Suriye'de daha etkili olacaklarını dřndrmektedir.

RF'nin Suriye'de etkisini arttırması Sođuk Savař Sonrası Dnem'de yakın cvresindeki nfuzunu tesis ettikten sonra yeniden kresel gc olma amacının bir sonucu olarak yorumlanabilir. RF aısından Suriye Krizi'ndeki belirleyici rolnn Trans-Kafkasya'daki hegemonya mcadelesindeki etkisini arttırdıđı da iddia edilebilir. Bu bađlamda RF her ne kadar Putin Dnemi'yle beraber Trans-Kafkasya'daki nfuzunu arttırsa da Trkiye ve İnan Blge'nin nemli aktrleri arasında yer alıp Rusya'nın Blge'deki tarihsel rakipleridir. RF'nin, İnan ve Trkiye'nin Suriye'deki catıřan cıkarlarını rtřtrerek hem Suriye'deki srete Batılı Devletlerin ve ABD'nin etkisini azalttıđı hem de iki blgesel rakibinin ilgisini Ortadođu'da tutarak Trans-Kafkasya'ya olası angajmanlarının nne set cektiđi iddia edilebilir. Bu politikayı kurarken Astana, Soçi ve Moskova Zirveleri'nde RF'nin Trkiye ve İnan'a Bismarck Diplomasisini¹²⁷³ uyguladıđı grlmektedir. Kısacası RF Suriye Krizi ile

- Kresel gc olma yolunda nemli avantaj kazanmıř,
- 16. yy'daki imparatorluk srecinde olduđu gibi Trans-Kafkasya'da hakimiyeti yeniden sađladıktan sonra uluslararası sistemdeki nemli aktrler arasında yer

¹²⁷⁰ "Dnden Bugne Tm Suriye Zirveleri (Kronolojik)", *Stratejik Ortak*, 4 Nisan 2018, <https://www.stratejikortak.com/2018/04/suriye-zirve-astana-cenevre-soci.html>, (10. 12. 2018).

¹²⁷¹ "Ankara'da Trkiye-Rusya-İnan zirvesi sona erdi", *CNN Trk*, 4 Nisan 2018, <https://www.cnnturk.com/dunya/ankarada-turkiye-rusya-iran-zirvesi-basladi>, (10. 12. 2018).

¹²⁷² "Syria conflict: US officials withdraw troops after IS 'defeat'", *BBC*, 19 December 2018, <https://www.bbc.com/news/world-middle-east-46623617>, (20. 12. 2018).

¹²⁷³ Bismarck diplomasisi, ittifak yapılan devletlerin gclenmesine engel olup, daha gcl aktrlerin de nfuzunu engellemeye yneliktir. c İmparatorluklar Ligi'nde grldđ zere Bismarck diplomasisinin esası bir devletin (Almanya) kendi belirlediđi stratejik sınırlar iinde tutarak cıkarlarını korumasına dayanmaktadır. Bkz. R. Kutay Karaca, "19. Yzyılda Uluslararası Sisteme Yeni Aktrlerin Katılmasının Diplomasinin Geliřimine Etkileri", *Diplomasi Tarihi-I*, ed. Barıř zdal-R. Kutay Karaca, 3. b., Bursa: Dora Yayınları, 2018, s. 503.

almış ve diplomatik süreçlerde etkin olmuş,

- Türkiye ve İran'ı aynı paydada birleştirerek iki aktörü Trans-Kafkasya'dan uzakta tutmuştur.

Yukarıdaki gelişmelerden anlaşılacağı üzere RF diplomasiyi hegemonya aracı olarak üç şekilde kullanmıştır. İlkinde “*Beş Gün Savaşı*” sonrası yapılan ateşteste diplomasi masasına galip bir devlet olarak oturup Gürcistan'ın toprak bütünlüğünü bozarak kullanmıştır. Askeri üstünlüğü diplomatik kazanca dönüştürmenin dışında Hazar'ın Hukuki Statüsü'nü belirleyip, üçüncü devletlerin Hazar'da yer almasının önüne geçerek yakın çevresindeki hakimiyetini diplomatik müzakerelerle desteklemiştir. İkinci olarak dondurulmuş çatışmalarda taraflar arası arabuluculuk yapıp, sürecin kontrolünü ele geçirip ve “*böl-yönet*” prensibini uygulamıştır. Bunun en somut örneği ise bizce Dağlık Karabağ Sorunu ve sorunun uzantılarından “*Dört Gün Savaşı*”dır. Son olarak tarihsel-bölgesel rakipleri Türkiye ve İran'ı Suriye Krizi'nde ortak çözüm sürecine dahil etmiştir. Böylelikle söz konusu aktörlerin bölgeye yönelik olası hegemonik amaçlarını, Ortadoğu'daki diplomatik sürece angaje ederek Trans-Kafkasya'dan uzak tutabilmiştir.

2.3. NÜFUZ ALANI YARATMA/KORUMA/KULLANMA

RF 2000-2018 yılları arasında sadece askeri ya da diplomatik araçları kullanmamış, hegemonyanın ikna-rıza boyutunu oluşturmak ve bölge devletlerini AEB gibi kendi önderliğindeki siyasal oluşumlara çekmeyi amaçlamıştır. Gürcistan ve Ukrayna müdahaleleri sonrası yumuşak güç araçlarını, bürokratik araçları ve demografiyi kullanmış, aktörleri artan “*Yeni Büyük Oyun*”da nüfuz alanını korumayı amaçlamıştır.

2.3.1. Kültürel Araçlar

Joseph Nye'in 1990 sonbaharında Foreign Affairs Dergisi'nde yayımladığı “*Soft Power*” (Yumuşak Güç) başlıklı makalesi, Soğuk Savaş'ın sona ermesinden sonra güç kavramına özgün bir bakış açısı getirmiştir¹²⁷⁴. Nye Soğuk Savaş'ın hukuken sona

¹²⁷⁴ Aslında Joseph Nye yumuşak güç kavramını ilk olarak 15 Nisan 1990 tarihinde yayımlanan “*Bound to Lead: The Changing Nature of American Power*” (Liderliğe Bağlı: Amerikan Gücünün Değişen Doğası) başlıklı kitabında kullanmıştır. Bu konuda ayrıntılı bilgi için bkz. Joseph Nye, *Bound to Lead: The Changing Nature of American Power*, New York: Basic Books, 1990, passim. Ancak kavramı uluslararası ilişkiler literatürünün dikkatine sunduğu çalışma Foreign Policy'de yayımlanan söz konusu makalesidir.

ermesinden bir yıl önce yayımladığı makalesinde silahlanma yarışının ön planda olduğu Soğuk Savaş Dönemi'nin aksine yeni dönemde teknolojinin, eğitimin ve ekonomik gelişimin güç üzerindeki etkilerinin coğrafya, nüfus, hammadde ve askeri güçten daha önemli olacağını iddia etmiştir¹²⁷⁵. Makaleden 14 yıl sonra yayımladığı “*Soft Power: The Means to Success in World Politics*” (Yumuşak Güç: Dünya Siyasetinde Başarının Araçları) başlıklı eserinde ise Nye yumuşak gücü bir aktörün başka bir aktöre istediğini zor ve ekonomik yöntemlerden ziyade çekicilik (attraction) yoluyla yaptırabilme kabiliyeti olarak tanımlamıştır. Çekicilik olgusuysa aktörün kültürü, siyasal idealleri ve siyasasından kaynaklanmaktadır. Bu çerçevede eğer bir aktörün politikaları diğer aktörler nezdinde meşru kabul ediliyorsa, yumuşak güç amacına ulaşmış demektir¹²⁷⁶. Nye, sert güç ve yumuşak güç arasındaki ilişkiyi ve geçişi aşağıdaki tabloda şu şekilde göstermiştir¹²⁷⁷:

Güç		
	Sert	Yumuşak
Davranış çeşitleri	Hükmetmek, baskı yapmak, teşvik etmek	gündem belirleme, çekicilik, ikna etmek
	←—————→	
Muhtemel kaynaklar	güç, yaptırımlar, ödemeler, rüşvetler	kurumlar, değerler, kültür, politikalar

Yukarıdaki tabloyu destekleyecek şekilde Nye yumuşak gücün üç ana kaynağını kültür, siyasal değerler ve dış politika olarak ifade etmiştir¹²⁷⁸. Genel ve soyut olarak ifade edersek Nye, yumuşak güç kavramıyla uluslararası sistemdeki aktörlerin hegemonya politikalarının çerçevesini belirtmiştir.

RF 2000’li yıllardaki resmi dökümanlarında yumuşak gücün önemini yumuşak güç kavramsallaştırmasına başvurmadan vurgulamış, örneğin 28 Haziran 2000 tarihinde yayımlanan dış politika konseptinde RF dış politikasının temel prensipleri arasında RF’nin uluslararası kamuoyu nezdindeki imajını olumlu kılmayı, Rus kültür ve dilinin popüler hale getirmeyi göstermiştir¹²⁷⁹. Fakat yumuşak güç RF’nin ilgisini ilk olarak 2004

Bu husus aynı Dergide 2006 yılında yayımlanan “*Think Again: Soft Power*” (Yumuşak Gücü Yeniden Düşünmek) başlıklı yazısında da ifade etmiştir. Bkz. Joseph Nye, “Think Again: Soft Power”, *Foreign Affairs*, 23 February 2006, <https://foreignpolicy.com/2006/02/23/think-again-soft-power/>, (10. 10. 2019).

¹²⁷⁵ Joseph Nye, “Soft Power”, *Foreign Policy*, No. 80, Autumn 1990, s. 154.

¹²⁷⁶ Joseph Nye, *Soft Power: The Means to Success in World Politics*, New York: Public Affairs 2004, s. x.

¹²⁷⁷ *Ibid.*, s. 8.

¹²⁷⁸ *Ibid.*, s. 11.

¹²⁷⁹ “The Foreign Policy Concept Of The Russian Federation”, *Fas.Org*, 28 June 2000, <https://fas.org/nuke/guide/russia/doctrine/econcept.htm>, (01. 10. 2019).

yılındaki Turuncu Devrim sonrasında çekmiştir. Turuncu Devrim’de Viktor Yuşçenko’nun Viktor Yanukoviç’e karşı kazandığı zafer Rus yumuşak gücünün Batı’nın yumuşak gücüne karşı mağlubiyetini göstermiştir¹²⁸⁰. Bu gelişme sonrası, 2005 yılından itibaren RF kamu diplomasisi ve uluslararası imajı için önemli harcamalar yapmış¹²⁸¹, 2007 yılında The Russian Foreign Policy Review’de yumuşak güç RF dış politikasında yeni bir yaklaşım olarak ilk bahsedilmiş ve Ekim 2008’de dönemin Dış İşleri Bakanı Sergey Lavrov Rossiyskaya Gazeta’da verdiği röportajda RF’nin yurt dışında yaşayan diapora ile ilişkisinin yumuşak güç temelinde kurulması gerektiğini ifade etmiştir¹²⁸². Aktardığımız bilgilerden de anlaşıldığı üzere kamu diplomasisi ve yumuşak güç araçları RF dış politikası için yeni yaklaşımlar olmasa da yumuşak gücün 2010’lu yıllardan sonra RF’nin dış politika gündeminde daha fazla yer almaya başladığı görülmektedir. Trans-Kafkasya bölgesel alt sisteminde yaşanan “Beş Gün Savaşı”, 2011 Parlamento Seçimleri ile 2012 Devlet Başkanlığı Seçimleri’ndeki usulsüzlük iddiaları sebebiyle ülkede artan tepkiler nedeniyle uluslararası sistemde RF’nin imajının olumsuz etkilenmesi üzerine yumuşak güç unsurlarına dış politikada daha fazla yer vermeye başlamıştır¹²⁸³. Bu bağlamda Putin 2012 yılındaki RF Devlet Başkanlığı Seçimleri’nden bir hafta önce, 27 Şubat 2012 tarihinde “Rusya ve Değişen Dünya” (Russia and the Changing World) başlıklı konuşmasında yumuşak gücün dış politikada artan öneminin altını çizmiş, yumuşak gücün toplumu manipüle ederek devletlerin iç işlerine müdahale aracı olarak kullanılmasını, “sözde NGO”lar aracılığıyla devletlerin istikrarını olumsuz etkilemeye yönelik faaliyetlerin, ayrılıkçı hareketlere destek verilmesinin de kabul edilemeyeceğini ifade etmiştir¹²⁸⁴. 18 Şubat 2013 tarihinde ilan edilen RF’nin Dış Politika Konsepti’nde de yumuşak güç kavramı yer almış, böylelikle yumuşak güç RF tarafından ilk defa resmi

¹²⁸⁰ Vasif Huseynov, “Soft Power geopolitics: How does the diminishing utility of military power affect the Russia-West confrontation over the ‘Common Neighbourhood’”, *Eastern Journal of European Studies*, Vol. 7, Issue 2, December 2016, s. 80.

¹²⁸¹ Katherine P. Avgerinos, “Russia’s Public Diplomacy Effort: What The Kremlin is Doing and Why It’s Not Working?”, *Journal of Public & International Affairs*, Vol. 20, Spring 2009, s. 115.

¹²⁸² Andis Kudors, “ ‘Russian World’ – Russia’s Soft Power Approach to Compatriots Policy”, *Russian Analytical Digest*, No. 81, 16 June 2010, s. 2.

¹²⁸³ Alexander Sergunin, Leonid Karabeshkin, “Understanding Russia’s Soft Power Strategy”, *Politics*, Vol. 35, No. 3-4, 2015, s. 349. Şüphesiz yazarlar belirtmemiş olsa da 2014 yılında Kırım’ın ilhakının, Ukrayna’nın doğusundaki faaliyetlerinin ve Suriye Krizi’nde artan rolünün de RF’nin imajı üzerinde olumsuz etkilere neden olduğu iddia edilebilir.

¹²⁸⁴ Vladimir Putin, “Russia and the Changing World”, *Global Research*, 22 September 2015, <https://www.globalresearch.ca/vladimir-putin-russia-and-the-changing-world/5477500>, (02. 09 2019).

bir belgede ifade edilmiştir¹²⁸⁵. 2013 yılındaki RF Dış Politika Konsepti'nde yumuşak güç modern uluslararası ilişkilerin vazgeçilmez bir unsuru olarak görülmüş ve bilgi teknolojileri ile kültür gibi geleneksel diplomasi araçlarına alternatif yöntemleri içeren kapsamlı araçlar bütünü olarak tanımlanmıştır. Söz konusu Konsept'te RF yumuşak gücün küresel güç mücadelesinde devletlerin iç işlerine karışmak için yıkıcı ve hukuk dışı kullanımlarının da olduğunun altını çizerken, dolayısıyla bir güvenlik sorunu olarak da kabul etmiştir. Konsept'te ayrıca RF'nin kültür, eğitim, bilim ve spor gibi yumuşak güç araçlarıyla uluslararası toplum nezdindeki imajını olumlu yöne çekebileceği de vurgulanmıştır¹²⁸⁶. 2016 yılında yayımlanan Dış Politika Konsepti'nde ise 2013 yılındaki dökümanda olduğu gibi yumuşak güç, dış politikanın ayrılmaz parçası olarak tanımlanmış ve bilgi teknolojilerinden insani yardımlara pek çok yöntem ile tekniği içerdiği ifade edilmiştir¹²⁸⁷.

RF'nin Trans-Kafkasya'da söz konusu yumuşak güç araçlarından dil, eğitim ve dini kullandığı görülmekte olup, bu araçların etkin bir şekilde kullanılması ve RF dış politikasında olumlu çıktılar oluşturması için Moskova tarafından birtakım kurumlar oluşturulmuştur. Bu kurumlar arasında Rus Dünyası (Russkiy Mir), BDT Yurt Dışında Yaşayan Vatandaşlar ve Uluslararası İnsani Yardımlaşma İşleri Federal Ajansı (Rossotrudničestvo), Dünya Rusya Soydaşları Koordinasyon Konseyi (Vsyemirnyy Koordinatsyonnyy Sovet Rossiskih Sootičivinnikov), Gorçakov Kamu Diplomasisine Destek Vakfı (Fond Paddirjki Publiçsnoy Diplomatii İmeni A. M. Gorçakova), Yurt Dışında Yaşayan Soydaşların Korunması ve Desteklenmesi Vakfı (Fond Paddirjki i

¹²⁸⁵ Rus kültürünün özneliği ve Rus diline dair hassasiyet 2013 öncesi resmi dökümanlarda da görülmektedir. Örneğin, 2000 yılındaki ulusal güvenlik konseptinde RF'nin zengin kültürel geleneği olan önemli güçlerden biri olduğu belirtilmiş, 2008 yılındaki dış politika konseptinde RF'nin entelektüel ve ruhani potansiyeli ile modern dünyada yer alan etkili merkezlerden biri olduğu ifade edilmiş, Rusçanın ve kültürünün medeniyetlerarası ortaklığın gerçekleşmesine katkılar sağlayacağı vurgulanmış, 2009 yılında açıklanan ve 2020 yılına kadar Rus ulusal güvenlik anlayışının çerçevesini çizen konseptte de Rus ulusal kültürünün köklü mirasından ve Rus kültürünün manevi boyutunun önemi vurgulanmıştır. Bkz. *National Security Concept...*, loc. cit.; *The Foreign Policy Concept... (2008)*, loc. cit.; "Beginning of Meeting with Security Council On National Security Strategy of the Russian Federation Through to 2020 and Measures Necessary to Implement It", *Mid. Ru*, 24 March 2009, <http://en.kremlin.ru/events/president/transcripts/3529>, (10.10. 2019).

¹²⁸⁶ "Concept of the Foreign Policy of the Russian Federation", *Mid. Ru*, 18 February 2013, http://www.mid.ru/en/foreign_policy/official_documents/-/asset_publisher/CptICk6B6BZ29/content/id/122186, (10.10. 2019).

¹²⁸⁷ "Foreign Policy Concept of the Russian Federation", *Mid. Ru.*, 1 December 2016, http://www.mid.ru/en/foreign_policy/official_documents/-/asset_publisher/CptICk6B6BZ29/content/id/2542248, (10. 10. 2019).

Zaşıty Prav Sootıçıstvınnıkov, Prajıvayıuşıh Za Rubejam)¹²⁸⁸, Rusya Uluslararası İlişkiler Konseyi (Rossiiskii sovet po mezh-dunarodnym delam, Valdai Kulübü (Valdai Club), Rus Stratejik Araştırmalar Enstitüsü (Rossiiskii institut strategich-eskikh issledovaniı), Bilgi Güvenliđi Enstitüsü (Institut problem informats-ionnoi bezopasnosti) gibi örnekler verilebilir¹²⁸⁹.

Trans-Kafkasya özelinde etkisini en fazla gösteren kurumlar ise Rus Dünyası, BDT Yurt Dışında Yaşayan Vatandaşlar ve Uluslararası İnsani Yardımlaşma İşleri Federal Ajansı (BDTYDYVUIYİFA) ve Gorçakov Kamu Diplomasisine Destek Vakfı'dır.

2007 yılında kurulan Rus Dünyası, Putin'in girişimleriyle Rus dilinin, kültürünün ve kültür mirasının dünyaya yayılması amacıyla akademik ve kamu alanlarında faaliyet göstermesi amacıyla kurulmuştur. Rus kültürü için Rusçanın önemini vurgulayan Rus Dünyası, yurt dışındaki Rus topluluklarla RF'nin bađını yeniden kurmak için kültürel-sosyal programlar düzenlemekte, Rusların deđişim ve yer deđiştirmelerine (exchange and relocation) olanak sağlamaktadır. Rus Dünyası sadece Rus diasporası ile deđil, Rusça konuşanları da hedeflemektedir¹²⁹⁰. Bu açıdan Rus Dünyası'nın hedefi sadece etnik Rus diasporası olmamakta, Rus kimliđinin medeniyet boyutuna da vurgu yapmaktadır. Zira bu durumu Rus Dünyası'nın televizyonundaki haber bülteninin (Rus Dünyasından Haberler-Novosti Ruskava Mira) girişindeki görselde de fark etmek mümkündür.

¹²⁸⁸ Jale Akhundova, *Rusya'nın Yumuşak Güç Politikaları: Mevzuat, Kurumlar, Politikalar*, Bursa: Ekin Yayınevi, 2015, s. 53.

¹²⁸⁹ Carolina Vendil, Susanne Oxenstierna, *Russian Think Tanks and Soft Power*, FOI, August 2017, s. 22.

¹²⁹⁰ Bu konuda ayrıntılı bilgi için bkz. <https://russkiymir.ru/en/fund/index.php>, (11.10.2019).

Yukarıdaki görselde RF'nin haritanın merkezinde yer almasından dolayı Ortadoğu'dan Avustralya'ya kadar uzanan coğrafyanın Rus dünyasının parçası olduğuna dair bir subliminal mesaj içerdiği iddia edilebilir.

Rus Dünyası'nın yanı sıra RF'nin yumuşak güç politikaları için önemli kurumlardan biri de BDTYDYVUIYİFA'dır. 6 Eylül 2008 tarihinde kurulan BDTYDYVUIYİFA BDT devletleri ve RF arasındaki ilişkilerin bilimsel, kültürel ve eğitim boyutuyla ilgilidir. Bu çerçevede uluslararası kalkınma yardımları, Rus kültürünün Dünya'da yayılmasının sağlanması, kamu diplomasisi, yurtdışındaki vatandaşların sorunları ile ilgilenilmesi, Rusçanın desteklenmesi, eğitim-bilimsel faaliyetlerin sağlanması, RF için tarihi öneme sahip alanların, mezarlıkların bakımlarının sağlanması ve RF dış politikasına katkı sağlamaya yönelik faaliyetler yürütmektedir¹²⁹¹. Bu kurum Post-Sovyet alandaki RF yanlısı faaliyetleri konsolide etmek ve Kremlin'in söylemini yayma açısından da önemlidir¹²⁹².

Yukarıdaki iki kurumun yanı sıra RF'nin Trans-Kafkasya'da yumuşak güç için kullandığı önemli kuruluşlarından biri de Gorçakov Kamu Diplomasisine Destek Vakfı'dır. 2 Şubat 2010 tarihinde dönemin RF Devlet Başkanı Dmitri Medvedev tarafından kurulan vakıf, RF dış politikasında kamu diplomasisinin etkin bir şekilde kullanılmasını amaçlamaktadır. Bu amaca uygun olarak; eğitim, kültür, medya, ekonomi ve iş dünyası temelli faaliyetler yürütmektedir¹²⁹³.

Yukarıdaki kurumlar ve amaçları ışığında RF Azerbaycan'a genellikle Rus dili, kültürü ve eğitim aracılığıyla yumuşak güç uygulamaktadır. RF Moskova Devlet Üniversitesi'nin bir şubesini Bakü'de tamamı Rus akademisyenlerden oluşacak şekilde kurmuş, Moskova merkezli ve internetten eğitim yapan BDT Açık Üniversitesi'ni (Open University of the CIS), I.M. Seçenov Birinci Moskova Devlet Sağlık Üniversitesi'nin Bakü şubesi kurulmuştur. RF aynı zamanda Azerbaycan'da Rus kültürünü ve dilini anlatan pek çok kültürel-eğitim faaliyetleri düzenlemiştir¹²⁹⁴. 2008-2014 yılları

¹²⁹¹ Bu konuda ayrıntılı bilgi için bkz. <http://rs.gov.ru/en/activities>, (11.10.2019).

¹²⁹² Orysia Lutsevych, "The Long Arm of Russian 'Soft Power'", *Atlantic Council*, 4 May 2016, <https://www.atlanticcouncil.org/blogs/ukrainealert/the-long-arm-of-russian-soft-power/>, (11. 10. 2019).

¹²⁹³ Bu konuda ayrıntılı bilgi için bkz. <https://gorchakovfund.ru/en/about/>, (11. 10. 2019).

¹²⁹⁴ James Nixey, *The Long Goodbye: Waning Russian Influence in the South Caucasus and Central Asia*, Chatham House Brief Paper, June 2012, s. 7; Alexey Fominykh, "Russia's Public Diplomacy in Central Asia and the Caucasus: The Role of the Universities", *The Hague Journal of Diplomacy*, Vol. 12, Issue 1, December 2016, s. 81. Söz konusu kültürel faaliyetlere örnek olarak 2006 yılında Azerbaycan'da kutlanan

arasında¹²⁹⁵ 25034 Azerbaycanlı öğrenci de çeşitli Rus Üniversitelerinde öğrenim görmüştür¹²⁹⁶. Ayrıca RF 2015 yılı itibarıyla ülkesine kabul ettiği yabancı öğrenci kotasını arttırmış ve söz konusu yıl itibarıyla 14658 Azerbaycanlı öğrenci RF’de öğrenime kabul edilmiş ve bu sayıyla Azerbaycan RF’ye en fazla öğrenci gönderen yedinci devlet olmuştur¹²⁹⁷. 2017 yılında da RF’ye bağlı BDTYDYVUIYİFA RF’de öğrenim gören 208 Azerbaycanlı öğrenciyi desteklemiş, Azerbaycan’da Rusça eğitim materyallerinin artmasıyla Rusçanın prestiji artmıştır¹²⁹⁸. Bunların dışında Moskova Uluslararası İlişkiler Enstitüsü (The Moscow Institute of International Relations) dünyadaki mezunlarıyla ilk toplantısını Bakü’de yapmıştır¹²⁹⁹

Eğitim kurumlarının yanı sıra düşünce kuruluşları aracılığıyla da RF Azerbaycan’da yumuşak güç unsurlarını kullanmaktadır. Örneğin 2005 yılında kurulan, RF ve eski Sovyet Cumhuriyetleri arasındaki kültürel, insani ve eğitim bağlarının geliştirilmesini amaçlayan Avrasya Araştırmalar Enstitüsü Ermenistan, Abhazya, Güney Osetya ve Gürcistan’ın yanı sıra Azerbaycan’da da şube açmış, Moskova Uluslararası İlişkiler Enstitüsü (The Moscow Institute of International Relations) dünyadaki mezunlarıyla ilk toplantısını Bakü’de yapmıştır¹³⁰⁰. Ayrıca RF’nin yumuşak gücü dış politikasının önemli bir parçası olarak kabul ettiği 2012 yılında Azerbaycan’daki 107 yabancı NGO’nun sadece bir tanesi RF’ye aitken, Putin’in üçüncü başkanlık döneminden itibaren bu sayı gittikçe artmıştır. Bu NGO’lara örnek olarak arasında genç uluslararası ilişkiler uzmanları yetiştirmek üzere kurulan Hazar Okulu (The Caspian School) ve 2013 yılında Gorçakov Vakfı’na bağlı Lev Gumilev Merkezi (Lev Gumilev Center) destekli

“*Rusya Yılı*” etkinlikleri örnek verilebilir. Bu etkinlik kapsamında Azerbaycan’da pek çok kültürel ve eğitim faaliyeti düzenlenmiş, Azerbaycanlı öğrencilerin RF’de eğitim görmeleri için pek çok Rus eğitim kurumu bu etkinlikte yer almıştır. Bkz. Fariz İsmailzade, “Russian Soft-Power Increasing In Azerbaijan”, *The Jamestown Foundation*, 29 February 2008, <https://jamestown.org/program/russian-soft-power-increasing-in-azerbaijan/>, (01. 09. 2019).

¹²⁹⁵ Bu yıl aralıkları RF’nin gerek Trans-Kafkasya’da gerek de uluslararası toplum nezdindeki imajını olumsuz etkileyen gelişmelerin yaşandığı gerekçesiyle oldukça önemlidir.

¹²⁹⁶ A. Arefyev, A. Sheregui, *Education of Foreign Citizens in the Higher Educational Institutions of the Russian Federation: Statistical Collection*, Vol. 8-12, Moscow: Ministry of Education and Sciences of the Russian Federation, 2011–2015’ten aktaran Fominykh, op. cit., s. 60.

¹²⁹⁷ Elizaveta Potapova, “Education in the Russian Federation”, *WENR*, 6 July 2017, <https://wenr.wes.org/2017/06/education-in-the-russian-federation>, (01 09. 2019).

¹²⁹⁸ Nurlan Aliyev, “Is Russia’s Soft Power Influence Effective? The Case of Azerbaijan”, *CACI*, 21 May 2018, <https://www.cacianalyst.org/publications/analytical-articles/item/13518-is-russias-soft-power-influence-effective?-the-case-of-azerbaijan.html>, (10. 09. 2019).

¹²⁹⁹ Alexander Kornilov, Andrey Makarychev, “Russia’s Soft Power in the South Caucasus: Discourses, Communication, Hegemony”, *Religion, Nation and Democracy in the South Caucasus*, ed. Alexander Agadjanian-Ansgar Jödicke-Evert van der Zweerde, 1. b., New York: Routledge, 2015, s. 249.

¹³⁰⁰ Ibid.

Slav-Türk Birliği (Slavic-Turkic Union) verilebilir. Slav-Türk Birliği'nin amacı RF'nin Avrasyacı bakış açısının Azerbaycan'da benimsetilmesidir¹³⁰¹. Avrasyacılık temelli olup Azerbaycan'da faaliyet gösteren başka bir NGO, Avrasya Diyalog Vakfı (The Eurasian Dialogue Foundation)'dır. Bu vakıf içinde Azerbaycan'ın da yer aldığı post-Sovyet Cumhuriyetlerindeki elitleri ve halkı RF temelli entegrasyona ikna etme, olası entegrasyonun sosyo-kültürel temellerini ortaya koymayı amaçlamaktadır¹³⁰².

Azerbaycan'ın yanı sıra benzer yumuşak güç araçlarının Ermenistan'da da kullanıldığı görülmektedir. RF Ermenistan'da birtakım kültürel faaliyetler yürüterek ilişkilerini derinleştirmeyi amaçlamıştır. Bu etkinliklerin bir kısmı şöyledir¹³⁰³:

- “Ermenistan okullarında Rus dili müsabakası
- RF’de burslu eğitim görecekt Ermeni öğrencilerin seçilmesi müsabakası
- Rus devletçiliğinin 1150. Yıldönümü münasebetiyle yüksek lisans, lisans ve doktora öğrencilerinin 3. Uluslararası Bilimsel konferansı
- ‘Rus dili iki ülkenin stratejik kardeşliğinin dilidir’ etkinliği
- Rusya tarafından Ermeni okullarında ‘Okul Sütü’ projesi
- Ararat Bölge Valiliği’nin ‘Ermeni, Rus ve Asur halklarının diyalogu etkinliği
- ‘Rusya vatanım olmasaydı Ermenistan’ı sevmeydim’ etkinliği
- 16 Mayıs 2012 tarihinde Ermenistan, RF ve BDT ülkelerinin lisans, yüksek lisans ve doktora öğrencilerinin 3. Uluslararası Bilimsel Konferansı”

Yukarıdaki faaliyetlerden anlaşılacağı üzere RF'nin Ermenistan ile ilişkilerinde uyguladığı yumuşak güç araçlarını kültür, bilim ve eğitim oluşturmaktadır. Rus Dünyası Kurumu, Rus Bilim ve Kültür Merkezi (Russian Centre for Science and Culture-Rossiyski Sentr Nauki i Kultury) ve BDTYDYVUIYIFA şube açmıştır. Bunların yanı sıra Ermenistan'da pek çok ücretsiz Rusça eğitimi veren merkezler bulunmaktadır. Ayrıca 1999 yılında açılan ve 2005 yılında RF Eğitim Bakanlığı tarafından akredite edilen Rusya-Ermenistan Üniversitesi'nin 30'dan fazla bölümü bulunmaktadır ve söz konusu üniversiteden mezun olan öğrencilerin diploması RF'de de geçerlidir. Rusya-Ermenistan Üniversitesi'nin yanı sıra Ermenistan'da St. Petersburg Dış Ekonomik İlişkiler, Ekonomi ve Hukuk Enstitüsü'nün de yer aldığı RF kökenli yedi yüksek eğitim enstitüsü daha bulunmaktadır. RF Ermenistan'ın gelecek yıllardaki yönetici elitlerini desteklemek üzere burslar da düzenlemektedir¹³⁰⁴. Bu çerçevede 2008-2014 yılları arasında 12678 Ermeni

¹³⁰¹ Zaur Shiriyev, “Betwixt and between: the reality of Russian soft-power in Azerbaijan”, *Heinrich Böll Stiftung*, 16 October 2017, <https://ge.boell.org/ka/node/3407>, (02. 09. 2019) .

¹³⁰² Aliyev, *Is Russia's Soft...*, loc. cit.

¹³⁰³ Akhundova, op. cit., ss. 118-119.

¹³⁰⁴ Bu konuda ayrıntılı bilgi için bkz. Anna Mkhoyan, “Soft power, Russia and the former Soviet states: a

öğrenci RF'deki yüksek eğitim kurumlarında öğrenim görmüştür¹³⁰⁵.

Gürcistan, diğer bölge devletleri gibi dil, kültür ve eğitim aracılığıyla RF'nin yumuşak güç uyguladığı aktörlerdendir. Lakin RF'nin yumuşak gücü için kritik öneme sahip olan Rusça, Saakaşvili Dönemi'nde Rusçaya birtakım sınırlar getirildiği için Gürcistan'daki etkisini kaybetmiştir. Bu çerçevede Gürcistan'daki okullarda İngilizce zorunlu Rusça ise seçmeli ders olmuştur. Ayrıca Saakaşvili Dönemi'nde ABD, Kanada ve İngilizce konuşan diğer ülkelerden yaklaşık 1000 öğretmen¹³⁰⁶ 5-16 yaş arasındaki Gürcülere İngilizce öğretmek üzere getirilmiştir. Eğitim Bakanı Dmitriy Shashkin'e göre İngilizce pek çok kapıyı açacaktır. Shashkin Rusça yerine İngilizce öğrenimi üzerine şöyle demiştir: “*Gürcistan'ın petrol ve doğalgazı yok. Bizim kaynağımız halkımız ve onların entelektüel kapasiteleridir.*”. Ayrıca yatırım odaklı Gürcü ekonomisinin küreselleşen dünyada, Türkiye ve AB gibi ortaklarıyla ilişkileri için İngilizce gerekli olduğu düşünülmüştür¹³⁰⁷. Hatta Sakaşvili'nin Rusça eğitim veren okulları kapatacağına dair iddialar da artmıştır. Buna rağmen Saakaşvili Rusçaya karşı olmadıklarını, eğer Rusça İngilizce gibi evrensel bir dil olursa öğrenilmesini destekleyebileceklerini ifade etmiştir. Fakat yine de Rusçanın Gürcistan'da kullanımının azaltılması-kısıtlanması Saakaşvili Dönemi Gürcistan devlet politikasının bir parçası olarak gözükmemektedir¹³⁰⁸. Saakaşvili sonrası döneme bakılacak olursa 2011 yılından beri Gürcistan'da Rusçanın seçmeli, İngilizcenin ise zorunlu ders olarak okutulduğu görülmektedir¹³⁰⁹. Buna rağmen RF üniversitelerinde 2008-2014 yılları arasında 5811 Gürcü öğrenci öğrenim görmüştür¹³¹⁰.

Eğitimin dışında RF medya yoluyla da Gürcistan'da yumuşak gücünü kullanmaktadır. Örneğin RF ile bağlantıları olan Gürcü iş adamı Kote Gogelia, Maestro TV'yi satın aldıktan sonra söz konusu kanal 2014 yılından itibaren Rus yanlısı yayınlar

case study of Russian language and education in Armenia”, *International Journal of Cultural Policy*, Vol. 23, No. 6, 2017, s. 699.

¹³⁰⁵ Fominykh, loc. cit.

¹³⁰⁶ Gürcistan'a giden bazı ABD'li İngilizce öğretmenlerinin izlenimleri için bkz. “American Voices, Far From Home”, *The New York Times*, 23 January 2011, <http://www.nytimes.com/2011/01/24/world/europe/24teachers.html?action=click&contentCollection=Europe&module=RelatedCoverage®ion=EndOfArticle&pgtype=article>, (13. 03. 2018).

¹³⁰⁷ “Georgia puts up Russian language barriers in schools”, *The Guardian*, <https://www.theguardian.com/education/2010/oct/12/georgia-teaches-english-over-russian>, (13. 03. 2018).

¹³⁰⁸ “Saakashvili closes down Russian schools in Georgia”, *Russia Today*, 1 July 2011, <https://www.rt.com/politics/saakashvili-russian-schools-education/>, (13. 03. 2018).

¹³⁰⁹ Mkhoyan, op. cit., s. 696.

¹³¹⁰ Fominykh, loc. cit.

yapmaya başlamıştır. Ayrıca aynı yılın Kasım ayında Rus yayın organı Sputnik News'in Gürcistan'da faaliyetlere başladığı görülmektedir. Bunların dışında Sakinform, Asaval-Dasivali, Alia, and Georgia and the World gibi Batı karşıtı ve Rus yanlısı haber ajansları ile gazeteler Gürcistan'da faaliyet göstermeye başlamıştır. Ayrıca Gorçakov Vakfı Gürcistan'daki faaliyetlerini arttırmış, Rus VTB Bank Gürcistan'a spor alanında sponsor olmuş (Gürcistan Rugby Milli Takımı, Gürcistan Binicilik Federasyonu, Gürcistan Jimnastik Federasyonu, Gürcistan Su topu Milli Takımı, Kutaisi Basketbol Takımı, Saburtalo Futbol Takımı ve Locomotive Rugby Takımı); Telavi Drama Tiyatrosu, Tiflis Rustaveli Tiyatrosu ve Kutaisi Tiyatrosu'ndaki pek çok kültürel etkinliğe sponsor olmuştur¹³¹¹. Ayrıca Avrasya Enstitüsü (Eurasian Institute), Avrasya Tercihi (Eurasian Choice)¹³¹², 2. Erekle Topluluğu (The Erekle II Society) gibi Rus Dünyası, Gorçakov Vakfı ve Gumilev Merkezi gibi RF destekli kurumların desteklediği düşünce kuruluşlarının Gürcistan'da faaliyetlerini sürdürdüğü görülmektedir¹³¹³.

Yukarıdaki örneklerin dışında Gürcistan'ın Trans-Kafkasya'daki diğer iki aktörden farkı RF'nin yumuşak gücüne karşı net ve resmi bir tavır sergilemesidir. 2017 yılında Gürcistan'ın iletişim stratejisini belirleyen "*Gürcistan Hükümeti'nin 2017-2020 Yılları Arasında Gürcistan'ın AB ve NATO Üyeliği Üzerine İletişim Stratejisi*" (The Communication Strategy of the Government of Georgia on Georgia's EU and NATO Membership for 2017-2020) belgesinde ve "*Stratejik Savunmaya Bakış 2017-2020*" (Strategic Defence Review 2017-2020) belgesinde RF'nin Gürcistan üzerindeki yumuşak güç politikaları ulusal güvenliğine tehdit olarak ifade edilmiştir¹³¹⁴. Başka bir ifadeyle RF'nin yumuşak gücünün etkisi Gürcistan'da "*resmi*" olarak kırılmıştır. RF'nin yumuşak

¹³¹¹ Bu konuda ayrıntılı bilgi için bkz. Sergi Kapanadze, "Russia's Soft Power in Georgia- A Carnivorous Plant in Action", *The Different Faces of "Soft Power": The Baltic States and Eastern Neighbourhood between Russia and the EU*, ed. Toms Rostoks-Andris Spruds, Riga: LIIA, 2015, ss. 174-180.

¹³¹² Avrasya Enstitüsü; Genç Siyaset Bilimciler Kulübü (Young Political Scientists Club), Halkların Gürcü-Rus Diyalog ve İşbirliği Hareketi (People's Movement of Georgian-Russian Dialogue and Cooperation) gibi oluşumları kurmuştur. Avrasya Tercihi'nin bünyesinde de Dugin'in Uluslararası Avrasya Hareketi ile bağlantılı olan Patriot TV ve yukarıda da ifade edilen 2. Erekle Topluluğu bulunmaktadır. Avrasya Enstitüsü konferans ve çalıştaylar düzenleyip ücretsiz Rusça kursları verirken, Avrasya Tercihi Batı karşıtı hareketleri organize edip, protesto yürüyüşleri gibi sosyal hareketleri düzenlemektedir. Bu konuda bkz. Eka Janashia, "Russia Enhances Soft Power in Georgia through Local NGOs", *CACI*, 24 June 2015, <https://www.cacianalyst.org/publications/field-reports/item/13243-rujssia-enhances-soft-power-georgia-local-ngos.html>, (06. 09. 2019).

¹³¹³ Salome Minesashvili, "Common faith in scrutiny Orthodoxy as soft power in Russia-Georgia relations", *Religion and Soft Power in the South Caucasus*, ed. Ansgar Jödicke, London, New York: Routledge, 2015, ss. 52-53.

¹³¹⁴ Elena Panchulidze, "Russian Soft Power: Balancing the Propaganda Threats and Challenges", *Georgian Institute of Politics*, Research Paper, Issue 5, June 2017, s. 4.

gücünün Gürcistan tarafından tehdit olarak algılamasına rağmen Hollis Rammer'e göre RF'nin Gürcistan'da uygulayacağı yumuşak gücün üç farklı stratejisi olabilir¹³¹⁵:

- RF'nin propagandaları etnik azınlıklara, yaşlılara, medyayı ve interneti takip edemeyenlere yönelik olmalıdır. Zira 2014 nüfus sayımına göre Gürcistan'daki nüfuzun % 11'ini Azerbaycanlı ve Ermeniler oluşturmaktadır. Gürcücesi çok iyi olmayan ve çoğunlukla kırsal kesimde yaşayan Azerbaycanlılar ve Ermeniler RF'nin yumuşak gücüne karşı daha kırılgandır. Ayrıca Gürcistan İstatistik Kurumu'nun 2017 verilerine göre Gürcistan nüfusunun % 60.5'i son üç ayda internet kullanmış, % 38'i ise kullanmamıştır¹³¹⁶.
- RF'nin yumuşak güç söylemlerinin Rus yanlılığından ziyade Batı karşıtlığına odaklanması gerekmektedir.
- RF'nin yumuşak güç söylemlerinde ortak tarihsel geçmişe ve dinsel referanslara odaklanması gerekmektedir.

Zira RF yukarıdaki önerilere paralel biçimde diğer Trans-Kafkasya devletlerine uyguladığı yumuşak güç araçlarından farklı olarak Rus Ortodoks Kilisesi'ni Gürcistan'a yönelik yumuşak güç pratiklerinde kullanmıştır. Rus Ortodoks Kilisesi ile Gürcü Ortodoks Kilisesi arasındaki ilişkilerin “*Beş Gün Savaşı*” sonrasında bile değişmeyip iyi gittiği, hatta iki kilisenin RF-Gürcistan arasındaki iletişim kanallarının açık kalmasını sağladığı iddia edilebilir¹³¹⁷. Her iki kilise arasındaki ilişkilerin iyi olmasının temelinde Gürcistan devleti ve kilise arasındaki ilişkilerin dinamiklerinin, her iki kilise arasındaki ortak noktaların ve Rus Ortodoks Kilisesi'nin Gürcü Ortodoks Kilisesi'nin etki alanına saygı duyması yer almaktadır. İlk husus, Gürcistan ve Kilise arasında 2002 yılındaki anayasal anlaşmadan (sözde konkordat) kaynaklanmaktadır. 2002 yılındaki bu anlaşmaya göre Gürcistan Ortodoks Kilisesi vergi muafiyeti dahil olmak üzere devletten pek çok ayrıcalık kazanmış, Devlet ve Kilise arasında görece özerk bir yapı oluşmuştur. Başka bir ifadeyle RF'deki devlet-kilise birliğinin aksine 2000'lerin başından itibaren Gürcistan'da

¹³¹⁵ Hollis Rammer, “Reconceptualizing Soft Power: Russian Influence in the South Caucasus”, *Georgian Foundation for Strategic and International Studies*, <https://www.gfsis.org/publications/view/2710>, ss. 4-5, (10. 09. 2019).

¹³¹⁶ Kafkasya Barometresi'nin 2017 verilerine göre Gürcistan'da kamuoyu yoklamasına katılanların % 42'si her gün, % 10'u haftada en az bir kez, % 2'si ayda en az bir kez, % 7'si daha az sıklıkta interneti kullanmaktadır. Kamuoyu yoklamasına katılanların % 35'i ise hiç internet kullanmazken, % 3'ü internetin ne olduğunu bilmemektedir. Bkz. <https://caucasusbarometer.org/en/cb2017ge/FRQINTR/>, (01. 09. 2019).

¹³¹⁷ Ansgar Jödicke, “Religion and Soft Power in the South Caucasus An Introduction”, *Religion and Soft Power in the South Caucasus*, ed. Ansgar Jödicke, London, New York: Routledge, 2015, s. 9, 13; Minesashvili, op. cit., s. 42.

devlet-kilise arasında parçalı bir siyasal yapı oluşmuştur. Böylelikle Gürcistan siyasetine doğrudan etki eden imkanı elde eden Kilise ile Gürcistan siyasetindeki Rus yanlısı grupların etkisi artmıştır. Ayrıca Gürcü halkının büyük kısmı RF'ye yönelik olumsuz yaklaşım sergilese de Rus Ortodoks Kilisesi ile yakın ilişkileri olan Gürcistan Ortodoks Kilisesi'ne halkın güveni % 91 seviyesindedir¹³¹⁸.

Rus ve Gürcü Ortodoks Kiliseleri arasında bazı temel ortak noktalar da bulunmaktadır. Ortak noktalar arasındaki en belirgin husus Batı karşıtlığıdır. Zira her iki Kilise de Ortodoks medeniyetini Batı'nın karşısında konumlandırırken, Batı değerlerine yönelik olumsuz tutum sergilemektedir. Örneğin 17 Mayıs 2013 tarihinde Gürcistan'da LGBT bireylerin hakları için düzenlenen yürüyüş, içinde Gürcü Ortodoks rahiplerin de yer aldığı eşcinsel hakları karşıtı aktivistler tarafından engellenmiş ve bu tür cinsel eğilimlerin Batı'nın etkisiyle yayıldığı, Gürcü kültürünü bozacağına dair görüşler dile getirilmiştir¹³¹⁹. Batı karşıtlığının yanı sıra Gürcistan Ortodoks Kilisesi, Rus Ortodoks Kilisesi ile Fener Rum Patrikhanesi arasındaki dengede Rus Ortodoks Kilisesi'nin yanında yer almıştır. Rus Ortodoks Kilisesi de Gürcistan Ortodoks Kilisesi'nin Abhazya ve Güney Osetya Ortodoks Kiliseleri üzerindeki yetkisini tanımıştır. Ayrıca Gürcistan Ortodoks Kilisesi Patriği Illia-II, Ocak 2013'teki altı günlük Moskova ziyareti sonrası Rus Ortodoks Kilisesi'nin Ortodoks Hıristiyan Ulusların Birliği Vakfı'ndan ödül almış ve iki halkın kardeşliğini vurgulamıştır¹³²⁰. İki Kilise arasındaki ilişkilere paralel olarak 2011 yılında Rus Ortodoks Kilisesi'nin eğitim kurumlarından biri olan St. Tikhon Ortodoks Üniversitesi'ne bağlı St. Andrews Üniversitesi de kurulmuştur¹³²¹.

Yukarıda aktardığımız bilgilerden anlaşılacağı üzere Gürcistan'ı diğer Trans-Kafkasya devletlerinden farklı kılan husus RF'nin Rus Ortodoks Kilisesi ile Gürcistan'a yumuşak güç uygulaması, başka bir ifadeyle dini yumuşak güç aracı olarak kullanmasıdır¹³²². RF, Rus Ortodoks Kilisesi'ni araçsallaştırırken Gürcistan ve Gürcistan Ortodoks Kilisesi arasındaki güç mücadelesini kullanmış, başka bir ifadeyle böl-yönet

¹³¹⁸ Ibid., ss. 42-44.

¹³¹⁹ "LGBT Community Cancels Demonstration on Day against Homophobia", *Georgia Today*, 17 May 2018, <http://georgiatoday.ge/news/10306/LGBT-Community-Cancels-Demonstration-on-Day-against-Homophobia>, (02. 09. 2019).

¹³²⁰ Bu konuda ayrıntılı bilgi için bkz. Minesashvili, op. cit., ss. 44-52.

¹³²¹ Kornilov, Makarychev, op. cit., s. 248.

¹³²² RF dinsel yumuşak güç araçlarını genellikle Gürcistan'da kullanmıştır. Ancak Azerbaycan'da da RF'nin zaman zaman dini kullandığı görülmektedir. Örneğin Dugin arkasında bulunduğu Azerbaycan'daki Şii Müslümanlar ve Ortodoks Hıristiyanlar arasında bağ kurmayı amaçlayan faaliyetler yürütmüştür. Bkz. Aliyev, loc. cit.

politikasını kültürel araçlarla devam ettirmiştir. Başka bir ifade ile Gürcistan'ın toprak bütünlüğüne sert güç unsurlarıyla müdahale eden RF, Gürcistan'ın iç siyasetinde de Ortodoksluk gibi kültürel bir yumuşak güç aracıyla bölünme yaratmış ya da var olan bölünmeyi daha da derinleştirmiştir.

Bu kapsamda vurgulanması gereken bir diğer husus da Rusların Moskova Knezliği döneminde “3. Roma” olduklarını iddia edip ve bu iddiayı Rus Çarlığı Dönemi'nde de devam ettirmeleridir. Gerek Roma İmparatorluğu gerekse de Roma olmayı amaçlamış gibi liderlerin bir çoğu bu iddialarına kutsiyet atfetmek için dinsel kurumlara ihtiyaç duymuşlardır¹³²³. RF'nin yakın çevresinde uyguladığı sert güç uygulamalarının Rus tarihinden gelen emperyal eğilimi hatırlattığı, Ortodoks Kilisesi'nin de işlevi itibarıyla “3. Roma” mirasının “kutsal” ve “yumuşak” yönünü temsil ettiği iddia edilebilir.¹³²⁴ Zira RF devlet aygıtı ve Rus Ortodoks Kilisesi'nin dış politik yaklaşımları daha önce ifade edildiği gibi paralellik arz etmektedir.

Yukarıdaki bahsedilen hususların yanı sıra RF'nin yumuşak gücünün Gürcistan üzerindeki etkileri Kafkasya Barometresi verileri üzerinden de değerlendirilebilir. 2012 yılındaki¹³²⁵ kamuoyu yoklamasına katılan Gürcülerin % 84'ü “Ruslarla iş yapar mısınız?” sorusuna olumlu, % 13'ü olumsuz yanıtını vermiştir¹³²⁶. “Dini kurumlara güveniyor musunuz?” sorusuna katılımcıların % 85'i tamamen güveniyorum ya da güveniyorum (% 55 tamamen güveniyorum, % 30 güveniyorum) cevabını vermiştir¹³²⁷. “Ortodoks Kilisesi üyeleriyle ne kadar sıklıkla irtibat kuruyorsunuz?” sorusuna katılımcıların % 38'i her gün, % 9'ü haftada birkaç gün, % 15'i ayda birkaç kez cevabını vermiştir¹³²⁸. Katılımcılara Rusça seviyeleriyle ilgili soruya ise katılımcıların % 45'i orta (intermediate), % 26 ileri seviye (advanced), % 19'u başlangıç (beginner) seviyesinde

¹³²³ Roma'nın Hıristiyanlığı resmi din olarak kabul etmesi, Kutsal Roma-Cermen İmparatorluğu'nda Kilise'nin rolü, Napolyon'un imparator olduktan sonra Kilise ile ilişkilerini geliştirmesi ve Mussolini'nin 1929 yılında İtalyan siyasi birliği önünde engel teşkil eden Kilise ve İtalya arasında imzaladığı Lateran Antlaşması bu duruma örnek gösterilebilir.

¹³²⁴ RF'nin Ortodoks kimliğine önem verdiğini Putin 2013 yılındaki Valdai toplantılarında dile getirmiştir. Putin'e göre Ortodoksluk; Rus halkı, Rus dili, Rus kültürü gibi Rus uygarlığının önemli parçalarından biridir. Kısacası Putin'e göre RF aynı zamanda Ortodoks bir devlettir. Bkz. “Meeting of the Valdai International Discussion Club”, *Kremlin. Ru*, 19 September 2013, <http://en.kremlin.ru/events/president/news/19243>, (11. 09. 2019).

¹³²⁵ Veri olarak 2012 yılının alınmasının nedeni RF'nin 2012 yılından itibaren yumuşak güç araçlarını yoğun olarak kullanmasıdır.

¹³²⁶ <https://caucasusbarometer.org/en/cb2012ge/BUSINRUS/>, (14. 10. 2019).

¹³²⁷ <https://caucasusbarometer.org/en/cb2012ge/TRURELI/>, (14. 10. 2019).

¹³²⁸ <https://caucasusbarometer.org/en/cb2012ge/ARDA12/>, (14. 10. 2019).

bildiğini iddia etmiştir¹³²⁹. “Gürcistan’ın en iyi dostu hangi devlettir?” sorusuna katılımcıların % 37’si ABD, % 9’u RF olarak cevap verirken¹³³⁰, “Gürcistan’ın asıl düşmanı hangi devlettir?” sorusuna katılımcıların % 35’i RF % 3’ü ABD cevabını vermiştir. Burada dikkat çekici husus düşmana ilişkin soruda katılımcıların % 47’sinin “Bilmiyorum” cevabını vermiş olmasıdır¹³³¹.

2013 yılındaki kamuoyu yoklamasına katılan Gürcülerin % 80’i “Ruslarla iş yapar mısınız?” sorusuna olumlu, % 17’si olumsuz yanıt vermiştir¹³³². Katılımcıların % 82’si Ortodoks Kilisesi’ne güven ile ilgili soruya tamamen güveniyorum ya da güveniyorum (%72 tamamen güveniyorum, % 10’u güveniyorum) cevabını vermiştir¹³³³. “Gürcistan’ın NATO üyeliğini destekliyor musunuz?” sorusuna katılımcıların % 58’i olumlu (% 29 tamamen destek, % 29 kısmen destek) yanıt vermiş¹³³⁴, “Gürcistan’ın AB üyeliğini destekliyor musunuz?” sorusuna katılımcıların % 65’i olumlu (% 34 tamamen destek, % 31 kısmen destek)¹³³⁵, “Gürcistan’ın AEB’ye üyeliğini destekliyor musunuz?” sorusuna ise katılımcıların % 32’si olumlu (% 14 tamamen destek, % 18 kısmen destek) yanıt vermiştir¹³³⁶. “Gürcistan’ın en iyi dostu hangi devlettir?” sorusuna katılımcıların % 31’i ABD, % 8’i Azerbaycan % 7’si RF yanıtını verirken¹³³⁷, “Gürcistan’ın asıl düşmanı hangi devlettir?” sorusuna katılımcıların % 44’ü RF % 4’ü ABD yanıtını vermiştir¹³³⁸. Katılımcılara Rusça seviyeleriyle ilgili soruya ise katılımcıların % 42’si orta, % 28’si ileri ve % 21’i giriş seviyesinde olarak yanıt vermişlerdir¹³³⁹. Rusça bilgisinin yanı sıra okullarda okutulması zorunlu yabancı diller konusunda katılımcıların % 55’i İngilizce % 31’i Rusça olarak cevap vermiştir¹³⁴⁰.

2015 yılındaki kamuoyu yoklamasına katılan Gürcülerin¹³⁴¹ % 75’i “Ruslarla iş yapar mısınız?” sorusuna olumlu, % 18’i olumsuz yanıtını vermiştir¹³⁴². “Dini kurumlara

¹³²⁹ <https://caucasusbarometer.org/en/cb2012ge/KNOWRUS/>, (14. 10. 2019).

¹³³⁰ <https://caucasusbarometer.org/en/cb2012ge/FRNDCNTR/>, loc. cit.

¹³³¹ <https://caucasusbarometer.org/en/cb2012ge/ENEMCNTR/>, loc. cit.

¹³³² <https://caucasusbarometer.org/en/cb2013ge/BUSINRUS/>, (14. 10. 2019).

¹³³³ <https://caucasusbarometer.org/en/cb2013ge/TRUGOCH/>, (14. 10. 2019).

¹³³⁴ <https://caucasusbarometer.org/en/cb2013ge/NATOSUPP/>, (14. 10. 2019).

¹³³⁵ <https://caucasusbarometer.org/en/cb2013ge/EUSUPP/>, (14. 10. 2019).

¹³³⁶ <https://caucasusbarometer.org/en/cb2013ge/EECSUPP/>, (14. 10. 2019).

¹³³⁷ <https://caucasusbarometer.org/en/cb2013ge/MAINFRN/>, (14. 10. 2019).

¹³³⁸ <https://caucasusbarometer.org/en/cb2013ge/MAINENEM/>, (14. 10. 2019).

¹³³⁹ <https://caucasusbarometer.org/en/cb2013ge/KNOWRUS/>, (14. 10. 2019).

¹³⁴⁰ <https://caucasusbarometer.org/en/cb2013ge/FLMANDSC/>, (14. 10. 2019).

¹³⁴¹ 2013 yılından itibaren Kafkasya Barometresi kamuoyu yoklamalarını iki yılda bir yapmaya başlamıştır. Bu yüzden 2014 ve 2016 yılına ait veriler bulunmamaktadır.

¹³⁴² <https://caucasusbarometer.org/en/cb2015ge/BUSINRUS/>, (14. 10. 2019).

güveniyor musunuz?” sorusuna katılımcıların % 80’i tamamen güveniyorum ya da güveniyorum (% 46 tamamen güveniyorum, % 34 güveniyorum) cevabını vermiştir¹³⁴³. *“Gürcistan’ın NATO üyeliğini destekliyor musunuz?”* sorusuna katılımcıların % 38’i olumlu (% 17 tamamen destek, % 21 kısmen destek) yanıt vermiş¹³⁴⁴, *“Gürcistan’ın AB üyeliğini destekliyor musunuz?”* sorusuna katılımcıların % 42’si olumlu (% 18 tamamen destek, % 24 kısmen destek)¹³⁴⁵, *“Gürcistan’ın AEB’ye üyeliğini destekliyor musunuz?”* sorusuna ise katılımcıların % 22’si olumlu (% 6 tamamen destek, % 16 kısmen destek) yanıt vermiştir¹³⁴⁶. *“Gürcistan’ın en iyi dostu hangi devlettir?”* sorusuna katılımcıların % 21’i ABD, % 9’u Ukrayna, % 7’si Azerbaycan ve % 5’i RF yanıtını vermiştir¹³⁴⁷. *“Gürcistan’ın asıl düşmanı hangi devlettir?”* sorusuna katılımcıların % 35’i RF, % 4’ü ABD yanıtını vermiştir¹³⁴⁸. Katılımcılara Rusça seviyeleriyle ilgili soruya ise katılımcıların % 48’i orta, % 23’ü ileri ve % 19’u giriş seviyesinde olarak yanıt vermişlerdir¹³⁴⁹. Rusça bilgisinin yanı sıra okullarda okutulması zorunlu yabancı diller konusunda katılımcıların % 61’i İngilizce % 23’ü Rusça olarak cevap vermiştir¹³⁵⁰.

2017 yılındaki kamuoyu yoklamasına katılan Gürcülerin % 77’si *“Ruslarla iş yapar mısınız?”* sorusuna olumlu, % 18’i olumsuz yanıtını vermiştir¹³⁵¹. *“Dini kurumlara güveniyor musunuz?”* sorusuna katılımcıların % 70’i tamamen güveniyorum ya da güveniyorum (% 35 tamamen güveniyorum, % 35 güveniyorum) cevabını vermiştir¹³⁵². *“Gürcistan’ın NATO üyeliğini destekliyor musunuz?”* sorusuna katılımcıların % 41’i olumlu (% 16 tamamen destek, % 25 kısmen destek) vermiş¹³⁵³, *“Gürcistan’ın AB üyeliğini destekliyor musunuz?”* sorusuna katılımcıların % 45’i olumlu (% 17 tamamen destek, % 28 kısmen destek)¹³⁵⁴, *“Gürcistan’ın AEB’ye üyeliğini destekliyor musunuz?”* sorusuna ise katılımcıların % 19’u olumlu (% 7 tamamen destek, % 12 kısmen destek) yanıt vermiştir¹³⁵⁵. *“Gürcistan’ın en iyi dostu hangi devlettir?”* sorusuna katılımcıların %

¹³⁴³ <https://caucasusbarometer.org/en/cb2015ge/TRURELI/>, (14. 10. 2019).

¹³⁴⁴ <https://caucasusbarometer.org/en/cb2015ge/NATOSUPP/>, (14. 10. 2019).

¹³⁴⁵ <https://caucasusbarometer.org/en/cb2015ge/EUSUPP/>, (14. 10. 2019).

¹³⁴⁶ <https://caucasusbarometer.org/en/cb2015ge/EECSUPP/>, (14. 10. 2019).

¹³⁴⁷ <https://caucasusbarometer.org/en/cb2015ge/MAINFRN/>, (14. 10. 2019).

¹³⁴⁸ <https://caucasusbarometer.org/en/cb2015ge/MAINENEM/>, (14. 10. 2019).

¹³⁴⁹ <https://caucasusbarometer.org/en/cb2015ge/KNOWRUS/>, (14. 10. 2019).

¹³⁵⁰ <https://caucasusbarometer.org/en/cb2015ge/FLMANDSC/>, (14. 10. 2019).

¹³⁵¹ <https://caucasusbarometer.org/en/cb2017ge/BUSINRUS/>, (14. 10. 2019).

¹³⁵² <https://caucasusbarometer.org/en/cb2017ge/TRURELI/>, (14. 10. 2019).

¹³⁵³ <https://caucasusbarometer.org/en/cb2017ge/NATOSUPP/>, (14. 10. 2019).

¹³⁵⁴ <https://caucasusbarometer.org/en/cb2017ge/EUSUPP/>, (14. 10. 2019).

¹³⁵⁵ <https://caucasusbarometer.org/en/cb2017ge/EEUSUPN/>, (14. 10. 2019).

25'i ABD, % 7'si Azerbaycan, % 7'si Ukrayna, % 6'sı Türkiye ve % 6'sı RF yanıtını vermiştir¹³⁵⁶. “Gürcistan’ın asıl düşmanı hangi devlettir?” sorusuna katılımcıların % 40’ı RF, % 3’ü ABD yanıtını vermiştir¹³⁵⁷. “Hangi devlet Gürcistan için model devlet olmalıdır?” sorusuna katılımcıların % 38’i İsviçre, % 11’i Polonya yanıtını vermiştir¹³⁵⁸. Katılımcılara Rusça seviyeleriyle ilgili soruya ise katılımcıların % 48’i orta, % 24’ü ileri ve % 19’u giriş seviyesinde olarak yanıt vermişlerdir¹³⁵⁹. Rusça bilgisinin yanı sıra okullarda okutulması zorunlu yabancı diller konusunda katılımcıların % 69’u İngilizce % 22’si Rusça olarak cevap vermiştir¹³⁶⁰.

Yukarıdaki verilerden hareketle 2012 yılından itibaren yumuşak gücü önemseyen RF’nin Gürcistan üzerindeki algısını tamamen değiştirdiğini iddia etmek güçtür. Fakat gerek Rusça bilen nüfus oranının artması gerek RF ile ilişkileri iyi olan Ortodoks Kilisesi’ne güvenin yüksek olması RF’nin yumuşak gücünde dil ve dine önem vermesi gerektiği hakkında fikir vermektedir. Bunun yanı sıra RF’nin başarısının Gürcülerin Batılı kurumlarla ilgili olumlu izlenimlerini azaltması hatta 2017’deki model devlet sorusuna Gürcülerin NATO ya da AB üyesi bir devlet yerine daimi tarafsız statüdeki İsviçre’yi önermeleridir. Bu çerçevede RF Gürcistan’ı doğrudan kendi eksenine alamadıysa da Batılı kurumların net etkisine de kapatmıştır.

Genel olarak değerlendirildiğinde yumuşak güç ve onun kültürel araçları Zahran ve Ramos’un da vurguladığı gibi Gramscian hegemonya ile paralellikler arz etmektedir. Hem yumuşak güç hem de Gramscian hegemonya genel prensipleri fikirler, değerler ve kurumlar yaratmanın yanı sıra bir sosyal grubun başka bir sosyal grup üzerinde kurduğu etki üzerine odaklanmakta ve bu etkinin rıza boyutunu vurgulamaktadır. Böylelikle oluşan tarihsel blok, oluşturduğu sosyal düzenin idame edilmesi ve yeniden üretilmesini amaçlamaktadır¹³⁶¹. Kültür bu çerçevede hegemonyanın ideolojik alanını dönüştürmek amacıyla kullanılmakta ve rıza üretimini sağlamaktadır. Rıza ve zor Gramscian hegemonyanın dayandığı temeller olmakla birlikte Gramsci’ye göre rızanın yetersiz

¹³⁵⁶ <https://caucasusbarometer.org/en/cb2017ge/MAINFRN/>, (14 10. 2019).

¹³⁵⁷ <https://caucasusbarometer.org/en/cb2017ge/MAINENEM/>, (14 10. 2019).

¹³⁵⁸ <https://caucasusbarometer.org/en/cb2017ge/RAND5/>, (14 10. 2019).

¹³⁵⁹ <https://caucasusbarometer.org/en/cb2017ge/KNOWRUS/>, (14 10. 2019).

¹³⁶⁰ <https://caucasusbarometer.org/en/cb2017ge/FLMANDSC/>, (14 10. 2019).

¹³⁶¹ Geraldo Zahran, Leonardo Ramos, “From hegemony to soft power: Implications of a conceptual change”, *Soft Power and US Foreign Policy Theoretical, historical and contemporary perspectives*, ed. Inderjeet Parmar-Michael Cox, 1.b., London and New York: Routledge, 2010, s. 12. (12-31)

kaldığı durumda hegemonik güç zorlayıcı araçları da kullanabilmektedir¹³⁶². RF Trans-Kafkasya devletleri üzerinde yukarıdaki örneklerden de anlaşılacağı üzere rıza yaratım sürecini kültürel yumuşak güç araçlarıyla desteklemiştir. Bu bağlamda RF'nin söz konusu politikaları ve araçları post-Sovyet bölgedeki üstünlüğünü devam ettirmeye yönelik olmuştur.

2.3.2. Bürokratik Araçlar

Yakın çevresinde herhangi bir gücün etkin olması RF'nin güvenliği açısından açılsından kabul edilebilir bir durum değildir. Önceki bölümlerde bahsedildiği gibi Gürcistan ve Ukrayna müdahaleleri de göz önüne alındığında kendisini jeopolitik açıdan zor duruma sokacak herhangi bir dış müdahale RF'nin askeri gücünü kullanmasını beraberinde getirmiştir. Bu çerçevede RF Trans-Kafkasya'da kendisine yakın ya da doğrudan RF karşıtı olmayan yönetimlerin iktidarda olmasını, başka bir ifadeyle söz konusu devletlerdeki bürokratik kadroların Rus hegemonyasına doğrudan karşı duruş sergilememesini istemektedir. RF'nin Soğuk Savaş sonrası Trans-Kafkasya'daki amaçlarından biri de RF'nin emperyal geçmişinin restorasyonu ve Rus dilinin Bölge'deki elit ve eğitimli sınıflarca öğrenilmesidir¹³⁶³. Fakat RF'nin 2000'li yıllarının başlarından itibaren bürokratik kadrolar açısından Trans-Kafkasya'da karşılaştığı en önemli sorun renkli devrimler sonrası iktidara gelen, Sovyet bürokratik yapısında yetişmemiş, Batılı eğitim kurumlarında öğrenim görmüş kişilerin Saakaşvili Gürcistan'ı örneğinde olduğu gibi hem RF karşıtı hem de Batı yanlısı politika izlemesidir.

Saakaşvili'nin yanı sıra "*Gül Devrimi*" kabinesinde de Batılı kurumlarda çalışmış ya da öğrenim görmüş kişiler bulunmaktadır. Örneğin Eğitim ve Bilim Bakanı Alexander Lomaia Tiflis'teki Açık Toplum Enstitüsü ve merkezi Washington'da olan Avrasya Vakfı Başkanlığı'nı yürütmüştür. Devrim'in Maliye Bakanı Aleksis Aleksishvili Duke Üniversitesi Kamu Yönetimi Bölümü'nden yüksek lisans derecesi almış, Adalet Bakanı Gia Kavtaradze Indiana Üniversitesi Hukuk Fakültesi'nden mezun olmuş ve Ekonomi Bakanı Giorgi Arveladze Tel-Aviv Üniversitesi'nde Ekonomi öğrenimi görmüş ve Gürcistan'ın ilk sivil Savunma Bakanı Gela Bezhuashvili Dallas'taki Güney Metodist

¹³⁶² Vasif Huseynov, op. cit., s. 75. Hatta Gramsci, hegemonyayı "*zorun zırhı altında korunan konsensüs*" olarak ifade etmiştir. Bkz. William I. Robertson, "Globalization, the world system and 'democracy promotion' in US foreign policy", *Theory and Society*, No. 25, 1996, s. 628.

¹³⁶³ Trenin, *Russia in the...*, s. 143.

Üniversitesi Hukuk Fakültesi ile Harvard JFK Hükümet Okulu'nda öğrenim görmüştür¹³⁶⁴. Saakaşvili ve kabinesinin Batılı politikaları 2003-2008 yılları arasında başarılı kabul edilebilir. *Fakat “Beş Gün Savaşı”*nda Rus ordusunun Tiflis'e kadar gelmesi, Gürcistan'ın AB ile NATO üyeliği sürecinin yeteri kadar ilerlememesi, ülkede yolsuzluğun artması ve Saakaşvili ile müttefikleri arasındaki sorunların artması 2008 sonrası Saakaşvili'nin ve Gül Devrimi'nin siyasal etkilerini azaltmıştır. İktidarı sorgulanırken mal varlıklarının büyük kısmını RF'de elde etmiş milyarder Gürcü iş adamı Bidzina İvanişvili'nin siyasete atılması da Saakaşvili'nin düşüş eğilimindeki siyasal kariyerini olumsuz etkilemiştir¹³⁶⁵. 1 Ekim 2012 tarihinde başkanlığını İvanişvili'nin yaptığı muhalif partilerin koalisyonu Gürcistan Rüyası oyların % 54. 98'ini, iktidardaki Birleşik Ulusal Hareket Partisi de % 40. 34'ünü almıştır. Bu sonuçlara göre Gürcistan Rüyası parlamentoda 85, Birleşik Ulusal Hareket Partisi de 65 milletvekili ile temsil edilmiştir. Böylelikle SSCB dağıldıktan sonra iktidarın seçimle değiştiği ilk devlet Gürcistan olmuştur¹³⁶⁶. Bu durumun yanı sıra Gürcistan Rüyası'nın lideri İvanişvili'nin ticari ve demografik arka planı Gürcistan'daki iktidar değişikliği ile ilgili fikir verebilir.

6.4 milyar dolarlık servete sahip olan ve Forbes'un Mart 2012 yayımlanan verilerine göre dünyanın en zengin 153. kişisi olan İvanişvili RF'de bir bankanın sahibidir. Bunun yanı sıra GAZPROM'un hissedarlarından olan İvanişvili'nin 2012 yılı itibarıyla RF ve Fransa vatandaşlıkları bulunmaktadır. RF tarafından desteklenen bir siyasetçi olarak bilinen İvanişvili 2012 seçimleri öncesinde Devlet Başkanı Saakaşvili tarafından “*RF'nin Truva atı*”, “*Kremlin'in Projesi*” ve “*Rus kuklası*” olmakla suçlanmıştır. İvanişvili Gürcistan'ın Avro-Atlantik vizyonundan vazgeçmeyeceğini ifade etse de RF-Gürcistan ilişkileri görece olarak normalleşme eğilimine girmiştir¹³⁶⁷. İvanişvili'nin dışında RF ile bağlantılı hatta Rus yanlısı olarak bilinen siyasal partiler de Gürcistan siyasetinde kendisini göstermeye başlamıştır. Bunlar arasında¹³⁶⁸ Nino

¹³⁶⁴ Adam Wolfe, “Young, Western-Educated Ministers Help Sustain Georgia's Rose Revolution”, *WPR*, 18 June 2007, <https://www.worldpoliticsreview.com/articles/936/young-western-educated-ministers-help-sustain-georgias-rose-revolution>, (01. 10. 2019).

¹³⁶⁵ Göktürk Tüysüzoğlu, “Gürcistan'da Saakaşvili Dönemi Resmen sona erdi”, *Uluslararası Politika Akademisi*, 30 Ekim 2019, <http://politikaakademisi.org/2013/10/30/gurcistanda-saakasvili-donemi-resmen-sona-erdi/>, (01. 10. 2019).

¹³⁶⁶ Elnur İsmayıl, “Seçim Sonrası Gürcistan”, *Bilgesam*, 30 Ekim 2012, <http://www.bilgesam.org/incele/161/-secim-sonrasi-gurcistan/#.Xab3RWZS-M9>, (01. 10. 2019).

¹³⁶⁷ Ibid., David Sichinava, “The 2012 Parliamentary Elections in Georgia and Changing Attitudes Toward Russia”, *Caucasus Analytical Digest*, No. 48, 3 March 2013, s. 9.

¹³⁶⁸ Bu partilerin hepsi “*Beş Gün Savaşı*”ndan sonra kurulmuştur.

Burjanadze'nin liderliğini yürüttüğü Demokratik Hareket-Birleşik Gürcistan Partisi (Democratic Movement-United Georgia Party)¹³⁶⁹, Irma İnşvili'nin Gürcistan Vatanseverler İttifakı Partisi (Alliance of Patriots of Georgia) ve Kakaha Kukava'nın Özgür Gürcistan Partisi (Free Georgia)¹³⁷⁰ sayılabilir¹³⁷¹.

2012 yılında Saakaşvili'nin Birleşik Ulusal Hareket Partisi'nin muhalefet parti olmasından sonra 2013 yılındaki Gürcistan Devlet Başkanlığı seçim sonuçları Trans-Kafkasya, Gürcistan ve RF açısından merakla beklenmeye başlamıştır. 27 Ekim 2013 tarihinde devlet başkanlığı seçimi iktidardaki Gürcistan Rüyası Koalisyonu'nun adayı Giorgi Margvelaşvili ve Saakaşvili'nin Birleşik Ulusal Partisi'nin adayı David Bakradze arasında geçmiş, seçimi oyların % 62.11'ini alan Margvelaşvili kazanmış, böylelikle 10 yıllık Saakaşvili iktidarı ve “*Gül Devrimi*” sona ermiştir. Ulusal Birlik Partisi'nin 2012 yılındaki parlamento seçimlerini kaybetmesinden memnuniyet duyduğunu ifade eden Kremlin, Margvelaşvili'nin devlet başkanlığı seçimlerini kazanmasının ardından yeni dönemde RF-Gürcistan ilişkilerinin daha iyi olmasını umduklarını ifade etmiştir. Ivanişvili 2012 seçimlerinden sonra RF ile yeniden diplomatik ilişkilerin kurulmasından yana olduğunu söylemiş, Margvelaşvili de devlet başkanlığı seçimlerinden sonra Saakaşvili Dönemi'ndeki dış politik hataların tekrarlanmayacağını ifade ederek RF ile ilişkilerin önemini vurgulamıştır¹³⁷². Zira Gürcistan Rüyası iktidara geldikten sonra Gürcülerin RF'ye bakış açılarında küçük olsa da olumlu değişimler görülmektedir¹³⁷³.

Yukarıdaki siyasal partilere ve gelişmelere rağmen Saakaşvili sonrası dönemde Gürcistan siyasetinde tamamen RF yanlısı siyasetin yürütülmesini beklemek zordur. Zira

¹³⁶⁹ Nino Burjanadze Rus yanlısı olarak bilirse de Gürcistan'ın Avrupa entegrasyonuna karşı değildir ancak Gürcistan'ın AEB'ye dahil olması gerektiğini savunmaktadır. Hatta Burjanadze RF'den bahsederken “*işgalci*” ifadesini kullanmamaktadır. Yukarıda bahsedilen partilerin dışında Temur Kaçışvili ve Lado Bedukadze'nin liderliklerini sürdürdüğü Merkez Parti (Centrist Party) RF'nin Gürcistan'da askeri üs kurması gerektiğini ve Rus-Gürcü çifte vatandaşlığın olmasını savunmuşlardır. Bkz. Teona Turashvili, “Implication of Increased Anti-Western Propaganda in the Election Results”, *Caucasus Analytical Digest*, No. 89, 15 November 2016, ss. 10-11.

¹³⁷⁰ Özgür Gürcistan'ın Gürcistan siyasetinde oy potansiyeli yüksek olmasa da 2011 yılında RF-Gürcistan ticari ilişkilerinin düzeltilmesi için Putin'i ziyaret etmiştir. Bkz. Giorgi Putkaradze, “Kukava: Export to Russia Will Start and This is the Credit of Our Party,” *Resonance Daily*, 5 October 2011, http://www.resonancedaily.com/index.php?id_rub=2&id_artc=7519'dan aktaran Kapanadze, op. cit., s. 178.

¹³⁷¹ *Ibid.*, s. 175.

¹³⁷² Elnur İsmayıl, “Gürcistan'da Devlet Başkanlığı Seçimleri ve Dış Politikada Beklentiler”, *Bilgesam*, 5 Kasım 2013, <http://www.bilgesam.org/incele/156/-gureistan%E2%80%99da-cumhurbaskanligi-secimleri-ve-dis-politikada-beklentiler/#.Xadep2ZS82y>, (01. 10. 2019).

¹³⁷³ Sichinava, op. cit., s. 11.

Gürcistan Devlet Başkanı Margvelaşvili RF'nin yakın çevresine yönelik askeri ve sert politikaların kısa vadede RF'ye kazandıracağını ama uzun vadede sert gücün bölge için olumlu sonuçları olmayacağını dile getirmiştir. Ayrıca Margvelaşvili'nin Gürcistan'ın AEB yerine AB'yi tercih etmesinin arkasında ekonomik sebeplerin ve AB'nin pazar imkanının daha iyi olmasıyla açıkladığı görülmektedir. Bunun dışında Margvelaşvili Putin'in RF-Gürcistan ilişkilerinin yeniden kurulması için daha akılcı politikalar yürütmesini umduğunu dile getirmiş ve RF'nin Gürcistan'ın egemenliğine ve toprak bütünlüğüne saygı duyması gerektiğini ifade etmiştir¹³⁷⁴. Başkanlık seçimlerinden yaklaşık bir ay sonra Gürcistan 28-29 Kasım 2013 tarihleri arasında Litvanya'nın Vilnius şehrinde düzenlenen AB zirvesinde Gürcistan AB ile ortalık anlaşmasını imzalamış¹³⁷⁵, buna tepki olarak 2014 yılında RF Abhazyaya askeri ortaklık teklif etmiştir¹³⁷⁶. Bu gelişmelerin yanı sıra Margvelaşvili RF'nin Ukrayna ve Gürcistan'a yönelik sert politikalarının kınanması gerektiğini dile getirmiş, RF'nin "Beş Gün Savaşı" sonrası Gürcistan topraklarının bir kısmını işgal etmesinin hem RF hem de Gürcistan için eşit derecede tehlikeli olduğunu altını çizmiştir¹³⁷⁷. Putin de Ukrayna ve Gürcistan'ın NATO üyeliği için çaba sarf edenlerin sorumsuz politikalarının sonuçlarının düşünülmesi gerektiğini vurgulayarak olası jeopolitik değişimlerin askeri müdahaleyle sonuçlanabileceği mesajını vermiştir¹³⁷⁸.

Yukarıdaki dış politika söylemlerinden ve eylemlerinden anlaşılacağı üzere Gürcistan'ın dış politikasında doğrudan RF yanlısı kırılma yaşanmadığı anlaşılmaktadır. Zira bu durum 7 Mart 2013 tarihinde iktidar ve muhalefet partilerinin Gürcistan dış politikasına ilişkin kabul ettiği 19 maddelik ilkeler bütününde de görülmektedir. Söz konusu ilkelerde Gürcistan'ın Avro-Atlantik temelli dış politikasını sürdüreceği ancak RF ile diplomatik ilişkileri sürdürmeyi de amaçladığı belirtilmiştir¹³⁷⁹. Başka bir ifadeyle

¹³⁷⁴ Katya Soldak, "Georgian President Margvelashvili Condemns Russian Aggression, Says Georgia Looks To The West", *Forbes*, 8 October 2014, <https://www.forbes.com/sites/katyasoldak/2014/10/08/georgian-president-margvelashvili-condemns-russian-aggression-says-georgia-looks-to-the-west/#7bb56726922e>, (02. 10. 2019).

¹³⁷⁵ https://www.ab.gov.tr/siteimages/ab_tarihcesi_son-17.07.2019.pdf, (02. 10. 2019).

¹³⁷⁶ "Rusya'dan Abhazyaya askeri ortaklık teklifi", *Radikal*, 16 Ekim 2014, <http://www.radikal.com.tr/dunya/rusyadan-abhazyaya-askeri-ortaklik-teklifi-1219324/>, (02. 10. 2019).

¹³⁷⁷ Chris Gosier, "Call Russian Aggression What It Is, President of Georgia says at Fordham", *Fordham Law News*, 29 September 2015, <https://news.law.fordham.edu/blog/2015/09/29/republic-of-georgia-president-speaks-at-fordham-law/>, (02. 10. 2019).

¹³⁷⁸ "Gürcistan Cumhurbaşkanı Margvelaşvili'den Putin'e tepki", *Rusen*, 20 Temmuz 2018, <http://www.rusen.org/rusenhaber-gurcistan-cumhurbaskani-margvelasviliden-putine-tepki/> (02. 10. 2019).

¹³⁷⁹ "Parliament Adopts Bipartisan Resolution on Foreign Policy", *Civil.ge*, 7 March 2013, <https://old.civil.ge/eng/article.php?id=25828>, (03. 10. 2019).

Gürcistan, RF ve Batı arasında dengeli bir siyaset yürütmeyi amaçlamaktadır. İktidarın bu politikası 8 Ekim 2016 tarihinde gerçekleşen Gürcistan Parlamento Seçimleri'nde Gürcistan halkı tarafından kabul görmüş, oyların % 48. 68'sini alan Gürcistan Rüyası koalisyonu 2012 yılında olduğu gibi seçimleri kazanmış¹³⁸⁰, kararsız seçmenlerin çoğunluğunun dış politikada Rus yanlısı olduğu veya Batı'ya eleştirel yaklaştığı görülmüştür¹³⁸¹. Seçmenlerin bir bölümünün Batı karşıtı ya da Rus yanlısı söylemleri benimsemesinin RF'nin uyguladığı yumuşak güç araçlarıyla ilgili olduğu iddia edilebilir¹³⁸².

Anlaşıldığı üzere Gürcistan siyasetinde sert RF karşıtı iklim sona ermiş ancak RF'ye yönelik güvensizlik de devam etmiştir. RF'nin bu duruma rağmen Gürcistan'a müdahale etmemesini, Gürcistan'da Batılı ve liberal bir iktidar yerine, RF'yi eleştiren ancak Rus çıkarlarını göz ardı etmeyen bir iktidarı ve dengeli siyaset izleyen bürokratik yapıyı Rus hegemonyası için elverişli gördüğü şeklinde yorumlamak mümkündür.

Gürcistan'daki bürokratik yapıdaki dönüşümün tersini Ermenistan'da görmek mümkündür. Bilindiği üzere Ermenistan RF'nin bölgedeki en önemli müttefikidir. Bunun yanı sıra Ermenistan siyasetindeki elitlerin ve üst düzey bürokratların büyük kısmı Sovyet sisteminde yaşamış ve yetişmişlerdir. Örneğin 1991-2012 yılları arasında Ermenistan'daki Başbakanların tamamı, altı Dış İşleri Bakanı'nın dördü Ermeni ve Sovyet eğitim sisteminden geçmiştir¹³⁸³. Fakat Ermenistan'da 31 Mart 2018 tarihinde başlayan “*Kadife Devrim*”, RF-Ermenistan ilişkilerinin alışıldık ritminin dışına çıkmasını beraberinde getirmiştir.

Daha geniş bir ifade ile belirtirsek 31 Mart 2018 tarihinde başlayan halk ayaklanmasının görünür sebebi Sarkisyan'ın 10 yıl daha iktidarda kalabilmesi için

¹³⁸⁰ Hasan Ray, “Gürcistan Siyasal Sistemi, Seçimler Ve Öngörüler”, *Birikim*, 28 Ekim 2016, <https://www.birikimdergisi.com/guncel-yazilar/7993/gurcistan-siyasal-sistemi-secimler-ve-ongoruler#.XadeqWZS82z>, (03. 10. 2019).

¹³⁸¹ Tamar İakobidze, “Undecided Voters in 2016: Leaning Towards a Multi-Party System”, *Caucasus Analytical Digest*, No. 89. 15 November 2016, s. 3.

¹³⁸² Turashvili, op. cit., s. 12.

¹³⁸³ Mkhoyan, op. cit., s. 699.

anayasayı değiştirmek istemesidir¹³⁸⁴. 11 gün süren protestolar sonrası¹³⁸⁵ Sarkisyan hata yaptığını kabul ederek 17-23 Nisan 2018 tarihleri arasında süren bir haftalık başbakanlık görevinden istifa etmiş¹³⁸⁶, 8 Mayıs 2018 tarihinde Nikol Paşinyan, Ermenistan'ın yeni Başbakanı olmuştur¹³⁸⁷. Sarkisyan'ın bu amacına karşı muhalefetin etkili lideri, eski gazeteci ve siyasal mahkum Paşinyan'ın Sivil Kontrat Partisi (Civil Contract Party)'nin yer aldığı “*Benim Adımım İttifakı*” (My Step Alliance) koalisyonu Aralık 2018'deki seçimi kazanmış ve % 70. 4'lük oy oranıyla parlamentoda çoğunluğu ele geçirmiştir¹³⁸⁸. İktidardaki Cumhuriyetçi Parti (Republican Party) ise % 5'te kalmıştır. Paşinyan'ın koalisyonuna en yakın oyu % 8'li oranla Gagik Tsarukyan'ın Müreffeh Ermenistan (Prosperous Armenia) Partisi almıştır. Batı yanlısı liberal Parlak Ermenistan (Bright Armenia) Partisi ise % 6'da kalmıştır¹³⁸⁹. RF erken seçimde Başbakan adayı olarak eski GAZPROM çalışanı ve RF ile bağları olduğu iddia edilen Karen Karapetyan'ı desteklemiş, Rus yanlısı medya organları Ermenistan'daki olayları “*Batı destekli yeni Maidan*” olarak yorumlamıştır¹³⁹⁰.

¹³⁸⁴ 2015 yılında Ermenistan, hükümet sistemi değişikliği için yapılan referandumla başkanlık sisteminden parlamenter sisteme geçmiştir. Yeni sisteme göre yürütme yetkileri devlet başkanından alınıp başbakana verilmiştir. Ermenistan Anayasası'na göre devlet başkanları beş yıl için seçilip en fazla iki dönem görevde kalabilmektedir. Referandum sonrası Sarkisyan iki dönem devlet başkanı olamayacağı ve dolayısıyla hükümet sisteminde değişiklik yaptığı için eleştirilmiş ancak Sarkisyan başbakan olmayacağını açıklamıştır. Fakat Sarkisyan on yıllık görev süresini doldurduktan sonra parlamento tarafından Başbakan olarak seçilmiş, bu gelişmenin ardından ülke çapında protesto gösterileri başlamıştır. Bkz. “Ermenistan Başbakanı Serj Sarkisyan görevinden istifa etti, muhalifler sokaklarda kutladı”, *BBC News*, 23 Nisan 2018, <https://www.bbc.com/turkce/haberler-dunya-43868359>, (09. 10. 2019).

¹³⁸⁵ Sarkisyan iktidarının ilk yılında da seçimlerde usulsüzlük yaptığı gerekçesiyle Ermenistan'ın ilk Devlet Başkanı Levon Ter-Petrosyan ve şimdiki Başbakan Nikol Paşinyan'ın ön planda yer aldığı protesto gösterileri düzenlemişlerdir. Bkz. Alexander Iskandaryan, “The Velvet Revolution in Armenia: How to lose power in two weeks”, *Demokratizatsiya: The Journal of Post-Soviet Democratization*, Vol. 26, No. 4, Fall 2018, s. 468.

¹³⁸⁶ “Shock as Armenia's prime minister steps down after 11 days of protests”, *The Guardian*, <https://www.theguardian.com/world/2018/apr/23/serzh-sargsyan-resigns-as-armenias-prime-minister-after-protests>, (03. 10. 2019).

¹³⁸⁷ Iskandaryan, op. cit., s. 480.

¹³⁸⁸ 2017 parlamento seçimlerinde Paşinyan'ın koalisyonu yaklaşık % 8 oy almıştır. Bkz. Miriam Lanskoj, Elspeth Suthers, “Armenia's Velvet Revolution”, *Journal of Democracy*, Vol. 30, No. 2, April 2019, s. 92.

¹³⁸⁹ Richard Giragossian, “Paradox of Power: Russia, Armenia and Europe After The Velvet Revolution”, *ECFR*, August 2019, https://www.ecfr.eu/page/-/russia_armenia_and_europe_after_the_velvet_revolution.pdf, s. 2, (03. 10. 2019); “Armenia election: PM Nikol Pashinyan wins by landslide”, *BBC News*, 10 December 2018,

<https://www.bbc.com/news/world-europe-46502681> (04. 10. 2019).

¹³⁹⁰ Giragossian, op. cit., s. 8. Karapetyan aynı zamanda Sarkisyan'a da yakın bir siyasisidir. Bkz. Natasha Turak, “Armenia's protesters just removed its Russia-friendly prime minister — and Moscow is ‘definitely nervous’”, *CNBC*, 24 April 2018, <https://www.cnbc.com/2018/04/24/armenias-protesters-just-removed-its-russia-friendly-prime-minister.html>, (03. 10. 2019); Lucan Ahmad Way, “Why Didn't Putin Interfere in Armenia's Velvet Revolution?”, *Foreign Affairs*, 17 May 2019, <https://www.foreignaffairs.com/articles/armenia/2018-05-17/why-didnt-putin-interfere-armenias-velvet-revolution>, (17. 09. 2019).

Ermenistan'daki iktidar deęişimi RF-Ermenistan ilişkileriyle ilgili iki soruyu beraberinde getirmiştir. Bunlardan biri yeni bürokratik yapının RF ile kuracağı ilişkinin nasıl olacağı ve RF'nin “*Yeni Maidan*” olarak yorumlanan gelişmeler sonrası Ermenistan'a nasıl yaklaşacağıdır. Ermenistan'daki yeni bürokratik yapı genel olarak bakıldığında RF'nin tercih etmeyeceği türdedir. Genel tabloya bakıldığında eski elitler Ermenistan siyasetinden tasfiye olmuş, yeni iktidar da Batılı kurumlarla ilişkileri iyi olan kişilerden oluşmaktadır. Örneğin Başbakan Paşinyan iktidar olmadan önce Ermenistan'ın AEB'ye üyeliğinin Ermenistan ekonomisi ve ulusal güvenliğine tehdit olduğunu ileri sürüp karşı çıkmıştır¹³⁹¹. Paşinyan'ın RF karşıtı söyleminin yanı sıra kabinesinde Batı destekli kuruluşlarda çalışmış kişiler yer almıştır. Örneğin Ermenistan Ulusal Güvenlik Konseyi Başkanı Armen Grigoryan Soros Vakfı'nın desteklediği Transparency International (Uluslararası Şeffaflık Örgütü)'da çalışmıştır. Grigoryan'ın dışında Diaspora Bakan Yardımcısı ve Paşinyan'ın ekonomi danışmanı Babken Ter Grigoryan da Soros'un söz konusu vakfında çalışmış, Rus karşıtı kimliğiyle bilinen, David Sanasaryan Devlet Denetim Servisi Başkanlığı'na getirilmiş, ABD'nin Synopsys Inc. Şirketinde çalışmış ve Ermenistan'ın AEB'den çıkmasının ülkeye yeni fırsatlar sunacağını düşünen Mane Tandilyan İşçi ve Sosyal İşler Bakanı olmuştur¹³⁹². Fakat Paşinyan iş başına geldiğinde dış politikadan ziyade yolsuzlukla mücadele, ekonominin düzeltilmesi ve yoksullukla mücadele gibi ekonomik sorunlara öncelik vermiştir¹³⁹³. Bunun yanı sıra Paşinyan Ermenistan'ın ne Batı ne Rus yanlısı olacağını ancak Ermenistan yanlısı olacağını ifade etmiş¹³⁹⁴ fakat iktidara geldikten sonra 2018 yılı içinde dört kez (14 Mayıs, 13 Haziran, 8 Eylül, 27 Aralık) RF'ye gitmiş¹³⁹⁵, Rus medyasına ülkesindeki gelişmelerin herhangi bir jeopolitik dönüşüme neden olmayacağını ifade etmiştir¹³⁹⁶. Paşinyan'a yakın iş adamlarından Armen Grigoryan ise RF ile birlikte çalışmak istediklerini dile getirmiş

¹³⁹¹ Grigor Atenessian, “New Armenia Will Stay With Russia, If Reluctantly (Op-ed)”, *The Moscow Times*, 4 May 2018, <https://www.themoscowtimes.com/2018/05/04/new-armenia-will-stay-with-russia-if-reluctantly-opinion-a61343>, (04. 10. 2019).

¹³⁹² Nerses Haroutiunyan, “Russophbes in Pashinyan's team: Soros tilting boat of pro-Armenian premier”, *Eurasia Daily*, 28 May 2018, <https://eadaily.com/en/news/2018/05/28/russophobes-in-pashinyans-team-soros-tilting-boat-of-pro-armenian-premier>, (03. 10. 2019).

¹³⁹³ Giragosian, op. cit., s. 3.

¹³⁹⁴ “Armenia's foreign policy is neither pro-Western nor pro-Russian, we are pro-Armenian – PM's interview to RFI”, *Armen Press*, 31 July 2018, <https://armenpress.am/eng/news/942283.html>, (05. 10. 2019).

¹³⁹⁵ Benyamin Poghosyan, “Deciphering Armenia – Russia relations after the ‘Velvet Revolution’”, *New Eastern Europe*, 9 July 2019, <http://neweasterneurope.eu/2019/07/09/deciphering-armenia-russia-relations-after-the-velvet-revolution/>, (06. 10. 2019).

¹³⁹⁶ Atenessian, loc. cit.

ve Euromaidan hareketininin sonuçları itibarıyla bir devrimin uluslararası gündeminin olmaması gerektiğini vurgulamıştır¹³⁹⁷. Aktardığımız bilgilerden görüldüğü üzere Ermenistan'daki iktidar değişiminin Ermenistan dış politikasında köklü bir değişiklik yaratmamıştır.

Ermenistan'ın dış politikada RF'ye bakışının dışındaki diğer soru RF'nin yeni iktidara ve Kadife Devrim'i nasıl okuduğudur. Kadife Devrim sonrası genel beklenti RF'nin Trans-Kafkasya'daki en önemli müttefikindeki iktidar değişimine kayıtsız kalmaması¹³⁹⁸ ve müdahale etmesidir. Zira Kadife Devrim sonucu eski siyasi elitler sistemden tasfiye edilmiştir¹³⁹⁹. Buna rağmen Kremlin'in sözcüsü Dmitri Peskov Ermenistan'da henüz istikrarı bozan bir gelişme görmediklerini ifade etmiş¹⁴⁰⁰, RF Dış İşleri Bakanlığı sözcüsü Maria Zakharova da kişisel Facebook hesabından "*Ermenistan, Rusya her zaman sizinle*" paylaşımını yapmıştır¹⁴⁰¹. Dolayısıyla RF Ukrayna'da olduğu gibi Ermenistan'a müdahale etmemiş, yeni bir Maidan yaşanmamıştır. Bunda şüphesiz Ermenistan'daki gösterilerin iç politik yönünün ön planda olması yatmaktadır. Zira Sarkisyan karşıtı göstericilerin ellerinde sadece Ermenistan bayrakları yer almış, Maidan olaylarında olduğu gibi AB gibi başka bir uluslararası aktörün bayrağı yer almamıştır¹⁴⁰². Dolayısıyla Kadife Devrim'in Maidan olayları ve Gül Devrimi gibi herhangi bir jeopolitik sonucunun olmaması da RF'nin Ermenistan'a müdahale etmemesinin nedenleri arasında gösterilmektedir¹⁴⁰³. Zira RF'nin Suriye ve Ukrayna'daki askeri yükümlülüklerini jeopolitik değişim riski taşımayan bir bölgeye kadar genişletmek istemediği de iddia edilebilir¹⁴⁰⁴. Bunların yanı sıra RF Ermenistan'ın doğalgaz ve petrol

¹³⁹⁷ Margarita Antidze, "How Russia played silent kingmaker in Armenia's revolution", *Reuters*, 8 May 2018, <https://www.reuters.com/article/armenia-politics-russia/insight-how-russia-played-silent-kingmaker-in-armenias-revolution-idUSL8N1SF7W6>, (05. 10. 2019).

¹³⁹⁸ RF'nin Sarkisyan'a Kadife Devrim esnasında yeterli desteği vermemesinin nedeni olarak 2013 yılında vazgeçtiği ancak 2017 yılında AB ile imzaladığı kapsamlı işbirliği anlaşması gösterilebilir. Ermeni halkının Sarkisyan'a tepki göstermesinin sebeplerinden biri olarak da RF-Azerbaycan arasındaki silah satışına engel olamaması ve "*Dört Gün Savaşı*"nda güç dengesinin Azerbaycan lehine kaymasıdır. Bkz. Giragosian, op. cit., s. 5.

¹³⁹⁹ Ibid, s. 1.

¹⁴⁰⁰ Turak, loc. cit.

¹⁴⁰¹ Fred Weir, "Armenia is having a 'color revolution.' So why is Russia so calm?", *The Christian Science Monitor*, 26 April 2018, <https://www.csmonitor.com/World/Europe/2018/0426/Armenia-is-having-a-color-revolution.-So-why-is-Russia-so-calm>, (05. 10. 2019).

¹⁴⁰² Antidze, loc. cit.

¹⁴⁰³ Way, loc. cit.

¹⁴⁰⁴ Pavel Baev, "What explains Russia's uncharacteristic indifference to the revolution in Armenia?", *Brookings*, 7 May 2018, <https://www.brookings.edu/blog/order-from-chaos/2018/05/07/what-explains-russias-uncharacteristic-indifference-to-the-revolution-in-armenia/>, (08. 10. 2019).

ihtiyacının neredeyse tamamını, SSCB döneminde yapılan ve RF tarafından kontrol edilen Metsamor Nükleer Enerji Santrali de Ermenistan'ın elektrik ihtiyacının % 40'ını karşılamaktadır¹⁴⁰⁵. Daha geniş şekilde ifade etmek gerekirse Ermenistan, RF'ye "3G" (Guns, Gas, Good-Silah, Gaz, Ürün) açısından bağımlıdır¹⁴⁰⁶.

Genel ve soyut olarak ifade etmek gerekirse Ermenistan'daki siyasal dönüşüm RF'nin istediği bir durum olmasa da mevcut ilişkilerin köklü bir şekilde değişmemesi, RF açısından yakın çevresinde herhangi bir jeopolitik dönüşüme neden olmaması ve Ermenistan'ın kendisine bağımlılığının devam etmesi nedeniyle müdahale etmemiştir. Kısacası Ermenistan'daki bürokratik siyasal değişimler Trans-Kafkasya'daki Rus hegemonyasına doğrudan tehdit içermemekte, başka bir ifadeyle Trans-Kafkasya Rf açısından "beka sorunu"na dönüşmemektedir.

Gürcistan ve Ermenistan dışında Azerbaycan'da köklü olarak nitelendirilebilecek bir siyasal bürokratik dönüşüm yaşanmamıştır. Haydar Aliyev Dönemi'nde başlayan Batı ve RF arasındaki dengeli ilişkiler İlham Aliyev Dönemi'nde de devam etmiştir. Söz konusu dengeli dış politikayı Azerbaycan açısından sorgulatan gelişmelerden biriye "Beş Gün Savaşı"dır. Zira Batı'nın Trans-Kafkasya'daki müttefikini –yani Gürcistan'ı- koruyamadığını gören Azerbaycan, RF ile ilişkileri daha da derinleştirmiştir¹⁴⁰⁷. Fakat bu gelişmeye rağmen Azerbaycan Batılılarla ilişkilere devam etmiştir.

İki devlet arasındaki ilişkileri etkileyen ve Bakü'yü zor durumda bırakan gelişmeye Ukrayna Krizi'dir. Bakü, Ukrayna Krizi sonrası Ukrayna'nın toprak bütünlüğünü desteklese de silah ticareti dolayısıyla birkaç yıldır RF ile iyi giden ilişkilerini riske atmak istememiş, Batılıların RF'ye Kırım ve Donbas'taki politikaları dolayısıyla yaptırım uygularken, Karabağ İşgali sonrası sonrası neden Ermenistan'a yaptırım uygulanmadığını sorgulamıştır¹⁴⁰⁸. Bu bağlamda Azerbaycan Batılı devletlerle ilişkiler yürütse de yönetim tarzı olarak RF modelini benimsemiştir. Azerbaycan siyasal eliti de dış politik açıdan RF'nin "peşine takılma" (bandwagoning) yoluna gitmiş, RF'nin dış politik hamlelerini sert bir şekilde eleştirmekten kaçınmıştır. Zira AB ya da ABD'den

¹⁴⁰⁵ David Boyajian, "Why Russia Needs Armenia and Vice Versa", *The Armenian Weekly*, 5 February 2019, <https://armenianweekly.com/2019/02/05/why-russia-needs-armenia-and-vice-versa/>, (07. 10. 2019).

¹⁴⁰⁶ Giragosian, op. cit., s. 5.

¹⁴⁰⁷ Zaur Shiriye, *Azerbaijan's Relations with Russia Closer by Default?*, Chatham House Russia and Eurasia Programme, March 2019, s. 9.

¹⁴⁰⁸ Anar Valiyev, "Azerbaijan's Balancing Act in the Ukraine Crisis", *PONARS Eurasia*, September 2014, <http://www.ponarseurasia.org/memo/azerbajjans-balancing-act-ukraine-crisis>, (03. 10. 2019).

anti-demokratik olduklarına dair eleştiriler geldikçe Azerbaycan'ın RF'ye daha fazla yaklaştığı iddia edilebilir¹⁴⁰⁹. Hatta dengeli dış politikada 2010'lu yıllarda dengenin RF'ye doğru kaydığı, İlham Aliyev'in son yıllarda aşamalı olarak Batı karşıtı söylemini yoğunlaştırdığı görülmektedir. Örneğin Aliyev, Nevruz Bayramı kutlamasında küresel siyasetin çifte standart, iki yüzlülük, ayrımcılık ve İslamafobi çerçevesinde belirlendiğini vurgulamış, Ekim 2016'da Avrupa'nın büyük bir kriz içinde olduğunu ifade etmiş, Avrupa'nın Müslümanlara çifte standart uyguladığını söylemiştir. Aliyev'in bu söylemlerini 2017 yılının Mayıs ayında Radio Free Europe/Radio Liberty, Almanya merkezli Meydan TV gibi Batılı basın organlarının yayınlarını engellemesi izlemiştir¹⁴¹⁰. Batı ile kötü ilişkiler 2017 yılında Azerbaycan ve AB arasında imzalanan Ortaklık ve İşbirliği Anlaşması'yla görece olarak yumuşamıştır¹⁴¹¹. 2013-2016 yılları arasında da RF ile silah ticareti ve ekonomik işbirliklerinden ötürü iyi ilişkiler sürmüştür¹⁴¹². Başka bir ifadeyle Azerbaycan'daki siyasal bürokratik elit çok boyutlu ve dengeli dış politikayı sürdürmeye devam etmiştir.

Yukarıdaki gelişmelere istisna oluşturacak durum 2013 yılındaki gelişmelerdir. BBilindiği üzere RF'de 1 milyondan fazla Azerbaycan diasporası yaşamaktadır. Diaspora 2001 yılında kurulmuş Bütün Rusya Azerbaycanlıları Kongresi (All Russia Azerbaijani Congress-ARAC) olarak bilinen organizasyon tarafından yönetilmektedir. Azerbaycan'ın endişesi diasporanın zengin üyelerinin RF'nin desteği ile "karşı elit" olmaları ve Bakü yönetiminde etkinlik kazanmalarındır. Bu endişe özellikle 2013 Azerbaycan Başkanlık seçimleri sürecinde kendisini göstermiştir¹⁴¹³. 2012 yılında Gebele Radar Üssü'nün yeniden kiralanmasına ilişkin görüşmelerin tıkanmasından sonra RF'nin Azerbaycan yönetimine karşı diaspora organizasyonlarını ve ayrılıkçı yapılara desteğini arttırdığı görülmektedir¹⁴¹⁴. Örneğin Gebele Radar Üssü'nün kiralanmasına ilişkin görüşmeler

¹⁴⁰⁹ Anar Valiyev, "Azerbaijan's Foreign Policy: What Role for the West in the South Caucasus?", *Eastern Voices Europe's East Faces and Unsettled West*, ed. Daniel S. Hamilton-Stefan Meister, Washington: Center for Transatlantic Relations, 2017, s. 145.

¹⁴¹⁰ Murad Ismayilov, "Azerbaijan and Russia: Towards a Renewed Alliance, for a New Era", *Caucasus Analytical Digest*, No. 109, 22 March 2019, ss. 6-7.

¹⁴¹¹ Shiriyev, *Azerbaijan's Relations with...*, op. cit., s. 10.

¹⁴¹² Ibid., s. 13.

¹⁴¹³ Ibid., s. 9.

¹⁴¹⁴ Gebele Radar Üssü'nün etki alanı 6000-8000 km. arası olup; Türkiye, Hindistan ve Ortadoğu'ya kadar geniş bir coğrafyayı kontrol etmektedir. Azerbaycan'ın ordusunu NATO standartlarına göre yeniden yapılandırması ve Azerbaycan'ın üssün RF ve ABD ile ortak kullanılmasını önermesi gibi nedenler RF'nin 2013 Azerbaycan Devlet Başkanlığı seçimleri öncesi Bakü'ye muhalif diasporayı desteklemesini açıklayıcı kılmaktadır. Bu konuda bkz. Ali Asker, "Gözetlemeye Devam: Gebele Radar Üssü'nün Modernizasyonu", *21. Yüzyıl Türkiye Enstitüsü*, 7 Mart 2011, <https://21yyte.org/tr/merkezler/bolgesel-arastirma>

devam ederken RF Abbas Abbasov'a bünyesinde pek çok milyarder Azerbaycanlıyı barındıran “Rusya’da Azerbaycanlılar Organizasyonları Birliği”ni (the Union of Azerbaijani Organizations in Russia-UAOR) kurdurtmuştur. Abbasov RF ile iş bağlantıları olan eski Başbakan yardımcısıdır ve bu Birliğin kuruluş aşamasında “Rusya’daki Azeri Federal Ulusal Kültürel Otonomi” (Azeri Federal National Cultural Autonomy in Russia-AzerRos) Başkanı olan ve önceden KGB’de çalıştığı için Bakü tarafından güvenilmeyen Sadık Sadıgov destek vermiştir. Zira Azerbaycan’daki 2013 devlet başkanlığı seçimlerine yaklaşırken RF’nin bünyesinde Telman İsmayılov, Vahid Alakbarov, Araz Aghalarov gibi iş adamlarının yer aldığı “Milyarderler İttifakı” (Billionaires’ Union) adı verilen bu grup aracılığıyla seçimlere etki edebileceği gündeme gelmiştir. Azerbaycan’ın bu düşüncesinin arkasında RF’nin 2012 Gürcistan Devlet Başkanlığı seçimlerinde milyarder iş adamı İvanişvili’yi desteklemiş olmasıdır¹⁴¹⁵. Fakat RF müdahalesi ya da etkisi gerçekleşmemiş ve İlham Aliyev yeniden devlet başkanı seçilmiştir.

Bu çerçevede RF-Azerbaycan ilişkilerindeki denge siyasal elit düzeyine de yansımış, Aliyevlerden itibaren Azerbaycan’da RF’yi göz ardı etmeyen ancak Batı ile ilişkilerini yürüten siyasal kadrolar etkin olmuştur. Diğer Trans-Kafkasya devletlerinde olduğu gibi RF açısından Azerbaycan’da RF’yi göz ardı etmeyen ve tamamen Rus karşıtı bürokratik siyasal elitin olmaması kabul edilebilir durumdur. Ancak diğer post-Sovyet devletlerde olduğu gibi RF Azerbaycan’ın kendi önderliğindeki uluslararası örgütlere dahil olmasını amaçlamaktadır.

Genel ve soyut olarak ifade etmek gerekirse Trans-Kafkasya’daki dönüşümlere askeri müdahalede bulunmaması, RF’nin Trans-Kafkasya devletleri kendisiyle müttefik olmasa da doğrudan karşı da olmayan fakat jeopolitik kırılmalarla sonuçlanmayan bürokratik-siyasal dönüşümlere onay verdiğini göstermektedir. Başka bir ifadeyle, RF;

- Kendi varlığını yadsımayan,
- Bölgesel alt sistemdeki gelişmelerde RF’yi hesaba katarak adımlar atan,
- Jeopolitik dönüşümlere neden olmayan çok boyutlu ilişkiler yürüten devletlere

merkezleri/guney-kafkasya-iran-pakistan-arastirmalari-merkezi/gozetlemeye-devam-gebele-radar-ussunun-modernizasyonu, (09. 10. 2019); İsmayil, *Azerbaycan-Rusya İlişkilerinde...*, loc. cit.

¹⁴¹⁵ Shiriye, *Azerbaijan’s Relations with...*, op. cit., ss. 19-21; Şahin Abbasov, “Azerbaijan: Is the Kremlin Up to Old Tricks?”, *eurasianet*, 12 March 2013, <https://eurasianet.org/azerbaijan-is-the-kremlin-up-to-old-tricks>, (10. 10. 2019).

askeri müdahalelerde bulunmayı tercih etmemiştir.

Bu bağlamda yukarıda belirttiğimiz hususların RF'nin bölgesel hegemonyasının devamlılığına katkı sağladığı iddia edilebilir.

2.3.3. Demografi Politikası

SSCB dağıldıktan sonra RF'nin dışında yaşayan Ruslara yönelik dış politik hassasiyet göstermiştir. Önceki bölümlerde belirtildiği üzere Yeltsin Dönemi'nde, diasporaya önem verilmiş, anavatan ile bağları güçlendirilmeye çalışılmıştır. Benzer hassasiyetin Putin Dönemi'nde devam ettiği görülmektedir. 10 Ocak 2000 tarihinde yayımlanan RF Ulusal Güvenlik Konsepti'nde RF'nin dış politika hedefleri arasında yurt dışında yaşayan RF vatandaşlarının hukuki hak ve çıkarlarının korunması da yer almaktadır. 28 Haziran 2000 tarihinde yayımlanan RF'nin Dış Politika Konsepti'nde, yurt dışındaki RF vatandaşlarının hak ve çıkarlarının korunması RF dış politikasının temel prensipleri arasında gösterilmiştir. Benzer tutumu 12 Ocak 2008 tarihinde ilan edilen Dış Politika Konsepti'nde, 12 Mayıs 2009 tarihinde ilan edilen Ulusal Güvenlik Doktrini'nde, 5 Şubat 2010 tarihinde kabul edilen Askeri Doktrin'de, 18 Şubat 2013 tarihindeki ve 1 Aralık 2016 tarihindeki Dış Politika Doktrini'nde görebilmek mümkündür. Zira Putin Putin'in 19 Aralık 2007 tarihinde Time Dergisi'ne dış Ruslarla alakalı şöyle bir yorumda bulunmuştur¹⁴¹⁶:

“Sovyetler Birliği'nin çökmesi neye yol açtı? Yirmi beş milyon Sovyet vatandaşı, etnik topluluk olarak Ruslar, kendilerini yeni Rusya'nın sınırları dışında buluverdiler. Ve kimse onların akıbetini düşünmedi. Yirmi beş milyon, büyük bir Avrupa ülkesi eder. Bu insanlar kendilerini nasıl bir durumun içinde buldular. Yabancı konumuna düştüler. Peki, kimse onlara bu konudaki fikirlerini sordu mu?”

Putin yukarıdaki ifadesinde RF dışındaki Ruslardan bahsetse de Rus kavramı daha önce ifade edildiği etnik tanımın ötesinde olup zaman zaman bir medeniyetin taşıyıcısı olarak yorumlanmıştır. Bu çerçevede RF'nin demografik olarak genel ve soyut olarak iki yaklaşımı olmuştur. Bunlardan ilki yurt dışındaki soydaşların anavatana göçlerinin sağlanmasıdır. Bu çerçevede BDTYDYVUIYİFA'nın oluşturduğu *“Rusya Federasyonu'na yurtdışında yaşayan soydaşların gönüllü göç ettirilmesi”* programı

¹⁴¹⁶ Michel Eltchaninoff, *Putin'in Aklında Ne Var?*, çev. Melike Işık Durmaz, 1. b., İstanbul: İletişim Yayınları, 2017, s. 25

oluşturulmuş, bu programa Trans-Kafkasya'dan en fazla başvuru Ermenistan'dan gelmiştir¹⁴¹⁷. 2007 yılında kurulan Russkiy Mir adlı NGO'nun amaçlarından biri diasporadaki Rusların yeniden iskanına (relocation) katkı sağlamaktır¹⁴¹⁸. Bunun yanı sıra RF'de 2009 yılında eski SSCB vatandaşlarına geçici ya da sürekli oturma iznine sahip oldukları takdirde RF vatandaşlığına başvuru hakkı verilmiştir. Bu kanun kaldırıldıktan sonra 2014 yılında RF vatandaşlığına kabulün şartlarını kolaylaştıran bir kanun daha çıkarılmıştır¹⁴¹⁹. Bu kanuna göre Rusça konuşan ve en az bir akrabası RF ya da SSCB'de kalıcı yerleşikse RF vatandaşlığına geçme imkanı tanınmıştır¹⁴²⁰.

RF'nin demografik olarak ikinci yaklaşımı sınırları belirsiz “*Rus Dünyası*” kavramı ve bu bağlamda yürütülen pasaportlaştırma politikasıdır. Rus dünyası kavramı, antik anlamda bir medeniyet alanının sınırını belirtmek amacıyla kullanılmıştır. Bu çerçevede Yunan dünyası, Bizans dünyası, Roma dünyası gibi tek merkezin hakim olduğu geniş topraklara refere etmektedir. SSCB dağıldıktan sonra Rus dünyası kavramının Petr Shchedrovitsky, Gleb Pavlovsky ve Sergey Chernyshev tarafından oluşturulduğu, fikirselleştirilmesinin atıldığı görülmektedir. Kavram, Shchedrovitsky ve Efim Ostrovsky tarafından 15 Aralık 1997 tarihinde yazılan “*An Eagle Spread Its Wings: 1111 Signs in 1111 Days Before the New Millenium. Manifesto for New Generation*” (Bir Kartal Kanatlarını Açıyor: Yeni Milenyumdan 1111 Gün Önce 1111 İşaret. Yeni Nesil İçin Manifesto) başlıklı yazıda Rus kimliğinin diaspora ve geçmiş arasındaki bağının barışçıl olarak yeniden kurulması çerçevesinde ele alındığı görülmektedir¹⁴²¹. Bu yazının yanı sıra Schedrovitsky'nin 2000 yılında “*Russian World and Transnational Russian Characteristics*” (Rus Dünyası ve Ulusaşırı Rus Nitelikleri) başlıklı yazısında da Rus

¹⁴¹⁷ Akhundova, op. cit., ss. 89-90.

¹⁴¹⁸ Eleonora Tafuro, *Fatal Attraction? Russia's Soft Power in Its Neighbourhood*, Policy Brief No: 181, Madrid: Frida, May 2014, https://www.files.ethz.ch/isn/180660/Fatal%20attraction_%20Russia%E2%80%99s%20soft%20power%20in%20its%20neighbourhood.pdf, s. 4, (01. 10. 2019).

¹⁴¹⁹ Bu kanunlardan önce 1991 yılındaki Vatandaşlık Kanunu'na göre RF eski SSCB vatandaşlarının tümüne RF vatandaşlığı verilmekteydi. 2002 yılındaki düzenlemeyle bu kapsam daraltılmış, RF'de doğan SSCB vatandaşlarına kolay prosedürle vatandaş olma hakkı verilmiştir. İlerleyen yıllarda RF vatandaşlığı RF'de yüksek öğrenim gören öğrenciler, RF ordusuna en az üç yıl hizmet etme, 2. Dünya Savaşı gazisi olup RF'de yaşayanlar ve RF destekli vatandaşlık iskan programına (sootchestvenniki) katılanlar için genişletilmiştir. Bu konuda ayrıntılı bilgi için bkz. Oxana Shevel, “The Politics of Citizenship Policy in Post-Soviet Russia”, *Post-Soviet Affairs*, Vol. 28, No. 1, 2012, passim.

¹⁴²⁰ Marlene Laruelle, *The “Russian World” Russia's Soft Power and Geopolitical Imagination*, Washington: CGI, May 2015, <http://globalinterests.org/wp-content/uploads/2015/05/FINAL-CGI-Russian-World-Marlene-Laruelle.pdf>, s. 11, (30. 09. 2019).

¹⁴²¹ Ibid., ss. 3-4.

dilinin Rus dünyası kavramına yaptığı kültürel etkilerden bahsedilmiştir. Anlaşılacağı üzere Rus dünyası diasporanın dışında Rus kültürünü ve Rusların dünyadaki misyonunu da içermektedir¹⁴²².

RF kültürel olarak geniş bir coğrafyayı kendisine dış politik hedef olarak belirlese de “*Rus Dünyası*”nın ilk adımlarını yakın çevrede görmek mümkündür. RF pasaport verme stratejisi (passportation strategy/passportization) ile hegemonya alanını genişletmeyi amaçlamıştır. Bu çerçevede Gürcistan’ın devlet ülkesindeki Güney Osetyalılara, Abhazyalılara¹⁴²³ ve yakın tarihte Ukrayna’daki Kırımlılara¹⁴²⁴ RF vatandaşlığı vermiştir. Söz konusu bölgelere müdahale etmesinin meşrulaştırıcılarından biri “*kendi vatandaşlarını koruma*” sorumluluğudur¹⁴²⁵. Zira RF yakın çevresindeki ayrılıkçı hareketleri kışkırtmış ve Gürcistan ile Ukrayna’nın iç işleri müdahale etme aracı olarak kullanmıştır. Bunların yanı sıra Ermenistan’da yaklaşık 200 bin ile 300 bin arası RF vatandaşının olduğu, Moldova’nın siyasal olarak RF’ye yakın bölgesi Trans-Dinyester’de de nüfusun üçte birinin RF vatandaşı olduğu tahmin edilmektedir¹⁴²⁶.

Yukarıdaki post Sovyet devletlerin dışında demografik araçlar çerçevesinde RF-Azerbaycan ilişkilerinde kültür ve pasaport politikasının iç içe geçtiği görülmektedir. Bu çerçevede RF’de çalışan Azerbaycan vatandaşlarının ülkelerine Rus dili ve kültürünü de

¹⁴²² Kudors, op. cit., ss. 2-3.

¹⁴²³ 2003 yılına kadar Abhazyalı ve Güney Osetyalıların yaklaşık % 80’i RF vatandaşı olmuştur. Başka bir ifadeyle Saakaşvili’nin iktidarından bir yıl önce söz konusu iki bölgenin çoğu RF vatandaşı olmuş ve iki bölge RF’nin olası müdahalesine açık hale gelmiştir. Bkz. Scott Littlefield, “Citizenship, Identity and Foreign Policy: The Contradictions and Consequences of Russia’s Passport Distribution in the Separatist Regions of Georgia”, *Europe-Asia Studies*, Vol. 61, No. 8, October 2009, ss. 1473-1474. Ayrıca Nagashima pasaport politikasının Abhazya’da Haziran 2002, Güney Osetya’da Mayıs 2004’te başladığını, RF’nin Abhazyalılara ve Güney Osetyalılara vatandaşlık verme sürecinin 2002 yılında çıkmış olan RF Vatandaşlık Kanunu ile çeliştiğini iddia etmiştir. Ayrıca Nagashima’ya göre RF’nin 2004 yılında Güney Osetyalılara vatandaşlık vermesi, aynı yıl Saakaşvili yönetiminin Acaristan’a yönelik politikalarıdır. Nagashima RF pasaport politikasını Gürcistan’ın Abhazyaya ve Güney Osetya’yı zor yoluyla merkezi yönetimle birleşmesini engellemek için kullandığını iddia etmiştir. Şüphesiz bu politikada Abhazya ve Güney Osetya’nın ABD ile ilişkileri iyi olan Gürcistan’ın etki alanına girmesini engelleme eğiliminin de etkisi vardır. Bu arada pasaport politikasının başladığı 2002 yılında Abhazya’da RF vatandaşı olanların genel nüfusa oranı %20’ye yakın Haziran 2002’de bu oran % 70’e, Ocak 2003’te de % 80’e kadar çıkmıştır. Benzer durum Güney Osetya için de geçerlidir. Mayıs 2004’te Güney Osetya’nın %56’sı RF vatandaşıyken Eylül 2004’te bu oran %98’e kadar yükselmiştir. Bu konuda ayrıntılı bilgi için bkz. Toru Nagashima, “Russia’s Passportization Policy toward Unrecognized Republics”, *Problems of Post-Communism*, 2017, ss. 2-8. Böylelikle pasaport politikasının da etkisiyle Güney Osetya ve Abhazya “*de facto*” Rus etki alanları haline dönüşmüşlerdir. Bkz. Vincent M. Artman, “Documenting Territory: Passportisation, Territory, and Exception in Abkhazia and South Ossetia”, *Geopolitics*, Vol. 18, No. 3, 2013, s. 684.

¹⁴²⁴ RF 2008 yılından itibaren Kırım’da Rusça konuşan kişilere Rus pasaportu verilebileceğini ilan etmiştir. Bkz. Mankoff, op. cit., s. 248.

¹⁴²⁵ Bu konuda detaylı bilgi için bkz. Littlefield, op. cit., ss. 1462-1463; Artman, op. cit., s. 690.

¹⁴²⁶ Tafuro, op. cit., s. 5; Makarychev, Yatsyk, (*Non*) ‘*Russian World*’..., loc. cit.

getirdikleri iddia edilebilir¹⁴²⁷. Aynı zamanda daha önce değinildiği gibi RF'deki 1 milyondan fazla Azerbaycan diasporasının özellikle zengin olanlarının Bakü yönetimi'ne "karşı elit" olmalarından çekinmiştir¹⁴²⁸. RF'deki Azerbaycan diasporasından Azerbaycan'a 2010-2017 yılları arasında zaman zaman 1 milyar doları bulan para havalesinin olası bir dış politik krizde RF tarafından kesilebilme ihtimali de RF'nin Azerbaycan üzerindeki dış politik avantajlarından olmuştur¹⁴²⁹.

Genel ve soyut olarak ifade etmek gerekirse RF diaspora kavramını etnik bağın ötesinde tanımlamış, Güney Osetya ve Abhazya örneğinde olduğu gibi pasaport siyasetiyle kendisine diaspora yaratmış ve yaratılan vatandaşları aracılığıyla Trans-Kafkasya'nın batısında hegemonyasını tesis etmiştir. Bunun dışında RF Azerbaycan örneğinde olduğu gibi gerektiğinde demografiyi ekonomik ve siyasal baskı aracı olarak kullanabileceğini göstermiştir.

İlk bakışta Rus dünyası kavramı bir devletin diasporası aracılığıyla kurduğu bağ olarak algılanabilir. Ancak diaspora sadece eski Sovyet coğrafyasında yer almamakta, Amerika kıtasından İsrail'e dünyanın pek çok yerinde Rus yaşamaktadır. Bu durum Rus dünyasının yakın çevreden daha geniş coğrafyaya referans ettiğini göstermektedir¹⁴³⁰. Buradan anlaşılması gereken husus Rus dünyası ve demografisinin herhangi bir sınırı olmadığıdır. RF vatandaşları, Rusça konuşanlar ve Rus kültürünü benimsemiş olanlar Rus dünyasının kapsamı içinde değerlendirilebilir. Dolayısıyla demografik araçlar RF'ye bir lebensraum (hayat alanı) yaratabilir. Küresel Rus dünyasının hayat alanının ilk halkası yakın çevre ve yakın çevrenin parçası olan Trans-Kafkasya'dır. Bu sebeple Trans-Kafkasya'daki RF hegemonyası açısından demografik araçlar hayati önem taşımaktadır.

2.3.4. Yeni Büyük Oyun'da RF'nin Bölge'de Nüfuz Mücadelesi

Yeni Büyük Oyun'un temelini daha önce ifade edildiği gibi Orta Asya ve Trans-Kafkasya'daki enerji kaynakları üzerinde bölgesel ve küresel aktörlerin güç mücadelesi oluşturmaktadır. Fakat şüphesiz söz konusu jeopolitik temelli Oyun aynı zamanda enerji-dışı nüfuz mücadelesini de içermektedir. Yeni Büyük Oyun'da RF'nin Trans-

¹⁴²⁷ Aliyev, loc. cit.

¹⁴²⁸ Shiriyevev, *Azerbaijan's Relations with...*, op. cit., s. 9.

¹⁴²⁹ Ibid., s. 18.

¹⁴³⁰ Laurelle, op. cit., ss. 14-15.

Kafkasya'daki nüfuz mücadelesinde karşı karşıya kaldığı önemli aktörler arasında ABD, AB, ÇHC, İran ve Türkiye yer almaktadır. ABD jeopolitik açıdan RF'ye tehdit oluşturmuş¹⁴³¹, ÇHC 2000'lerden itibaren Bölge'de yer almaya başlamış, İran ve Türkiye de tarihsel bölgesel aktörler olarak her zaman RF'nin rakipleri olmuştur. Bu çerçevede bu alt başlıkta AB, ÇHC, Türkiye ve İran'ın Trans-Kafkasya politikalarına genel ve soyut olarak değinilecektir.

Çalışmanın önceki bölümlerinde değinildiği üzere AB enerji jeopolitiği çerçevesinde RF ile rekabet halinde olmuş, AB'nin temel amacı RF'nin dışında hidrokarbon kaynaklarına alternatif arayışı olmuştur. AB'nin RF ile Trans-Kafkasya'ya yönelik yürüttüğü nüfuz mücadelesinin başka boyutu da normatif-jeopolitik içeriklidir. AB'nin Trans-Kafkasya'ya ilgisi 2003 yılından itibaren artmış, aynı yıl yayımlanan Güvenlik Strateji Belgesi'nde (Security Strategy of 2003) AB'nin Trans-Kafkasya'da daha aktif olması gerektiği ifade edilmiş, bu kapsamda Trans-Kafkasya için AB Özel Temsilciliği (EU Special Representative to the South Caucasus) açılmış, 2004 yılında üç Trans-Kafkas devleti AB'nin Komşuluk Politikası'na (European Neighbourhood Policy-ENP) dahil edilmiştir¹⁴³². AB 14 Kasım 2006 tarihinde Trans-Kafkas devletleriyle eylem planı (ENP Action Plan) imzalanmış¹⁴³³, Trans-Kafkasya'daki aktörlerden Azerbaycan ve Ermenistan'ı 11 Nisan 2007 tarihinde oluşturduğu Karadeniz Sinerjisi (Black Sea Synergy Initiative)'ne¹⁴³⁴ dahil etmiş, Karadeniz'de etkin bir aktör olmayı

¹⁴³¹ Önceki bölümlerde ABD'nin Trans-Kafkasya politikasının temellerine değinildiği için bu bölümde ABD'ye yer verilmeyecektir.

¹⁴³² Esmira Jafarova, "EU Conflict Resolution Policy towards South Caucasus", *Connections: The Quarterly Journal*, Vol. 10, No. 3, Summer 2011, ss. 62-63. 2004 yılında oluşturulan Avrupa Komşuluk Politikası doğusunda ve güneyinde yer alan devletlerle demokrasinin geliştirilmesi, hukukun üstünlüğü, insan haklarına saygının artırılması, sosyal dayanışmanın sağlanması, serbest piyasa ilkelerinin benimsenmesi ve sürdürülebilir kalkınmayı amaçlamaktadır. 2011 yılında komşuluk politikasının kapsamı genişletilmiş, iktisadi gelişmeye ve demokratik süreçlerin üzerinde (serbest ve adil seçimler, ifade özgürlüğü, toplantı özgürlüğü, yolsuzlukla mücadele, ... vs) daha fazla durulmuştur. Bu konuda ayrıntılı bilgi için bkz. "European Neighbourhood Policy (ENP)", *EEAS*, 21 December 2016, https://eeas.europa.eu/diplomatic-network/european-neighbourhood-policy-enp/330/european-neighbourhood-policy-enp_en, (21. 07. 2019); Aslıhan P. Turan, "AB ve 'Karadeniz Sinerjisi'", *Bilgesam*, 17 Ağustos 2010, <http://www.bilgesam.org/incele/772/-ab-ve--karadeniz-sinerjisi-/#.XV57Y3uhnIU>, (22. 08. 2019); E. Sare Aydın Yılmaz, "AB'nin Güvenlik Politikası ve Karadeniz Bölgesi ile İlişkileri", *Karadeniz Araştırmaları*, S. 39, Güz 2013, s. 8.

¹⁴³³ Emel G. Oktay, "Avrupa Komşuluk Politikası ve Azerbaycan: Eleştirel Bir Değerlendirme", *Bilgi*, S. 75, Güz 2015, s. 89.

¹⁴³⁴ Bu politika Bulgaristan ve Romanya'nın AB üyesi olmasından sonra AB'nin Eski Sovyet devletleriyle kurduğu komşuluk politikasının parçası olarak dikkat çekmektedir. Söz konusu iki devletin AB'ye üyeliğiyle AB'nin sınırları Karadeniz'e kadar uzanmıştır. Aslıhan P. Turan, loc. cit; Hatice Yazgan, "Black Sea Synergy: Success of Failure for the European Union", *Marmara Üniversitesi Siyasal Bilimler Dergisi*, C. 5, Özel Sayı, Nisan 2017, s. 68.

amaçlamıştır¹⁴³⁵. Bu inisiyatiften sonra AB Trans-Kafkasya devletlerini 2009 yılında AB Komşuluk Politikası'nın devamı olarak kabul edilen Doğu Ortaklığı Girişimi (Eastern Partnership Initiative-EPI)'ne dahil etmiştir¹⁴³⁶. RF'ye göre Komşuluk Politikası ve Doğu Ortaklığı İnisiyatifi, AB'nin Post-Sovyet coğrafyada nüfuz kurmaya yönelik girişimleri arasında yer almaktadır¹⁴³⁷. RF'ye göre Doğu Ortaklığı'nın amacı serbest piyasa, Batı tipi demokrasi gibi değerlerin yayılmasıdır¹⁴³⁸. RF'ye göre bu değerlerin dayandığı “*Avrupalı devlet*”, RF'nin nüfuzunu azaltmaktadır. Mikhelidze'ye göre AB, komşuluk ve ortaklık gibi girişimlerle RF'nin normatif ve alternatif bir uygarlık biçimi olarak rakibi (normative-civilizational competitor) olmaktadır. Bu durumun yanı sıra RF, Trans-Kafkasya'nın da yer aldığı Post-Sovyet coğrafyadaki devletlerin kırılğan bir siyasal sisteme sahip olmasını istemektedir¹⁴³⁹. Başka bir ifadeyle belirtmek gerekirse Trans-Kafkasya AB açısından normatif jeopolitik bir yayılma alanıdır. RF'nin Trans-Kafkasya'da AB'ye normatif açıdan karşılığı “*egemen demokrasi*” söylemi, jeopolitik karşılığı “*Avrasya Birliği Projesi*” olmuştur.

Egemen demokrasi kavramı Putin'in danışmanı Vladislav Surkov tarafından öne sürülmüştür. Surkov'a göre egemen demokrasi “*Siyasal güçlerin, otorite ve kararların bütün vatandaşlar, toplumsal gruplar ve milliyetler tarafından, maddi refah, özgürlük ve adalet kazanmak amacıyla çeşitli Rusya ulusları tarafından, Rusya'yı oluşturan halk tarafından kararlaştırıldığı ve denetlendiği toplumsal siyasal yaşam*” olarak tanımlanmıştır. Egemen demokrasi RF'nin Post-Sovyet coğrafyada gerçekleşen renkli devrimlerden sonra geliştirdiği bir dış politika yaklaşımı olarak değerlendirilmektedir. RF'nin egemenliği ve kendine özgülüğü çerçevesinde oluşan, uluslararası sistemde tek

¹⁴³⁵ Lussac, *Ensuring European Energy...*, op. cit., s. 618.

¹⁴³⁶ Jafarova, op. cit., s. 66. AB'nin Doğu Ortaklığı Girişimi'nde üç Trans-Kafkas Cumhuriyeti, Ukrayna, Moldova ve Belarus yer almaktadır. 2009 yılında oluşturulan girişimin dört hedefi; daha güçlü ekonomi (ekonomik gelişme ve piyasa fırsatlarının yaratılması), daha güçlü yönetim (kurumların güçlendirilmesi ve yönetişimin iyi hale getirilmesi), daha güçlü bağlantılar (enerji etkinliği, çevre ve iklim değişikliği) ve daha güçlü toplumdur (hareketlilik ve kişiler arası iletişimin kuvvetlendirilmesi). Bkz. “Eastern Partnership”, EC, https://ec.europa.eu/neighbourhood-enlargement/neighbourhood/eastern-partnership_en, (22. 07. 2019).

¹⁴³⁷ Lussac, *Ensuring European Energy...*, op. cit., s. 620; Kornely Kakachia, Stefan Meister, Benjamin Fricke, “Introduction”, *Geopolitics and Security A New Strategy for the Caucasus*, ed. Kornely Kakachia-Stefan Meister-Benjamin Fricke, Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, s. 7.

¹⁴³⁸ Ibid., op. cit., s. 9.

¹⁴³⁹ Nona Mikheidze, “EU Global Strategy, Resilience of the East European Societies and The Russian Challenge”, *Geopolitics and Security A New Strategy for the Caucasus*, ed. Kornely Kakachia-Stefan Meister-Benjamin Fricke, Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, s. 275.

kutupluluğu, Batı hegemonyasını ve demokrasi ilkelerini eleştiren¹⁴⁴⁰ egemen demokrasinin unsurları genel ve soyut olarak şöyledir¹⁴⁴¹:

- RF kendisini iç politik koşullarına ve demokrasinin evrensel ilkelerine göre yapılandırmaktadır.
- Demokratikleşme sürecince evrensel ilkeleri kabul etmekle birlikte, RF kendine özgü kimliğinden vazgeçmeyecektir.
- RF kendi demokrasi modelini egemen bir devlet olarak kendisi tayin etmelidir.
- İç çevresinde olduğu gibi dış çevresine de egemen bir devlet gibi kendisi karar verecektir.
- Demokrasi eksikliği gerekçesiyle kendisine ve egemen devletlerin iç işlerine müdahale edilmesine izin vermeyecektir.

Egemen demokrasi kavramının yaratıcısı Sukov günümüzde RF'nin sisteminin gözetimli demokrasi olduğunu ifade etmiş, Putin'in RF tarihinde 3. Ivan (Büyük Ivan), 1. Petro (Büyük Petro) ve Lenin'den sonra dördüncü büyük devlet inşasını gerçekleştiren lider olduğunu iddia etmiştir. Sukov'a göre Batı değerlerini ve kurumlarını reddedip kendine özgü bir devlet modelini benimsediği için RF güçlü bir devlet olarak görülmelidir¹⁴⁴². Başka bir ifadeyle Batı tipi değer ve kurumların reddi RF'yi RF yapan özelliktir. Batılı değerlerin ve politikaların eleştirisi önceki bölümlerde ifade edildiği Avrasyacılık'ta da kendisini göstermektedir. Dolayısıyla egemen demokrasinin Avrasyacılık'tan çok uzak bir yaklaşım olmadığı iddia edilebilir. Zira egemen demokrasi RF'nin Avrasya'daki entegrasyon çabalarıyla birlikte okunabilmektedir. Bu çabaların en önemlisi şüphesiz Avrasya Birliği projesidir.

Daha önce değinildiği gibi Putin'in Devlet Başkanlığını ilk döneminde Batılı aktörlerle görel olarak dengeli ilişkiler yürütülmüş ancak özellikle Renkli Devrimler'den sonra ilişkilerde gerileme yaşanmıştır. Bu gerileme RF'nin Avrasya'daki hassasiyetlerini daha arttırmıştır. Örneğin 2006 yılında Putin "*Şimdiye kadar RF kendisini Batılı Güneş*

¹⁴⁴⁰ Putin egemen demokrasi kavramına rağmen devlet-birey ilişkilerde bireysel hakların önemli olduğunu ifade etmiştir. Putin, insan haklarının ulusal egemenlikten daha önemli olduğunu kabul etmiş, insanlığa karşı işlenen suçların uluslararası mahkemelerde cezalandırılması gerektiğini ifade etmiştir. Ancak Putin, insan hakları ihlali bahanesiyle bir devlete müdahale edilmesini eleştirmiştir. Bkz. Putin, loc. cit.

¹⁴⁴¹ Bu konuda ayrıntılı bilgi için bkz. Musaoğlu, op. cit. ss. 26-34.

¹⁴⁴² "Putin'in danışmanı Surkov: Geleceğin ideolojisi Putinizm olacak, herkes buna alışmalı", *BBC Türkçe*, 12 Şubat 2019, <https://www.bbc.com/turkce/haberler-dunya-47209500>, (25. 08. 2019). Ayrıca Putin de Putin 12 Aralık 2012 tarihinde RF'nin demokrasi anlayışının kendi geleneklerinden kaynaklandığını, dolayısıyla dışarıdan empoze edilemeyeceğini vurgulamıştır. Bkz. Mikhelidze, *EU Global Strategy...*, op. cit., s. 277.

sisteminde Pluto olarak görmüştü. Merkezden uzak olsa da sistemin temellerinden biriydi. Şimdi yörüngeyi tamamen terk etmiştir. RF liderleri Batı'nın parçası olmaktan vazgeçmiş, Moskova merkezli kendi sistemlerini oluşturmaya başlamıştır”¹⁴⁴³ açıklamasını yapmıştır. Putin'in bu hedefi RF'nin 12 Ocak 2008 tarihinde kabul edilen dış politika konseptinde de yer almış, konseptte RF dış politikasının dengeli ve çok yönlü (multivector) karakteri RF'nin “*En Büyük Avrasya Gücü*” olmasıyla ilişkilendirilmiştir¹⁴⁴⁴. Söz konusu Avrasya entegrasyon sürecinin 2000 sonrası aşamaları ise genel ve soyut olarak şöyledir:

- 10 Ekim 2000 tarihinde Belarus, Kazakistan, Kırgızistan, Tacikistan ve RF Avrasya Ekonomik Topluluğu'nu (Eurasian Economic Community) kurmuştur¹⁴⁴⁵.
- 2006 yılında 1.5 milyar \$ sermaye ile Avrasya Gelişim Bankası (Eurasian Development Bank) kurulmuştur¹⁴⁴⁶.
- Ekim 2007'de Belarus, Kazakistan, Ukrayna ve RF tek ekonomik alan (single economic space) kurmuştur¹⁴⁴⁷.
- 2007-2009 yılları arasında Avrasya ekonomileri küresel ekonomik krizden olumsuz etkilenmiş ve 2009-2010 yılları arasında 8.5 Milyar \$ sermaye ile Avrasya Ekonomik Topluluğu Kriz Fonu (EurAsEC Anti-Crisis Fund) kurulmuştur¹⁴⁴⁸.
- 17 Anlaşma ile 1 Ocak 2012 yılında tek ekonomik alan kurumuştur¹⁴⁴⁹.
- 29 Mayıs 2014 tarihinde gerçekleşen Yüksek Avrasya ekonomik Konseyi toplantısında Gümrük Birliği ve Tek Ekonomik Alan'ın üye devletlerinin başkanları AEB Anlaşması'nı imzalamış, söz konusu Anlaşmanın 1 Ocak 2015 tarihinde yürürlüğe girmesiyle de Avrasya entegrasyonun önemli aşamalarından biri olan Avrasya Ekonomik Topluluğu (Eurasian Economic Union) kurulmuştur¹⁴⁵⁰.

2015 yılında kurulan ve Avrasya entegrasyon sürecinin şimdilik son adımı olan

¹⁴⁴³ Dmitri Trenin, “Russia Leaves the West”, *Foreign Affairs*, Vol. 85, No. 4, July-August 2006, s. 87.

¹⁴⁴⁴ *The Foreign Policy Concept of the Russian Federation (12 January 2018)*..., loc. cit.

¹⁴⁴⁵ Evgeny Vinokurov, *Introduction to the Eurasian Union*, Cham: Palgrave Macmillan, 2018, s. xix.

¹⁴⁴⁶ *Ibid.*, s. 5.

¹⁴⁴⁷ *Ibid.*, s. xix.

¹⁴⁴⁸ *Ibid.*, s. 5.

¹⁴⁴⁹ *Ibid.*, s. 7.

¹⁴⁵⁰ *Ibid.*, s. 8.

AET'nin amaçları genel ve soyut olarak şöyle ifade edilebilir¹⁴⁵¹:

- Üye devletler arasındaki potansiyel bağları kurmak.
- Üye devletlerin ulusal ekonomilerini modernize etmek.
- Üyelerin küresel pazarlara girebilmesi için uygun şartları oluşturmak.
- Üyeler arasında mal, hizmet, sermaye ve emeğin serbest dolaşımını sağlamak için ortak piyasa oluşturmak.

Yukarıdaki hedeflere paralel olarak Putin, Avrasya Ekonomik Topluluğu kurulmadan önce 3 Ekim 2011 tarihinde RF'nin Izvestia Gazetesi'ne "*Avrasya için yeni bir entegrasyon projesi: Gelecek bugünden doğuyor*" (A New Integration Project for Eurasia: A future that is born today-Noviy Integratsiyonny proekt dilya Yevrazii-Buduşii kataroe rajdaetsa sigodniya) başlıklı bir makale yazmış, makalede ekonomi temelli Avrasya Birliği üyesi devletlerinin küresel refah ve medeniyetinin önde gelen aktörleri olacağını ifade etmiştir. Ayrıca Birliğin BDT, Avrasya Ekonomik Topluluğu ve 2010 yılında RF-Kazakistan-Belarus arasında oluşturulan gümrük birliğine dayandığını belirtmiştir.¹⁴⁵² 2012 yılı Başkanlık Seçimleri'nde de AEB'yi sıklıkla dile getirmiştir¹⁴⁵³. Putin her ne kadar ekonomik boyutuna vurgu yapsa da RF açısından Birlik siyasal bir proje olarak dikkat çekmekte¹⁴⁵⁴, hatta proje Dugin'in Yeni Avrasyacı, başka bir ifadeyle "*Yayılmacı Avrasyacı*" yaklaşımına yakın gözükmektedir¹⁴⁵⁵.

Trans-Kafkasya devletlerinin AEB'ye yaklaşımları genel itibarıyla üç kategoride değerlendirilebilir. Birinci kategoride AEB ile doğrudan ilişki kurmak istemeyen, AB ve NATO gibi Batılı aktörlere daha yakın duran devletlerin arasında Gürcistan yer almaktadır. Bu kategoride Gürcistan dışındaki eski Sovyet Cumhuriyetleri Ukrayna ve Moldova'dır. İkinci kategoride ekonomik ve politik açıdan RF'ye bağımlı olan Ermenistan yer almaktadır. Ermenistan dışındaki eski Sovyet Cumhuriyetleri'nden Kırgızistan ve Tacikistan da bu kategoride yer almaktadır. Son kategoride Batılı aktörlerle ilişki kuran ama RF ile ilişkilerini göz ardı etmeyen Azerbaycan, Azerbaycan'ın dışındaki

¹⁴⁵¹ Ibid., s. xvii.

¹⁴⁵² Georgiy Voloshin, "Russia's Eurasian Union: A Bid For Hegemony? – Analysis", *Eurasiareview*, 24 September 2012, <https://www.eurasiareview.com/24092012-russias-urasian-union-a-bid-for-hegemony-analysis/>, (09. 09. 2019).

¹⁴⁵³ Osman Ergül, "Avrasya Ekonomik Topluluğu: Sovyet Sonrası Alanda Farklı Bir Entegrasyon Modelinin Tartışılması", *Orta Asya ve Kafkasya Araştırmaları*, C. 9, S. 17, 2014, s. 41.

¹⁴⁵⁴ İsmayıl, *Rusya'nın Avrasya Birliği...*, op. cit., s. 127.

¹⁴⁵⁵ Ibid., s. 130.

eski Sovyet Cumhuriyetleri'nden de Türkmenistan ve Özbekistan yer almaktadır¹⁴⁵⁶.

Gürcistan ve Azerbaycan RF'nin dondurulmuş sorunlar üzerinden politikalar yürüttüğü gerekçesiyle AEB'ye mesafeli yaklaşmakta olduğu ileri sürülebilir¹⁴⁵⁷. Zira “Beş Gün Savaşı” ve Ukrayna'daki gelişmeler göz önüne alındığında Gürcistan'ın kaygıları anlaşılabilir. Azerbaycan açısından bakıldığında en önemli sorun 2 Ocak 2015 tarihinde Ermenistan'ın Birliğe dahil olmasıdır. Zira Azerbaycan'ın 2015 yılındaki Dış İşleri Bakanı Elmar Mamedyarov Azerbaycan'ın AEB üyeliğine tamamen kapalı olmadığını ancak Ermenistan'ın Birlik'te yer almasının Azerbaycan'ın olası üyeliği önünde engel teşkil ettiğini, sadece Ermenistan'ın Dağlık Karabağ'daki askerlerini çekip Azerbaycan ile ilişkilerini normalleştirdiği takdirde Azerbaycan'ın AEB'ye katılabileceğini ifade etmiştir¹⁴⁵⁸. RF de Azerbaycan'ı Birlik'e gözlemci üye olarak davet etmiş¹⁴⁵⁹, bunun yanı sıra “Avrasya NATO”su olarak bilinen KGAÖ üyeliğine davet etmiştir¹⁴⁶⁰. Hatta “Dört Gün Savaşı” öncesinde RF'nin Azerbaycan'a silah satmasının ve Savaş'ta Ermenistan'a destek vermemesinin temel sebeplerinden biri olarak RF'nin Azerbaycan'ı AEB üyeliğine çekmek istemesi ve Azerbaycan'ın Batılı devletlerle ilişkilerini engellemesi gösterilmektedir¹⁴⁶¹.

Yukarıdaki bilgilerden ve gelişmelerden anlaşılacağı üzere Egemen demokrasi RF'nin kendine özgülüğünün normatif boyutunu oluştururken Yeni-Avrasyacılık yaklaşımıyla da paralellikler arz etmektedir. Bu çerçevede RF'yi ideolojik ve jeopolitik olarak çevreleyen aktörlerden biri olan AB'ye karşı RF, Post-Sovyet coğrafyadaki devletlerin karşısına Avrasya Birliği Projesi ile çıkmıştır. Dolayısıyla egemen demokrasi yaklaşımı ve Avrasya Birliği Projesi RF'nin Batılı aktörler arasındaki hegemonya mücadelesine karşı oluşturduğu mücadele araçları arasında yer almakta, neo-liberal hegemonyanın Trans-Kafkasya ve eski Sovyet coğrafyasındaki politikalarına karşı verilmiş Rus tipi, ulusalcı karşı hegemonik bir tavır olarak okunabilmektedir¹⁴⁶². Karşı

¹⁴⁵⁶ Ibid., ss. 138-139.

¹⁴⁵⁷ Ibid.

¹⁴⁵⁸ “Bakti: Avrasya Birliği üyeliği için 'asla' demeyiz”, *Sputnik News*, 1 Ekim 2015, <https://tr.sputniknews.com/ekonomi/201510011018084443/>, (09. 09. 2019).

¹⁴⁵⁹ Gosan Godjaev, “Azerbaijan In EAEU: Is It Possible? – OpEd”, *Eurasiareview*, 18 February 2018, <https://www.eurasiareview.com/18022018-azerbaijan-in-caeu-is-it-possible-oped/>, (09. 09. 2019).

¹⁴⁶⁰ Sergei Markedonov, “Will Azerbaijan Join the ‘Eurasian NATO?’ ”, *Carnegie Moscow Center*, 28 August 2018, <https://carnegie.ru/commentary/77116>, (09. 09. 2019).

¹⁴⁶¹ Tuncel, op. cit., s. 315.

¹⁴⁶² Ulusal tip karşı hegemonya ayrımını Owen Worth'un kitabında görmek mümkündür. Bu konuda ayrıntılı bilgi için bkz. Worth, op. cit., ss. 156-158.

hegemonyanın yanı sıra söz konusu dış politik açılımlar RF'nin Trans-Kafkasya devletleri üzerindeki bölgesel hegemonyasını güçlendirici etkide bulunmakta, RF bölgesel hegemonyasını Avrasya entegrasyon süreçleriyle ideolojik hegemonya ile desteklemektedir. Bu açıdan egemen demokrasi söylemi ve Avrasya Birliği Projesi her açıdan RF'nin Trans-Kafkasya'daki hegemonyasının yeniden üretilmesine yöneliktir. Zira demokrasi indeksine göre AB'nin Trans-Kafkasya devletleri üzerindeki siyasal politikalarında dönüştürme konusunda başarılı olamadığı da görülmektedir. Sırasıyla Azerbaycan, Ermenistan ve Gürcistan'ın Demokrasi İndeksi verileri şöyledir¹⁴⁶³:

Devletler/Yıllar	2006	2008	2010	2011	2012	2013	2014	2015	2016	2017	2018
Azerbaycan	3.31	3.19	3.15	3.15	3.15	3.06	2.83	2.71	2.65	2.65	2.65
Ermenistan	4.15	4.09	4.09	4.09	4.09	4.02	4.13	4	3.88	4.11	4.79
Gürcistan	4.90	4.62	4.59	4.74	5.53	5.95	5.82	5.88	5.93	5.93	5.50

Yukarıdaki verilerden anlaşılacağı üzere AB Trans-Kafkasya'yı Batı tipi liberal demokratik devletlere dönüştürememiş söz konusu devletler otoriter ve hibrid rejimlere sahip olmuşlardır. AB'nin bu başarısızlığı RF'nin Trans-Kafkasya üzerindeki nüfuzunun yeterli olmadığını göstermekle birlikte, bölge devletlerinin RF'nin politikalarını dolayısıyla Avrasya entegrasyon sürecini endişeyle karşıladıkları göz önünde bulundurulmalıdır.

RF “*Yeni Büyük Oyun*” çerçevesinde Batılı aktörlerin yanı sıra ÇHC, İran ve Türkiye gibi aktörlerle de Trans-Kafkasya’da mücadele etmektedir. ÇHC’nin Trans-Kafkasya’ya ilgisi “*İpek Yolu*” Projesi’yle bağlantılıdır. Kuşak ve Yol Girişimi (Belt and Road Initiative-BRI)¹⁴⁶⁴ olarak da bilinen bu projeyi ÇHC 2013 yılında “*yüzyılın projesi*” olarak nitelmiştir¹⁴⁶⁵. 65 ülkeyi ve Dünya nüfusunun 2/3’ünü kapsayan bu proje, ÇHC

¹⁴⁶³ İngiltere merkezli The Economist Intelligence Unit tarafından ölçülen demokrasi indeksi; seçim süreci-çoğulculuk, hükümetin işlevi, siyasal katılım, siyasal kültür ve sivil özgürlüklerin yer aldığı beş başlıkta yaklaşık 60 gösterge (indicator) üzerinden hesaplanan ölçüdür. Hesaplamalara göre 0-4 puan arası otoriter rejim, 4.01-6 puan arası hibrid rejim, 6.01-8 puan arası eksik ya da aşınmış (flawed) demokrasi ve 8.01-10 puan arası tam demokrasi olarak belirtilmiştir. 2007 ve 2009 yıllarında demokrasi endeksi hesaplanmamıştır. Veriler ve bu bilgiler için bkz. “The Economist Intelligence Unit’s Democracy Index”, *Economist Intelligence Unit*, <https://infographics.economist.com/2019/DemocracyIndex/>, (09. 08. 2019).

¹⁴⁶⁴ Kuşak ve Yol Girişimi için bkz. R. Kutay Karaca, *Çin, Kuşak Yol ve Türkiye*, DARD Raporları 1, 17 Temmuz 2019, <https://www.diplomasiarastirmalari.org.tr/wp-content/uploads/2019/07/1-2019-DARD-RAPOR.pdf>, (02. 08. 2019).

¹⁴⁶⁵ Joseph Larsen, *Georgia-China Relations: The Geopolitics of the Belt and Road*, Policy Paper, Tblisi: Georgian Institute of Politics, October 2017, s. 12.

açısından hem ÇHC ürünlerinin pazarlanmasını hem de Batı kanadını (western flank) güvence altına almasını beraberinde getirecektir. Ayrıca Bu projeye ÇHC Orta Asya ve RF'den enerji kaynaklarının istikrarlı bir biçimde aktarılmasını amaçlamıştır. Proje'nin karasal ayağını Silk Road Economic Belt (SREB), deniz ayağını da 21. yy Maritime Belt (MB) oluşturmaktadır. SREB'in amacı ÇHC ve Avrupa arasındaki yatırımları arttırmak ve transport koridorlarıyla ticaret yollarını kısaltmaktır¹⁴⁶⁶. Bu sebeple Trans-Kafkasya ÇHC'nin projesi için kritik öneme sahiptir. ÇHC'nin Bölge'ye ilgisinin artması Gürcistan, Ermenistan ve Azerbaycan için de önemlidir. ÇHC; Azerbaycan, Ermenistan ve Gürcistan için önemli bir yatırımcı (investor) ve bölgesel dengeleyicidir¹⁴⁶⁷. ÇHC açısından Trans-Kafkasya ülkeleri ile ilişkiler özellikle aşağıdaki nedenlerden dolayı önemlidir¹⁴⁶⁸:

“1) Bölgeden ve bölge üzerinden kendisine yönelebilecek tehditleri (özellikle, ABD'nin ÇHC'yi kuşatma girişimlerini ve ÇHC'nin toprak bütünlüğüne yönelik girişimleri) sınırlandırmak;

2) Bölge ile ilişkilerini üçüncü ülkelerle ilişkilerinde pazarlık aracı olarak kullanmak;

3) Küresel güç olma yolunda yeni bir pazara ve genel olarak ekonomik çıkar alanına sahip olmak;

4) Bölgedeki enerji kaynaklarına ulaşarak kendisi için kaynak çeşitliliği sağlamak;

5) Bölgeyi Batı'ya giden alternatif yollardan biri olarak kullanmak.”

Yukarıdaki gerekçelerden ötürü ÇHC ve bölge devletleri arasındaki bir karşılıklıktan bahsedilebilir. Bu karşılıklı ilişki özellikle ÇHC-Gürcistan ilişkilerinde net bir şekilde görülmektedir. ÇHC açısından Gürcistan'ın Kuşak ve Yol Projesi'ne dahil olmasının üç önemli nedeni vardır¹⁴⁶⁹:

- 1) Gürcistan'ın hem AB ile hem de ÇHC ile serbest ticaret alanına (free trade area) sahip olması.
- 2) Gürcistan'ın Karadeniz'e çıkışının ve Türkiye ile kara sınırının olması

¹⁴⁶⁶ Ibid.

¹⁴⁶⁷ Emil Sanamyan, “China in the Caucasus”, *The Diplomat*, 6 February 2016, <https://thediplomat.com/2016/02/china-in-the-caucasus/>, (22. 11. 2018).

¹⁴⁶⁸ Araz Aslanlı, “Çin-Güney Kafkasya Ülkeleri İlişkileri”, *Türk Yurdu*, Yıl 95, S. 222, Şubat 2006, <https://www.turkyurdu.com.tr/yazar-yazi.php?id=3939>, (01. 11. 2018).

¹⁴⁶⁹ Larsen, op. cit., s. 4.

- 3) BRI'nin başarısı için önemli olan GUAM ve Azerbaycan-Gürcistan-Türkiye üçlü grubu (Azerbaycan, Georgia, Turkey trilateral group-AGT) gibi platformlarda Gürcistan'ın olması.

Yukarıdaki nedenlerin yanı sıra Gürcistan, ÇHC-Orta Asya-Batı Asya koridorunun parçasıdır ki bu koridor İpek Yolu Projesi'ne dahildir. Gürcistan iki açıdan ÇHC için elverişli bir devlettir. Birincisi Bakü-Tiflis-Kars demiryolu ile Asya'dan Avrupa'ya kara geçişi, ikinci olarak Batum, Poti ve Anaklia limanlarıyla denize çıkış (outlet) sağlanmaktadır¹⁴⁷⁰. Bu yolların yanı sıra ÇHC, Hazar Denizi üzerinden Avrupa'ya mallarını hızlı bir şekilde ulaştırmayı hedeflemektedir¹⁴⁷¹. Kısacası Trans-Kafkasya ÇHC ticareti açısından önemli bir bölgedir.

Jeopolitik gerekçelerin yanı sıra ÇHC'nin Gürcistan ekonomisindeki artan önemi de dikkat çekicidir. 2008 yılındaki RF-Gürcistan Savaşı'ndan sonra Gürcistan'ın ihracatı ÇHC'ye 2009 yılında 6 milyon \$'ken bu rakam 2016 yılında 170 milyon \$'a yükselmiştir. Aynı dönemde Çin'in Gürcistan'a ihracı 175 milyon \$'dan 548 milyon \$'a yükselmiştir. ÇHC-Gürcistan diplomatik ilişkilerinin kurulduğu 1992 yılından 2014 yılı ise yaklaşık iki ülke arasındaki ticaret hacmi 223 kat artmıştır. Diğer bir deyişle 4 milyon \$'dan daha az bir rakamdan 823 milyona yükselmiştir. 2014 yılında ÇHC'den gelen doğrudan yatırım 218 milyon doları bulmuştur. Bu rakamla ÇHC Azerbaycan, Hollanda ve ABD'nin ardından dördüncüdür¹⁴⁷². Gürcistan için ÇHC, son yıllarda ticari ortaklar arasında ilk dörtte yer alıp, ÇHC Gürcistan'a en fazla yatırım yapan ülke konumundadır. Aynı zamanda Gürcü şaraplarının en fazla ithal eden devlet ÇHC'dir. ÇHC'nin Mayıs 2017'de Gürcistan ile serbest ticaret alanı (Free Trade Area-FTA) için anlaşma imzaladığı bilinmektedir. Bu anlaşma ÇHC'nin Avrasya'daki ilk serbest ticaret bölgesi antlaşmasıdır¹⁴⁷³.

ÇHC ekonomik desteğin yanı sıra birtakım diplomatik desteklerle Gürcistan ile ilişkilerini geliştirmiştir. Çin "*Beş Gün Savaşı*"ndan sonra Bölge'de yaşanan son gelişmeleri ve Güney Osetya ile Abhazya'nın RF tarafından tanınmasının endişe verici bir

¹⁴⁷⁰ Ibid., ss. 14-15.

¹⁴⁷¹ S. Işık Bora, "China's Growing Presence in The Caucasus", *AVİM*, Commentary No: 2017/83, 1 Kasım 2017, <https://avim.org.tr/en/Yorum/CHINA-S-GROWING-PRESENCE-IN-THE-CAUCASUS>, s. 2, (23. 11. 2018).

¹⁴⁷² Larsen, op. cit., ss. 5-7.

¹⁴⁷³ Emil Avdaliani, "China & its Dealings in the South Caucasus", *Georgia Today*, 4 September 2017, <http://georgiatoday.ge/news/7468/China-%26-its-Dealings-in-the-South-Caucasus>, (22. 11. 2018).

gelişme olduğunu vurgulamıştır. Dolayısıyla ÇHC, Gürcistan'ın toprak bütünlüğünü desteklemektedir¹⁴⁷⁴.

ÇHC'nin Gürcistan'ın yanı sıra Ermenistan'la da ilişkilerini geliştirmeye başladığı görülmektedir. Ermenistan Başbakanı Karen Karapetyan Çin sermayesinin Ermeni ekonomisini yeniden canlandıracağını (reinvigorate) ifade etmiştir. ÇHC'nin Ermenistan büyükelçisi Tian Erlong ÇHC'nin Ermenistan ile ilişkilerini güçlendirmek istediğini ifade etmiştir. ÇHC Erivan'daki Çin dil okullarının inşası için 15 milyon dolar ayırdığını ifade etmiştir. Ayrıca Ermenistan ambulanslarını takviye (replenish) edeceğini ifade etmiş¹⁴⁷⁵, ÇHC Ermenistan'a 200 civarı ambulansın dışında¹⁴⁷⁶, 2011 yılında ÇHC Ermenistan'a 55 milyon Yuan değerinde otobüs tahsis etmiştir¹⁴⁷⁷. ÇHC'nin Ermenistan'a olan ihracatı 2011 yılında 16 milyon dolarken, 2014'te 171 milyon dolara çıkmıştır. Ayrıca Konfüçyus Enstitüleri 2009 yılında Erivan'da, 2010 yılında Tiflis'te ve 2011 yılında Bakü'de açılmıştır. 2015 yılında Çinli öğrencilerin Ermenistan'da eğitim yapmaları için burs sağlayan Çin-Ermeni Organizasyonu (Chinese-Armenian Organization) kurulmuştur. ÇHC hükümeti 1915 Olaylarına ilişkin Ermeni iddialarının yüzüncü yılını anma törenlerine, canlı uluslararası yayınlarını sağlamak için 40 ton ekipman hediye ederek desteklemiştir¹⁴⁷⁸. 9 Ağustos 2017 tarihinde başlayan ve 2019 yılının sonunda bitmesi planlanan ÇHC'nin Ermenistan büyükelçiliğinin yeni binası, eski Sovyet coğrafyasında ÇHC'nin kuracağı ikinci büyük misyon binası olacaktır. Verdiğimiz örneklerden de anlaşılacağı üzere Ermenistan ÇHC ile ilişkileri arttırarak RF'ye olan bağımlılığını azaltmaya çalışmaktadır¹⁴⁷⁹.

Ermenistan-ÇHC ilişkileri kültürel ve sosyal alanın yanı sıra askeri olarak da gelişmektedir. Ermenistan ile ÇHC 4 Eylül 2017 tarihinde Savunma ve Askeri İşbirliği Antlaşması imzalamışlardır. Antlaşmaya göre ÇHC Ermenistan'a 10 milyon Yuan askeri

¹⁴⁷⁴ Larsen, op. cit., s. 10; Gafarlı, *Avrasya Çıkmazı Yeni...*, op. cit., s. 115.

¹⁴⁷⁵ "China, Armenia discuss future trade collaborations", *China Daily*, 31 January 2018, <http://www.chinadaily.com.cn/a/201801/31/WS5a716ed2a3106e7dcc139f67.html>, (10. 12. 2018).

¹⁴⁷⁶ "Elçi, Çin, Ermenistan'a 200 civarı ambulans tahsis edecek", *News.am*, 15 Haziran 2018, <https://news.am/tur/news/456965.html>, (22. 11. 2018).

¹⁴⁷⁷ "Çin, Ermenistan'a 55 milyon Çin Yuanı değerinde otobüs tahsis edecek", *News.am*, 14 Temmuz 2011, <https://news.am/tur/news/67961.html>, (22. 11. 2018).

¹⁴⁷⁸ Sanamyan, loc. cit.

¹⁴⁷⁹ "Relations with China May Help Armenia Reduce Dependence on Russia", *Civilnet.am*, 16 August 2017, <https://www.civilnet.am/news/2017/08/16/Relations-with-China-May-Help-Armenia-Reduce-Dependence-on-Russia/319774>, (22. 11. 2018).

yardım gönderecektir. Nisan 2017’de Tuğamiral Guan Youfei Erivan’ı ziyaret etmiştir. Ziyaret sırasında Sarkisyan, Ermeni Orduları Baş Komutanı Korgeneral Movses Hakobian ve Savunma Bakanı Davit Pakhchanian ile görüşmüş ve bu üç günlük görüşme Eylül 2017’deki antlaşmanın altyapısını hazırlamıştır¹⁴⁸⁰.

ÇHC-Azerbaycan ilişkilerine bakıldığında Azerbaycan’ın “*Doğu Türkistan*” söylemi ÇHC’yi ilk başta rahatsız etse de¹⁴⁸¹ 2000’li yıllardan itibaren ÇHC’nin Azerbaycan dış politikasındaki yeri artmaktadır. Haydar Aliyev Şubat 2003’te Tayvan ve Tibet sorunlarında ÇHC’nin politikalarını desteklediğini ifade etmiş, ÇHC de Azerbaycan’ın toprak bütünlüğünü desteklediğini belirtmiştir¹⁴⁸². ÇHC Azerbaycan’ın enerji sektörü ile yakından ilgilenmeye başlamış, 4 Haziran 2003 tarihinde Azerbaycan Devlet Petrol Şirketi (State Oil Company of Azerbaijan Republic-SOCAR) ile anlaşma imzalamıştır. Çin petrol şirketi Shengli Oil, 18 Haziran 2004 tarihinde imzalanan anlaşmayla Karaçukur Petrol Yatağı’nın işletilmesine de ortak olmuştur¹⁴⁸³. ÇHC’nin petrol ihtiyacı ve alternatif arayışı Azerbaycan ile yapılan antlaşmalarda belirleyici olmuştur¹⁴⁸⁴. Ayrıca 2007 yılında ÇHC’nin ulusal elektrik şirketi China National Electric Equipment Corporation (CNEEC)’nin Azerbaycan’daki elektrik santrallerinin ve Mingecevir hidroelektrik Santrali’nin yeniden inşası için düzenlenen ihaleyi kazanmıştır¹⁴⁸⁵. Bunların yanı sıra ÇHC merkezli Asya Altyapı Yatırım Bankası (Asian Infrastructure Investment Bank-AIIB), TANAP için en yüksek krediyi¹⁴⁸⁶ onaylamıştır. Bu proje Azerbaycan’ın doğal gazının güneydoğu Avrupa’ya iletiminde işe yaracaktır¹⁴⁸⁷. Bunların yanı sıra 2017 yılında ÇHC Azerbaycan’ın dördüncü büyük ticaret partneri

¹⁴⁸⁰ Teoman Ertuğrul Tulun, “Kafkasya Dağlarında İpek’in Dayanıklılığı: Çin ve Ermenistan”, *AVİM*, 14 Eylül 2017, <https://avim.org.tr/tr/Analiz/KAFKASYA-DAGLARINDA-IPEK-IN-DAYANIKLILIGI-CIN-VE-ERMENISTAN>, s. 1, (22. 11. 2018).

¹⁴⁸¹ Aslanlı, *Çin-Güney Kafkasya...*, loc. cit.; Gafarlı, *Avrasya Çıkmazı Yeni...*, op. cit., s. 111.

¹⁴⁸² Araz Aslanlı, Elşen Memmedli, “Azerbaycan-Çin İlişkileri (1991-2015)”, *Bölgesel Çalışmalar*, C. 1, S. 1, 2016, s. 148.

¹⁴⁸³ Aslanlı, *Çin-Güney Kafkasya...*, loc. cit.

¹⁴⁸⁴ Aslanlı, Memmedli op. cit., s. 147.

¹⁴⁸⁵ David Babayan “Role and Place of the South Caucasus on the Geopolitical Agenda of the People’s Republic of China”, *Contents of the Central Asia and the Caucasus Issues*, Vol. 13, 2012’den aktaran Gafarlı, *Avrasya Çıkmazı Yeni...*, op. cit., s. 112.

¹⁴⁸⁶ ÇHC merkezli Asya Altyapı Yatırım Bankası (Asian Infrastructure Investment Bank) TANAP için 600 milyon \$, Batum Geçiş Yolu Projesi (Batumi By-Pass Road Project) için Gürcistan’a 114 milyon \$ kredi vermiştir. Bkz. Benyamin Poghosyan, “China’s OBOR Initiative: Oppotunities for the South Caucasus”, *IndraStra Global*, Vol. 4, No. 7, 2018, s. 3.

¹⁴⁸⁷ Fuad Shahbazov, “Baku-Beijing Relations and China’s Growing Interest in the South Caucasus”, *The Jamestown Foundation*, 12 April 2017, <https://jamestown.org/program/baku-beijing-relations-chinas-growing-interest-south-caucasus/>, (22. 11. 2018).

olmuş, ikili ticaret hacmi 1,3 milyar dolara yaklaşmıştır. Bu rakam önceki yıla göre % 33 artış anlamına gelmektedir¹⁴⁸⁸. Bu artış öncesinde 2004-2011 yılları arasında ÇHC'nin Azerbaycan'a 102.5 milyon \$'lık yatırım yaptığı da görülmektedir¹⁴⁸⁹. 2018 itibarıyla hatta ÇHC firmalarının Azerbaycan'a 800 milyon dolara yakın yatırımları bulunmaktadır¹⁴⁹⁰.

Şüphesiz RF, ÇHC'nin Trans-Kafkasya'daki varlığını NATO, AB ve ABD'nin bölgedeki faaliyetleri kadar tehlikeli görmese de hatta ÇHC'nin Kuşak-Yol Projesi'ne dahil olmayı hedeflese de¹⁴⁹¹ ÇHC'nin bölgedeki nüfuzunun artması bölge devletlerinin RF'yi ÇHC ile multi-vector dış politikalarla dengeleyebileceği yukarıdaki örneklerin ışığında anlaşılmaktadır. Amaç RF-ÇHC ilişkilerinde Trans-Kafkasya, rekabet içinde işbirliğinin yaşanacağı bir bölge haline getirmektedir.

AB, ABD ve ÇHC'nin yanı sıra “*Yeni Büyük Oyun*”un bölgesel aktörlerinden biri de İran'dır. İran'ın tarihsel bağlara sahip olduğu Trans-Kafkasya politikası genel hatlarıyla pragmatiktir¹⁴⁹². Kafkasya Soğuk Savaş Sonrası Dönem'de İran'ın Trans-Kafkasya politikasını ana hatlarını ülkesinin kuzeyinde Azerbaycan Türkü kökenli vatandaşlarının olası milliyetçi eğilimlerini engellemek, ABD'nin bölgede etkin bir güç olmasını önlemek ve bölgenin gerek ekonomik gerek de enerji potansiyelinden faydalanmak yer almaktadır¹⁴⁹³. Trans-Kafkasya bölgesel alt sistemi düzeyinde İran'ın Bölge devletlerinden özellikle Ermenistan ile ilişkilerinin daha iyi olduğu görülmektedir¹⁴⁹⁴. Ulaştırma ve enerji sektörü başta olmak üzere çevre koruma, bilim alanlarında İran-Ermenistan ilişkileri gelişmiştir¹⁴⁹⁵. Enerji alanında BTC Boru Hattı'na

¹⁴⁸⁸ “Interview: Azerbaijan-China ties continue to strengthen, says Azerbaijani MP”, *Xinhuanet*, 5 April 2018, http://www.xinhuanet.com/english/2018-04/05/c_137090333.htm, (22. 11. 2018).

¹⁴⁸⁹ Gaffarlı, *Avrasya Çıkmazı Yeni...*, op. cit., s. 112.

¹⁴⁹⁰ Sara İsrailbayova, “Chinese companies invest about \$800M in Azerbaijan”, *Azernews*, 16 July 2018, <https://www.azernews.az/business/134838.html>, (22. 11. 2018).

¹⁴⁹¹ Saibal Dasgupta, “Putin Demands a Role in Eurasian Part of Belt and Road”, *VOA*, 4 May 2019, <https://www.voanews.com/europe/putin-demands-role- Eurasian-part-belt-and-road>, (10. 09. 2019).

¹⁴⁹² Houman A. Sadri, “Iran and the Caucasus States in the 21st Century: A Study of Foreign Policy Goals and Means”, *Journal of Balkan and Near Eastern Studies*, Vol. 14, No. 3, September 2012, s. 386.

¹⁴⁹³ Gaffarlı, *Avrasya Çıkmazı Yeni...*, op. cit., s. 98.

¹⁴⁹⁴ Houman Sadri'ye göre İran-Ermenistan ilişkileri her ne kadar dinsel farklılıklardan ötürü Medeniyetler Çatışması tezine aykırıymış gibi gözükse de İran-Ermenistan ilişkilerinin kültürel ve tarihsel kökenleri olduğunu ileri sürmüştür. Bu konuda bkz. Sadri, op. cit., s. 390.

¹⁴⁹⁵ “İran-Ermenistan ilişkileri yüksek seviyeye ulaştı”, *Ermeni Haber Ajansı*, 29 Kasım 2017, <https://www.ermenihaber.am/tr/news/2017/11/29/%C4%B0ran-Ermenistan-Zarif/118191> (22. 11. 2018).

dahil olmayan İran, Ermenistan ile doğalgaz hattı kurmuştur¹⁴⁹⁶. Bu hat için İran 20 yıllığına 1 metreküp doğalgaz karşılığında Ermenistan'dan 3 kw/saat elektrik alacaktır. İran'ın Ermenistan'a satacağı doğalgaz 2.3 milyar metreküptür¹⁴⁹⁷. Bu çerçevede İran, Ermenistan enerji piyasasına girmiş ve Ermenistan üzerinden Avrupa'ya doğalgaz satma imkanını elde etmiştir. Ermenistan da doğalgaz açısından RF'ye bağımlılığını İran'dan doğalgaz alarak kapatmak istemiştir. Fakat RF'nin baskısı ile hattın Ermenistan'da kalan kısmını Ermenistan GAZPROM'a devretmiştir. Bu da RF'nin gerektiğinde Ermenistan'a müdahale edebileceğini göstermiştir. Ermenistan, Dağlık Karabağ işgali nedeniyle Azerbaycan ve Türkiye tarafından; İran ise nükleer programı nedeniyle ABD, İsrail ve Batı tarafından siyasi olarak tecrit edilmektedir. İran-Ermenistan ilişkileri bu açıdan iki tecrit edilen ülkenin birbirleriyle ilişkisidir¹⁴⁹⁸. Dolayısıyla iki devlet arasında siyasi ve ekonomik bir karşılıklı bağımlılık bulunmaktadır.

İran'ın Azerbaycan ile ilişkileri her ne kadar İran'ın kuzeyindeki Azerbaycan bölgeleri nedeniyle gerilse de iki devlet arasındaki ilişkilerin son dönemlerde eskiye göre daha iyi olduğu görülmektedir. 2013 sonrası özellikle Ruhani'nin iktidara gelmesinden sonra İran-Azerbaycan ilişkileri ivme kazanmıştır. Şimdiye kadar iki ülke 30'u ticari konularda olmak üzere 103 anlaşmaya imza atmıştır. İki devlet yıllık 10000 araba üretecek olan tesis kurmuştur. 2017 yılında İran'ın Astara şehri ve Azerbaycan'ın Astara rayonu tren hattı kurulma kararı alınmış, Reşt'ten Astara'ya kurulacak olan demiryolu hattı için Bakü 100 milyon dolar ödemeye hazır olduğunu ifade etmiştir. Bu demiryolları Kuzey-Güney koridorlarının parçaları olmakla birlikte Azerbaycan'dan Basra Körfezi'ne kadar olan coğrafya birbirine bağlanacaktır. Aynı zamanda İran'ın Azerbaycan'da otobüs fabrikası ve sağlık merkezleri kurması da gündemdedir¹⁴⁹⁹. Ayrıca Nükleer Antlaşma sonrası iki devlet arasında ticaret hacmi önceki yıla göre 2016 yılında % 70'e kadar yükselmiştir¹⁵⁰⁰. 2017 yılının ilk dokuz ayı itibarıyla da % 30 artış görülmüştür. Hatta iki

¹⁴⁹⁶ Ali Haydar Şenyurt, "İran-Ermenistan İlişkileri: Tecride Karşı Dayanışma", *Bilgesam*, 27 Ağustos 2012, http://www.bilgesam.org/incele/162/-iran-ermenistan-iliskileri--tecride-karsi-dayanisma/#.W_rMbOKhnIV, (25. 11. 2018).

¹⁴⁹⁷ Onur Okyar, "İran Ekseninde Türkiye-Ermenistan İlişkileri: Anlaşmazlıktan Kazanca", *Hitit Sosyal Bilimler Enstitüsü Dergisi*, Yıl: 10, S. 2, Aralık 2017, ss. 1181-1206.

¹⁴⁹⁸ Şenyurt, loc. cit.

¹⁴⁹⁹ Maysam Bizaer, "Iran drawing closer to Azerbaijan", *Al-Monitor*, 9 November 2017, <https://www.al-monitor.com/pulse/originals/2017/11/iran-azerbaijan-ties-russia-aliev-rouhani-expansion.html>, (26. 11. 2018).

¹⁵⁰⁰ Kenan Aslanlı, *İran-Azerbaycan Ekonomik İlişkileri*, Analiz, Ankara: İRAM, Aralık 2017, s. 9.

komşunun Hazar Bölgesi'ne beraber yatırım yapabileceği İran'ın Azerbaycan Büyükelçisi Mohsem Pakain tarafından dile getirilmiştir¹⁵⁰¹. Görüldüğü üzere İran-Azerbaycan ilişkileri nakliye ve karşılıklı kâr getiren iş ilişkileri (mutually advantageous business projects) üzerinden kurulmuştur. Ekonomik ilişkilerin yanı sıra iki devlet arası ilişkiler bilim diplomasisi üzerinden de kurulmaktadır. Zira her iki devletin üniversitelerinin çoğu Kafkasya Üniversiteler Birliği (Caucasus University Association) üyesi olup, her iki devlet arasında klimatoloji, tıp, ilahiyat ve Farsça öğrenimi konusunda işbirliği yapmışlardır. Azerbaycan akademiyası ile yapılan işbirliği aynı zamanda RF'nin bölgede yaklaşık 200 yıldır süren akademik üstünlüğüne de bir meydan okuma olarak yorumlanabilmektedir¹⁵⁰². Dolayısıyla söz konusu ortaklıklar her iki tarafı önceki dönemlerde önemsenen konular üzerine durmamaya yönlendirmiştir.

İran'ın Gürcistan ile ilişkileri ise farklı boyutlar içermektedir. Öncelikle Gürcistan'ın ABD ve İsrail ile yakın ilişkileri İran tarafından olumsuz karşılanırken, enerji politikaları açısından işbirliğinden bahsetmek mümkündür. Özellikle Gürcistan'ın RF'ye olan enerji bağımlılığını azaltmak için kullandığı aktörlerden biri İran'dır. Örneğin RF-Gürcistan ilişkilerinin gerilmesinden sonra RF 2006 yılında Gürcistan'a verdiği gazı kesmiş, İran RF'nin baskılarına rağmen Gürcistan'a ucuz fiyattan doğalgaz satmıştır. Bunun dışında İran "*Beş Gün Savaşı*"nda tarafsızlığını ilan etmiş, Abhazya ile Güney Osetya'nın bağımsızlığını tanımamış ve Gürcistan'ın toprak bütünlüğünü savunmuştur¹⁵⁰³. Gürcistan'ın toprak bütünlüğü ve istikrarı İran'ın ekonomik çıkarları açısından önemlidir. Zira Gürcistan, İran petrolünün ve doğalgazının Doğu Avrupa'ya taşınması açısından kilit konumda yer almaktadır. Mevcut İran-Ermenistan Doğalgaz Boru Hattı'nın planlandığı gibi Gürcistan'a kadar uzatılması İran'ın bölgedeki etkisinin artmasını, RF'nin hegemonyasını görece olarak azalmasını beraberinde getirecektir. Bunun yanı sıra İran 2008 yılında Gürcistan'a 1 milyar \$'lık yatırım yapmıştır¹⁵⁰⁴. Görüldüğü üzere "*Beş Gün Savaşı*"ndan sonra İran Gürcistan üzerindeki nüfuzunu arttırmıştır. Ancak aynı yıl Gürcistan'ın bir İran vatandaşını kaçakçılık, kara para aklama ve komplo suçlarından ötürü ABD'ye iade etmesi 2010 yılına kadar İran-Gürcistan

¹⁵⁰¹ Bizaer, loc. cit.

¹⁵⁰² Elaheh Koolaee, Shiva Alizade, "Iran's Science Diplomacy in the South Caucasus Case Study: The Republic of Azerbaijan", *Avrasya Dünyası*, S. 1, Ekim 2017, ss. 44-45.

¹⁵⁰³ Gaffarlı, *Avrasya Çıkmazı Yeni...*, op. cit., ss. 103-104.

¹⁵⁰⁴ Sadri, op. cit., ss. 393-394.

ilişkilerinin kesilmesine yol açmıştır¹⁵⁰⁵. 2010 yılından itibaren özellikle iki devlet arasındaki vize serbestisinden sonra İran-Gürcistan ilişkileri özellikle ticari olarak gelişmiş¹⁵⁰⁶, 2013 yılında Gürcistan'ın İran'dan ithalatı 130 milyon \$ ile en üst noktasına ulaşmıştır. 2017 yılı verilerine göre İran Gürcistan'ın ihracat pazarında 9. sırada yer almaktadır. İthalatta da İran, Gürcistan'ın ticaret ortakları arasında 18. sırada yer almaktadır. Uzun vadeli incelemelerde İran-Gürcistan arasında yaklaşık 200 milyon \$'lık ticaret hacmi bulunmaktadır. Bunların yanı sıra Gürcistan, İran'ın ABD yaptırımlarını delmeye yönelik ekonomik faaliyetlerini gerçekleştirdiği önemli devletler arasında yer almaktadır¹⁵⁰⁷.

Yukarıdaki gelişmelerden anlaşılacağı üzere Soğuk Savaş Sonrası Dönem'de İran'ın Trans-Kafkasya devletleriyle ilişkileri gelişmiştir. İran'ın bölgedeki nüfuzunu anlayabilmek için İran-RF ilişkilerini de hesaba katmak gerekmektedir. İran-RF ilişkileri şüphesiz ki çok boyutludur ancak iki devletin ilişkilerindeki inişli çıkışlı seyri uluslararası gündemi fazlasıyla meşgul eden nükleer kriz üzerinden okuyabilmek mümkündür. Zira Trans-Kafkasya devletleriyle RF, İran'ın nükleer politikasıyla ilgili ABD kadar karşı bir tutum sergilememektedir. Sivil amaçlarla nükleer enerjinin kullanımı konusunda Buşehr'deki nükleer reaktörün kurulması konusunda RF-İran anlaşmıştır. Bu çerçevede RF'nin ABD ile paylaştığı endişe İran'ın nükleer silah elde etmesidir 2003 işgalinden sonra İran konusunda RF İran'ın enerji piyasasında kendisine rakip olacağı gerekçesiyle faaliyetlerinin şeffaflığı konusunda ABD ile aynı konumda yer almıştır. Ayrıca İran, Avrupa'ya petrol ve doğalgaz satmadığı için Avrupa piyasasındaki üstünlüğü devam edecektir. Bu durum da RF'nin çıkarınadır ve RF-İran ilişkilerini belirlemektedir. Bunun yanı sıra 2005 yılından itibaren RF'nin İran konusundaki tutumunun sertleşmeye başladığı da görülmektedir. Hatta Buşehr reaktörü tamamen inşa edilmeden nükleer yakıt desteği vermeyeceğini ilan etmiş, İran'ın nükleer konusunda daha açık olması gerektiğini

¹⁵⁰⁵ İran vatandaşları üzerinden İran-Gürcistan ilişkilerinin zaman zaman gerildiği görülmektedir. 2010 yılına olduğu gibi 2018 yılında İran Gürcistan'ı kendi vatandaşlarına birtakım zorluklar çıkardığı gerekçesiyle tepki göstermiş, vatandaşlarına zorunlu olmadıkça Gürcistan'ı seyahat etmemeleri konusunda uyarılarda bulunmuştur. Bkz. "İran'dan Gürcistan'a seyahat uyarısı", *Ortadoğuhaber*, 10 Aralık 2018, <https://www.ortadoguhaber.com/yazi/irandan-gurcistan-seyahat-uyarisi>, (11. 09. 2019).

¹⁵⁰⁶ Gürcistan ABD ve İsrail ile ilişkilerine zarar vermemek için vize rejimini 1 Temmuz 2013 tarihinde tek taraflı kaldırmış ancak Nükleer Anlaşma'nın imzalanmasından sonra 15 Şubat 2016 tarihinde iki devlet arasındaki vizesiz rejim yeniden oluşturulmuştur. Bkz. Ramile Behlül Kızı Dadaşova, "2008 Rusya-Gürcistan Savaşı Sonrası Gürcistan-İran İlişkileri", *Avrasya İncelemeleri Dergisi*, C. 8, S. 1, 2019, s. 23.

¹⁵⁰⁷ Bu konuda ayrıntılı bilgi için bkz. Kenan Aslanlı, *İran-Gürcistan Ekonomik İlişkileri*, Analiz, Ankara: İRAM, Ocak 2019, ss. 5-8.

savunmuştur¹⁵⁰⁸. 14 Temmuz 2015 tarihinde Nükleer Antlaşma ile Tahran'a yönelik yaptırımların kalkmasıyla RF-İran askeri ve diplomatik ilişkileri artmıştır. Nisan 2015'te RF İran'a S-300 satış yasağını kaldırmış, Suriye konusunda da işbirliği süreci hızlanmıştır¹⁵⁰⁹. İran yaptırımların hafiflemesiyle AB'ye doğalgaz satmayı da amaçlamıştır. Bu çerçevede İran, AB'nin yıllık doğalgaz ihtiyacının %35'ini karşılayacak kapasiteye sahiptir¹⁵¹⁰.

İran'ın dışında “*Yeni Büyük Oyun*”un diğer bölgesel aktörü olan Türkiye ekonomik araçlarla ve bölge istikrarına katkı yaparak etkinlik kazanmayı amaçlamaktadır. Türkiye, bölgenin askeri ve siyasi açıdan istikrarlı olmasını önemsemekte, istikrarsızlıkların ve donmuş sorunların çözümü için AB, NATO ve AGİT gibi Batılı aktörlerin etkili olmasını desteklemektedir. Ayrıca Ermenistan dışındaki devletlerle askeri işbirlikleri kurmaktadır. Askeri işbirliklerinin yanı sıra Türkiye açısından Azerbaycan ve Gürcistan Orta Asya ve RF'nin güneyindeki pazarlara erişmek için önemlidir¹⁵¹¹. Fakat Beş Gün Savaşı'ndan sonra Türkiye'nin Gürcistan ile ekonomik ilişkileri zora girmiş, Savaş dolayısıyla Poti Limanı başta olmak üzere pek çok kara, deniz ve demiryolu ağı kullanılmaz hale gelmiştir. Böylelikle Türkiye'nin Kafkasya üzerinden Orta Asya ve RF ile yapılan ticaret de aksamıştır. Savaş ayrıca BTC'yi çalışmaz duruma getirmiş, BTE doğalgaz boru hattından doğalgaz akışı yapılamaz hale gelmiştir. Ayrıca Türkiye'nin Karadeniz Donanma İş Birliği Görev Grubu (Black Sea Naval Force-BLACKSEAFOR), Karadeniz Uyumlu gibi politikaları ve girişimleri de zarar görmüştür. Kısacası Beş Gün Savaşı Türkiye'nin Kafkasya politikasına olumsuz yansımıştır¹⁵¹². Türkiye “*Beş Gün Savaşı*”ndan sonra Kafkasya İstikrar ve İşbirliği Platformu önerisiyle Bölge istikrarına katkı yapmıştır. Bu platform, AB ve ABD gibi Batılı aktörleri dışarıda bıraktığı için RF tarafından olumlu karşılanmıştır¹⁵¹³. “*Beş Gün Savaşı*”ndan sonra RF ekonomisi olumsuz etkilenmiş, RF'nin bölge istikrarını bozan sert politikaları, bölgeye yönelik yabancı yatırımları azaltmıştır¹⁵¹⁴.

¹⁵⁰⁸ Bu konuda ayrıntılı bilgi için bkz. Mankoff, op. cit., ss. 120-122.

¹⁵⁰⁹ Jouanny, op. cit., s. 152.

¹⁵¹⁰ Shaffer, *European Union Energy...*, op. cit., ss. 57-58.

¹⁵¹¹ Çelikpala, *Türkiye ve Kafkasya...*, op. cit., s. 100.

¹⁵¹² Ibid., s. 108.

¹⁵¹³ Ibid., s. 110.

¹⁵¹⁴ Mankoff, op. cit., s. 78.

Türkiye'nin Soğuk Savaş Sonrası Dönem'de Trans-Kafkasya'ya yönelik geleneksel olmayan politikası 2009 yılında başlatılan “*Ermenistan Açılımı*”dır. Türkiye ve Ermenistan arasındaki ilişkilerin normalleştirilmesiyle Bölge istikrarına katkı sağlamak amacıyla yapılan açılım kapsamında 31 Ağustos 2009 tarihinde Türkiye, Ermenistan, İsviçre Dışişleri Bakanları konuyla ilgili iki protokolü paraflamışlardır. Bunlar; “*Diplomatik İlişkilerin Tesisi Protokolü*” ve “*İkili İlişkilerin Geliştirilmesi Protokolü*”dür. Bu protokoller özetle iki devletin ilişkilerinin normalleşmesinin bölge istikrarına yapacağı katkıları ifade etmiştir¹⁵¹⁵. Ermenistan açılımının dışında Türkiye'nin bölgeye yönelik politikasının temelinde bölgesel barışın, istikrarın ve Trans-Kafkasya devletlerinin toprak bütünlüğünün korunması, istikrarlı Trans-Kafkasya'nın ekonomik potansiyelinin hayata geçirilmesi yer almaktadır¹⁵¹⁶.

Genel ve soyut olarak değerlendirmek gerekirse RF Putin'in Devlet Başkanı olmasıyla Trans-Kafkasya'nın yer aldığı Yakın Çevre'deki hakimiyetini kurmuştur. RF'nin bu başarısı Bölge'de önemli rakipleri olduğu gerçeğini değiştirmemiş, “*Yeni Büyük Oyun*”da ABD, AB, Çin, Türkiye ve İran gibi aktörlerle mücadelesini sürdürmüştür. Söz konusu güç mücadelesinde Trans-Kafkas devletleri Yeni Büyük Oyun'un aktörleri arasındaki çıkar çatışmalarını lehlerine kullanmayı amaçlamaktadır. Fakat bu güç mücadelesinde gerek jeopolitik yakınlık gerekse de uzun yıllar süren bölge hegemonyası nedeniyle RF'nin rakiplerine nazaran daha avantajlı olduğu iddia edilebilir. Bölge'deki rakiplerini dengelemesi ve Yakın Çevresi'ndeki kontrolü sağlaması RF'yi Suriye Krizi'nde görüldüğü gibi küresel güç olmaya yönelik hedeflere yöneltmiştir.

2000-2018 yılları arasına bakılacak olursa RF'de Putin'in Devlet Başkanı olması iç politikada olduğu kadar dış politikada da önemli değişimleri beraberinde getirmiştir. İktidara geldiğinde ekonomik ve siyasal olarak çalkantılı bir yönetim devralan Putin, RF'yi ekonomik açıdan iyi bir noktaya getirmiş, ekonomideki düzelmeler dış politikaya da yansımıştır. Soğuk Savaş Sonrası Dönem'in ilk 10 yılında RF siyasal çalkantılara rağmen Trans-Kafkasya'daki varlığından geri adım atmamış, yakın çevresindeki hegemonyasını sürdürmüştür. 1991-2000 yılları arasında Trans-Kafkasya'daki hegemonyasını sürdürmesiyle beraber RF'nin Batı dünyası ile ilişkilerinin görece olarak

¹⁵¹⁵ Çelikpala, *Türkiye ve Kafkasya...*, op. cit., s. 116; Gafarlı, *Avrasya Açmazı Yeni...*, op. cit., s. 120.

¹⁵¹⁶ Laura Batalla Adam, “Turkey's role in the South Caucasus”, *Turkish Review*, Vol. 3, Issue 3, May-June 2013, s. 239.

dengede olduğunu söylemek mümkündür. Putin'in iktidarının ilk sekiz yılında dengeli ilişkiler kısmen devam etmiştir. Ancak Renkli Devrimler, Kosova'nın bağımsızlığının tanınması, AB ve NATO'nun eski Sovyet devletlerini ya da uydularını üye olarak kabul etmeleri RF-Batı ilişkilerine zarar vermiştir. 2000'li yılların sonuna doğru Trenin'in de ifade ettiği gibi “*Şimdiye kadar RF kendisini Batılı Güneş sisteminde Pluto olarak görmüştü. Merkezden uzak olsa da sistemin temellerinden biriydi. Şimdi yörüngeyi tamamen terk etmiştir. RF liderleri Batı'nın parçası olmaktan vazgeçmiş, Moskova merkezli kendi sistemlerini oluşturmaya başlamıştır*”¹⁵¹⁷.

RF-Batı ilişkilerindeki kopuş Trans-Kafkasya'ya da yansımıştır. RF, Batı yanlısı politikalar yürüten ve kendisini bölgede göz ardı eden Gürcistan'a askeri güçle müdahale etmiş, yakın çevresindeki herhangi bir jeopolitik güç değişimine izin vermeyeceğinin de mesajını vermiştir. RF'nin benzer yaklaşımı 2014 yılında Kırım Krizi'nde de görülmüş ve buradaki gelişmeler Batı ile yakın ilişkiler kuran Trans-Kafkas devletlerince mesaj olarak algılanmıştır.

Kırım Krizi aynı zamanda RF'nin kendi öncülüğünde kurulmuş olan AEB'nin RF dış politikasında ve Trans-Kafkasya ile ilişkilerinde ne denli önemli olduğunu göstermiştir. Zira RF'nin 2015 yılında kurduğu birlik, neoliberal hegemonyaya karşı hegemonik bir tavır ve içerdiği değer-rıza-ekonomi sac ayaklarıyla bölgesel alt sistemsel neo-gramscian bir hegemonya denemesi olarak okunabilir. Gürcistan ve Azerbaycan AEB'ye mesafeli yaklaşıp da bölgedeki en önemli müttefiği Ermenistan'ın AEB'ye üye olduğu görülmektedir.

RF askeri, diplomasi araçların ve AEB'nin aracılığıyla Trans-Kafkasya'da etkin olmaya çalışsa da bölgedeki tarihsel politikası “*böl-yönet*”i de kullanmıştır. Azerbaycan ve Ermenistan arasındaki “*Dört Gün Savaşı*”nda RF Azerbaycan'a silah satıp, Ermenistan'a Dağlık Karabağ Sorunu'nda vazgeçilmez olmadığını mesajının verilmesi, aynı zamanda Azerbaycan'ı kendi ekseninde tutmaya devam etmesi bu politikasının önemli göstergesidir. Bu ve benzeri politikalara rağmen özellikle 2010'lu yıllarda RF'nin Trans-Kafkasya'da yumuşak gücü de kullandığı, Trans-Kafkasya'daki devletlerin kendisiyle ilişkilerinde ikna ve rızayı önemseydiği de görülmektedir.

Genel ve soyut olarak ifade etmek gerekirse RF'nin Trans-Kafkasya'daki hegemonik siyasetinde:

¹⁵¹⁷ Trenin, *Russia Leaves the...*, loc. cit.

- Gerektiğinde sert güç kullandığı,
- “*Böl-yönet*” gibi geleneksel politikalarından vazgeçmediği,
- Trans-Kafkasya’da jeopolitik sonuçları olmadığı takdirde sert gücü benzer gelişmelerde kullanmadığı,
- Trans-Kafkasya devletlerindeki iktidar değişimlerinin anti-Rus mahiyeti olmadıkça “*bekle-gör*” siyasetini izlediği,
- Sert güçle yarattığı olumsuz imajı ortadan kaldırmak için Rus dili ve kültürü aracılığıyla yumuşak güç uyguladığı,
- Küresel hegemonyanın kurumlarına karşı yakın çevresinde kendi öncülüğünde kurduğu bölgesel oluşumlara Trans-Kafkasya devletlerini dahil etmek istediği,
- Yeni Büyük Oyun’un kurallarını kabul edip, bölgesel ve bölge dışı aktörlerle mücadele ettiğini söylemek ve hegemonyasını sürekli hale getirmeyi amaçladığı iddia edilebilir.

SONUÇ

Bir aktörün yakın çevresine yönelik güncel politikalarını, yakın çevresiyle kurduğu bağın tarihsel boyutunu da göz önünde bulundurarak analiz etmek mümkündür. Lakin bir aktörün bölge politikalarını sadece güncel gelişmeler ışığında açıklamak, gerçekliğin sadece bir kısmını görünür kılmaktadır. Salt güncel uluslararası gelişmelere dair yapılan analizlerin nadiren isabetli olmasının arkasında bu temel neden yer almaktadır. “*Rusya Federasyonu’nun Trans-Kafkasya Politikasının Analizi: Süreklilik Mi Dönüşüm Mü?*” başlıklı tezimiz de 1991-2018 yılları arasında RF’nin Trans-Kafkasya politikasını ele almaktadır. Ancak RF’nin Trans-Kafkasya politikasını 19 yıllık periyottaki gelişmelerle açıklamak en basit ifadeyle “*eksik*” kalacaktır. Zira bilindiği üzere RF’nin Trans-Kafkasya politikasının kökenleri 16. yy’a kadar gitmektedir. Bu sebeple tezimizin amacı RF’nin Trans-Kafkasya politikasını, RF’nin bölge ile kurduğu tarihsel bağ ve ilişkiler çerçevesinde anlamaktır. Diğer bir ifadeyle belirtirsek amacımız, RF’nin Trans-Kafkasya politikasının tarihsel izlerini “*hegemonya*” kavramı çerçevesinde analiz etmektir.

Çalışmamızda hegemonyanın kavramsal çerçeve olarak belirlenmesinin nedeni RF’nin Trans-Kafkasya politikasının farklı yönlerini açıklayabilecek bir kavram olmasıdır. Zira hegemonya bir aktörün başka aktörler üzerinde kurduğu liderlik ya da hakimiyet olarak tanımlandığı gibi Gramscian yaklaşımda olduğu gibi iç politikada egemenin rıza üretim sürecinin bir sonucu olarak da tanımlanabilmektedir. Rusların Trans-Kafkasya’daki hegemonyası yaklaşık 300 yıldır hem bölgesel alt sistemdeki güç mücadelesinin konusu hem de iç politikada oluşturmayı amaçladığı rıza üretim sürecine konu olmuştur. Dolayısıyla hegemonya Rusların Trans-Kafkasya ile kurduğu tarihsel bağın çeşitli katmanlarını açıklayabilecek bir kavramdır. Rusların Trans-Kafkasya ile kurduğu tarihsel bağın bağımsız değişkeni ise “*jeo*” faktörler olmuştur. Başka bir ifadeyle Trans-Kafkasya Rusların kurduğu aktörler açısından (Rus Çarlığı, SSCB ve RF) jeopolitik, jeostratejik ve jeoekonomik açıdan önem teşkil etmiştir. “*Jeo*” faktörlerin ışığında Rusların kurduğu aktörlerin kullandığı hegemonik araçlar arasında askeri araçlar, diplomasi gibi klasik dış politika araçlarının yanı sıra kültürel ve bürokratik araçlar ile Bölge’de yürüttüğü demografi politikası da yer almaktadır.

Daha geniş bir biçimde belirtirsek Rusların Bölge ile kurdukları ilk bağ, askeri araçlar vasıtasıyla olmuştur. 15. yy’ın son çeyreğinden itibaren Altın Orda Hanlığı’nın

aleyhine güçlenen Moskova Knezliği, Çar 4. Ivan'ın 1552 yılında Kazan'ı, 1556 yılında da Astrahan'ı fethetmesiyle Trans-Kafkasya'ya giden hakimiyet yolunu açmıştır. 4. Ivan Dönemi'ndeki askeri başarılar, Rus Çarlığı'nın diplomatik açıdan da etkin bir aktör olmasını beraberinde getirmiş, hatta İngiltere ile kurduğu Moskova Şirketi ile Orta Asya ve Hazar Bölgesi ticaretinde etkin konum elde etmiştir. 4. Ivan'ın askeri, diplomatik ve ekonomik kazanımlarla sonuçlanan politikalarının dışında Rus Çarlığı'nın Trans-Kafkasya'ya yönelik geniş çaplı askeri hareketlerinin ilk olarak 1. Petro Dönemi'nde gerçekleştiği görülmektedir. 18. yy'ın ilk çeyreği itibarıyla Safevi İrani'na yönelik seferler gerçekleştiren 1. Petro, Trans-Kafkasya'da önemli kazanımlar elde etmiş ancak ilerleyen yıllarda Rus Çarlığı bu üstünlüğünü koruyamamıştır. Zira 1. Petro, Ermeni tüccarların ticari faaliyetlerine destek olarak bölge politikasında etkin olmayı amaçlamış hatta Astrahan'da Ermeni Alayı kurmayı istemiş ancak Rus Çarlığı'nın bölgede kalıcı olamaması bu girişimin de kısa ömürlü olmasını beraberinde getirmiştir.

Çar 1. Petro'nun Trans-Kafkasya vizyonunun Çariçe 2. Katerina ile devam ettiği iddia edilebilir. Bu çerçevede Rus Çarlığı, Gürcü Kral 2. Erekle'nin Osmanlı baskısına karşı Rus koruması talebini kabul etmiştir. 1783 yılında Georgievsk Antlaşması ile Rus hamiliğini kabul eden Erekle, ülkesine Rus askerlerinin konuşlanmasına izin vermiş, Rus Çarlığı bölgedeki askeri varlığını böylelikle hukuki bir temele dayandırmıştır. Bu gelişmeden bir yıl sonra Kırım'ı ilhak eden Rus Çarlığı aynı zamanda Karadeniz ve Trans-Kafkasya arasındaki bağı sağlamlaştırmıştır. 1796 yılında Rus Çarlığı Derbent, Kuba ve Bakü'yü ele geçirip, 1. Petro Dönemi kazanımlarını yeniden sağlamış, 1801 yılında Gürcistan coğrafyasının doğusunu, 1803 yılında Gence'yi, 1805 yılında Karabağ Hanlığı'nı ve 1810 yılında Abhazya'yı ele geçirerek Trans-Kafkasya üstünlüğü açısından önemli adımlar atmıştır. Bu çerçevede Rus Çarlığı; Osmanlı İmparatorluğu ve Kaçar İrani ile yürüttüğü bölgesel hegemonya mücadelesinde önemli jeopolitik avantajlar elde etmiştir.

Kaçar İrani ve Osmanlı İmparatorluğu'na karşı bölgesel hegemonyasını kabul ettirme sürecinde dikkate değer üç gelişme Kaçar İrani ile 1813 yılında imzaladığı Gülistan Antlaşması, aynı aktörle 1828 yılında imzaladığı Türkmençay Antlaşması ve 1829 yılında Osmanlı İmparatorluğu ile imzaladığı Edirne Antlaşması'dır. Gülistan Antlaşması'yla Karabağ, Gence, Şirvan, Derbent, Bakü ve Dağıstan topraklarının bir kısmı üzerinde hakimiyet sağlamış ve Hazar'da donanma bulundurma hakkını elde eden

tek güç olmuştur. 1828 yılındaki Türkmençay Antlaşması'yla Rus Çarlığı Aras Nehri'nin kuzeyindeki Azerbaycan Hanlıkları ve Ermenilerin yaşadığı coğrafyanın doğusunda hakimiyet elde etmiş ve Kaçar İran'ındaki Ermenilerin Rus Çarlığı devlet ülkesine göç etmelerinin önü açılmıştır. Zira Dağlık Karabağ'daki Ermeni varlığının özellikle Türkmençay Antlaşması'yla başladığını söylemek mümkündür. Rus Çarlığı'nın bölgesel hegemonyasını tamamlayan gelişmeyle Osmanlı İmparatorluğu ile 1829 yılında imzalanan Edirne Antlaşması olmuştur. Osmanlı İmparatorluğu Edirne Antlaşması'yla Rus Çarlığı'nın Trans-Kafkasya'daki kazanımlarını kabul etmekle birlikte 1828-1829 Osmanlı-Rus Savaşı'nda Rusların işgal ettiği bölgelerde yaşayan Ermeni tebaanın Rus Çarlığı'na göç edip, vatandaşlık alma hakkını tanımıştır.

Yukarıdaki gelişmelerden anlaşılacağı üzere 19. yy'ın ikinci çeyreği itibarıyla Rus Çarlığı önce askeri araçlarla elde ettiği kazanımlarını diplomasi masasında Osmanlı İmparatorluğu ve Kaçar İran'ına kabul ettirmiş ve özellikle Ermeniler yoluyla bölge demografisini kendi lehine dönüştürmüştür. Trans-Kafkasya bölgesel alt sistemindeki güç mücadelesinin sonucu olarak, Rus Çarlığı Nolte'un tabiriyle *“bölgesel önde gelen güç”*, Prys'nin yorumuyla *“bölgeyle bağımlı emperyal yolla kuran bölgesel hegemon güç”*, başka bir ifadeyle bölgesel hegemon olmuştur. Bu aşamalardan sonra Trans-Kafkasya'nın Rus Çarlığı'na ait kısımlarındaki hegemonya iç politik nitelikli olmuş, Gramscian hegemonya tarzının etkileri görülmeye başlamıştır. Bu amaca yönelik olarak Rus Çarlığı kültürel, bürokratik ve demografik araçlarla Bölge'yi dönüştürmeyi amaçlamıştır. Özellikle Rus Çarlığı eğitim sisteminden geçen pek çok Ermeni ve Gürcü, devletin önemli bürokratik kademelerinde yer almışlardır. Ancak Trans-Kafkasya'nın gerek merkezden uzak oluşu gerekse de kendine özgü yerleşik yapısı nedeniyle Rus Çarlığı Trans-Kafkasya'yı kolaylıkla dönüştürememiştir. Bu sebeple 20. yy'ın başına kadar pek çok kez idari-bürokratik reform kararları almıştır. Kültürel ve bürokratik araçların yanı sıra Rus Çarlığı demografik araçlarla da bölgeyi emperyal amaçlarına uygun olarak dizayn etmeyi amaçlamıştır.

1801 yılında Gürcistan'ın ilhakından sonra bölgede Ermeni tüccarların artmasıyla Gürcü-Ermeni husumetine neden olan Rus Çarlığı, Türkmençay ve Edirne Antlaşmalarıyla da bölge demografisinde dönüşümlere neden olmuş, Bölge'yi Ermeniler lehine dönüştürmüştür. Böylelikle Osmanlı İmparatorluğu ve Kaçar İran'ı arasında Ermenilerden oluşan bir tampon bölge oluşturulmuştur. Trans-Kafkasya Rus Çarlığı

tarafından aynı zamanda “*sürgün*” bölgesi olarak görülmüş, merkezi yönetimle sorunlar yaşayan Dukhoborlar, Malakanlar ve Subbotnikler gibi Ortodokslar Trans-Kafkasya’ya göç ettirilmiş, böylelikle demografik yapı sadece Trans-Kafkasya’daki Rus hegemonyasının oluşması için değil, merkezi yönetime karşı alternatif dini yaklaşımları olan “*sapkın*” yurttaşların uzaklaştırılması amacıyla da kullanılmıştır.

Trans-Kafkasya’da 19. yy’ın ilk çeyreğinde gerçekleşen Rus Çarlığı hegemonyasına 1877-1878 Osmanlı-Rus Savaşı ya da 93 Harbi de sonuçları itibarıyla katkı sağlamıştır. Savaş sonunda imzalanan Ayastefanos ve Berlin Antlaşmaları’yla “*Ermeni Sorunu*”nun uluslararasılaşmasının yanı sıra Kars, Ardahan ve Batum Rus Çarlığı ülkesine katılmış, Rus Çarlığı kazanımlarını askeri ve diplomatik araçlarla bölgesel hegemonyasına katkı sağlamıştır. 1881 yılında Çar 2. Alexandr’ın öldürülmesinden sonra Rus Çarlığı’ndaki Ruslaştırma politikaları ve baskıların artması Rus Çarlığı egemenliğindeki Trans-Kafkas ulusları için 1905 yılındaki Azeri-Ermeni çatışmasında olduğu gibi olumsuz sonuçlara neden olmuştur. Bürokratik olarak merkezileşme, kültürel olarak Ruslaştırma politikalarının yoğun olarak yaşandığı 1881 yılı sonrası Rus Çarlığı hızla 1. Dünya Savaşı’na sürüklenmiş, Anadolu’nun doğusunda Osmanlı İmparatorluğu ile yürüttüğü cepheyi ancak Ermeni komitacıların yardımıyla kazanmıştır. Rus Çarlığı sıcak denizlere inme amacını gerçekleştirmek için Trans-Kafkasya’da yaklaşık 30 yıldır yürüttüğü politikanın olumlu sonuçlarını bu savaşın örneğinde somut olarak görmüştür. Fakat Savaş devam ederken Bolşevik Devrimi’nin gerçekleşmesi ve Devrim sonrası Trans-Kafkasya’daki ulusların bölgesel entegrasyon girişimleri ve bağımsızlık süreçleri yaklaşık 100 yıldır bölgede süren kesintisiz Rus hegemonyasını sona erdirmiştir. 1917-1922 yılları arasında Ruslar açısından bölgede bir “*hegemonya krizinin*” yaşandığı iddia edilebilir. Zira bu yıllar arasında bölgesel alt sistemdeki hegemonya mücadelesine Osmanlı İmparatorluğu, Almanya ve İngiltere de katılmıştır. Osmanlı İmparatorluğu ile Almanya’nın 1. Dünya Savaşı’nı kaybetmesinden ve Bolşevik Rusyası’nın Rus İç Savaşı’nı kazanmasından sonra Trans-Kafkasya yeniden Rus hegemonyasına açılmıştır. Zira Trans-Kafkasya’daki devletler 1922 yılı itibarıyla SSCB’nin parçası haline dönüşmüştür.

Trans-Kafkasya açısından Sovyet kimliğinin benimsetilmeye çalışıldığı, milliyetçi reaksiyonların “*burjuva sapması*” olarak değerlendirilip baskılandığı, yok edildiği SSCB Dönemi Gramscian hegemonyanın izlerinin görülebildiği bir dönemdir. Zira manevra

savaşıyla yönetimi ele geçiren sosyalistler, sivil toplumu ele geçirmek için Sovyetleştirme-Ruslaştırma politikaları yürütmüştür. Rızanın ve dolayısıyla hegemonyanın oluşması amacıyla yürütülen bu politikaların tamamen başarılı olduğunu iddia etmek güçtür. SSCB ve Trans-Kafkas Birlik Cumhuriyetleri arasında yöneten-yönetilen temelli hegemonik bağ sağlanamamıştır. Hegemonyanın tam anlamıyla sağlanamamasının arkasında Trans-Kafkas Birlik Cumhuriyetleri arasındaki dondurulmuş sorunların, merkezin uygulamalarına karşı oluşan kültürel savunma reflekslerinin ve Helsinki Nihai Senedi gibi Soğuk Savaş Dönemi'ndeki konjonktürel olguların etkisi vardır.

SSCB ve Trans-Kafkasya Birlik Cumhuriyetleri arasındaki bağın kopuş süreci Mihail Gorbaçov'un Devlet Başkanı olmasıyla ivme kazanmıştır. Gorbaçov'un SSCB Devlet Başkanı olmasından sonra "*açıklık*" ve "*yeniden yapılanma*" politikalarıyla hem SSCB'nin dağılma süreci hem de Trans-Kafkasya'daki Birlik Cumhuriyetleri'nin bağımsızlık süreci hız kazanmıştır. Bu süreçlerin ardından SSCB'nin ardılı olarak RF kurulmuş, RF'nin Trans-Kafkasya ile ilişkileri çalışmamızda 1991-2000 yılları arası ve 2000-2018 yılları arası olmak üzere iki döneme ayrılarak analiz edilmiştir.

1991-2000 yılları arası RF'nin Trans-Kafkasya politikasını iç politik, dış politik ve konjonktürel gelişmeler belirlemiştir. İç politikada dağılmanın etkilerini kolaylıkla atlatamayan RF hızlı bir liberalleşme ve Batılılaşma sürecine girmiştir. Devlet Başkanı Boris Yeltsin Dönemi'nde uygulanan bu politikalar olumlu etkiler yaratmamış, siyasal krizler yaşanmış ve ekonomi kötüye gitmiştir. Özellikle ekonominin kötüye gidişi RF'nin askeri harcamaları azaltmasını, 1. Rus-Çeçen Savaşı'nı kaybetmesini ve dış politikada etkisiz bir güç olmasını beraberinde getirmiştir. Ekonomik ve siyasal sorunlara rağmen RF'nin yakın çevresindeki çıkarlarından vazgeçmediği görülmektedir. RF, Trans-Kafkasya'nın da yer aldığı yakın çevresindeki eski hegemonyasını tesis etmek için, SSCB hukuken dağılmadan önce kurduğu BDT'yi, SSCB Dönemi'nin bürokratik mirasını, dondurulmuş sorunları, dondurulmuş sorunların çözümündeki diplomatik süreçleri ve askeri araçları böl-yönet politikasına uygun olarak kullanarak Trans-Kafkasya'daki hegemonyasını yeniden kurmayı hedeflemiştir. Bu noktada RF'nin 1991-2000 yılları arasındaki hegemonya siyasetini iki boyutta analiz etmek mümkündür. İlk hegemonik boyut RF'nin Trans-Kafkasya devletleriyle ilişkisinin tarihsel bağlamı, ikinci hegemonik

boyut ise RF'nin Trans-Kafkasya bölgesel alt sisteminde mücadele ettiği “*Yeni Büyük Oyun*”dur.

Birinci boyutta RF-Trans-Kafkasya devletleri arasındaki hegemonik ilişkinin yakın dönem SSCB deneyiminin ve Rus Çarlığı Dönemi emperyal politikalara içkin hegemon tavrın etkisinin görüldüğü iddia edilebilir. Zira 1991-2000 yılları arasında yaşadığı siyasal ve ekonomik krizlere rağmen Trans-Kafkasya'daki devletler üzerinde RF'nin hegemonya kurduğu ileri sürülebilir. Şüphesiz bu durumda söz konusu devletlerin Soğuk Savaş Sonrası Dönem'de özgün bir devlet yapılarının olmamasının ve kendi aralarındaki dondurulmuş sorunların büyük payı vardır. Her üç devletin bürokratik kademelerinde yer alan yöneticilerin büyük kısmının ya Sovyet eğitim sisteminden geçtiği ya da SSCB Dönemi'nde önemli görevlerde yer aldığı görülmektedir. Bu durum gücünü kaybetse bile RF'nin, üç Trans-Kafkas devleti üzerinde etki sağlamasını beraberinde getirmiştir. Bunun yanı sıra SSCB Eski Dış İşleri Bakanı Eduard Şevardnadze örneğinde olduğu gibi kendi desteği ile iş başına getirdiği devlet başkanlarını, RF çıkarlarına aykırı politikalar yürüttüğü takdirde iktidardan uzaklaştırabilme gücünü göstermiştir. Benzer durum Ebulfez Elçibey'in iktidardan uzaklaştırılıp yerine KGB geçmişi olan Haydar Aliyev'in Azerbaycan Devlet Başkanlığı'na geliş sürecinde de görülebilmektedir. Bu iki örnek ışığında RF'nin Trans-Kafkasya hegemonyasının SSCB kurumlarından yetişmiş bürokratik kadro aracılığıyla sürdürüldüğünü, kurumlar ve fikirler aracılığıyla SSCB döneminde yaratılan rızanın RF-Trans-Kafkasya devletleri arası ilişkilerde etkilerinin görüldüğünü iddia etmek mümkündür. Bu açıdan 1991-2000 yılları arasında RF'nin Trans-Kafkasya devletleri üzerine uyguladığı hegemonyada, uluslararası sistemde yaşanan dönüşüme rağmen bir süreklilik olduğu görülmektedir.

RF ve Trans-Kafkasya devletleri arası hegemonik ilişkilerin devamında dondurulmuş sorunların etkisini görebilmek de mümkündür. Örneğin Hocalı Katliamı'ndan önce Azerbaycan'a silah ve mühimmat desteğinde bulunan RF, Azerbaycan'ın BDT üyeliğini reddetmesinin de etkisiyle Ermenistan'a da Hocalı Katliamı süresince askeri destek vermiş, hatta 104. Rus piyade alayının Azerbaycan'dan çekilmeden önce silahlarını Elçibey'e darbe yapan Suret Huseyinov'a bıraktığı iddia edilmiştir. RF'nin askeri araçlarla Bölge'deki dondurulmuş çatışmalara müdahale örneklerinden bir diğeri de RF'nin Abhaz-Gürcü Savaşı öncesi Abhazlara T-72, T-80 tankları, grad roket rampaları verdiği iddiasıdır. Bu örneklerden görüldüğü üzere RF'nin

1991-2000 yılları arasında Trans-Kafkasya politikasında askeri araçlarını geleneksel böl-yönet politikasına uygun olarak kullanması ve dondurulmuş sorunlarla ilgili diplomatik çözüm (süzlük) süreçlerinde yer almasıdır. Zira tarihsel açıdan bakıldığında dondurulmuş sorunların temellerinin Rus Çarlığı ve SSCB Dönemleri'nde atıldığını iddia etmek mümkündür. Örneğin Cavahati Sorunu'nun temellerinin 19. yy'dan sonra Trans-Kafkasya'nın demografik yapısına yapılan Rus Çarlığı müdahalesi, Dağlık Karabağ Sorunu'nunda da aynı şekilde Bölge'ye Ermeni göçlerinin organize edilerek demografik yapının dönüştürülmesi, 1905 yılında Azeriler ve Ermeniler arasındaki çatışmaya doğrudan müdahale edilmemesi ve SSCB Dönemi'nde her Birlik Cumhuriyeti'nde sorunlar tekrar edecek şekilde demografik ve bürokratik düzenlemeler yapılması bu durumu somutlaştıran örneklerdendir. Bu çerçevede sorunu çözebilecek tek aktörün, çözümsüzlüğün kaynağı olan RF olabileceği iddia edilebilir. Bölge devletleri arasındaki sorunların, ortak bir Trans-Kafkasya entegrasyon sürecini oluşturması olanaksız gözükmektedir. Bu durum sorunlara RF müdahalesini, başka bir ifadeyle RF'nin Trans-Kafkasya ile tarihsel hegemonik bağıny yeniden üretmesini beraberinde getirmiştir. Bu çerçevede RF'nin Trans-Kafkasya hegemonyasının, bölge devletleriyle ilişkileri bağlamında süreklilik arz ettiğini iddia etmek mümkündür.

RF'nin Trans-Kafkasya politikasının diğer hegemonik boyutunu etkileyen husus uluslararası konjonktürün Bölge'ye etkisidir. Uluslararası konjonktürdeki en temel gelişme Soğuk Savaş'ın sona ermesidir. Daha geniş bir biçimde belirtirsek Soğuk Savaş'ın sona ermesiyle Bölge Rus egemenliğinden çıkmış ve "*Yeni Büyük Oyun*"un mücadele alanı haline dönüşmüştür. SSCB'nin dağılması ve eski Sovyet Birlik Cumhuriyetleri'nin "*de jure*" bağımsız olmalarıyla Trans-Kafkasya'nın da içinde yer aldığı Avrasya ABD, AET/AB gibi bölge dışı; Türkiye, İran, Pakistan, ÇHC gibi bölgesel güçler "*Yeni Büyük Oyun*"da kendi problem çözücü hegemonyalarını kurmayı amaçlamışlardır. Söz konusu dönemde RF'nin en önemli rakipleri ABD ve AET/AB olmuştur. ABD ve AET/AB'nin bölgesel sorunlara müdahale etmeleri, Bölge'deki devletleri Batılı ve liberal ilkeler çerçevesinde uluslararası kapitalist üretim ilişkilerinin parçası haline getirmeleri RF açısından tehdit olarak algılanmıştır. Bu durumun yanı sıra Hazar'ın Statü Sorunu ve bölge enerji kaynakları üzerindeki güç mücadelesi "*Yeni Büyük Oyun*"un çerçevesini oluşturmuştur.

Bu güç mücadelesi Rusların Bölge'deki tarihsel mücadeleleri göz önüne alındığında, 19. yy öncesi dönemi ve 1917-1922 yılları arasındaki dönemi akla getirmektedir. Zira hatırlanacağı üzere 19. yy'ın ilk çeyreği öncesinde Rus Çarlığı Bölge'nin güçlü aktörlerinden olmasına karşın, hegemonyasını rakip aktörlere kabul ettirememiştir. 19. yy itibarıyla bölgesel önde gelen güç olan Rusya Büyük Oyun çerçevesinde sadece Orta Asya'da değil doğu-batı ticaret güzergahının belirlenmesi ve İran coğrafyası ticareti hususunda İngiltere ile rekabet etmiştir. 1917-1922 yılları arası dönem ise Rusların bölgedeki hegemonyasının kısa süreli kesintiye uğradığı, Ruslar açısından hegemonya krizinin yaşandığı dönemdir. 1917-1922 yılları arasından sonra Rusların tek başına hegemon güç olamadığı dönem Soğuk Savaş Sonrası Dönem'dir. Yeni Büyük Oyun'daki rekabetin kritik boyutlarından biri ise enerji nakil hatları üzerindeki mücadeledir. RF, Büyük Oyun'da Rus Çarlığı'nın amaçladığı gibi Bölgeden geçen ticaret rotası (enerji nakil hatları) üzerinde hakimiyet sağlamayı amaçlamakta ve by-pass edilmek istememektedir. Bu açıdan Trans-Kafkasya bölgesel alt sistemindeki RF hegemonyasının ya da hegemonya mücadelesinin bir süreklilik arz ettiği iddia edilebilir. Fakat Yeni Büyük Oyun aktör sayısı itibarıyla farklılık göstermektedir. Büyük Oyun'da Rus Çarlığı neredeyse sadece İngiltere ile mücadele ederken Yeni Büyük Oyun'da aktör sayısının arttığı görülmektedir. Kısacası Yeni Büyük Oyun Bölge'ye yönelik RF hegemonyası açısından daha kompleks ve girift dinamikler içermektedir. Zira Yeni Büyük Oyun'daki her aktörün Yeni Büyük Oyun dışında Soğuk Savaş Sonrası Dönem'in risk ve belirsizlik içeren yapısında farklı gündemleri bulunmaktadır. RF'nin hegemonya mücadelesi bu açıdan bir dönüşüm içermektedir.

2000-2018 yılları arası dönem RF'nin Trans-Kafkasya politikasında ve hegemonyasında önemli gelişmeleri ve dönüşümleri beraberinde getirmiştir. Şüphesiz söz konusu değişikliklerin önemli sebeplerinden biri Vladimir Putin'in RF Devlet Başkanı olmasıdır. Putin Devlet Başkanı olduktan sonra önce devleti merkezîyetçi bir yapıya büründürmüş, enerji kaynakları üzerinde devlet denetimini kurmuş, bürokrasiyi istihbarat-askeri geçmişi olan seçkinlerle düzenlemiş ve ekonomik gelişmeyi sağlamıştır. Başka bir ifadeyle Putin RF'nin uluslararası sistemin saygı değer bir üyesi olması ya da uluslararası sistemdeki konumunu güçlendirmesi için devletin güçlü olması gerektiğini düşünmektedir. Bu çerçevede devleti güçlendiren ve ekonomisini düzelten RF öncelikle yakın çevresindeki hegemonyasını tartışılmaz kılmayı hedeflemiştir. Çünkü kurdukları

siyasal birimlerin tarihlerine bakıldığında Rusların, Trans-Kafkasya'nın içinde yer aldığı yakın çevresinde hakimiyet sağlaması, dünya gücü olmasını beraberinde getirmiştir. Dolayısıyla Putin Dönemi'nde RF'nin öncelikli dış politika amaçlarından biri Trans-Kafkasya'daki hegemonyasını daha güçlü bir aktör olarak sürdürmektir. Bu sebeple RF'nin Bölge'ye yönelik hegemonyası 1991-2000 yılları arasında olduğu gibi Bölge devletleriyle kurduğu ilişkiler ve bölgesel alt sistemdeki hegemonya mücadelesi olmak üzere iki boyutta incelenebilir.

RF'nin Putin Dönemi ve Putin-Medvedev "*tandem dönemi*"nde Trans-Kafkasya devletleriyle kurduğu ilişki tipini/tarzını RF'nin beka sorunu belirlemiştir. Beka sorununun bir yönü Trans-Kafkasya devletlerinin özellikle Batılı aktörlerle ilişkileridir. Gürcistan beka sorununun en somut biçimde yaşandığı RF ile ilişkileri bağlamında da en sert sonuçların görüldüğü devlettir. Mihail Saakaşvili'nin Devlet Başkanı olmasından sonra Gürcistan'ın AB ve ABD tarafından maddi, askeri ve ideolojik olarak desteklenmesi RF'nin Soğuk Savaş Sonrası Dönem'de Bölge'de askeri güç araçlarını doğrudan kullanabilmesini beraberinde getirmiştir. Gürcistan'ın aldığı Batı desteği neticesinde sadece söylem olarak değil askeri açıdan da RF'ye tehdit olmaya başladığı "*Beş Gün Savaşı*"na kadar yaptığı askeri harcamalarda görülebilmektedir. Bunun yanı sıra Gürcistan'ın olası NATO ve AB üyeliği ihtimali de RF'nin Gürcistan'ın Batılı devletlerle ilişkilerini bir beka sorunu olarak algılamasını beraberinde getirmiştir. RF'nin neden 2008 yılında Gürcistan ile yaşanan krizi savaşıla sonuçlandırdığının pek çok cevabı olabilir. Zira 2000-2008 yılları arasında RF ekonomisinin ve askeri harcamalarının hızla arttığı görülmektedir bu da RF'nin Gürcistan'a müdahalesini açıklayabilir. Ancak benzer iktidar dönüşümünün Ermenistan'da Paşinyan'ın iktidara gelmesinden sonra neden gerçekleşmediği ya da RF ile ilişkileri çok iyi olmamasına rağmen Saakaşvili sonrası RF'nin neden Gürcistan'a savaş ilan etmediği de açıklamaya muhtaç bir durumdur. Bu örnekler çerçevesinde dikkat çeken durum Gürcistan'ın Batılı örgütlere üye olmasının ve güçlenmesinin, RF'nin yakın çevresinde radikal bir jeopolitik dönüşümü beraberinde getireceği iddia edilebilir. Bu çerçevede Gürcistan ve Ermenistan'daki iktidar değişiklikleri her ne kadar RF'nin istediği gibi değilse de Trans-Kafkasya'daki jeopolitik dengeyi bozmadığı, bölgesel alt sistemdeki hegemonya mücadelesini etkilemediği sürece askeri müdahalelerle sonuçlanmayacağı iddia edilebilir. Zira benzer bir husus Ukrayna Krizi'nde yaşanmış, Ukrayna'daki iktidar değişikliğinin olası jeopolitik sonuçlarının RF

çıkartına aykırı bir durum teşkil etmesi, “Beş Gün Savaşı”nda olduđu gibi sert güç kullanımıyla sonuçlanmıştır. Kısaca ifade etmek gerekirse RF’nin Gürcistan’a müdahalesi rızanın sağlanamadığı noktada sert güçle hegemonyanın kurulmasıyla sonuçlanmıştır.

Gürcistan ve Ukrayna müdahalelerinin aynı zamanda diđer Trans-Kafkasya devletlerine RF çıkartına aykırı herhangi bir radikal jeopolitik dönüşüme yol açan dış politika hamlelerinin sert güç kullanımı ile sonuçlanacağına dair bir mesaj niteliğinde olduđu iddia edilebilir. Gürcistan’a yönelik askeri müdahale RF’nin Bölge devletlerine yönelik Trans-Kafkasya politikasında hegemonik bir dönüşümü ifade etmiştir. Çünkü 1991-2000 yılları arasında RF’nin askeri güç ve diplomasi yoluyla elde ettiği hegemonya, doğrudan askeri müdahaleyi içermemiş; askeri destek ve böl-yönetle sınırlı kalmıştır. Ancak “Beş Gün Savaşı” bu durumu değiştirmiştir. Rusların Gürcistan ile ilişkilerindeki tarihsel boyut açısından ise hegemonik bir süreklilikten bahsetmek mümkündür. Çünkü Gürcistan’ın kurduđu siyasal birimlerin gerek 18. yy’da gerek 19. yy’da gerek de 1. Dünya Savaşı’nda bölgesel ya da bölge dışı güçler arasında denge politikası yürüttüğü görülmüştür. 18. yy. itibarıyla bu politika Rus Çarlığı’nın Trans-Kafkasya bölgesel alt sistemindeki hegemonya mücadelesinde lehine sonuçlanmış, Gürcistan Rus Çarlığı desteğini, Rus Çarlığı da kısa vadede Gürcistan üzerinde hakimiyeti elde etmiştir. Fakat 1917 Bolşevik Devrimi’nden sonra Gürcistan Almanya ve İngiltere’den destek almış, bu durum 1917-1922 yılları arasında Ruslar açısından bir “hegemonya krizi”ne neden olmuştur. Söz konusu hegemonya krizinin yeniden yaşanmasını engelleme isteđi RF’nin Gürcistan’a askeri müdahalesini açıklayabilir.

Askeri güç kullanımının dışında Rusların tarihleri boyunca kullandıkları hegemonya araçlarından biri daha önce ifade edildiđi gibi “böl-yönet” politikasıdır. Bu politikasını Azerbaycan ile Ermenistan arasında 2-5 Nisan 2016 tarihleri arasında gerçekleşen “Dört Gün Savaşı” öncesi ve sonrası gelişmelerle görebilmek mümkündür. Savaş öncesinde RF, Azerbaycan’a yaklaşık 4 milyar dolarlık silah ve askeri araç satışı gerçekleştirmiştir. Bu durum RF’nin Bölge’deki “sadık” müttefiki Ermenistan tarafından tepkiyle karşılanmış, Savaş öncesi ülkede artan RF karşıtlığı biraz daha körüklenmiştir. Bilindiđi üzere Azerbaycan RF’den aldığı silahların etkisiyle Savaş’ı kazanmış ve Ermenistan’ın işgal ettiği toprakların % 1’ini geri almıştır. RF böylelikle vereceđi askeri destekle Bölge’deki güç dengesini nasıl değiştirebileceđini göstermiştir. Zira Rus Çarlığı

Dönemi'nde 1905 yılında Azerbaycan Türkleri ve Ermeniler arasındaki çatışmalarda, Soğuk Savaş Sonrası Dönem'de de hem Azerbaycan'a hem de Hocalı Katliamı öncesi Ermenistan'a silah satarak “*Dört Gün Savaşı*”ndaki politikasının Bölge'ye yönelik hegemonik sürekliliği gösterdiği iddia edilebilir.

RF'nin Bölge devletleriyle ilişkilerinde demografik araçları kullanarak da hegemonyasını sürdürmeyi amaçladığı, gerektiği takdirde de olası bir müdahaleyi meşrulaştırıcı araç olarak kullandığı da iddia edilebilir. Bu durumun Trans-Kafkasya'daki en somut örneği Gürcistan devlet ülkesinde yer alan Abhazlara ve Güney Osetyalılara Rus pasaportu vererek “*Beş Gün Savaşı*”nda “*Ruslaştırılmış*” vatandaşlarının haklarını korumak amacıyla Gürcistan'a müdahale ettiği söylemidir. Tarihsel olarak bakıldığında Ruslar demografik araçlarla bölgedeki hegemonyasını sağlamlaştırırken, Soğuk Savaş Sonrası Dönem'de bu politikanın dış Ruslar yaratılarak olası müdahalelere zemin hazırlamaya evrildiği görülmektedir. Dolayısıyla RF'nin pasaport politikası aracılığıyla Gürcistan'ın iç işlerine müdahale etmesi hegemonyayı demografik araçlarla sürdürülebilir kılma politikasının dönüşme uğradığı şeklinde yorumlanmasını beraberinde getirmiştir.

RF'nin Trans-Kafkasya hegemonyasının diğer boyutu “*Yeni Büyük Oyun*”dur. 2000-2018 yılları arasında Yeni Büyük Oyun'un daha zorlu bir hale geldiği iddia edilebilir. Zira 1991-2000 yılları arasında RF'nin en güçlü rakipleri ABD ve AET/AB olurken, 2000 sonrası Yeni Büyük Oyun'da ÇHC'nin “*Kuşak Yol Projesi*” bağlamında güçlü bir alternatif hegemon olarak ortaya çıktığı, Trans-Kafkasya devletleriyle ilişkilerini arttırdığı görülmektedir. ÇHC'nin yanı sıra ABD ve AB'nin RF yakın çevresinde 2000 sonrası daha aktif politikalar yürüttüğünü, eski Sovyet Cumhuriyetleri'ni gerek NATO gerek de AB bünyesine katarak jeopolitik olarak RF'yi çevrelediği görülmektedir. Yeni Büyük Oyun bağlamında söz konusu çevreleme sadece jeopolitik ve askeri araçlarla olmamıştır. Zira liberal ilkeler ve neo-liberal hegemonya çerçevesinde de gerçekleştiği iddia edilebilir. Trans-Kafkasya'nın da yer aldığı yakın çevresinde RF, Batılı değerleri benimsemiş aktörlerin artmasını tehdit olarak algıladığını güvenlik belgelerinde de belirtmiştir. RF'nin özellikle ABD ve AB'nin neo-liberal hegemonik politikalarına Avrasya Birliği ve egemen demokrasi ile Rus tipi ulusalcı karşı hegemonya kurarak karşılık vermiştir. Hegemonyanın bu boyutu Trans-Kafkasya'daki RF hegemonyasında bir dönüşümü ifade etmektedir. Zira Trans-Kafkasya bölgesel alt

sistemindeki hegemonya mücadelesinde daha önce herhangi bir Rus karşı hegemonik tavrı görülmemektedir.

RF Trans-Kafkasya devletlerine Avrasya Birliği gibi alternatif bir hegemonik proje önerdiğinde Ermenistan dışındaki iki devletin söz konusu entegrasyon projesine mesafeli yaklaştığı görülmüştür. Ermenistan'ın da Avrasya Ekonomik Birliği'nden beklediği desteği gördüğünü iddia etmek de pek mümkün değildir. RF'nin hegemonyada rızayı sağlamasında zorlanmasının nedeni yakın geçmişte Ukrayna ve Gürcistan'da yaşanan, Trans-Dinyester'de de yaşanması muhtemel sınır değişiklikleridir. RF bu dış politik dezavantajı aşmak için bazı düşünce kuruluşları ve kurumlar aracılığıyla Trans-Kafkasya'ya yumuşak güç uygulamıştır. Bu bağlamda RF'nin yumuşak güç uygulamalarının doğrudan olumlu etkiler gösterdiğini iddia etmek güçtür ancak Saakaşvili sonrası Gürcistan'da herhangi bir jeopolitik dönüşüm ihtimalinin gündemden şimdilik kalkmış olması, Gürcistan Ortodoks Kilisesi yoluyla Gürcüler üzerindeki etkisini devam ettirmesi, Ermenistan ve Azerbaycan'daki iktidarların Batılılarla ilişkilerinin RF'yi göz ardı edecek noktaya çıkmaması, RF'nin yumuşak gücünün görece başarıları arasında gösterilebilir.

RF'nin Trans-Kafkasya ile ilişkisinin başka bir boyutu da İslam'ın radikal yorumunun Bölge'de etkisini göstermesidir. Özellikle 1. Çeçen Savaşı'ndan sonra Çeçenistan'daki mücadelenin milliyetçilikten İslam'ın selefi yorumuna evrilmesi, Azerbaycan ve Gürcistan'dan Suriye İç Savaşı'ndaki radikal gruplara katılımın artması, IŞİD'in 2014 yılında RF'yi IŞİD'in düşmanı olarak ilan etmesi RF açısından Bölge'nin beka sorununu çağrıştırmasını beraberinde getirmiştir. Daha önce vurguladığımız üzere tarih boyunca Ruslar doğu ve güneyden gelen tehditlerle karşı karşıya kalmışlardır. Bu husus Rusların bölge hegemonyası açısından olumsuz değerlendirilebilir. Trans-Kafkasya'dan gelen beka sorunu bu açıdan bir süreklilik arz etse de İslam'ın radikal yorumunun küresel terör unsuru olması Soğuk Savaş Sonrası Dönem'e ait bir olgudur. Dolayısıyla Trans-Kafkasya'daki beka sorununun konjonktürün etkisiyle dönüşüme uğradığı iddia edilebilir. Fakat bu hususun RF'nin Trans-Kafkasya yoluyla yeniden dünya gücü olma sürecine katkı sağladığı da iddia edilebilir. Bu sürece Hazar Denizi'nin Statüsü'nün RF lehine çözülmesiyle bağlantısı da bulunmaktadır.

Hazar Denizi'nin Statü Sorunu'nun, Hazar'ın bölge dışı aktörlere kapatılmasıyla çözülmesi üzerine oluşturulan Hazar Filosu, 2015 yılında IŞİD'e karşı RF tarafından kullanılmıştır. Bu durum Trans-Kafkasya'da hegemonyasını sağlamlaştıran RF'nin Ortadoğu'da, hatta Doğu Akdeniz'deki olası bir krizde Hazar Filosu'nu kullanabileceğini de ortaya koyması ve üçüncü devletlerin Hazar Denizi'nden gelebilecek RF müdahalesine engel olamamasını beraberinde getirmektedir. Bu gelişmelerden anlaşılacağı üzere RF'nin Trans-Kafkasya'da etkisini arttırması, Ortadoğu başta olmak üzere yakın çevresindeki hegemonyasına olumlu katkı yapmıştır.

Bu çerçevede RF'nin diplomasiyi kullandığı, Trans-Kafkasya'daki Rus hegemonyasına doğrudan katkı sağlayan gelişmelerden biri de Suriye Krizi'dir. RF dış politikasında Trans-Kafkasya'nın konumunun bölge dışı hegemonik mücadelelerde önemli olmasının dış politik bir süreklilik arz ettiği iddia edilebilir. Zira 19. yy itibarıyla bölgesel hegemonyasını kuran Rus Çarlığı geleneksel sıcak denizlere inme politikasını Doğu Anadolu üzerinden Ermenileri kullanarak gerçekleştirme imkanını elde etmiştir. Başka bir ifadeyle Trans-Kafkasya'daki dinamikleri kontrol etmek Ruslar açısından emperyal vizyonun genişlemesini beraberinde getirmiştir. “Beş Gün Savaşı”ndan üç yıl sonra Suriye'deki etkisini arttıran RF'nin 2015 yılında Trans-Kafkasya'daki konumunu sağlamlaştırdığı, Hazar Bölgesi üzerinden de sıcak denizlerde etkin olma şansını arttırdığı iddia edilebilir.

Genel ve soyut olarak ifade etmek gerekirse RF'nin Trans-Kafkasya'daki hegemonik siyasetinde:

- Gerektiğinde sert güç kullandığı,
- “Böl-yönet” gibi geleneksel politikalarından vazgeçmediği,
- Trans-Kafkasya'da jeopolitik sonuçları olmadığı takdirde sert gücü benzer gelişmelerde kullanmadığı,
- Trans-Kafkasya devletlerindeki iktidar değişimlerinde anti-Rus mahiyeti olmadıkça “bekle-gör” siyasetini izlediği,
- Sert güçle yarattığı olumsuz imajı ortadan kaldırmak için Rus dili ve kültürü aracılığıyla yumuşak güç uyguladığı,
- Küresel hegemonyanın kurumlarına karşı yakın çevresinde kendi öncülüğünde kurduğu bölgesel oluşumlara Trans-Kafkasya devletlerini dahil etmek istediği,
- Yeni Büyük Oyun'un kurallarını kabul edip, bölgesel ve bölge dışı aktörlerle

mücadele ettiği söylenebilir ve hegemonyasını sürekli hale getirmeyi amaçladığı iddia edilebilir.

- Yukarıdaki iddiaların yanı sıra kısa ve orta vadede herhangi bir bölgesel gücün RF'nin Trans-Kafkasya'daki hegemonik konumunu geriletemeyeceği öngörülebilir.

Yukarıdaki bilgiler ışığında RF'nin 2000-2018 yılları arası dönemde Trans-Kafkasya politikası hegemonik açıdan çoğu noktada süreklilik arz ederken, tespit edilen dönüşümlerin büyük kısmı konjonktürel dönüşümlerin etkisiyle gerçekleşmektedir. Bu çerçevede RF'nin Trans-Kafkasya politikasında hegemonyanın birden fazla çeşidinin görüldüğünü iddia etmek mümkündür.

KAYNAKÇA

Kitaplar:

ABU-LUGHOD Janet L., *Before European Hegemony The World System A.D. 1250-1350*, New York, Oxford: Oxford University Press, 1989.

AKARSLAN Mediha, *Değişen Dünya Dengeleri Rusya Federasyonu Yakın Çevre Politikası ve Türk Cumhuriyetleri*, 1. b., Bursa: Ezgi Kitabevi Yayınları, 1994.

AKHUNDOVA Jale, *Rusya'nın Yumuşak Güç Politikaları: Mevzuat, Kurumlar, Politikalar*, Bursa: Ekin Yayınevi, 2015.

ALİEVA Leila, *Reshaping Eurasia: Foreign Policy Strategies and Leadership Assets in Post-Soviet South Caucasus*, California: Berkeley Program in Soviet and Post-Soviet Studies Working Paper Series, Winter 1999-2000.

ALTHUSSER Louis, *İdeoloji ve Devletin İdeolojik Aygıtları*, çev. Yusuf Alp-Mahmut Özişik, 5. b., İstanbul: İletişim Yayınları, 2002.

ARI Tayyar, *Uluslararası İlişkiler Teorileri*, 8. b., Bursa: MKM Yayınları, 2013.

ARI Tayyar, *Uluslararası İlişkiler ve Dış Politika*, 10. b., Bursa: MKM Yayıncılık, 2013.

ARMAOĞLU Fahir, *19 Yüzyıl Siyasi Tarihi (1789-1914)*, 13. b., İstanbul: Timaş Yayınları, 2013.

ARRIGHI Giovanni, Terence K. HOPKINS, Immanuel WALLERSTEIN, *Sistem Karşıtı Hareketler*, çev. C. Kanat-Bülent Somay-Semih Sökmen, 3. b., İstanbul: Metis Yayınları, 2015.

ATEŞ Toktamış, *Türk Devrim Tarihi*, 5. b., İstanbul: Der Yayınları, 1993.

BACIK Gökhan, *Modern Uluslararası Sistem Köken, Genişleme, Nedensellik*, 1. b., İstanbul: Kaknüs Yayınları, 2007.

BADDELEY John F., *The Russian Conquest of the Caucasus*, New York: Longmans, Green and Co., 1908.

BECK Ulrich, *Risk Toplumu Başka Bir Modernliğe Doğru*, çev. Kazım Özdoğan-Bülent Doğan, 1. b., İstanbul: İthaki Yayınları, 2001.

BECK Ulrich, *World at Risk*, çev. Ciaran Cronin, Cambridge: Polity Press, 2009.

BERKOK İsmail, *Tarihte Kafkasya*, İstanbul: İstanbul Matbaası, 1958.

BİRDİŞLİ Fikret, *Teori ve Pratikte Uluslararası Güvenlik*, 1. b., Ankara: Seçkin Yayıncılık, 2014.

BORATAV Korkut, *Yeni Dünya Düzeni Nereye?*, 2. b., Ankara: İmge Yayınları, 2004.

BOSTANOĞLU Burcu, Mehmet Akif OKUR, *Uluslararası İlişkilerde Eleştirel Kuram Hegemonya-Medeniyetler ve Robert W. Cox*, 2. b., Ankara: İmge Kitabevi Yayınları, 2009.

BREYFOGLE Nicholas B., *Heretics and Colonizers Forging Russia's Empire in the South Caucasus*, 1. b., New York: Cornell University Press, 2005.

BRZEZINSKI Zbigniew, *Büyük Satranç Tahtası: Amerika'nın Küresel Üstünlüğü ve Bunun Jeostratejik Gereklilikleri*, çev. Yelda Türedi, İstanbul: İnkılap Kitabevi, 2005.

BRZEZINSKI Zbigniew, *The Grand Chessboard: American Primacy and Its Geostrategic Imperatives*, New York: Basic Books, 1997.

BULL Hedley, *The Anarchial Society: A Study of Order in World Politics*, 3. b., New York: Palgrave Macmillan, 2002.

BURBANK Jane, Frederick COOPER, *Empires in World History*, Princeton, Oxford: Princeton University Press, 2010.

BUSHKOVITCH Paul, *Rusya'nın Kısa Tarihi*, çev. Mehmet Doğan, 1. b., İstanbul: Boğaziçi Üniversitesi Yayınevi, 2016.

CARR Edward H., *Sovyet Rusya Tarihi, Bolşevik Devrimi-3 (1917-1923)*, C. 3., çev. Tuncay Birkan, 1. b., İstanbul: Metis Yayınları, 2004.

CARR Edward H., *Sovyet Rusya Tarihi: Bolşevik Devrimi-1 (1917-1923)*, C. 1, çev. Orhan Suda, 1. b., İstanbul: Metis Yayınları, 1989.

CLARK Ian, *Hegemony in International Society*, 1. b., New York: Oxford University Press, 2011.

COHEN Ariel, *Russian Imperialism Development and Crisis*, 1.b., London: Greenwood Publishing Group, 1996.

COOPER Leo, *Power and Politics in the Soviet Union The Crumbling of an Empire*, 1.b., London: The Macmillan Press, 1992.

CORLEY Felix, *Religion in the Soviet Union*, 1. b., London: Palgrave Macmillan, 1996.

CORNELL Svante E., *Small Powers and Great Powers: A Study of Ethnopolitical Conflict in the Caucasus*, 1.b, London, New York: Routledge Curzon, 2001.

COX Robert W., *Production, Power, and World Order Social Forces in the Making of History*, New York: Columbia University Press, 1987.

CRUMP Thomas, *Brezhnev and the Decline of the Soviet Union*, 1.b., New York: Routledge, 2014.

CURTIS Glenn E. (Ed.), *Armenia, Azerbaijan and Georgia Country Studies*, 1.b., Washington: Federal Research Division, Library of Congress, 1995.

ÇAPRAZ Hayri, *Rusya Dış Ticaret Politikasında Güney Kafkasya (19. Yüzyıl)*, 1. b., Isparta: Fakülte Kitabevi, 2012.

ÇOLAK Mustafa, *Alman İmparatorluğu'nun Doğu Siyaseti Çerçevesinde Kafkasya Politikası (1914-1918)*, Ankara: Türk Tarih Kurumu, 2014.

ÇOLAK Mustafa, *Enver Paşa Osmanlı-Alman İttifakı*, 1. b., İstanbul: Yeditepe Yayınları, 2008.

DAĞ Ahmet Emin, *Uluslararası İlişkiler ve Diplomasi Sözlüğü*, 3. b. İstanbul: Ağaç Kitabevi Yayınları, 2009.

DAĞI Zeynep, *Kimlik, Milliyetçilik ve Dış Politika Rusya'nın Dönüşümü*, 1. b., İstanbul: Boyut Kitapları, Ekim 2002.

DARICILI Ali Burak, *Siber Uzay ve Siber Güvenlik ABD ve Rusya Federasyonu'nun Siber Güvenlik Stratejilerinin Karşılaştırmalı Analizi*, 1. b., Bursa: Dora Yayınları, 2017.

DARRAJ Susan Muaddi, *The Collapse of the Soviet Union*, New York: Infobase Publishing, 2010.

DAVUTOĞLU Ahmet, *Stratejik Derinlik: Türkiye'nin Uluslararası Konumu*, 73. b., İstanbul: Küre Yayınları, 2001.

DAWISHA Karen, Bruce PARROTT, *Russia and The New States of Eurasia The Politics of Upheaval*, 1.b., New York: Cambridge University Press, 1994.

DE WAAL Thomas, *The Caucasus: Introduction*, New York: Oxford University Press, 2010.

DERLUGUIAN Georgi M., *Bourdieu's Secret Admirer in the Caucasus: A World-System Biography*, Chicago, London: The University of Chicago Press, 2005.

DOYLE Michael, *Empires*, 1.b., Ithaca-London: Cornell University Press, 1986.

DUGİN Aleksandr, *Moskova-Ankara Ekseni "Avrasya Hareketi"nin Temel Görüşleri*, çev. Leonid Bahrevski, 1. b., İstanbul: Kaynak Yayınları, 2007.

DUGİN Aleksandr, *Rus jeopolitiği Avrasyacı Yaklaşım*, çev. Vügar İmanov, 8. b., İstanbul: Küre Yayınları, 2014.

ELTCHANINOFF Michel, *Putin'in Aklında Ne Var?*, çev. Melike Işık Durmaz, 1. b., İstanbul: İletişim Yayınları, 2017.

EVANS Graham, Jeffrey NEWNHAM, *Uluslararası İlişkiler Sözlüğü*, çev. H. Ahsen Utku, 1. b., İstanbul: Gökkuşbu Yayınları, 2007.

FRANK Andre Gunder, *World Accumulation (1492-1789)*, New York: Algora Publishing, 1978.

FRESHFIELD Douglas W., *The Explorations of The Caucasus*, Vol. I, 2. b., London: Edward Arnold, 1902.

FUKUYAMA Francis, *Tarihin Sonu ve Son İnsan*, çev. Zülfü Dicleli, 1. b., İstanbul: Profil Yayıncılık, 2011.

GADDIS John Lewis, *Soğuk Savaş Pazarlıklar, Casuslar, Yalanlar, Gerçek*, çev. Dilek Cenkçiler, 1. b., İstanbul: Yapı Kredi Yayınları, 2008.

GAFARLI Orhan, *Avrasya Çıkmazı: Yeni Büyük Oyunu Kim Kazanacak?*, 1. b., Ankara: Nobel Akademik Yayıncılık, 2015.

GARTHWAITE Gene R., *İran Tarihi: Pers İmparatorluğu'ndan Günümüze*, çev. Fethi Aytuna, İstanbul: İnkılap Kitabevi, 2011.

GEUKJIAN Ohanes, *Ethnicity, Nationalism and Conflict in the SC*, Surrey: Ashgate Publishing, 2012.

GHAZINYAN Arthur, Vladimir MARTIROSYAN, *EU's Foreign and Security Policy in the South Caucasus*, Yerevan: Centre of European Law and Integration, 2010.

GILL Stephen, *American Hegemony and The Trilateral Commission*, Cambridge: Cambridge University Press, 1990.

GILPIN Robert, *Uluslararası İlişkilerin Ekonomi Politikası*, çev. Murat Duran-Selçuk Oktay-M. Kadir Ceyhan-Gürkan Polat, 3. b, Ankara: Kripto Basım-Yayın Dağıtım Ltd. Şti., 2005.

GILPIN Robert, *War and Change in World Politics*, 1. b., New York: Cambridge University Press, 1981.

GOLDMAN Marshall I., *Petrostate Putin, Power and The New Russia*, New York: Oxford University Press, 2008.

GOLOVKIN Ivan, *The Caucasus*, London: Trübner & Co., 1854.

GRAMSCI Antonio, *Hapishane Defterleri*, çev. Adnan Cemgil, 7. b., İstanbul: Belge Yayınları, 2014.

GRAMSCI Antonio, *Hapishane Defterleri, Seçmeler*, çev. Kenan Somer, 1. b., İstanbul: Onur Yayınları, 1968.

GRAMSCI Antonio, *Selections From the Prison Notebooks*, çev. Quintin Hoare-Geoffrey Nowell Smith, New York: International Publishers, 1971.

GRENOBLE Lenore A., *Language Policy in the Soviet Union*, New York, Boston: Luwer Academic Publishers, 2003.

GROUSSET René, *Bozkır İmparatorluğu: Atilla-Cengiz Han-Timur*, çev. Reşat Uzmen, 4. b., İstanbul: Ötüken Neşriyat, 1999.

GÜMÜŞTEPE M. Turgut, *Dağlık Karabağ Sorunu Dar Alanda Büyük Oyun*, 1. b., Ankara: USAK Yayınları, Eylül 2011.

GÜRÜN Kamuran, *Türk-Sovyet İlişkileri (1920-1953)*, 2. b., Ankara: Türk Tarih Kurumu Basımevi, 2010.

HALL Stuart, Bob LUMLEY, Gregor MCLENNAN, *Siyaset ve İdeoloji "Gramsci"*, çev. Sadun Emrealp, 1. b., Ankara: Birey ve Toplum Yayınları, 1985.

HAMID Muhammad, *The First Muslim Guerilla Leader*, Kuala Lumpur: The Oter Press and Islamic Book Trust, 2007.

HARDT Michael, Antonio NEGRI, *Çokluk: İmparatorluk Çağında Savaş ve Demokrasi*, çev. Barış Yıldırım, 1. b., İstanbul: Ayrıntı Yayınları, 2004.

HARDT Michael, Antonio NEGRI, *İmparatorluk*, çev. Abdullah Yılmaz, 7. b., İstanbul: Ayrıntı Yayınları, 2012.

HARRIS Erika, *Nationalism Theories and Cases*, Edinburgh: Edinburgh University Press, 2009.

HASANOĞLU Mürteza, Elnur CEMİLLİ, *Güney Kafkasya'da ABD Politikası*, 1. b., İstanbul: IQ Kültür Sanat Yayıncılık, 2006.

HOBBSBAWM Eric, *1780'den Günümüze Milletler ve Milliyetçilik "Program, Mit, Gerçeklik"*, çev. Osman Akınhay, 4. b., İstanbul: Ayrıntı Yayınları, 2010.

HOBBSBAWN Eric, *İmparatorluk Çağı 1875-1914*, çev. Vedat Aslan, 4. b., Ankara: Dost Kitabevi Yayınları, 2010.

HOSKING Geoffrey, *Rusya ve Ruslar: Erken Dönemden 21. Yüzyıla*, çev. Kezban Acar, 2. b., İstanbul: İletişim Yayınları, 2015.

HOWE Stephen, *Empire: A Very Short Introduction*, 1.b., Oxford: Oxford University Press, 2002.

HUNTER Shireen, *Iran's Foreign Policy in the Post-Soviet Era*, California: Greenwood Publishing, 2010.

HUNTINGTON Samuel P., *The Clash of Civilizations and The Remaking of World Order*, New York: Simon & Shuster, 1996.

İBRAHİMOV Rovshan, *EU External Policy Towards The South Caucasus: How Fat Is It From Realization?*, SAM: Baku, 2013.

İNALCIK Halil, *Devlet-i Aliyye Osmanlı İmparatorluğu Üzerine Araştırmalar-I Klasik Dönem (1302-1606): Siyasal, Kurumsal ve Ekonomik Gelişim*, 53. b., İstanbul: İş Bankası Kültür Yayınları, 2014.

İSMAYİLOV Meşdi, *Avrasyacılık Mukayeseli Bir Okuma Türkiye ve Rusya Örneği*, Ankara: Doğu-Batı Yayınları, 2011.

İŞYAR Ömer Göksel, *Avrasya ve Avrasyacılık*, 1. b., Bursa: Dora Yayınları, 2010.

İŞYAR Ömer Göksel, *Bölgesel ve Global Güvenlik Çıkarları Bağlamında Sovyet-Rus Dış Politikaları ve Karabağ Sorunu*, 1. b., Bursa: Alfa Yayıncılık, 2004.

İŞYAR Ömer Göksel, *Suriye Krizi ve Türk Dış Politikası Uluslararası Politikanın Çözümlemeyen Düğümü*, 1. b., Bursa: Hipotez Yayıncılık, 2017.

İŞYAR Ömer Göksel, *Türk Dış Politikası Sorunlar ve Süreçler*, 1. b., Bursa: Dora Yayıncılık, 2017.

JAFAROV Samir, *Dünden Bugüne Rusya-NATO İlişkileri*, 1. b., Bursa: Ezgi Kitabevi, 2007.

JOUANNY Jean-Robert, *Putin Ne İstiyor?*, çev. Merve Öztürk, 1. b., İstanbul: İletişim Yayınları, 2017.

KAÇAZNUNİ Ovanes, *Taşnak Partisi'nin Yapacağı Bir Şey Yok (1923 Parti Konferansı'na Rapor)*, çev. Arif Acaloğlu, 2. b., İstanbul: Kaynak Yayınları, 2005.

KAGARLITSKY Boris, *Bugünkü Rusya: Neoliberalizm, Otokrasi ve Restorasyon*, çev. Fatma Arıkan,-Serdar Arıkan, 1. b., İstanbul: İthaki Yayınları, 2008.

KAGARLITSKY Boris, *Çevrenin İmparatorluğu Rusya ve Dünya Sistemi*, çev. Esin Soğancılar, Ankara: Phoneix Yayınevi, 2007.

KARABAYRAM Fırat, *Güney Kafkasya Jeopolitiğinde Rusya Gerçeği*, 1. b., İstanbul: IQ Yayınları, 2011.

KARAL Enver Ziya, *Büyük Osmanlı Tarihi*, C. 5, Ankara: Türk Tarih Kurumu Yayınları, 1995.

KASIM Kamer, *Soğuk Savaş Sonrası Kafkasya*, Ankara: USAK Yayınları, 2009.

KAYA Ayhan, *Türkiye’de Çerkesler Diasporada Geleneğin Yeniden İcadı*, 1. b., İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2011.

KAYA Sezgin, *Rus Dış Politikasında Batı*, 1. b., Bursa: Dora Yayınları, 2011.

KENEZ Peter, *A History of the Soviet Union from the Beginning to the End*, 2.b., Cambridge: Cambridge University Press, 2006.

KENNEDY Paul, *Büyük Güçlerin Yükseliş ve Çöküşleri 16. Yüzyıldan Günümüze Ekonomik Değişim ve Askeri Çatışmalar*, çev. Birtane Karanakçı, 9. b., İstanbul: İş Bankası Kültür Yayınları, 2002.

KEOHANE Robert O., *After Hegemony Cooperation and Discord in the World Political Economy*, Princeton: Princeton University Press, 1984.

KIRZIOĞLU M. Fahrettin, *Osmanlıların Kafkas-Elleri’ni Fethi (1451-1590)*, 2. b., Ankara: Türk Tarih Kurumu Yayınları, 1998.

KISSINGER Henry, *Diplomasi*, çev. İbrahim H. Kurt, 3. b., İstanbul: İş Bankası Kültür Yayınları, Ocak 2002.

KOTZ David M., Fred WEIR, *Gorbaçov’dan Putin’e Rusya’nın Yolu Sovyet Sisteminin Çöküşü ve Yeni Rusya*, çev. Cemile Çakır, 1. b., İstanbul: Kalkedon Yayınları, Nisan 2012.

KURAT Ahdes Nimet, *Rusya Tarihi: Başlangıcından 1917’ye Kadar*, 2. b., Ankara: Türk Tarih Kurumu Basımevi, 1987.

LACOSTE Yves, *Büyük Oyunu Anlamak Jeopolitik: Bugünün Uzun Tarihi*, çev. İsmet Akça, 2. b., İstanbul: NTV Yayınları, 2008.

LEE Stephen J., *Stalin and the Soviet Union*, 1. b., London New York: Routledge, 1999.

LENİN Vladimir İlyiç, *Ulusal Sorun ve Ulusal Kurtuluş Savaşları*, çev. Yurdakul Fincancı, 2. b., Ankara: Sol Yayınları, 1993.

LENİN Vladimir İlyiç, *Ulusların Kaderlerini Tayin Hakkı*, çev. Muzaffer Ardos, 1. b., Ankara: Sol Yayınları, 1968.

LIEVEN Dominic, *Empire: The Russian Empire and Rivals*, 1. b., New Haven, London: Yale University Press, 2000.

LOVELL Stephen, *The Soviet Union: A Very Short Introduction*, 1.b., New York: Oxford University Press, 2009.

MAIER Charles S., *Among Empires America Ascendancy and Its Predecessors*, 1.b., Cambridge, Massachusetts, London: Harvard University Press, 2006.

MANKOFF Jeffrey, *Russian Foreign Policy: The Return of Great Power Politics*, Lanham, Maryland: Rowman & Littlefield Publishers 2009.

MARKHAM Clements R., *A General Sketch of the History of Persia*, London: Longmans Green &Co., 1874.

MARX Karl, Freidrich ENGELS, *Alman İdeolojisi*, çev. Tonguç Ok-Olcay Geridönmez, 2. b., İstanbul: Evrensel Basım Yayın, 2013.

MATTHEWS Marvin, *Education in the Soviet Union Policies and Institutions since Stalin*, New York: Routledge, 2012.

MCCAULEY Martin, *The Rise and Fall of the Soviet Union*, 1.b., New York: Routledge, 2008.

MELVIN Neil, *Forging the New Russian Nation*, Discussion Paper: 50, London: Royal Institute of International Affairs, 1994.

MELVIN Neil, *Russian Beyond Russia The Politics of National Identity*, 1.b., London: The Royal Institute of International Affairs, 1995.

MODELSKI George, *Long Cycles in World Politics*, 1.b, London: The Macmillan Press, 1987.

MORTON Adam David, *Unravelling Gramsci*, 1. b., London: Pluto Press, 2007.

MOTYL Alexander J., *Imperial Ends The Decay, Collapse and Revival of Empires*, New York: Columbia University Press, 2001.

MULDOON James, *Empire and Order The Concept of Empire, 800-1800*, 1.b., Basingstoke, London: Palgrave Macmillan, 1999.

MÜNKLER Herfried, *İmparatorluklar: Eski Roma'dan ABD'ye Dünya Egemenliğinin Mantığı*, çev. Zehra Aksu Yılmaz, 1. b., İstanbul: İletişim Yayınları, 2009.

NAHAYLO Bohdan, Victor SWOBODA, *Soviet Disunion: A History of the Nationalities Problem in the USSR*, New York: The Free Press, 1990.

NEGRI Antonio, *Avrupa ve İmparatorluk: Kurucu Bir Süreç Üzerine Düşünceler*, çev. Kemal Atakay, 1. b., İstanbul: Otonom Yayıncılık, 2006.

NYE Joseph, *Bound to Lead: The Changing Nature of American Power*, New York: Basic Books, 1990.

NYE Joseph, *Soft Power: The Means to Success in World Politics*, New York: Public Affairs 2004.

OKUR Mehmet Akif , *Emperyalizm, Hegemonya, İmparatorluk Tarihsel Dünya Düzenleri ve Irak'ın İşgali*, 2. b., İstanbul: Ötüken Neşriyat, 2012.

ÖKE Mim Kemal, *Yüzyılın Kan Davası Ermeni Sorunu*, 6. b., İstanbul: İrfan Yayımcılık, 2004.

ÖZDEMİR Volkan, *Rusya'nın Kodları: Türkiye'de Rusya'yı Ararken Rusya'da Türkiye'yi Bulmak*, 1. b., İstanbul: Kırmızı Kedi Yayınevi, Nisan 2018.

ÖZKIRIMLI Umut, *Milliyetçilik Kuramları Eleştirel Bir Bakış*, Ankara: Doğu Batı Yayınları, 2008.

PAGDEN, Anthony *Lords of All the World: Ideologies of Empire In Spain, Britain and France, c. 1500 — c.1800*, New Haven, CN: Yale University Press, 1995.

PAXTON John, *Leaders of Russia and The Soviet Union, From the Romanov Dynasty to Vladimir Putin*, 1. b., London: Routledge, 2004.

POTYEMKIN Vladimir, *Uluslararası İlişkiler Tarihi –Diplomasi Tarihi-*, C. 1, çev. Attila Tokatlı, 1. b., İstanbul: Evrensel Basım Yayın, 2009.

PURTAŞ Fırat, *Rusya Federasyonu Ekseninde Bağımsız Devletler Topluluğu*, Ankara: Barış Kitap, 2005.

RATZEL Freidrich, *Politische Geographie*, München und Leipzig: Verlag Von Oldenbourg, 1897.

RAYFIELD Donald, *Edge of Empires: A History of Georgia*, 1.b., London: Reaktion Books, 2012.

RIASANOVSKY Nicholas V., Mark D. STEINBERG, *Rusya Tarihi*, çev. Figen Dereli, 2. b, İstanbul: İnkılap Kitabevi, 2014.

RICHTER Melvin, *The History of Political and Social Concepts: A Critical Introduction*, New York, Oxford: Oxford University Press, 1995.

RITZER George, *Modern Sosyoloji Kuramları*, çev. Himmet Hülür, 2. b., Ankara: De Ki Basım Yayım Ltd., 2013.

ROY Olivier, *Yeni Orta Asya ya da Ulusların İmal Edişimi*, çev. Mehmet Moralı, İstanbul: Metis Yayınları, 2000.

RUPERT Mark, *Producing Hegemony The Politics of Mass Production and American Global Power*, 1. b., Cambridge: Cambridge University Press, 1995.

SAKWA Richard, *Putin Russia's Choice*, 2.b., London & New York: Routledge, 2008.

SAKWA Richard, *The Rise and Fall of the Soviet Union 1917-1991*, 1.b., London and New York: Routledge, 1999.

SANDER Oral, *Siyasi Tarih 1918-1994*, 18. b., Ankara: İmge yayınları, 2009.

SANDER Oral, *Siyasi Tarih İlkçağlardan 1918'e*, 11. b, Ankara İmge Kitabevi Yayınları, 2003.

SAPMAZ Ahmet, *Rusya Federasyonu'nun Askeri Güvenlik Refleksindeki Dönüşüm Askeri Doktrinler, Askeri Müdahaleler, Nedenler*, 1. b., İstanbul: Nobel Yayıncılık, Mart 2018.

SAPMAZ Ahmet, *Rusya'nın Transkafkasya Politikası ve Türkiye'ye Etkileri*, Ankara: Ötüken Neşriyat, 2008.

SERPER Özer, Mustafa AYTAÇ, Nuran BAYRAM, *Örnekleme*, 4. b., Bursa: Ezgi Yayınları, 2016.

SETON-WATSON Hugh, *The Russian Empire 1801-1917*, Oxford: Oxford University Press, 1988.

SÖNMEZOĞLU Faruk, *Uluslararası Politika ve Dış Politika Analizi*, 3. b., İstanbul: Filiz Kitabevi, 2000.

STONE David R., *A Military History of Russia: From the Ivan Terrible to the War in Chechnya*, 1.b., Westport: Greenwood Publishing Group Inc., 2006.

ŞENEL Alaeddin, *İlkel Topluluktan Uygur Topluma Geçiş Aşamasında Ekonomik Toplumsal Düşünsel Yapıların Etkileşimi*, 6. b., Ankara: Bilim ve Sanat Yayınları, 2001.

ŞENSEVER F. Levent, *Dünya Sosyal Forumu Aşağıdan Küreselleşme Hareketi ve Küresel Direniş*, 1. b., İstanbul: Metis Yayınları, 2003.

TESCHKE Benno, *1648 Söylencesi Sınıf, Jeopolitik ve Modern Uluslararası İlişkilerin Kuruluşu*, çev. Bülent Şimşek, 1. b., İstanbul: Can Yayınları, 2017.

THOMPSON John M., *Russia and the Soviet Union An Historical Introduction from the Kievan State to the Present*, 6.b., Philadelphia: Westview Press, 2009.

TRENIN Dmitri, *The End of Eurasia Russia on the Border Between Geopolitics and Globalization*, 2. b., Washington: The Brookings Institution Press, 2003.

- TUNCER Hüner, *Atatürkçü Dış Politika*, 1. b., İstanbul: Kaynak Yayınları, 2008.
- TÜRSAN Nurettin, Mustafa PAMUK, *Kafkasya ve Azerbaycan'ın Dünü-Bugünü-Yarını*, İstanbul: Harp Akademileri Basımevi, 1995.
- UÇAROL Rifat, *Siyasi Tarih (1789-2010)*, 8. b., İstanbul: Der Yayınları, 2010.
- URAS Esat, *Tarihte Ermeniler ve Ermeni Meselesi*, İstanbul: Belge Yayınları, 1987.
- VENDIL Carolina, Susanne OXENSTIERNA, *Russian Think Tanks and Soft Power*, FOI, August 2017.
- VERNADSKY George, *Rusya Tarihi*, çev. Doğukan Mızrak-Egemen Ç. Mızrak, 3. b., İstanbul: Selenge Yayınları, 2015.
- VINOKUROV Evgeny, *Introduction to the Eurasian Union*, Cham: Palgrave Macmillan, 2018.
- VON HAXTHAUSEN Baron August, *Tribes of the Caucasus, with an account of Schamyl and the Murids*, London: Chapman and Hall, 1855.
- WAGNER Moritz, *Travels in Persia, Georgia and Koordistan; with Sketches of the Cossacks and The Caucasus*, London: Hurst and Blackett, 1856.
- WALLERSTEIN Immanuel, *Dünya-Sistemleri Analizi Bir Giriş*, çev. Ender Abadoğlu-Nuri Ersoy, 2. b., İstanbul: bgst Yayınları, 2011.
- WALLERSTEIN Immanuel, *Modern Dünya Sistemi Merkantalizm ve Dünya Avrupa Ekonomisinin Güçlendirilmesi, 1600-1750*, çev. Latif Boyacı, 3. b., İstanbul: Yarın Yayıncılık, 2005.
- WALLERSTEIN Immanuel, *Modern Dünya-Sistemi Kapitalist Tarım ve 16. Yüzyılda Avrupa Dünya Ekonomisinin Kökenleri*, çev. Latif Boyacı, 4. b., İstanbul: Yarın Yayınları, 2012.
- WORTH Owen, *Rehinking Hegemony*, 1. b, London, New York: Palgrave Macmillan, 2015.
- YALÇINKAYA Alaeddin, *Kafkasya'da Siyasi Gelişmeler Etnik Düğümden Küresel Kördüğüme*, 1. b., Ankara: Lalezar Kitabevi, Aralık 2006.
- YAPICI Merve İrem, *Rus Dış Politikasını Oluşturan İç Etmenler*, 1. b., Ankara: USAK Yayınları, 2010.
- YÜCE Çağrı Kürşat, *Kafkasya ve Orta Asya Enerji Kaynakları Üzerinde Mücadele*, Ankara: Ötüken Neşriyat, 2006.

ZIELONKA Jan, *Europe as Empire The Nature of the Enlarged European Union*, 1. b., New York: Oxford University Press, 2006.

ZISSERMAN-BRODSKY Dina, *Constructing Ethnopolitics in the Soviet Union: Samizdat, Deprivation, and the Rise of Ethnic Nationalism*, 1. b, New York: Palgrave Macmillan, 2003.

Makaleler/Kitap Bölümleri/Raporlar:

“Empire”, *Oxford Word Power Dictionary*, 3.b., Oxford: Oxford University Press, 2006, s. 243.

“Jeopolitik”, *Uluslararası İlişkilerde Temel Kavramlar*, ed. Martin Griffiths-Terry O’Callaghan,-Steven C. Roach, çev. CESRAN, Ankara: Nobel Akademik Yayıncılık, 2013, ss. 171-173.

ABUSHEV Kavus, “The Nagorno Karabakh Conflict as a part of the ‘New Eurasian Geopolitics’”, *Ankara SBF Dergisi*, C. 60, S. 3, 2005, ss. 1-32.

ADAM Laura Batalla, “Turkey’s role in the South Caucasus”, *Turkish Review*, Vol. 3, Issue 3, May-June 2013, ss. 238-243.

AĞACAN Kamil, “Ermenistan-Gürcistan İlişkileri”, *Ermeni Araştırmaları*, C. 5, S. 19, Sonbahar 2005, ss. 62-82.

AĞACAN Kamil, “Gürcistan: Çok Milletli Yapıda Devlet İnşa Sürecinin Öyküsü”, *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, ed. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, ss. 57-104.

AKÇA Bayram, Sinan KIYANÇ, “Malakanlar’ın Anadolu’daki İzleri”, *Sosyal ve Beşeri Bilimler Araştırmaları Dergisi*, C. 18, S. 39, Bahar 2017, ss. 22-43.

AKKIEVA Svetlana, “The Caucasus: One or Many? A view from Region”, *Nationalities Papers*, Vol. 36, No. 2, May 2008, ss. 253-273.

AKŞİN Sina, “Siyasal Tarih (1908-1923)”, *Türkiye Tarihi-4, Çağdaş Türkiye (1908-1980)*, yay. yön. Sina Akşin, İstanbul: Cem Yayınevi, 2013, ss. 27-127.

AKTÜRK Şener, “NATO Neden Genişledi? Uluslararası İlişkiler Kuramları Işığında NATO’nun Genişlemesi ve ABD-Rusya İç Siyaseti”, *Uluslararası İlişkiler*, C. 9, S. 34, Yaz 2012, ss. 73-97.

ALLEN Frederic D., “Prometheus and The Caucasus”, *American Journal of Philology*, Vol. 13, No. 1, 1892, ss. 51-61.

ALP Alper, “Rus Çarlığı’nda Müftülüklerin Kuruluşu ve Gelişimi”, *Gazi Akademik Bakış*, C. 7, S. 13, Kış 2013, ss. 117-126.

ANTONYAN Yulia, “Introduction: Elites of ‘Elites’? Towards the Anthropology of the Concept in Armenia and Georgia”, *Elites and “Elites” Transformations of Social Structures in Post-Soviet Armenia and Georgia*, ed. Yulia Antonyan, Yerevan: ASCN Programme, 2016, ss. 16-45.

ARIBOĞAN Deniz Ülke, Mert BİLGİN, “New Energy Order Politics Neopolitics: From Geopolitics to Energeopolitics”, *Uluslararası İlişkiler*, Vol. 5, No. 20, Winter 2009, ss. 109-132.

ARRIGHI Giovanni, “Three Hegemonies of Historical Capitalism”, *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1. b., New York: Cambridge University Press, 1993, ss. 148-185.

ARTMAN Vincent M., “Documenting Territory: Passportisation, Territory, and Exception in Abkhazia and South Ossetia”, *Geopolitics*, Vol. 18, No. 3, 2013, ss. 682-704.

ASKER Ali, Esmem ÖZDAŞLI, “Kafkaslarda Ermeni Mezalimi (1905-06) ve ‘Kanlı Seneler’in Bitmeyen Öyküsü”, *Ermeni Araştırmaları*, S. 59, 2018, ss. 37-64.

ASLANLI Araz, “Kafkasya’da Güvenlik ve İstikrara En Büyük Tehdit: Karabağ Sorunu”, *Güney Kafkasya Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, der. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2001, ss. 153-192.

ASLANLI Araz, “Tarihten Günümüze Karabağ Sorunu”, *Avrasya Dosyası*, Azerbaycan Özel, C. 7, S. 1, İlkbahar 2001, ss. 393-430.

ASLANLI Araz, Elşen MEMMEDLİ, “Azerbaycan-Çin İlişkileri (1991-2015)”, *Bölgesel Çalışmalar*, C. 1, S. 1, 2016, ss. 141-156.

ASLANLI Kenan, *İran-Azerbaycan Ekonomik İlişkileri*, Analiz, Ankara: İRAM, Aralık 2017.

ASLANLI Kenan, *İran-Ermenistan Ekonomik İlişkileri*, Analiz, Ankara: İRAM, Nisan 2018.

ASLANLI Kenan, *İran-Gürcistan Ekonomik İlişkileri*, Analiz, Ankara: İRAM, Ocak 2019.

AUGELLI Enrico, Craig N. MURPHY, “Gramsci and International Relations: A General Perspective and Example From Recent US Policy Toward the Third World”, *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1. b., New York: Cambridge University Press, 1993, ss. 127-147.

AVALISHVILI Levan, “ ‘The Great Terror’ of 1937-1938 in Georgia Between the Two Reports of Lavrentiy Beri”, *Caucasus Analytical Digest*, No. 22, 1 December 2010, ss. 2-6.

AVGERINOS Katherine P., “Russia's Public Diplomacy Effort: What The Kremlin is Doing and Why It's Not Working?”, *Journal of Public & International Affairs*, Vol. 20, Spring 2009, ss. 115-132.

AYDIN Mustafa, “Kafkasya ve Orta Asya’yla İlişkiler”, *Türk Dış Politikası: Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 2, ed. Baskın Oran, 7. b., İstanbul: İletişim Yayınları, 2004, ss. 366-439.

AYDINGÜN Ayşegül, Ali ASKER, Anıl ÜNER, “Pankisi Vadisi’nde Kistler: Selefilik, Gelenekçilik, Kimlik ve Siyaset”, , *Gürcistan’da Müslüman Topluluklar Azınlık Hakları, Kimlik, Siyaset*, ed. Ayşegül Aydingün-Ali Asker-Aslan Yavuz Şir, Ankara: AVİM, Haziran 2016, ss. 347-370.

AYUNTS Artak, “Nagorny Karabakh Conflict Escalation and the Peace Process”, *Caucasus Analytical Digest*, No. 65, 17 September 2014, ss. 2-4.

BADALYAN Lucine, “Interlinked Energy Supply and Insecurity Challenges in the South Caucasus”, *Caucasus Analytical Digest*, No. 33, 12 December 2011, ss. 2-5.

BALEVSKY Boris M., *Russia The Caucasus (Commerce Report)*, Daily Consular and Trade Reports, No. 13a, Washington DC: The Bureau of Foreign and Domestic Commerce Department of Commerce, 3 November 1919.

BAŞAK Tolga, “İngiltere’nin Kafkasya Politikası ve Ermeni Sorunu (1917-1918)”, *Ermeni Araştırmaları*, S. 43, 2013, ss. 93-126.

BAŞKAN Argun, “Kafkasya’da Bütünleşme ve Dağılma Döngüleri İçinde Gürcüler, Zanlar (Megreller ve Lazlar) ve Svanlar”, *Karadeniz Araştırmaları*, S. 30, Yaz 2011, ss. 15-41.

BATES Thomas R., “Gramsci and the Theory of Hegemony”, *Journal of the History of Ideas*, Vol. 36, No. 2, April-June 1975, ss. 351-366.

BATTIR Orhan, Davut ATEŞ, “Türkiye Bölgesel Hegemonya Arayışında mı?”, *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 29, 2013, ss. 31-44.

BECK Ulrich, “The Terrorist Threat: World Risk Society Revisited”, *Theory, Culture & Society*, Vol. 19, Issue 4, 2002, ss. 39-55.

BOBROVNIKOV Vladimir, “Islam in the Russian Empire”, *The Cambridge History of Russia*, Vol. 2, Imperial Russia (1689-1917), ed. Dominic Lieven, Cambridge: Cambridge University Press, 2006, ss. 202-226.

BREUILLY John, "Modern Empires and nation-states", *Thesis Eleven*, Vol. 139, No. 1, 2017, ss. 11-29.

BUTTIGIEG Joseph A., "Gramsci on Civil Society", *Boundry 2*, Vol. 22, No. 3., Autumn 1995, ss. 1-32.

CABBARLI Hatem, "Ermenistan'ın Bölge Politikasında Gürcistan: Tarihi Süreçte Karşılıklı İlişkiler", *Ermeni Araştırmaları*, C. 2, S. 6, Yaz 2002, ss. 158-181.

CABBARLI Hatem, "Güney Kafkas Jeopolitiği ve Güvenlik Sorunları: Dağlık Karabağ Örneğinde", *Karadeniz Araştırmaları*, S. 53, Bahar 2017, ss. 51-69.

CABBARLI Hatem, "Rusya'da Ermeni Diasporası: Oluşumu ve Faaliyetleri", *Ermeni Çalışmaları*, C. 1, S. 3, Eylül-Ekim-Kasım 2001, ss. 131-152.

CANAR Burçin, "Soğuk Savaş Sonrasında Amerika Birleşik Devletleri'nin Karadeniz Politikası", *Ankara Üniversitesi SBF Dergisi*, C. 67, S. 1, 2012, ss. 49-80.

CEFEROV Nazim, "Bağımsızlığının 20. Yılında Azerbaycan", *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, ed. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, ss. 13-55.

CHUFRIN Gennady, "The Caspian Seas Region: Towards and Unstable Future", *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, 1. b., New York: Oxford University Press, 2001, ss. 325-343.

COHEN Ariel, "US Policy in the Caucasus and Central Asia: Building a New Silk Road to Economic Prosperity", *Backrounder*, No. 1132, 24 July 1997, ss. 1-20.

COOLEY Alexander, "The Fatering Oil State", , *Holding the Course*, Annual Survey of Eastern Europe and the Former Soviet Union, ed. Peter Rutland, New York: East West Institute, 2000, ss. 421-429.

CORNELL Svante E., "Pipeline Power: The War in Georgia and the Future of the Caucasian Energy Corridor", *Georgetown Journal of International Affairs*, Vol. 10, No 1, Winter/Spring 2009, ss. 131-139.

CORNELL Svante, "Impacts of the Ukraine and Syria Conflicts on the Geopolitics of the South Caucasus", *Geopolitics and Security A New Strategy for the Caucasus*, ed. Kornely Kakachia-Stefan Meister-Benjamin Fricke, Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, ss. 231-265.

COX Robert W., "Beyond Empire and Terror: Critical Reflections on the Political Economy of World Order", *New Political Economy*, Vol. 9, No. 3, September 2004, ss. 307-323.

COX Robert W., "Gramsci, Hegemony and International Relations: An Essay in Method", *Millennium - Journal of International Studies*, Vol. 12, No. 2, 1983, ss. 162-175.

COX Robert W., "Social Forces, States and World Orders: Beyond International Relations Theory", *Millennium: Journal of International Studies*, Vol. 10, No. 2, 1981, ss. 126-155.

CUTHBERTSON Ian, "The New 'Great Game'", *World Policy Journal*, Vol. 11, No. 4, Winter 1994/1995, ss. 31-43.

ÇAĞLAYAN K. Tuncer, "İngiltere'nin Kafkas Cumhuriyetleri Siyaseti", *On Dokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi*, S. 11, 1998, ss. 128-141.

ÇAPRAZ Hayri, "Gürcistan'da Rus İdaresinin Yerleşmesi (1800-1850)", *OAKA*, C. 1, S. 1, 2006, ss. 67-80.

ÇELİK Dursun, "XIX. Ve XX. Yüzyıllarda Azerbaycan", *Bilgi ve Kültür Dergisi*, S. 3, 1996, ss. 60-79.

ÇELİKPALA Mitat, "Enerji Güvenliği: NATO'nun Yeni Tehdit Algısı", *Uluslararası İlişkiler*, C. 10, S. 40, Kış 2014, ss. 75-99.

ÇELİKPALA Mitat, "Güney Kafkasya'da Yeni Jeopolitik Denge", *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, der. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, ss. 289-312.

ÇELİKPALA Mitat, "Türkiye ve Kafkasya: Reaksiyoner Dış Politikadan Proaktif Ritmik Diplomasiye Geçiş", *Uluslararası İlişkiler Dergisi*, C. 7, S. 25, Bahar 2010, ss. 93-126.

ÇİMKE Harun "Gürcistan Dili Çalışmaları ve Gürcistan'ın Dil Politikası", *Karadeniz Araştırmaları*, S. 47, Güz 2015, ss. 101-112.

ÇOLAKOĞLU Selçuk, "Uluslararası Hukukta Hazar'ın Statüsü Sorunu", *Ankara Üniversitesi SBF Dergisi*, C. 53, S. 1, 1998, ss. 107-122.

ÇÖHÇE Salim, "Büyük Ermenistan'ı Kurma Projesi", *Ermeni Araştırmaları*, S. 1, Mart-Nisan-Mayıs 2001, ss. 87-105.

DADAŞOVA Ramile Behlül Kızı, "2008 Rusya-Gürcistan Savaşı Sonrası Gürcistan-İran İlişkileri", *Avrasya İncelemeleri Dergisi*, C. 8, S. 1, 2019, ss. 23-34.

DAĞI Zeynep, "Rusya'nın Güvenlik Politikası ve Türkiye", *Uluslararası Güvenlik Sorunları ve Türkiye*, ed. Refet Yınanç-Hakan Taşdemir, 1. b., Ankara: Seçkin Yayıncılık, 2002, ss. 167-209.

DALBY Simon, "Conclusion", *The Geopolitics Reader*, ed. Gearoid O Tuathail-Simon Dalby-Paul Routledge, London-New York: Routledge, 1998, ss. 305-312.

DALE Roger, Susan ROBERTSON, "Interview with Robert W. Cox", *Globalisation, Societies and Education*, Vol. 1, No. 1, 2003, ss. 13-23.

DE HAAS Marcel, "Medvedev's Security Policy: A Provisional Assessment", *Russian Analytical Digest*, No. 62, 18 June 2009, ss. 2-5.

DEMİRAG Yelda, "Rusya Federasyonu'nun Güney Kafkasya Politikası", *Rusya'nın Doğu Politikası*, ed. Sezgin Kaya, Bursa: Ekin Basım Yayın Dağıtım, 2013, ss. 249-280.

DEMİRAG Yelda, "19. Yüzyılda Orta Asya'da Rus Çarlığı ve İngiltere Arasındaki Rekabetin Diplomasinin Gelişimine Etkileri", *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 2. b., Bursa: Dora Yayınları, 2017, ss. 535-552.

DEMİRAG Yelda, "19. Yüzyılda Rusya ve İngiltere'nin Orta Asya'da Rekabeti", *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2015, ss. 429-445.

DEMİRAG Yelda, "Bağımsızlıktan Kadife Devrime Türkiye-Gürcistan İlişkileri", *Uluslararası İlişkiler*, C. 2, S. 7, Güz 2005, ss. 125-155.

DEMİRCİ Hasan, "Cenub-i Garbi Kafkas Hükümeti (17/18 Ocak 1919-12 Nisan 1919)", *Yeni Türkiye*, ed. Hasan Celal Güzel, Yıl: 21, S. 73, Temmuz-Aralık 2015, ss. 386-403.

DEMİRDÖĞEN Ülkü Demirtürk, "Soğuk Savaş Sonrasında NATO ve Yeni Stratejisi", *İstanbul Üniversitesi İktisat Fakültesi Mecmuası*, C. 46, S. 1-4, 1993, ss. 155-162.

DENEMARK Robert, "World System History: From Traditional International Politics to the Study of Global Relations", *International Studies Review*, Vol. 1, No. 2, Summer 1999, ss. 43-75.

DESTRADE Sandra, "Regional Powers and Their Strategies: Empire, Hegemony, and Leadership", *Review of International Studies*, Vol. 36, No. 4, October 2010, ss. 903-930.

DEUDNEY Daniel, "Jeopolitik ve Değişim", çev. Saygın Karabıyık, *Uluslararası İlişkiler Teorisinde Yeni Düşünce*, ed. Michael W. Doyle-G. John Ikenberry, İstanbul: Beta Yayınları, 2015, ss. 91-124.

DIMITRAKOPOULOU Sophia, Andrew LIAROPOULOS, "Russia's National Security Strategy to 2020: A Great Power in Making?", *Caucasian Review Of International Affairs*, Vol. 4, No. 1, Winter 2010, ss. 35-42.

DOĞAN Şahin, “1849 Rus Kafkas Yılığına Göre Kafkasya’da Çarlık Rusya İdaresindeki Yerleşim Yerleri”, *Gaziantep University Journal of Social Sciences*, Vol. 12, Issue 3, 2013, ss. 697-711.

DURUSOY Serap, Seyit KÖSE, “Küreselleşme, Hegemonya Mücadelesi ve Ekonomik Güç”, *Yeni İmparatorluk Çağı*, ed. Murat Kayıkçı-R. Özgür Dönmez, 1. b., İstanbul: Say Yayınları, 2008, ss. 143-181.

EFFIMOFF Igor, “The Oil and Gas Resource Base of the Caspian Region”, *Journal of Petroleum Science and Engineering*, No. 28, 2000, ss. 157-159.

ERALP Atila, “Hegemonya”, *Devlet ve Ötesi*, der. Atila Eralp, 8. b., İstanbul: İletişim Yayınları, 2014, ss. 155-181.

ERGÜL Osman, “Avrasya Ekonomik Topluluğu: Sovyet Sonrası Alanda Farklı Bir Entegrasyon Modelinin Tartışılması”, *Orta Asya ve Kafkasya Araştırmaları*, C. 9, S. 17, 2014, ss. 39-74.

EROL Mehmet Seyfettin, Abdurrahim F. AYDIN, “ ‘Kafkas Seddi’ Projesi ve Türkiye”, *Karadeniz Araştırmaları*, S. 7, Güz 2005, ss. 19-35.

EROL Mehmet Seyfettin, Aidarbek AMİRBEK, “Soğuk Savaş sonrası Dönemde Rusya’nın Dış Politikasında Yakın Çevre ve Orta Asya”, *Türk Dünyası İncelemeleri Dergisi*, C. 14, S. 1, Yaz 2014, ss. 155-178.

EROL Mehmet Seyfettin, Şafak OĞUZ, “Karma Savaş Teorisi ve Rusya-Ukrayna Savaşı”, *Türk Dünyası İncelemeleri Dergisi*, C. 18, S. 2, Kış 2018, ss. 399-415.

FELGENHAUER Pavel, “After August 7: The Escalation of the Russia-Georgia War”, *The Guns of August 2008 Russia’s War in Georgia*, ed. Svante E. Cornell-Frederick Starr, Armonk, London: M. E. Sharpe, 2009, ss. 162-180.

FEMIA Joseph V., “Gramsci’s Patrimony”, *British Journal of Political Science*, Vol. 13, No. 3, July 1983, ss. 327-364.

FOMINYKH Alexey, “Russia’s Public Diplomacy in Central Asia and the Caucasus: The Role of the Universities”, *The Hague Journal of Diplomacy*, Vol. 12, Issue 1, December 2016, ss. 56-85.

FRANK Andre Gunder, “İdeolojik Geçiş Tarzları: Feodalizm, Kapitalizm, Sosyalizm”, çev. Esin Soğancılar, , *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Andre Gunder Frank-Barry K. Gills, 1. b., Ankara: İmge Kitabevi Yayınları, 2003, ss. 379-408.

FRANK Andre Gunder, Barry K. GILLS, “5000 Yıllık Dünya sistemi: Disiplinler Arası Bir Giriş”, çev. Esin Soğancılar, *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Barry K. Gills-Andre Gunder Frank, 1. b., Ankara: İmge Kitabevi Yayınları, 2003, ss. 41-136.

FRANK Andre Gunder, Barry K. GILLS, “Önsöz”, çev. Esin Soğancılar, *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Andre Gunder Frank-Barry K. Gills, 1. b., Ankara: İmge Kitabevi Yayınları, 2003, ss. 23-37.

FREEDMAN Robert O., “1990’larda Rusya-İran İlişkileri”, *Avrasya Dosyası*, Rusya Özel, C. 6, S. 4, Kış 2001, ss. 356-374.

FREIZER Sabine, “Twenty years after the Nagorny Karabakh ceasefire: an opportunity to move towards moreinclusive conflict resolution”, *Caucasus Survey*, Vol. 1, No. 2, April 2014, ss. 109-122.

FUKUYAMA Francis, “The End of History?”, *The National Interest*, No. 16, Summer 1989, ss. 3-18.

GAFAROV Vasif, “Birinci Dünya Savaşı’nın Sonunda Kafkasya’da Osmanlı-Almanya Çatışması ve Osmanlı-Alman Protokolü (23 Eylül 1918)”, *Amasya Üniversitesi Sosyal Bilimler Dergisi*, C. 2, S. 2, 2017, ss. 99-144.

GEORGE Julie E., “Expecting ethnic conflict: Soviet legacy and ethnic politics in the Caucasus and Central Asia”, *The Politics of Transition in Central Asia and the Caucasus Enduring legacies and emerging challenges*, ed. Amanda E. Wooden-Christoph H. Stefes, 1.b., London and New York: Routledge, 2009, ss. 75-102.

GERACI, Robert “Russia: Minorities and Empire”, *A Companion to Russian History*, ed. Abbott Gleason, West Sussex: Blackwell Publishing, 2009, ss. 243-260.

GERMAN Tracy, “The South Caucasus and European Energy Security”, *The South Caucasus-Security, Energy and Europeanization*, ed. Meliha Altunışık-Oktay Tanrısever, 1.b., London, New York: Routledge, 2018, ss. 181-195.

GILL Stephen, “Epistemology, Ontology and The ‘Italian School’”, *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1.b., New York: Cambridge University Press, 1993, ss. 21-48.

GILL Stephen, “Gramsci and Global Politics: Towards A Post-Hegemonic Research Agenda”, *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1. b., New York: Cambridge University Press, 1993, ss. 1-18.

GILLS Barry K., “Dünya Sisteminde Hegemonik Geçişler”, çev. Esin Soğancılar, *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Barry K. Gills-Andre Gunder Frank, 1. b., Ankara: İmge Kitabevi Yayınları, 2003, ss. 235-279.

GILLS Barry K., Andre Gunder FRANK, “Kümülatif Birikim”, çev. Esin Soğancılar, *Dünya Sistemi Beş Yüzyıllık mı, Beş Bin Yıllık mı?*, der. Barry K. Gills-Andre Gunder Frank, 1. b, Ankara: İmge Kitabevi Yayınları, 2003, ss. 175-233.

GILLS Barry, “Hegemonic Transition in East Asia: A Historical Perspective”, *Gramsci, Historical Materialism and International Relations*, ed. Stephen Gill, 1. b., New York: Cambridge University Press, 1993, ss. 186-212.

GODZIMIRSKI Jakub M., “Russian national security concepts 1997 and 2000: A comparative analysis”, *European Security*, Vol. 9 No. 4, Winter 2000, ss. 73-91.

GORDADZE Thornike, “Georgian-Russian Relations in the 1990s”, *The Guns of August 2008 Russia’s War in Georgia*, ed. Svante E. Cornell-S. Frederick Starr, Armonk, New York, London,: M. E. Sharpe, 2009, ss. 28-48.

GÖKÇE Mustafa, “Tarihsel Perspektiften Rusya’nın Hazar Denizi’ne Olan İlgisi ve Bölge Politikaları”, *Rusya’nın Doğu Politikası*, ed. Sezgin Kaya, Bursa: Ekin Yayınevi, 2013, ss. 281-309.

GÖRGÜLÜ Aybars, “Türkiye-Ermenistan İlişkileri ve Dağlık Karabağ Sorunu”, *Yeni Türkiye*, S. 60, 2014, ss. 1-6.

GÜHER Ebru, Erdal AÇIKSES, “Birinci Dünya Savaşı ve Sonrasında Kafkas Cephesi’nde Rusların Ermeni Politikası”, *Türk Dünyası Araştırmaları*, S. 223, Ağustos 2016, ss. 79-92.

GÜLLÜ Ramazan Erhan, “1836 Tarihli Ermeni Kilisesi Nizamnamesi Çerçevesinde Çarlık Rusyası’nın Ermeni Politikaları”, *Ermeni Araştırmaları*, S. 53, 2016, ss. 193-238.

GÜLLÜ Ramazan Erhan, “The Crisis of Armenian Church in Russia (1903-1905) and Its Impact on Ottoman-Armenian Relations”, *Trakya Üniversitesi Sosyal Bilimler Dergisi*, C. 17, S. 2, Aralık 2015, ss. 243-260.

GÜNAY Necla, “Rusya’nın Osmanlı Unsurları Üzerindeki Çalışmaları ve 1914 Bitlis Ayaklanması”, *Gazi Akademik Bakış*, C. 10, S. 20, Yaz 2017, ss. 49-68.

GÜNAY Nejla, “Rusya’nın Osmanlı ve İran Topraklarındaki Ermeniler ve Kürt Aşiretleriyle İlişkisi”, *Ermeni Araştırmaları*, S. 56, 2017, ss. 61-80.

GÜNAY Nejla, “Yeniköy Anlaşması’nın Ermeniler Üzerindeki Etkileri ve Birinci Dünya Savaşı’nda Rus-Ermeni İşbirliği”, *Gazi Akademik Bakış*, C. 8, S. 16, Yaz 2015, ss. 63-93.

HACIYEV Taleh, “Sovyet Rusyası’nın Azerbaycan’da Muharremlik Törenlerine Karşı Mücadelesi”, *Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi*, C. 12, S. 2, 2008, ss. 467-479.

HATIPOĞLU Esra, “Güney Kafkasya ve Orta Asya’da ‘Büyük Güçler’ Arasındaki Oyun: Bölgesel Örgüt ve Oluşumların Rolü”, *Orta Asya & Kafkasya Güç Politikası*, der. M. Turgut Demirtepe 1. b., Ankara: USAK Yayınları, 2008, ss. 1-19.

HELENIAK Timothy, "Migration of the Russian Diaspora After the Breakup of the Soviet Union", *Journal of International Affairs*, Vol. 57, No. 2, Spring 2004, ss. 99-117.

HEWITT B. G., "Abkhazia: a problem of identity and ownership", *Transcaucasian Boundaries*, ed. John F. R. Wright-Suzanne Goldenberg-Richard Sakofield, London: UCL Press, 1996, ss. 190-225.

HOFFMANN Stanley, "A New World and Its Troubles", *Foreign Affairs*, Vol. 69, No. 4, Fall 1990, ss. 115-122.

HOVEY Edmund Otis, "Southern Russia And Caucasus Mountains", *Bulletin of the America Geographical Society*, Vol. 36, 1904, ss. 327-341.

HOWARD Glen E., "The New Iron Silk Road: The Baku-Tbilisi-Kars Railway", *The Geopolitical Scene of the Caucasus: A Decade of Perspectives*, ed. Diba Nigar Göksel-Zaur Shriyev, 1. b., İstanbul: Toplumsal Katılım ve Gelişim Vakfı, Nisan 2013, ss. 353-364.

HUNTINGTON Samuel P., "The Clash of Civilizations?", *Foreign Affairs*, Vol. 72, No. 3, Summer 1993, ss. 22-49.

HUNTINGTON Samuel, "America's Changing Strategic Interests", *Survival: Global Politics and Strategy*, Vol. 33, No. 1, January/ February, 1991, ss. 3-17.

HUSEYNOV Tabib, "Mountainous Karabakh: New Paradigms for Peace and Development in the 21st Century", *International Negotiation*, Vol. 15, 2010, ss. 7-31.

HUSEYNOV Vasif, "Soft Power geopolitics: How does the diminishing utility of military power affect the Russia-West confrontaton over the 'Common Neighbourhood'", *Eastern Journal of European Studies*, Vol. 7, Issue 2, December 2016, ss. 71-90.

HYMAN Anthony, "Russians Outside Russia", *The World Today*, Vol. 49. No. 1, November 1993, ss. 205-208.

IAKOBIDZE Tamar, "Undecided Voters in 2016: Leaning Towards a Multi-Party System", *Caucasus Analytical Digest*, No. 89. 15 November 2016, ss. 2-5.

ILICA Sevgi, "Puşkin ve Dekabristler", *Avrasya İncelemeleri Dergisi*, C. 4, S. 2, 2016, ss. 204-223.

ISKANDARYAN Alexander, "The Velvet Revolution in Armenia: How to lose power in two weeks", *Demokratizatsiya: The Journal of Post-Soviet Democratization*, Vol. 26, No. 4, Fall 2018, ss. 465-482.

ISMAYİLOV Eldar, "1937: 'Great Terror' in Azerbaijan", *Caucasus Analytical Digest*, No. 22, 1 December 2010, ss. 9-12.

İSMAYİLOV Murad, “Azerbaijan and Russia: Towards a Renewed Alliance, for a New Era”, *Caucasus Analytical Digest*, No. 109, 22 March 2019, ss. 5-10.

İSMAİLOV Eldar, Vladimer PAPAĞA, “A New Concept for the Caucasus”, *Southeast and Black Sea Studies*, Vol. 8, No. 3 September 2008, ss. 283-298.

İSMAYİL Elnur, “Rusya’nın Avrasya Birliđi Politikası”, *Avrasya Etütleri*, C. 49, S. 1, 2016, ss. 125-151.

İSMAYİLOV Meşdi, Sezgin KAYA, “Rus Oryantalizmi ve Dođu’ya Jeopolitik Ötesi Bir Bakış”, *Rusya’nın Dođu Politikası*, ed. Sezgin Kaya, Bursa: Ekin Basım Yayın Dağıtım, 2013, ss. 39-90.

JAFAROVA Esmira, “EU Conflict Resolution Policy towards South Caucasus”, *Connections: The Quarterly Journal*, Vol. 10, No. 3, Summer 2011, ss. 59-79.

JANE Murat, “İran’ın Nükleer Politikasının Gelişimi ve Uygulanan Ambargo ve Yaptırımların Dış Politikasına Etkilerinin Analizi”, *Bölgesel Araştırmalar Dergisi*, İran Özel Sayısı, C. 1, S. 2, Ekim 2017, ss. 264-314.

JONSON Lena, “The New Geopolitical Situation in the Caspian Region”, *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, I.b., New York: Oxford University Press, 2001, ss. 11-31.

JORDHEIM Helge, Iver B. NEUMANN, “Empire, imperialism and conceptual history”, *Journal of International Relations and Development*, No. 14, 2011, ss. 153-185.

JÖDICKE Ansgar, “Religion and Soft Power in the South Caucasus An Introduction”, *Religion and Soft Power in the South Caucasus*, ed. Ansgar Jödicke, London, New York: Routledge, 2015, ss. 1-18.

KAJAN Balachandra, Elizabeth SAUER “Introduction: Imperialism: Early Modern to Pre-Modernist”, *Imperialisms: Historical and Literary Investigations, 1500-1900*, ed. Balachandra Kajan-Elizabeth Sauer, I.b., New York: Palgrave MacMillan, 2004, ss. 1-11.

KAKACHIA Kornely, Stefan MEISTER, Benjamin FRICKE, “Introduction”, *Geopolitics and Security A New Strategy for the Caucasus*, ed. Kornely Kakachia-Stefan Meister-Benjamin Fricke, Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, ss. 6-17.

KANBOLAT Hasan, “Kafkasya Politikası ve Çeçenistan Savaşı”, *Avrasya Dosyası*, Rusya Özel, C. 6, S. 4, Kış 2001, ss. 165-179.

KANTARCI Şenol, “Kafkasya’da Etnik Çatışmalar Ekseninde ‘Güney Osetya’ Sorunu”, *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, ed. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, ss. 229-288.

KAPANADZE Sergi, "Russia's Soft Power in Georgia- A Carnivorous Plant in Action", *The Different Faces of "Soft Power": The Baltic States and Eastern Neighbourhood between Russia and the EU*, ed. Toms Rostoks-Andris Spruds, Riga: LIIA, 2015, ss. 162-183.

KARACA R. Kutay, "19. Yüzyılda Uluslararası Sisteme Yeni Aktörlerin Katılmasının Diplomasinin Gelişimine Etkileri", *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 3. b., Bursa: Dora Yayınları, 2018, ss. 457-512.

KARACAKAYA Recep, "Tarih", *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2015, ss. 3-24.

KARPOV Yuri Y., "Images of Violence in Modern and Recent History of the Peoples of the North Caucasus", *Anthropolgy and Archeology of Eurasia*, Vol. 41, No. 4, 2003, ss. 8-44.

KAYA Sezgin, "Sunuş", *Rusya'nın Doğu Politikası*, ed. Sezgin Kaya, Bursa: Ekin Yayınevi, 2013.

KAYGUSUZ Özlem, "Egemenlik ve Vestfalyan Düzen", *Küresel Siyasete Giriş*, ed. Evren Balta, 1. b., İstanbul: İletişim Yayınları, 2014, ss. 25-50.

KAYNAR Mete Kaan, Gökhan AK, "19 Yüzyılda Çokkültürlü İmparatorluktan Ulus-Devlete Geçişte Sürgün ve Göç", *Akademik İncelemeler Dergisi*, C. 10, S. 2, 2015, ss. 1-22.

KEMOKLIDZE Nino, vd., "Many Faces of the Caucasus", *Europe-Asia Studies*, Vol. 64, No. 9, November 2012, ss. 1611-1624.

KEMPER Michael, "The Soviet Discourse on the Origin and Class Character of Islam, 1923-1933", *Die Welt des Islams*, Vol. 49, No. 1, 2009, ss. 1-48.

KERESTECİOĞLU İnci Özkan, "Milliyetçilik: 'Uyuyan Güzeli Uyandıran Prens'ten Frankeştayn'ın Canavarına", *19. Yüzyıldan 20. Yüzyıla Modern Siyasal İdeolojiler*, der. H. Birsen Örs, 4. b., İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2010, ss. 307-350.

KESKİN Funda, "Sovyetlerde İç Savaş" (Kutu), *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C.1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, s. 157.

KEYMAN E. Fuat, "Eleştirel Düşünce: İletişim, Hegemonya, Kimlik/Fark", *Devlet, Sistem ve Kimlik*, der. Atila Eralp, 12. b., İstanbul: İletişim Yayınları, 2010, ss. 227-260.

KEYMAN E. Fuat, "Küreselleşme, Uluslararası İlişkiler ve Hegemonya", *Uluslararası İlişkiler*, C. 3, S. 9, Bahar 2006, ss. 1-20.

KILAVUZ İdil Tunçer, “Dağlık Karabağ Müzakerelerinin Geleceği”, *Avrasya Etüdleri*, S. 52, 2017-2, ss. 51-78.

KILIÇ Davut, “Rusya’nın Doğu Anadolu Siyasetinde Eçmiyazın Kilisesinin Rolü (1828-1915)”, *Ermeni Araştırmaları*, C. 1, S. 2, Haziran-Temmuz-Ağustos 2001, ss. 49-64.

KILIÇ Davut, “Ermenistan’ın Kuruluşunda Çarlık Rusya’nın Rolü”, *Ermeni Araştırmaları*, C. 3, S. 11, Sonbahar 2003, ss. 67-83.

KILIÇ Selda, “Kafkasya’ya Dair (1916-1917) Osmanlı İstihbaratının Yayımladığı Bir Rapor”, *Tarih Araştırmaları Dergisi*, C. 34, S. 58, 2015, ss. 687-714.

KIM Woosang, “Power Transitions and Great Power War from Westphalia to Waterloo”, *World Politics*, Vol. 45, No. 1, October 1992, ss. 153-172.

KIM Woosang, Scott GATES, “Power transition theory and the rise of China”, *International Area Studies Review*, Vol. 18, No. 3, 2015, ss. 219-226.

KOLSTO Pal, “The New Russian Diaspora: Minority Protection in the Soviet Successor States”, *Journal of Peace Research*, Vol. 30, No. 2, May 1993, ss. 197-217.

KOOLAE E Elaheh, Shiva ALİZADE “Iran’s Science Diplomacy in the South Caucasus Case Study: The Republic of Azerbaijan”, *Avrasya Dünyası*, S. 1, Ekim 2017, ss. 42-47.

KORNILOV Alexander, Andrey MAKARYCHEV, “Russia’s Soft Power in the South Caucasus: Discourses, Communication, Hegemony”, *Religion, Nation and Democracy in the South Caucasus*, ed. Alexander Agadjanian-Ansgar Jödicke-Evert van der Zweerde, 1. b., New York: Routledge, 2015, ss. 238-254.

KUBICEK Paul, “Energy Politics and Geopolitical Competition in the Caspian Basin”, *Journal of Eurasian Studies*, No. 49, 2013, ss. 171-180.

KUDORS Andis, “ ‘Russian World’ – Russia’s Soft Power Approach to Compatriots Policy”, *Russian Analytical Digest*, No. 81, 16 June 2010, ss. 2-6.

KUMAR Krishan, “Nation-states as empires, empires as nation-states: two principles, one practice?”, *Theory and Society*, Vol. 39, No. 2, March 2010, ss. 119-143.

KUSZNIR Julia, “The Southern Gas Corridor: Initiated by the EU, Completed by others? TANAP, TAP and the Redirection of the South Stream Pipeline”, *Caucasus Analytical Digest*, No. 69, 26 January 2015, ss. 6-10.

LAÇİNER Sedat, İhsan BAL, “İngiltere Ermenileri, Lobcilik ve Ermeni Sorunu”, *Ermeni Araştırmaları*, C. 2, S. 7, Sonbahar 2002, ss. 71-124.

LANSKOY Miriam, Elspeth SUTHERS, “Armenia’s Velvet Revolution”, *Journal of Democracy*, Vol. 30, No. 2, April 2019, ss. 85-99.

LARSEN Joseph, *Georgia-China Relations: The Geopolitics of the Belt and Road*, Policy Paper, Tbilisi: Georgian Institute of Politics, October 2017.

LEVY David D., Daniel EGAN, “A Neo-Gramscian Approach to Corporate Political Strategy: Conflict and Accommodation in the Climate Change Negotiations”, *Journal of Management Studies*, Vol. 40, Issue 4, June 2003, ss. 803-829.

LIGHT Margot, “Russia and Trans-Caucasus”, *Transcaucasian Boundaries*, ed. John F. R. Wright-Suzanne Goldenberg-Richard Sakofield, London: UCL Press, 1996, ss. 34-53.

LITTLEFIELD Scott, “Citizenship, Identity and Foreign Policy: The Contradictions and Consequences of Russia’s Passport Distribution in the Separatist Regions of Georgia”, *Europe-Asia Studies*, Vol. 61, No. 8, October 2009, ss. 1461-1482.

LUKE Timoty W., “The Discipline of Security Studies and the Codes of Containment : Learning from Kuwait”, *The Geopolitics Reader*, ed. Gearoid O Tuathail-Simon Dalby-Paul Routledge, London-New York: Routledge, 1998, ss. 139-154.

LUNKIN Roman, Anton PROKOF, “Molokans and Dukhobors: Living Sources of Russian Protestantism”, *Religion, State & Society*, Vol. 28, No. 1, 2000, ss. 85-92.

LUSSAC Samuel James, “Ensuring European Energy Security in Russian ‘Near Abroad’: The Case of the South Caucasus”, *European Security*, Vol. 19, No. 4, December 2010, ss. 607-625.

LUSSAC Samuel, “The Baku-Tbilisi-Kars Railroad and Its Geopolitical Implications for the South Caucasus”, *Caucasian Review of International Affairs*, Vol. 2, No. 4, Autumn 2008, ss. 212-224.

MACDOUGALL Jim, “Russian Policy in the Transcaucasian ‘Near Abroad’: The Case of Azerbaijan”, *Demokratizatsiya*, Vol. 5, No. 1, Winter 1997, ss. 89-101.

MACKINDER Halford, “The Geographical Pivot of History (1904)”, *The Geographical Journal*, Vol. 23, No. 4, April 1904, ss. 298-321.

MAKARYCHEV Andey, Alexandra YATSYK, “Russia’s Cooperative Hegemony in the South Caucasus: A Retrospective Actualization of the Model”, *Geopolitics and Security A New Strategy for the Caucasus*, ed. Kornely Kakachia, Stefan Meister, Benjamin Fricke Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, ss. 74-100.

MAKARYCHEV Andrey, Alexandra YATSYK, “(Non) ‘Russian World’, (Non) Soft Power: Putin’s Serpentine Policy in the South Caucasus”, *Caucasus Analytical Digest*, No. 67-68, December 2014, ss. 2-6.

MARKETOS Thrassy, “Eastern Caspian Sea Energy Geopolitics: A Litmus Test for the US-Russia-China Struggle for the Geostrategical Control of Eurasia”, *Caucasian Review of International Affairs*, Vol. 3., No. 1, Winter 2009, ss. 2-19.

MEISTER Stefan, “Energy Security in the South Caucasus The Southern Gas Corridor in its geopolitical environment”, *DGAPkompakt*, No. 2, January 2014, ss. 2-5.

MELKONIAN Eduard, “Repressions in 1930’s Soviet Armenia”, *Caucasus Analytical Digest*, No. 22, 1 December 2010, ss. 6-9.

MEMMEDLİ Marziye, Samire MEMMEDLİ, “Doğu Anadolu’daki Ermeni Faaliyetleri”, *ANKASAM Bölgesel Araştırmalar Dergisi*, C. 2, S. 2, Aralık 2018, ss. 333-365.

MIKHELIDZE Nona, “After the 2008 Russia-Georgia War: Implications for the Wider Caucasus”, *The International Spectator*, Vol. 44, No. 3, September 2009, ss. 27-42.

MIKHELIDZE Nora, “EU Global Strategy, Resilience of the East European Societies and The Russian Challenge”, *Geopolitics and Security A New Strategy for the Caucasus*, ed. Kornely Kakachia-Stefan Meister-Benjamin Fricke, Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, ss. 266-282.

MILLER Steven E., “Moscow’s Military Power: Russia’s Search for Security in an Age of Transition”, *The Russian Military Power and Policy*, ed. Steven E. Miller-Dmitri Trenin, Cambridge, Massachusetts, London: The MIT Press, 2004, ss. 1-41.

MINESASHVILI Salome, “Common faith in scrutiny Orthodoxy as soft power in Russia-Georgia relations”, *Religion and Soft Power in the South Caucasus*, ed. Ansgar Jödicke, London, New York: Routledge, 2015, ss. 42-59.

MKHOYAN Anna, “Soft power, Russia and the former Soviet states: a case study of Russian language and education in Armenia”, *International Journal of Cultural Policy*, Vol. 23, No. 6, 2017, ss. 690-704.

MUSAOĞLU Nezihe, “Putin İktidarı Döneminde Rus Dış Politikasının Normatif Temelleri: ‘Egemen Demokrasi’ Söylemi”, *Karadeniz Araştırmaları*, S. 45, Bahar 2015, ss. 13-41.

MUSTAFAYEV Beşir, “Arşiv Belgeleri Işığında Kuba’da Ermeni Zulmü (1905-1920)”, *Karadeniz Araştırmaları*, S. 26, Yaz 2010, ss. 109-127.

NAGASHIMA Toru, “Russia’s Passportization Policy toward Unrecognized Republics”, *Problems of Post-Communism*, 2017, ss. 1-14.

NATION R. Craig, “Russia and the Caucasus”, *Connections*, Vol. 14, No. 2, Spring 2015, ss. 1-12.

NAUMKIN Vitaly, "Russia's National Security Interests in the Caspian Region", *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, 1. b., New York: Oxford University Press, 2001, ss. 119-135.

NIXEY James, *The Long Goodbye: Waning Russian Influence in the South Caucasus and Central Asia*, Chatham House Brief Paper, June 2012.

NURIYEV Elkhan, "Azerbaijan's Geostrategic Role in the EU's Energy Security", *Caucasus Analytical Digest*, No. 3, 19 February 2009, ss. 15-17.

NURIYEV Elkhan, "Russia, the EU and the South Caucasus: Forging Over-Archiving Cooperative Regional Security Scheme", *Partnership for Peace Consortium of Defense Academies and Security Studies*, Vol. 14, No. 2, Spring 2015, ss. 51-64.

NYE Joseph, "Soft Power", *Foreign Policy*, No. 80, Autumn 1990, ss. 153-171.

OGAN Sinan, "Kafkasya'da Etnik Çatışmalar Ekseninde 'Abhazya'", *Güney Kafkasya Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, der. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, ss. 193-228.

OKTAY Emel G., "Avrupa Komşuluk Politikası ve Azerbaycan: Eleştirel Bir Değerlendirme", *Bilig*, S. 75, Güz 2015, ss. 75-102.

OKYAR Onur, "İran Ekseninde Türkiye-Ermenistan İlişkileri: Anlaşmazlıktan Kazanca", *Hitit Sosyal Bilimler Enstitüsü Dergisi*, Yıl: 10, S. 2, Aralık 2017, ss. 1181-1206.

OLCOTT Martha Brill, "Yuri Andropov and the 'National Question'", *Soviet Studies*, Vol. 37, No. 1, January 1985, ss. 103-117.

ONAY Yaşar, "Çaresizlik Sendromu ve Avrasya Ekseninde Türk-Rus İlişkileri", *Jeopolitik*, Yıl: 5, S. 30, Temmuz 2006, ss. 49-52.

ORAN Baskın, "Lausanne Barış Antlaşması", *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1., ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, ss. 215-238.

ORAN Baskın, "Mondros Silah Bırakışması", *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, ss. 110-112.

ORAN Baskın, "Sevres Barış Antlaşması", *Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, ss. 113-138.

ORUÇ Tarık Çağrı, "Kıyıdaş Devletlerin Talepleri Çerçevesinde Hazar'ın Hukuki Statüsü ve Paylaşılması Sorunu", *Asya'da Güvenlik Sorunları ve Yansımaları*, ed. R. Kutay Karaca, İstanbul: Bilgesam Yayınları, 2013, ss. 83-102.

ÖZDAL Barış, “ ‘4 Gün Savaşları’nın Trans-Kafkasya’daki Güç Mücadelesine Etkilerinin Analizi”, *TESAM II. Uluslararası Sosyal Bilimler Kongresi Quo Vadis Türkiye?*, Bildiri Özetleri, Bursa: TESAM Yayınları, 2017.

ÖZDAL Barış, “Ayastefanos ve Berlin Antlaşmaları İtibarıyla Ermeni Sorunu”, *Askeri Tarih Araştırmaları Dergisi*, Yıl: 4, S. 8, Ağustos 2006, ss. 109-119.

ÖZDAL Barış, “Büyük Fransız Devrimi ve Napoléon Savaşları’nın Diplomasinin Gelişimine Etkileri”, *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2015, ss. 253-279.

ÖZDAL Barış, “Diplomasi”, *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2015, ss. 25-66.

ÖZDAL Barış, “Diplomasi”, *Diplomasi Tarihi-I*, ed. Barış Özdal-R. Kutay Karaca, 3. b., Bursa: Dora Yayınları, 2018, ss. 29-90.

ÖZDAL Barış, “Ermeni Sorununun Analizinde Önemli Bir Parametre: Tehcir”, *Global Strateji*, S. 10, Yıl: 3, Temmuz-Ağustos-Eylül 2007, ss. 95-104.

ÖZDAL Barış, “Germany’s Policies on Armenians During World War I”, *Review of Armenian Studies*, No. 33, 2016, ss. 73-93.

ÖZDAL Barış, “Hazar Denizi’nin Hukuki Statüsü Sözleşmesi’nin Analizi”, *Uluslararası İlişkilere Tarihsel Bakış, Prof. Dr. Refet Yinanç’a Armağan*, ed. Fırat Purtaş, 1. b., Ankara: Nobel, Mayıs 2019, ss. 231-243.

ÖZDAL Barış, “İki Savaş Arası Dönemdeki Olayların Diplomasinin Gelişimine Etkileri”, *Diplomasi Tarihi-II*, ed. Barış Özdal-R. Kutay Karaca, 1. b., Bursa: Dora Yayınları, 2019, ss. 81-176.

ÖZDAL Barış, “Modern Diplomasinin Gelişiminde Etkili Olan Unsurlar”, *Diplomasi Tarihi-I*, ed. Barış Özdal,-R. Kutay Karaca, 3. b., Bursa: Dora Yayınları, 2018, ss. 283-340.

ÖZDAL Barış, “Orta Asya ve Kafkaslarda Bölgesel İhtilaflar”, *Orta Asya ve Kafkaslarda Siyaset*, ed. Hulusi Kılıç-Elif Toprak, 6. b., Eskişehir: Anadolu Üniversitesi Yayınları, Mart 2016, ss. 196-219.

ÖZDAL Barış, “Osmanlı İmparatorluğu’nun Taraf Olduğu Uluslararası Andlaşmalar İtibarıyla Ermeni Sorunu- 1918-1922 Dönem-“, *Güvenlik Stratejileri Dergisi*, Yıl: 2, S. 4, Aralık 2006, ss. 173-188.

ÖZDAL Barış, “Türkiye-Ermenistan İlişkileri ve Güney Kafkasya”, *Türkiye’nin Değişen Dış Politikası*, der. Cüneyt Yenigün-Ertan Efeğil, 1. b., Ankara: Nobel Yayın Dağıtım, Kasım 2010, ss. 303-322.

ÖZEN Çınar, “Neogramşiyen Hegemonya Yaklaşımı Çerçevesinde Güç ve Global Finans: Pax Britannica’daki Büyük Dönüşüm”, *Uluslararası İlişkiler*, C. 2, S. 8, Kış 2005-2006, ss. 3-31.

ÖZSOY İsmail, “Sovyet Sisteminin Çöküşünden Tarihi ve Evrensel Dersler”, *Bilig*, S. 39, Güz 2006, ss. 163-194.

ÖZTÜRK Armağan, “Özne-Nesne Diyalektiğinde Gramsci Uğrağı: Praxis Felsefesi Nereye Doğru?”, *Günümüzde Yeni Siyasal Yaklaşımlar*, ed. Hilal Onur İnce, 1. b., Ankara: Doğu-Batı Yayınları, 2010, ss. 255-302.

PAMİR Necdet, “Güney Kafkasya ve Enerji”, *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, der. Cavid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, ss. 345-394.

PANCHULIDZE Elena, “Russian Soft Power: Balancing the Propaganda Threats and Challenges”, *Georgian Institute of Politics*, Research Paper, Issue 5, June 2017.

PASHAYEVA Gulshan, “Assessing The Impact of Track Two Initiatives on The Nagorno-Karabakh Peace Process”, *Turkish Policy Quarterly*, Vol. 11. No. 3, ss. 105-119.

PEDERSEN Thomas, “Cooperative Hegemony: Power, Ideas and Institutions in Regional Integration”, *Review of International Studies*, Vol. 28, No. 4, October 2002, ss. 677-696.

PERİNÇEK Mehmet, “Beyaz Orduların Gözüyle Ermeni Meselesi”, *Ermeni Araştırmaları*, S. 22, Yaz 2006, ss. 69-80.

POGHOSYAN Benyamin, “China’s OBOR Initiative: Opportunities for the South Caucasus”, *IndraStra Global*, Vol. 4, No. 7, 2018, ss. 1-5.

POWER Marcus, “Empire”, *International Encyclopedia of Human Geography*, Ed. Rob Kitchin, Nigel Thrift, 1.b., Oxford: Elsevier, 2009, Vol. 3, ss. 453-464.

PRITCHIN Stanislav, “Russia’s Caspian Policy”, *Russian Analytical Digest*, No. 235, 18 April 2019, ss. 2-5.

ROBERT John, “Energy Reserves, Pipelin Routes and the Legal Regime in the Caspian Sea”, *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, 1.b., New York: Oxford University Press, 2001, ss. 33-68.

ROBERTSON William I., “Globalization, the world system and ‘democracy promotion’ in US foreign policy”, *Theory and Society*, No. 25, 1996, ss. 615-665.

ROBERTSON William, “Gramsci and Globalisation: From Nation-State to Transnational Hegemony”, *Critical Review of International Social and Political Philosophy*, Vol. 8, No. 4, December 2005, ss. 559-574.

ROBINSON JR C. A., “Alexander’s Gate, Gog and Magog, and the Inclosed Nations” (Book Review), *The American Journal of Philology*, Vol. 54, No. 1, 1933, ss. 87-89.

ROZANOV Thomas, “Language and Identity Explored”, *Journal of Art and Humanities*, Vol. 5, No. 6, 2016, ss. 1-8.

SADRİ Houman A., “Iran and the Caucasus States in the 21st Century: A Study of Foreign Policy Goals and Means”, *Journal of Balkan and Near Eastern Studies*, Vol. 14, No. 3, September 2012, ss. 383-396.

SARIKAYA Yalçın, “Turuncuya Veda: Ukrayna’nın Kritik Seçimi”, *Karadeniz Araştırmaları*, S. 25, Bahar 2010, ss. 1-10.

SARINAY Yusuf, “Fransa’nın Ermenilere Yönelik Politikasının Tarihi Temelleri (1878-1918)”, *Ermeni Araştırmaları*, C. 2, S. 7, Sonbahar 2002, ss. 55-70.

SARINAY Yusuf, “Rusya’nın Türkiye Siyasetinde Ermeni Kartı (1878-1918)”, *Gazi Akademik Bakış*, C.1, S. 2, Yaz 2008, ss. 69-105.

SASSOON Anne Showstack, “Hegemonya”, çev. Meral Özbek, *Marksist Düşünce Sözlüğü*, yay. yön. Tom Bottomore, 5. b, İstanbul: İletişim Yayınları, 2012, ss. 273-275.

SEFEROV Rehman, Ayhan AKIŞ, “Sovyet Döneminden Günümüze Ahıska Türklerinin Yaşadıkları Coğrafyaya Göçlerle Birlikte Genel Bir Bakış”, *Türkiyat Araştırmaları Dergisi*, S. 24, 2008, ss. 393-411.

SERBEST Bürkan, N. Savaş DEMİRCİ, “Kars ve Çevresinde Rus Yönetimi (Karskaya Oblast 1878-1917)”, 38. *Uluslararası Asya ve Kuzey Afrika Çalışmaları Kongresi*, ed. Zeki Dilek-Mustafa Akbulut-Salim Cöhce-Zeynep Bağlan Özer-Reşide Gürses-Banu Karababa Taşkın, Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Başkanlığı, 2012, ss. 2715-2734.

SERGUNIN Alexander, Leonid KARABESHKIN, “Understanding Russia’s Soft Power Strategy”, *Politics*, Vol. 35, No. 3-4, 2015, ss. 347-363.

SEVİM Hüseyin, “Uluslararası İlişkilerde Küreselleşme Olgusu ve Ulus-Devlet Kavramını Yeniden Düşünmek”, *Uluslararası İlişkiler*, C. 3, S. 9, Bahar 2006, ss. 89-124.

SEYDİ Süleyman, “Sovyetler Birliği’nin Ermeniler İçin Başlattıkları ‘Anavatana Dönüş Projesi’”, *Ermeni Çalışmaları*, C. 2, S. 8, Kış 2003, ss. 96-113.

SHAFFER Brenda, “European Union Energy Policy: The Role of the South Caucasus”, *Geopolitics and Security: A New Strategy for the Caucasus*, ed. Kornely Kakachia-Stefan Meister-Benjamin Fricke, Tbilisi, Berlin: Konrad Adenauer-Stiftung, Georgian Institute of Politics, German Council on Foreign Relations, 2018, ss. 45-73.

SHAFFER Brenda, "Foreign Policies of the States of the Caucasus: Evolution in the Post-Soviet Period", *Uluslararası İlişkiler Dergisi*, C. 7, S. 26, Yaz 2010, ss. 51-65.

SHAKARIAN Paolo, "The 2008 Russian Cyber Campaign Against Georgia", *Military Review*, November-December 2011, ss. 63-68.

SHAW Martin, "Post-Imperial and Quasi-Imperial State and Empire in the Global Era", *Journal of International Relations Studies*, Vol. 31, No. 2, 2002, ss. 327-336.

SHEVEL Oxana, "The Politics of Citizenship Policy in Post-Soviet Russia", *Post-Soviet Affairs*, Vol. 28, No. 1, 2012, ss. 111-147.

SHIRIYEV Zaur, " 'August Heat': The Uncertain Trajectory of Nagorno-Karabakh's Conflict Resolution", *Caucasus Analytical Digest*, No. 65, 17 September 2014, ss. 5-8.

SHIRIYEV Zaur, *Azerbaijan's Relations with Russia Closer by Default?*, Chatham House Russia and Eurasia Programme, March 2019.

SHLAPENTOKH Dmitry, "Dugin Eurasianism: A Window on the Minds of the Russian Elite or an Intellectual Ploy", *Studies in East European Thought*, Vol. 59, No. 3, September 2007, ss. 215-236.

SICHINAVA David, "The 2012 Parliamentary Elections in Georgia and Changing Attitudes Toward Russia", *Caucasus Analytical Digest*, No. 48, 3 March 2013, ss. 9-14.

SLATER David, "Geopolitical Themes and Postmodern Thought", *A Companion to Political Geography*, ed. John Agnew-Katharyne Mitchell, Gerard Toal, 1.b., Maiden, Oxford, Melbourne, Berlin: Blackwell Publishing, 2003, ss. 75-91.

SMITH Dianne L., "Central Asia: A New Great Game?", *Asian Affairs*, Vol. 23, No. 3, Fall 1996, ss. 147-175.

SMITH Jeremy, "A Region of Regions: The Historical Failure of Integration in the South Caucasus", *The South Caucasus Beyond Borders, Boundaries and Division Lines Conflicts, Cooperation and Development*, ed. Mikko Palonkorpi, Turku: Juvenes Print, 2015, ss. 1-8.

SMITH Jeremy, "Leadership and nationalism in the Soviet Republics, 1951-1959", *Khrushchev in the Kremlin Policy and government in the Soviet Union*, ed. Jeremy Smith-Melanie Ilic, 1.b., New York: Routledge, 2011, ss. 79-93.

SMITH Jeremy, "Nagorno Karabakh Under Soviet Rule", *The South Caucasus Beyond Borders, Boundaries and Division Lines Conflicts, Cooperation and Development*, ed. Mikko Palonkorpi, Turku: Juvenes Print, 2015, ss. 9-28.

SÖNMEZOĞLU Faruk (der.), "Hegemonya", *Uluslararası İlişkiler Sözlüğü*, 4. b, İstanbul: Der Yayınları, 2005, s. 320.

Strategy: Conflict and Accommodation in the Climate Change Negotiations”, *Journal of Management Studies*, Vol. 40, Issue 4, June 2003, ss. 803-829.

SWIETOCHOWSKI Tadeusz, “1920 Öncesinde Rus Azerbaycan’ında Milli Kimliğin Yükselişi ve Edebi Dil Politikası”, *Tarih Araştırmaları Dergisi*, çev. Saadettin Gömeç, C. 22, S. 34, 2003, ss. 175-182.

ŞAHİN Enis, “Önemli Bir Ermeni Kaynağı: The Trans-Caucasian Post Gazetesi”, *Ermeni Araştırmaları*, C. 2, S. 6, Yaz 2002, ss. 144-157.

ŞİHALİYEV Emin, “Ermenilerin Nahcivan İddiaları ve XX. Yüzyıl Başlarında Yapılan Katliamlarda Büyük Güçlerin Rolü”, *Ermeni Araştırmaları*, S. 53, 2016, ss. 175-192.

ŞİMŞİR Bilal, “Ermeni Gailisinin Tarihsel Kökeni Üzerine”, *Ermeni Araştırmaları*, S. 1, Mart-Nisan-Mayıs 2001, ss. 108-125.

TANRISEVER Oktay, “Moskova’nın Çeçenistan Çıkmazı ve Çıkış Arayışları”, *Avrasya Dosyası*, Rusya Özel, C. 6, S. 4, Kış 2001, ss. 180-201.

TANRIVERDİ Mustafa, “Kafkasya’da Ruslaştırma Siyaseti (XIX. Yüzyıl ve XX. Yüzyıl Başları)”, *Uluslararası Tarih Araştırmaları Dergisi*, Yıl:2, S. Kafkasya Özel Sayısı, 2017, ss. 538-557.

TAŞÇI Tekin Aycan, “Kafkasya’da Rus İdari Yapıları (1785-1845)”, *Karadeniz İncelemeleri Dergisi*, S. 27, Güz 2019, ss. 73-110.

TELLAL Erel “1920 Bakü Kongresi (I. Doğu Halkları Kurultayı)”, *Türk Dış Politikası: Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, s. 159.

TELLAL Erel, “Lenin-Roy Tartışması” (Kutu), *Türk Dış Politikası: Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1., ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, s. 159.

TELLAL Erel, “Rusya’yla İlişkiler”, *Türk Dış Politikası: Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 2, ed. Baskın Oran, 7. b., İstanbul: İletişim Yayınları, 2004, ss. 540-550.

TELLAL Erel, “Sovyet Dış Politikası ve Gromiko”, *Ankara Üniversitesi SBF Dergisi*, C. 62, S. 3, 2007, ss. 349-377.

TELLAL Erel, “Sovyetlerle İlişkiler”, *Türk Dış Politikası: Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar*, C. 1, ed. Baskın Oran, 3. b., İstanbul: İletişim Yayınları, 2001, ss. 155-177.

TEONA Turashvili, “Implication of Increased Anti-Western Propaganda in the Election Results”, *Caucasus Analytical Digest*, No. 89, 15 November 2016, ss. 10-12.

TER-MATEVOSYAN Vahram, “Armenia and the Ukrainian Crisis: Finding the Middle Ground”, *Caucasus Analytical Digest*, No. 67-68, 23 December 2014, ss. 14-17.

TOKLUOĞLU Ceylan, “Azerbaycan’da Milliyetçilik ve Milli Kimlik Tanımlamaları”, *Bilig*, S. 23, Güz 2002, ss. 39-66.

TOMBAK Fatma, “20. Yüzyıl Sovyet Rusyası’nda Din, İslamiyet ve Nüfus Üzerine Bir Değerlendirme”, *History Studies*, Vol. 3 No. 2, 2011, ss. 359-370.

TREISMAN Daniel, “Putin’s Silovarchs”, *Orbis*, Vol. 51, No. 1, Winter 2007, ss. 141-153.

TRENIN Dmitri, “Russia in the Caucasus: Reversing the Tide”, *The Brown Journal of World Affairs*, Vol. 15, No. 2, Spring/Summer 2009, ss. 143-155.

TRENIN Dmitri, “Russia Leaves the West”, *Foreign Affairs*, Vol. 85, No. 4, July-August 2006, ss. 87-96.

TSVETKOVA Tsvetelina, “The Caucasian Politics of Paul I: A Pragmatic Continuity”, *Journal of Caucasian Studies*, Vol. 2, No. 4, March 2017, ss. 141-160.

TSYGANKOV A. P., “Mastering space in Eurasia: Russia’s geopolitical thinking after the Soviet break-up”, *Communist and Post-Communist Studies*, No. 36, 2003, ss. 101-127.

TUATHAIL Gearoid O., “Eleştirel Jeopolitiği Anlamak: Jeopolitik ve Risk Toplumu”, çev. Tuğrul Karabacak, *Jeopolitik, Strateji ve Coğrafya*, ed. Colin S. Gray-Geoffrey Sloan, 1.b., Ankara: ASAM Yayınları, 2003, ss. 143-167.

TUCKER Robert W., “On Ending the Cold War”, *The National Interest*, No. 16, Summer 1989, ss. 117-122.

TUNCEL Turgut Kerem, “Güney Kafkasya’da 2-5 Nisan 2016’da Yaşanan 4 Gün Savaşı”, *Ermeni Araştırmaları*, S. 53, 2016, ss. 301-338.

TURAN Şerafettin, “Edirne Antlaşması”, *İslam Ansiklopedisi*, C. 10, 1994, ss. 442-443.

TÜRKER Ahmet Tolga, “Kuzey Kafkasya’da Aşırı İslamcılığın Yükselişi”, *Ankara Üniversitesi SBF Dergisi*, C. 68, S. 3, 2013, ss. 141-164.

TÜRKMEN Zekeriya, “19. yy Başlarında Rusya’nın Güney Kafkasya Politikası (1800’lerin başından 1828 Türkmençay Antlaşması’na kadar)”, *Sekizinci Askeri Tarih Semineri Bildirileri I, XIX ve XX. Yüzyıllarda Kafkasya*, İstanbul, Ankara: Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yayınları, 2003, ss. 9-24.

ULUDAĞ Süleyman, “Müridizm”, *İslam Ansiklopedisi*, C. 32, 2006, s. 50.

URIGASHVILI Besik, "The Transcaucasus: Blood Ties", *The Bulletin of the Atomic Scientists*, Jan/Fab 1994, ss. 18-19.

ÜNLÜ Barış, "İmparatorluk Fikrinin Gelişimi", *Ankara Üniversitesi SBF Dergisi*, C. 65, S. 3, 2010, ss. 237-266.

VALIYEV Anar, "The Ukrainian Crisis and Implications for Azerbaijan", *Caucasus Analytical Digest*, No. 67-68, 23 December 2014, ss. 11-13.

VALIYEV Anar, "Azerbaijan's Foreign Policy: What Role for the West in the South Caucasus?", *Eastern Voices Europe's East Faces and Unsettled West*, ed. Daniel S. Hamilton-Stefan Meister, Washington: Center for Transatlantic Relations, 2017, ss. 133-149.

VELİEV Cevid, "Bağımsızlığının 20. Yılında Ermenistan Dış Politikası", *Güney Kafkasya: Toprak Bütünlüğü, Jeopolitik Mücadeleler ve Enerji*, ed. Cevid Veliev-Araz Aslanlı, Ankara: Berikan Yayınevi, 2011, ss. 105-151.

WEEKS Theodore R., "Managing Empire: Tsarist Nationalities Policy", *The Cambridge History of Russia*, Vol-II, Imperial Russia (1689-1917), ed. Dominic Lieven, Cambridge: Cambridge University Press, 2006, ss. 27-44.

WEEKS Theodore R., "Russification: Word and Practice 1863-1914", *Proceedings of the American Philosophical Society*, Vol. 148, No. 4, December 2004, ss. 471-489.

WOLFF Stefan, Annemarie Peen RODT, "Self-Determination after Kosovo", *Europe-Asia Studies*, Vol. 65, No. 5, July 2013, ss. 799-822.

WRIGHT John F. R., "The Geopolitics of Georgia", *Transcaucasian Boundaries*, ed. John F. R. Wright-Suzanne Goldenberg-Richard Sakofield, London: UCL Press, 1996, ss. 134-150.

YALÇINKAYA Alaeddin, "Kuruluşundan Günümüze Karadeniz Ekonomik İşbirliği Örgütü", *Marmara Üniversitesi Siyasal Bilimler Dergisi*, C. 5, Özel Sayı, Nisan 2017, ss. 1-16.

YAMAN Ali, "Türk Kültür Tarihinden Kesitler: Sovyet Döneminde Azerbaycan'da Din ve Ateizme Dair", *Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi*, S. 59, 2011, ss. 181-194.

YANCHENKO D., G., V. A. SHOROKHOV, "The caucasian policy of the imperial branches of power during the first Russian revolution", *Vestnik of Saint Petersburg University. History*, Vol. 62, Issue 4, 2017, ss. 674-692.

YAZGAN Hatice, "Black Sea Synergy: Success of Failure for the European Union", *Marmara Üniversitesi Siyasal Bilimler Dergisi*, C. 5, Özel Sayı, Nisan 2017, ss. 67-78.

YENİGÜN Cüneyt, Mehmet Ali BOLAT, “Gürcistan: Yeni Dünyanın Doğu-Batı Sınırı”, *Dünya Çatışmaları Çatışma Bölgeleri ve Konuları*, C. 1, ed. Kemal İnat-Burhanettin Duran-Muhittin Ataman, 3.b., Ankara: Nobel Yayınları, 2010, ss. 457-486.

YETİŞ Mehmet, “Gramsci ve Aydınlar”, *Mülkiye Dergisi*, C. 26, S. 236, 2014, ss. 217-245.

YILDIRIM Yavuz, “Avrupalı Toplumsal Hareketlerin Yükselişi: 2012-2014 Arası Kurulan Birliktelikler”, *Ankara Üniversitesi SBF Dergisi*, C. 70, S. 4, 2015, ss. 983-1002.

YILDIRIM Yavuz, “Kent Aracılığıyla Ortak Alanı Kurmak: ‘Öfkeli’ ve ‘İşgal Et Hareketleri’”, *Mülkiye Dergisi*, C. 37, S. 1, 2013, ss. 43-62.

YILDIRIM Yavuz, Aysun GEZEN, “2000’li Yıllarda Gramsci’yi Anlamak: Ortak Duyunun Kaynağı Olarak Toplumsal Hareketlerin Önemi”, *Sosyal Bilimler Dergisi*, C. 7, S. 1, Nisan 2014, ss. 197-216.

YILMAZ E. Sare Aydın, “AB’nin Güvenlik Politikası ve Karadeniz Bölgesi ile İlişkileri”, *Karadeniz Araştırmaları*, S. 39, Güz 2013, ss. 1-14.

YILMAZ Reha, “Kafkasya’da Çözülemeyen Kördüğüm: Dağlık Karabağ Sorunu”, *Çankırı Karatekin Üniversitesi Uluslararası Avrasya Strateji Dergisi*, C. 2, S.1, 2013, ss. 71-90.

YILMAZ Samet, “Küresel Politik Sistemde Liderlik: George Modelski ve Dünya Politikasında Uzun Döngüler”, *Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, C. 10, S. 2, Aralık 2017, ss. 277-314.

YOUNGMAN Mark, “Broader, Vaguer, Weaker: The Evolving Ideology of the Caucasus Emirate Leadership”, *Terrorism and Political Violence*, Vol. 31, No. 2, 2019, ss. 367-389.

ZAGORSKY Alexei, “The post-cold war security agenda of Russia: implications for Northeast Asia”, *The Pacific Review*, Vol. 8, No. 1, 1995, ss. 77-95.

ZAHARAN Geraldo, Leonardo RAMOS, “From hegemony to soft power: Implications of a conceptual change”, *Soft Power and US Foreign Policy Theoretical, historical and contemporary perspectives*, ed. Inderjeet Parmar-Michael Cox, 1.b., London and New York: Routledge, 2010, ss. 12-31.

ZIEGLER Charles E., “Russia, Central Asia, and the Caucasus after the Georgia Conflict”, *Russian Foreign Policy in the 21st Century*, ed. Roger E. Kanet, 1.b., Basingstoke: Palgrave Macmillan, 2010, ss. 155-178.

ZIMNITSKAYA Hanna, James VON GELDERN, “Is the Caspian Sea a sea; and Why does it matter?”, *Journal of Eurasian Studies*, No. 2, 2011, ss. 1-14.

ZONN Igor, “The Caspian Sea: Threats to Its Biological Resources and Environmental Security”, *The Security of the Caspian Sea Region*, ed. Gennedy Chufrin, 1. b., New York: Oxford University Press, 2001, ss. 69-82.

Elektronik Kaynaklar:

“Ankara’da Türkiye-Rusya-İran zirvesi sona erdi”, *CNN Türk*, 4 Nisan 2018, <https://www.cnnturk.com/dunya/ankarada-turkiye-rusya-iran-zirvesi-basladi>, (10. 12. 2018).

“Armenia election: PM Nikol Pashinyan wins by landslide”, *BBC News*, 10 December 2018, <https://www.bbc.com/news/world-europe-46502681> (04. 10. 2019).

“Armenia’s foreign policy is neither pro-Western nor pro-Russian, we are pro-Armenian – PM’s interview to RFI”, *Armen Press*, 31 July 2018, <https://armenpress.am/eng/news/942283.html>, (05. 10. 2019).

“Bakü: Avrasya Birliği üyeliği için 'asla' demeyiz”, *Sputnik News*, 1 Ekim 2015, <https://tr.sputniknews.com/ekonomi/201510011018084443/>, (09. 09. 2019).

“Beginning of Meeting with Security Council On National Security Strategy of the Russian Federation Through to 2020 and Measures Necessary to Implement It”, *Mid. Ru*, 24 March 2009, <http://en.kremlin.ru/events/president/transcripts/3529>, (10.10. 2019).

“China, Armenia discuss future trade collaborations”, *China Daily*, 31 January 2018, <http://www.chinadaily.com.cn/a/201801/31/WS5a716ed2a3106e7dcc139f67.html>, (10. 12. 2018).

“Concept of the Foreign Policy of the Russian Federation”, *Mid. Ru*, 18 February 2013, http://www.mid.ru/en/foreign_policy/official_documents/-/asset_publisher/CptlCk6BZ29/content/id/122186, (10.10. 2019).

“Çin, Ermenistan’a 55 milyon Çin Yuanı değerinde otobüs tahsis edecek”, *News.am*, 14 Temmuz 2011, <https://news.am/tur/news/67961.html>, (22. 11. 2018).

“Dağlık Karabağ’da çözüm girişimleri: AGİT Minsk Grubu’nun müzakere çıkmazı”, *Sputniknews*, 23 Ekim 2012, <http://www.aljazeera.com.tr/haber-analiz/daglik-karabagda-cozum-girisimleri-agit-minsk-grubunun-muzakere-cikmazi>, (13. 07. 2019).

“DDos Saldırısı Nedir?”, *Kaspersky*, <https://www.kaspersky.com.tr/resource-center/threats/ddos-attacks>, (01. 03. 2018).

“Dünden Bugüne Tüm Suriye Zirveleri (Kronolojik)”, *Stratejik Ortak*, 4 Nisan 2018, <https://www.stratejikortak.com/2018/04/suriye-zirve-astana-cenevre-soci.html>, (10. 12. 2018).

“Eastern Partnership”, *EC*, https://ec.europa.eu/neighbourhood-enlargement/neighbourhood/eastern-partnership_en, (22. 07. 2019).

“Elçi, Çin, Ermenistan’a 200 civarı ambulans tahsis edecek”, *News.am*, 15 Haziran 2018, <https://news.am/tur/news/456965.html>, (22. 11. 2018).

“Ermenistan Başbakanı Serj Sarkisyan görevinden istifa etti, muhalifler sokaklarda kutladı”, *BBC News*, 23 Nisan 2018, <https://www.bbc.com/turkce/haberler-dunya-43868359>, (09. 10. 2019).

“Ermenistan, Rusya'dan ‘İskender’ ve ‘Verba’ hava savunma sistemlerini alan ilk ülke”, *Ermeni Haber Ajansı*, 5 Mart 2018, <https://www.ermenihaber.am/tr/news/2018/03/05/Ermenistan-Rusya-%C4%B0skender-Verba-savunma-sistemi/124733>, (13. 07. 2019).

“External Trade”, *Geostat. Ge*, http://www.geostat.ge/index.php?action=page&p_id=134&lang=eng (02. 12. 2018).

“Foreign Policy Concept of the Russian Federation”, *Mid. Ru.*, 1 December 2016, http://www.mid.ru/en/foreign_policy/official_documents/-/asset_publisher/CptlCk6BZ29/content/id/2542248, (10. 10. 2019).

“Georgia puts up Russian language barriers in schools”, *The Guardian*, <https://www.theguardian.com/education/2010/oct/12/georgia-teaches-english-over-russian>, (13. 03. 2018).

“Georgia”, *World Bank*, <https://data.worldbank.org/country/georgia>, (24. 07. 2019).

“Gürcistan Cumhurbaşkanı Margvelaşvili’den Putin’e tepki”, *Rusen*, 20 Temmuz 2018, <http://www.rusen.org/rusenhaber-gurcistan-cumhurbaskani-margvelasviliden-putine-tepki/>, (02. 10. 2019).

“Gürcistan’ın Başlı Ayrılıkçı Hareketlerle Dertte”, *Diplomatik Gözlem*, http://diplomatikgozlem.com/_haber/gurcistan-in-basi-ayrilikci-hareketlerle-dertte, (18. 06. 2017).

“History of TRACECA”, *TRACECA*, <http://www.traceca-org.org/en/countries/traceca/history-of-traceca/>, (01.12.2018).

“In Brief”, *INOGATE*, <http://www.inogate.org/pages/1?lang=en>, (01. 12. 2018).

“Interview: Azerbaijan-China ties continue to strengthen, says Azerbaijani MP”, *Xinhuanet*, 5 April 2018, http://www.xinhuanet.com/english/2018-04/05/c_137090333.htm, (22. 11. 2018).

“Iraq: ISIL says Omar al-Shishani killed in air strike”, *Al-Jazeera*, 14 July 2016, <https://www.aljazeera.com/news/2016/07/iraq-isil-omar-al-shishani-killed-air-strike-160713203202458.html>, (30. 07. 2019).

“İŞİD ‘Kafkas Vilayeti’ni ilan etti”, *BBC News Türkçe*, 25 Haziran 2015, https://www.bbc.com/turkce/haberler/2015/06/150625_isid_kuzey_kafkasya, (e.t. 31. 07. 2019).

“İran-Ermenistan ilişkileri yüksek seviyeye ulaştı”, *Ermeni Haber Ajansı*, 29 Kasım 2017, <https://www.ermenihaber.am/tr/news/2017/11/29/%C4%B0ran-Ermenistan-Zarif/118191> (22. 11. 2018).

“Karadeniz Ekonomik İşbirliği Örgütü (KEİ)”, *MFA. GOV.TR*, http://www.mfa.gov.tr/karadeniz-ekonomik-isbirligi-orgutu-_kei_.tr.mfa, (03. 04. 2019).

“LGBT Community Cancels Demonstration on Day against Homophobia”, *Georgia Today*, 17 May 2018, <http://georgiatoday.ge/news/10306/LGBT-Community-Cancels-Demonstration-on-Day-against-Homophobia>, (02. 09. 2019).

“Meeting of the Valdai International Discussion Club”, *Kremlin. Ru*, 19 September 2013, <http://en.kremlin.ru/events/president/news/19243>, (11. 09. 2019).

“Military expenditure (% of GDP)”, *The World Bank*, <https://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS?locations=RU>, (02. 11. 2018).

“Military expenditure by country as percentage of gross domestic product, 1988-2002”, *SIPRI*, https://www.sipri.org/sites/default/files/3_Data%20for%20all%20countries%20from%201988%E2%80%932017%20as%20a%20share%20of%20GDP.pdf, (02. 11. 2018).

“Military expenditure by country, in constant (2016) US\$ m., 1” *SIPRI*, https://www.sipri.org/sites/default/files/1_Data%20for%20all%20countries%20from%201988%E2%80%932017%20in%20constant%20%282016%29%20USD.pdf, (02. 11. 2018).

“National Security Concept of the Russian Federation”, *Mid. Ru*, 10 January 2000, http://www.mid.ru/en/foreign_policy/official_documents/-/asset_publisher/CptlCk6BZ29/content/id/589768, (24. 02. 2019).

“Parliament Adopts Bipartisan Resolution on Foreign Policy”, *Civil.ge*, 7 March 2013, <https://old.civil.ge/eng/article.php?id=25828>, (03. 10. 2019).

“Putin’in danışmanı Surkov: Geleceğin ideolojisi Putinizm olacak, herkes buna alışmalı”, *BBC Türkçe*, 12 Şubat 2019, <https://www.bbc.com/turkce/haberler-dunya-47209500>, (25. 08. 2019).

“Relations with China May Help Armenia Reduce Dependence on Russia”, *Civilnet.am*, 16 August 2017, <https://www.civilnet.am/news/2017/08/16/Relations-with-China-May-Help-Armenia-Reduce-Dependence-on-Russia/319774>, (22. 11. 2018).

“Russia Military Power Building a Military to Support Great Power Aspirations”, *Defence Intelligence Agency*, <https://www.dia.mil/portals/27/documents/news/military%20power%20publications/russia%20military%20power%20report%202017.pdf>, (25. 05. 2019).

“Russian minorities in the former Soviet Union”, <https://folk.uio.no/palk/PRIO%20Diaspora.htm>, (27. 03. 2019).

“Russian National Security Blueprint”, *Fas. Org.*, <https://fas.org/nuke/guide/russia/doctrine/blueprint.html>, (22. 02. 2019).

“Rusya, Abhazya ve Güney Osetya’nın bağımsızlığını tanıdı”, *Radikal*, 26 Ağustos 2008, <http://www.radikal.com.tr/dunya/rusya-abhazya-ve-guney-osetyanin-bagimsizligini-tanidi-895615/>, (12. 07. 2019).

“Rusya: Azerbaycan’a silah satışı sürdüreceğiz”, *Sputniknews*, 8 Nisan 2016, <https://tr.sputniknews.com/rusya/201604081022040736-rusya-azerbaycan-silah-satisi/>, (01. 12. 2018).

“Rusya’nın Ermenistan’daki askeri üssünde tatbikat”, *Sputniknews*, 1 Mart 2017, <https://tr.sputniknews.com/rusya/201703011027444751-rusya-ermenistan-askeri-us-tatbikat/>, (07. 07. 2019).

“Saakashvili closes down Russian schools in Georgia”, *Russia Today*, 1 July 2011, <https://www.rt.com/politics/saakashvili-russian-schools-education/>, (13. 03. 2018).

“Saakashvili Says Pacific Island No Longer Recognizes Abkhazia”, *Radio Free Europe Radio Liberty*, 21 May 2013, <https://www.rferl.org/a/georgia-vanuatu-recognition-abkhazia/24992623.html>, (12. 07. 2019).

“Shock as Armenia's prime minister steps down after 11 days of protests”, *The Guardian*, <https://www.theguardian.com/world/2018/apr/23/serzh-sargsyan-resigns-as-armenias-prime-minister-after-protests>, (03. 10. 2019).

“Syria conflict: US officials withdraw troops after IS 'defeat'”, *BBC*, 19 December 2018, <https://www.bbc.com/news/world-middle-east-46623617>, (20. 12. 2018).

“The Basic Provisions of the Military Doctrine of the Russian Federation”, *Fas. Org.*, <https://fas.org/nuke/guide/russia/doctrine/russia-mil-doc.html>, (22. 02. 2019).

“The Economist Intelligence Unit's Democracy Index”, *Economist Intelligence Unit*, <https://infographics.economist.com/2019/DemocracyIndex/>, (09. 08. 2019).

“The Foreign Policy Concept of the Russian Federation”, *en.kremlin.ru*, 12 January 2008, <http://en.kremlin.ru/supplement/4116>, (21. 06. 2019).

“The Foreign Policy Concept Of The Russian Federation”, *Fas.Org*, 28 June 2000, <https://fas.org/nuke/guide/russia/doctrine/econcept.htm>, (01. 10. 2019).

“The Russian Diaspora in Azerbaijan”, *Russkiy Mir Foundation*, 15 January 2019, <https://russkiymir.ru/en/publications/139486/>, (26. 03. 2019).

“Tuvalu withdraws recognition of breakaway Georgia regions”, *World Bulletin*, 1 April 2014, <https://www.worldbulletin.net/caucasus/tuvalu-withdraws-recognition-of-breakaway-georgia-regions-h132604.html>, (12. 07. 2019).

“Türkiye ve Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT)”, *MFA.GOV.TR*, http://www.mfa.gov.tr/turkiye-ve-avrupa-guvenli-ve-isbirligi-teskilati-_agit_.tr.mfa, (23. 03. 2019).

“Yirmi birinci Yüzyılda NATO”, https://www.nato.int/nato_static/assets/pdf/pdf_publications/20120117_21st_tur.pdf, (01. 08. 2018).

ABBASOV Shahin, “Azerbaijan: Is the Kremlin Up to Old Tricks?”, *eurasianet*, 12 March 2013, <https://eurasianet.org/azerbaijan-is-the-kremlin-up-to-old-tricks>, (10. 10. 2019).

ABRAHAMYAN Eduard, “Russia and Armenia establish joint ground forces”, *The Central Asia-Caucasus ANALYST*, 16 December 2016, <https://www.cacianalyst.org/publications/analytical-articles/item/13416-russia-and-armenia-establish-joint-ground-forces.html>, (07. 07. 2019).

AKHMETELI Nina, “İŞİD’in Gürcü Komutanı Şişhani’nin ‘Hristiyan kökleri’ ”, *BBC News Türkçe*, 11 Temmuz 2014, https://www.bbc.com/turkce/haberler/2014/07/140711_isid_gurcu_sishani, (01. 08. 2019).

ALİYEYEV Nurlan, “Is Russia’s Soft Power Influence Effective? The Case of Azerbaijan”, *CACI*, 21 May 2018, <https://www.cacianalyst.org/publications/analytical-articles/item/13518-is-russias-soft-power-influence-effective?-the-case-of-azerbaijan.html>, (10. 09. 2019).

ALİYEVA Sevinj, “Dismemberment of Azerbaijani Lands: Emergence of Southern Dagestan on Russian Empire’s Map”, *İRS History*, Vol. 2, No. 25, Summer 2016, <http://irs-az.com/new/files/2016/184/2376.pdf>, ss. 24-31, (23. 01. 2018).

ANTIDZE Margarita, “How Russia played silent kingmaker in Armenia’s revolution”, *Reuters*, 8 May 2018, <https://www.reuters.com/article/armenia-politics-russia/insight-how-russia-played-silent-kingmaker-in-armenias-revolution-idUSL8N1SF7W6>, (05. 10. 2019).

ASKER Ali, “Gözetlemeye Devam: Gebele Radar Üssü'nün Modernizasyonu”, *21. Yüzyıl Türkiye Enstitüsü*, 7 Mart 2011, <https://21yyte.org/tr/merkezler/bolgesel-arastirma-merkezleri/guney-kafkasya-iran-pakistan-arastirmalari-merkezi/gozetlemeye-devam-gebele-radar-ussunun-modernizasyonu>, (09. 10. 2019).

ASLANLI Araz, “Çin-Güney Kafkasya Ülkeleri İlişkileri”, *Türk Yurdu*, Yıl 95, S. 222, Şubat 2006, <https://www.turkyurdu.com.tr/yazar-yazi.php?id=3939>, (01. 11. 2018).

ATENESSIAN Grigor, “New Armenia Will Stay With Russia, If Reluctantly (Op-ed)”, *The Moscow Times*, 4 May 2018, <https://www.themoscowtimes.com/2018/05/04/new-armenia-will-stay-with-russia-if-reluctantly-opinion-a61343>, (04. 10. 2019).

AVDALIANI Emil, “China & its Dealings in the South Caucasus”, *Georgia Today*, 4 September 2017, <http://georgiatoday.ge/news/7468/China-%26-its-Dealings-in-the-South-Caucasus>, (22. 11. 2018).

BAEV Pavel, “What explains Russia’s uncharacteristic indifference to the revolution in Armenia?”, *Brookings*, 7 May 2018, <https://www.brookings.edu/blog/order-from-chaos/2018/05/07/what-explains-russias-uncharacteristic-indifference-to-the-revolution-in-armenia/>, (08. 10. 2019).

BARABANOV Mikhail, Konstantin MAKIENKO, Ruslan PUKHOV, *Military Reform: Toward the New Look of the Russian Army*, Moscow: Valdai Discussion Club Analytical Report, July 2012, <http://valdaiclub.com/files/11447/>, (25. 06. 2019).

BERKTAY Deniz, “Savaşın Onuncu Yılı veya ‘Tarihin Tekerrürü’”, *AVİM*, 14 Ağustos 2018, <https://avim.org.tr/Blog/SAVASIN-ONUNCU-YILI-VEYA-TARIHIN-TEKERRURU>, (10. 07. 2019).

BIZAER Maysam, “Iran drawing closer to Azerbaijan”, *Al-Monitor*, 9 November 2017, <https://www.al-monitor.com/pulse/originals/2017/11/iran-azerbaijan-ties-russia-aliev-rouhani-expansion.html>, (26. 11. 2018).

BORA S. Işık, “China’s Growing Presence in The Caucasus”, *AVİM*, Commentary No: 2017/83, 1 Kasım 2017, <https://avim.org.tr/en/Yorum/CHINA-S-GROWING-PRESENCE-IN-THE-CAUCASUS>, (23. 11. 2018).

BORA Salih Işık, “Ermenistan-Rusya ilişkilerinin geleceği ne?”, *Agos*, 13 Eylül 2017, <http://www.agos.com.tr/tr/yazi/19307/ermenistan-rusya-iliskilerinin-gelecegi-ne>, (07. 07. 2019).

BOYAJIAN David, “Why Russia Needs Armenia and Vice Versa”, *The Armenian Weekly*, 5 February 2019, <https://armenianweekly.com/2019/02/05/why-russia-needs-armenia-and-vice-versa/>, (07. 10. 2019).

CABBARLI Hatem, “Azerbaycan-ABD İlişkileri ve 907 Sayılı Değişiklik”, 24 Ağustos 2018, *New Times*, <http://newtimes.az/tr/experts/318>, (04. 04. 2019).

Chapter-1 Transcaucasus: A Historical Overview, http://shodhganga.inflibnet.ac.in/bitstream/10603/18089/6/06_chapter%201.pdf, (10. 11. 2016).

COFFEY Luke, Efgan NIFTI, “A Trans-Caspian Gas Pipeline: Start Small but Aim Big”, *The National Interest*, 16 May 2019, <https://nationalinterest.org/feature/trans-caspian-gas-pipeline-start-small-aim-big-58012>, (30. 07. 2019).

CORNELL Svante E., “Iran and the Caucasus”, *Middle East Policy Council*, Vol. 5, No. 4, 1998, <https://www.mepc.org/journal/iran-and-caucasus>, (03. 04. 2019).

ÇELİKPALA Mitat, *Security in the Black Sea Region*, Policy Report II, , https://www.files.ethz.ch/isn/115942/2010_PolicyReport-2.pdf, (31. 07. 2019).

DASGUPTA Saibal, “Putin Demands a Role in Eurasian Part of Belt and Road”, *VOA*, 4 May 2019, <https://www.voanews.com/europe/putin-demands-role-eurasian-part-belt-and-road>, (10. 09. 2019).

DEMİR Ali Faik, “Çatışma Bölgesi Olarak Kafkasya En Önemli Çatışma Noktaları ve Çözüm Önerileri”, <http://www.konrad.org.tr/Kafkasya%20tr/03Demir.pdf>, ss. 13-37, (31. 07. 2016).

DEMİRER Temel, “Aydın/Entelektüel Meselesine Dair (1)”, *Özgür Üniversite*, 15 Ocak 2017, <http://ozguruniversite.org/2017/07/15/aydin-entelektuel-meselesine-dair1-temel-demirer/>, (25. 11. 2017).

ELISEV Alexander, “The Structure of Energy Politics in the South caucasus: Grounds for Consolidation or Cooperation?”, *Russian International Affairs Council*, 3 June 2016, <https://russiancouncil.ru/en/analytics-and-comments/analytics/the-structure-of-energy-politics-in-the-south-caucasus-groun/>, (24. 06. 2019).

GAFARLI Orhan, “Eski Sovyet Coğrafyasında DAES Varlığı”, *AlJazeera Turk*, 4 Temmuz 2016, <http://www.aljazeera.com.tr/gorus/eski-sovyet-cografyasinda-daes-varligi>, (01. 08. 2019).

GAMKRELIDZE Thomas, “ ‘Transcaucasia’ or ‘South Caucasus’ ?”, http://www.parliament.ge/files/327_2288_943216_caucasus.pdf, (21. 12. 2016).

GIRAGOSSIAN Richard, “Paradox of Power: Russia, Armenia and Europe After The Velvet Revolution”, *ECFR*, August 2019, https://www.ecfr.eu/page/-/russia_armenia_and_europe_after_the_velvet_revolution.pdf, (03. 10. 2019).

GODJAEV Gosan, “Azerbaijan In EAEU: Is It Possible? – OpEd”, *Eurasiareview*, 18 February 2018, <https://www.eurasiareview.com/18022018-azerbaijan-in-eaeu-is-it-possible-oped/>, (09. 09. 2019).

GOSIER Chris, “Call Russian Aggression What It Is, President of Georgia says at Fordham”, *Fordham Law News*, 29 September 2015,

<https://news.law.fordham.edu/blog/2015/09/29/republic-of-georgia-president-speaks-at-fordham-law/>, (02. 10. 2019).

HARDT Michael, Antonio NEGRI, “Cenova’daki Protestocuların İstedığı”, *Birikim*, çev. Ulus Baker, Eylül 2001, <http://www.birikimdergisi.com/birikim-yazi/2914/cenova-daki-protestocularin-istedigi#.WhswWDdx3IU>, (27. 11. 2017).

HAROUTIUNYAN Nerses, “Russophobes in Pashinyan’s team: Soros tilting boat of pro-Armenian premier”, *Eurasia Daily*, 28 May 2018, <https://eadaily.com/en/news/2018/05/28/russophobes-in-pashinyans-team-soros-tilting-boat-of-pro-armenian-premier>, (03. 10. 2019).

HELGENHAUER Pavel, “Russian Military Reform: Ten Years Of Failure”, *Federation of American Scientists*, <https://fas.org/nuke/guide/russia/agency/Felg.htm>, (01. 11. 2018).

<http://1905.az/tr/1948-1953-yillarinda-ermenistan-sscddeki-tarihi-topraklarindan-goc-ettirilen-azerilere-verien-tehcir-belgesi-manshet/>, (05. 06. 2018).

<http://caspienbarrel.org/wp-content/uploads/tanap-tap5.gif>, (27. 07. 2019).

<http://haber.sol.org.tr/turkiye/putin-turk-akimi-icin-istanbulda-nereden-geciyor-ne-getiriyor-251093>, (27. 07. 2019).

http://tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5b9fb146575db8.71462531, (17. 09. 2018).

<http://www.aljazeera.com.tr/al-jazeera-ozel/rusya-guney-akimdan-neden-vazgecti>, (27. 07. 2019).

<http://www.kazakistan.kz/nazarbayev-baku-tiflis-kars-demiryolunun-acilisina-katilacak/>, (31. 07. 2019).

http://www.vidiani.com/maps/maps_of_europe/maps_of_russia/large_physical_map_of_russia.jpg, (28. 02. 2017).

https://carnegieendowment.org/files/2010russia_military_doctrine.pdf, (23. 06. 2019).

“Foreign direct investment, net inflows (BoP, current US\$) - Russian Federation”, <https://data.worldbank.org/indicator/BX.KLT.DINV.CD.WD?locations=RU>, (22. 06. 2019).

“Military expenditure (% of GDP) – Georgia”, <https://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS?locations=GE>, (22. 06. 2019).

“GDP (current US\$) – Georgia”,
<https://data.worldbank.org/indicator/NY.GDP.MKTP.CD?locations=GE>, (26. 06. 2019).

“GDP (current US\$) - Russian Federation”,
<https://data.worldbank.org/indicator/ny.gdp.mktp.cd?locations=ru>, (22. 06. 2019).

<http://dictionary.cambridge.org/dictionary/english/hegemony>, (12. 08. 2017).

<https://www.cacianalyst.org/publications/analytical-articles/item/13407-kazakhstan-and-azerbaijan-plan-an-undersea-trans-caspian-oil-pipeline.html>, (31. 07. 2019).

<https://www.dw.com/en/a-decade-after-enlargement-eu-struggles-to-find-direction-amid-ukraine-crisis/a-17605702-0>, (31. 07. 2019).

“Cushing, OK WTI Spot Price FOB”,
<https://www.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=pets&s=rwtc&f=a>, (06. 07. 2019).

“Russian Federation Crude Oil Production by Year”,
<https://www.indexmundi.com/energy/?country=ru&product=oil&graph=production>, (06.07. 2019).

<https://www.neweurope.eu/article/trans-caspian-gas-pipeline-really-important-europe/>, (31. 07. 2019).

ILLARIONOV Andrei, “The Siloviki in Charge”, *Journal of Democracy*, Vol. 20, No. 2, April 2009, s. 69, <https://www.journalofdemocracy.org/wp-content/uploads/2012/03/Illarionov-20-2.pdf>, 69-72, (01. 03. 2019).

İSMAILZADE Fariz, “Russian Soft-Power Increasing In Azerbaijan”, *The Jamestown Foundation*, 29 February 2008, <https://jamestown.org/program/russian-soft-power-increasing-in-azerbaijan/>, (01. 09. 2019).

İSMAYIL Elnur, “Azerbaycan-Rusya İlişkilerinde Gebele Radar İstasyonu Sorunu”, *Bilgesam*, 2 Ocak 2012, <http://www.bilgesam.org/incele/170/-azerbaycan-rusya-iliskilerinde-gebele-radar-istasyonu-sorunu/#.XKYMwKShnIU>, (01. 08. 2018).

İSMAYIL Elnur, “Gürcistan’da Devlet Başkanlığı Seçimleri ve Dış Politikada Beklentiler”, *Bilgesam*, 5 Kasım 2013, <http://www.bilgesam.org/incele/156/-gurcistan%E2%80%99da-cumhurbaskanligi-secimleri-ve-dis-politikada-beklentiler/#.Xadep2ZS82y>, (01. 10. 2019).

İSMAYIL Elnur, “Hazar Denizi Anlaşması ve Değişen Jeopolitik Dengeler”, *Bilgesam Analiz*, 16 Ağustos 2018, <http://www.bilgesam.org/Images/Dokumanlar/0-66-20180816251387.pdf>, (14. 07. 2019).

İSMAYİLOV Elnur, “Rusya’nın İŞİD’le Mücadele Politikası”, *Bilgesam*, 9 Mart 2015, <http://www.bilgesam.org/Images/Dokumanlar/0-66-20150315571193.pdf>, (31. 07. 2019).

İSRAFİL BAYOVA Sara, “Chinese companies invest about \$800M in Azerbaijan”, *Azernews*, 16 July 2018, <https://www.azernews.az/business/134838.html>, (22. 11. 2018).

JANASHIA Eka, “Russia Enhances Soft Power in Georgia through Local NGOs”, *CACI*, 24 June 2015, <https://www.cacianalyst.org/publications/field-reports/item/13243-rujssia-enhances-soft-power-georgia-local-ngos.html>, (06. 09. 2019).

Kaffed, “Abhazya-Gürcistan Cenevre Mutabakatı, 1993”, *Kafkas Dernekleri Federasyonu*, 15 Haziran 2005, <http://www.kaffed.org/bilgi-belge/abhazya/item/181-abhazya-gurcistan-cenevre-mutabakati.html>, (03. 03. 2019).

Kaffed, “Gürcistan-Abhazya Anlaşmazlığının Politik Çözümü için Önlemler Deklarasyonu”, *Kafkas Dernekleri Federasyonu*, 15 Haziran 2005, <http://www.kaffed.org/bilgi-belge/abhazya/item/156-gurcistan-abhazya-anlasmazliginin-politik-cozumu-icin-onlemler-deklarasyonu.html>, (03. 03. 2019).

KANBOLAT Hasan, “The Geopolitics and Quest for Autonomy of the Armenians of Javakheti (Georgia) and Krasnodar (russia) in the Caucasus”, *Eraren.org*, <http://www.eraren.org/index.php?Lisan=en&Page=Dergiler&IcerikNo=228>, (01. 07. 2018).

KANTARCI Şenol, “İran Krizi Sırasında Açılan ‘Karabağ Dosyası’ ve Koçaryan’ın Paris’te Masadan Kaçışı”, *Türk Yurdu*, Yıl: 95, S. 223, Mart 2016, <https://www.turkyurdu.com.tr/yazar-yazi.php?id=3952>, (12. 07. 2019).

KAZEMZADEH Hamid, “Iran and the South Caucasus Political & economic relation”, *Caucasus Journal Analyzes*, https://www.academia.edu/16500168/Iran_-_South_Caucasus_Political_and_Economic_Relations, ss. 172-179, (01. 12. 2018).

KOÇAK Kıvanç, “Bella Ciao: Gramsci'den Ne Öğrenebiliriz?”, *Birikim*, 28 Ekim 2009, <https://www.birikimdergisi.com/guncel-yazilar/785/bella-ciao-gramsci-den-ne-ogrenebiliriz#.WcOQFNfx3IU>, (20. 09. 2017).

KOPEČEK Vincenc, “Russian Geopolitical Perceptions and Imaginations of the South Caucasus”, *Beyond Globalisation: Exploring the Limits of Globalisation in the Regional Context (conference proceedings)*, Ostrava: University of Ostrava, 2010, <http://globalization.osu.cz/publ/12-kopecek.pdf>, ss. 99-105, (09. 05. 2019).

KUCERA Joshua, “As Russian Military Exercises in Armenia, Is Syria on its Mind?”, *eurasianet*, 10 Ekim 2017, <https://eurasianet.org/as-russian-military-exercises-in-armenia-is-syria-on-its-mind>, (07. 07. 2019).

LARUELLE Marlene, *The “Russian World” Russia’s Soft Power and Geopolitical Imagination*, Washington: CGI, May 2015, <http://globalinterests.org/wp->

content/uploads/2015/05/FINAL-CGI_Russian-World_Marlene-Laruelle.pdf, (30. 09. 2019).

LOMSADZE Giorgi, “Syria formally recognizes Abkhazia and South Ossetia”, *eurasianet*, 29 May 2018, <https://eurasianet.org/syria-formally-recognizes-abkhazia-and-south-ossetia>, (12. 07. 2019).

LUHN Alec, “Armenia protests escalate after police turn on demonstrators”, *The Guardian*, 25 June 2015, <https://www.theguardian.com/world/2015/jun/24/armenia-yerevan-protests-electric-prices-russia>, (10. 12. 2018).

LUTSEVYCH Orysia, “The Long Arm of Russian ‘Soft Power’”, *Atlantic Council*, 4 May 2016, <https://www.atlanticcouncil.org/blogs/ukrainealert/the-long-arm-of-russian-soft-power/>, (11. 10. 2019).

LÜTEM Ömer Engin, “Karabağ Sorunu”, *ERAREN*, http://www.eraren.org/bilgibankasi/tr/index3_1_2.htm, (15. 07. 2017).

MARKEDONOV Sergei, “Will Azerbaijan Join the ‘Eurasian NATO?’ ”, *Carnegie Moscow Center*, 28 August 2018, <https://carnegie.ru/commentary/77116>, (09. 09. 2019).

MARKEDONOV Sergey, “ISIS: A Threat to the Greater Caucasus”, *RIAC*, 9 Kasım 2015, <https://russiancouncil.ru/en/analytics-and-comments/analytics/islamskoe-gosudarstvo-ugroza-dlya-bolshogo-kavkaza/>, (31. 07. 2019).

MARKOFF John, “Before the Gunfire, Cyber Attacks”, *The New York Times*, 12 August 2008, <https://www.nytimes.com/2008/08/13/technology/13cyber.html>, (28. 06. 2019).

Military expenditure by country, in constant (2017) US\$ m., 1988-2018, <https://www.sipri.org/sites/default/files/Data%20for%20all%20countries%20from%201988%E2%80%932018%20in%20constant%20%282017%29%20USD%20%28pdf%29.pdf>, (26. 06. 2019).

MOLLA-ZADE Jayhun, “Azerbaijan and the Caspian Basin: Pipelines and Geopolitics”, *Belfer Center*, <https://www.belfercenter.org/publication/azerbaijan-and-caspian-basin-pipelines-and-geopolitics>, (28. 03. 2019).

NYE Joseph, “Think Again: Soft Power”, *Foreign Affairs*, 23 February 2006, <https://foreignpolicy.com/2006/02/23/think-again-soft-power/>, (10. 10. 2019).

ÖZBAY Fatih, Tarihsel Süreç İçinde Güney Osetya Sorunu, *Bilgesam*, 25 Haziran 2008, <http://www.bilgesam.org/incele/999/-tarihsel-surec-icerisinde-guney-osetya-sorunu/#.WUamzellC2w>, (18. 06. 2016).

ÖZTARSU Mehmet Fatih, “Trilateral Partnership and Self-Isolation Shape the Geopolitics of the Caucasus”, *Bilgesam*, 4 December 2017,

<http://www.bilgesam.org/Images/Dokumanlar/0-483-20171204471377.pdf>, (31. 07. 2019).

PANNIER Bruce, “South Caucasus Emerges As ‘Crossroads of Energy-Exports’”, *Radio Free Europe Radio Liberty*, 24 April 2009, https://www.rferl.org/a/South_Caucasus_Emerges_As_Crossroads_Of_EnergyExports/1615342.html, (26. 07. 2019).

PAPŞU Murat, “Gürcistan-Abhazya Anlaşmazlığının Dünü, Bugünü, Çözüm Perspektifleri”, *Kafkas Dernekleri Federasyonu*, 15 Haziran 2005, <http://www.kaffed.org/bilgi-belge/abhazya/item/85-gurcistan-abhazya-anlasmazliginin-dunu.html>, (03. 03. 2019).

PAYASLIAN Simon, “Modern Armenia”, <http://asianhistory.oxfordre.com/view/10.1093/acrefore/9780190277727.001.0001/acrefore-9780190277727-e-252>, (07. 01. 2018).

PEKİN İsmail Hakkı, “Karadeniz’den Hazar’a ABD Planları”, *Aydınlık*, 25 Kasım 2013, <https://www.aydinlik.com.tr/karadenizden-hazara-abd-planlari>, (31. 07. 2019).

POGHOSYAN Benyamin, “Deciphering Armenia – Russia relations after the ‘Velvet Revolution’”, *New Eastern Europe*, 9 July 2019, <http://neweasterneurope.eu/2019/07/09/deciphering-armenia-russia-relations-after-the-velvet-revolution/>, (06. 10. 2019).

POTAPOVA Elizaveta, “Education in the Russian Federation”, *WENR*, 6 July 2017, <https://wenr.wes.org/2017/06/education-in-the-russian-federation>, (01 09. 2019).

PRYS Miriam, “What makes a regional hegemon?”, <https://ecpr.eu/Filestore/PaperProposal/c46390f8-2be2-410b-afd3-210df3b305b9.pdf>, (02. 12. 2017).

PUTIN Vladimir, “Russia and the Changing World”, *Global Research*, 22 September 2015, <https://www.globalresearch.ca/vladimir-putin-russia-and-the-changing-world/5477500>, (02. 09 2019).

RAMMER Hollis, “Reconceptualizing Soft Power: Russian Influence in the South Caucasus”, *Georgian Foundation for Strategic and International Studies*, <https://www.gfsis.org/publications/view/2710>, (10. 09. 2019).

RAY Hasan, “Gürcistan Siyasal Sistemi, Seçimler Ve Öngörüler”, *Birikim*, 28 Ekim 2016, <https://www.birikimdergisi.com/guncel-yazilar/7993/gurcistan-siyasal-sistemi-secimler-ve-ongoruler#.XadeqWZS82z>, (03. 10. 2019).

RHINELANDER L. H., “Viceroy Vorontsov’s Administration of the Caucasus”, https://www.wilsoncenter.org/sites/default/files/op98_vorontovs_caucasus_rhinelande_1980.pdf, (21. 01. 2018).

SATTER David, “The Danger of Russia’s Great Power Illusions”, *The Jamestown Foundation*, 6 March 1998, <https://jamestown.org/program/the-danger-of-russias-great-power-illusions/>, (03. 03. 2019).

SCHEIDEL Walter, “Republics between hegemony and empire: How ancient city-states built empires and the USA doesn’t (anymore?)”, *Princeton/Stanford Papers in Classics*, Version 1.0, February 2006, <https://www.princeton.edu/~pswpc/pdfs/scheidel/020601.pdf>, ss. 1-16, (14. 10. 2018).

SHAHBAZOV Fuad, “Baku-Beijing Relations and China’s Growing Interest in the South Caucasus”, *The Jamestown Foundation*, 12 April 2017, <https://jamestown.org/program/baku-beijing-relations-chinas-growing-interest-south-caucasus/>, (22. 11. 2018).

SHIRIYEV Zaur, “Betwixt and between: the reality of Russian soft-power in Azerbaijan”, *Heinrich Böll Stiftung*, 16 October 2017, <https://ge.boell.org/ka/node/3407>, (02. 09. 2019).

SIMMONS Robert F., “Avrupa-Atlantik Ortaklık Konseyi’nin On Yılı: Kişisel Düşünceler”, *NATO Dergisi*, Yaz 2007, <https://www.nato.int/docu/review/2007/issue2/turkish/art5.html>, (01. 08. 2018).

SMITH David J., “Russian Cyber Capabilities, Policy and Practice”, *Jewish Policy Center*, Winter 2014, <https://www.jewishpolicycenter.org/2013/12/31/russian-cyber-capabilities/>, (28. 06. 2019).

SOLDAK Katya, “Georgian President Margvelashvili Condemns Russian Aggression, Says Georgia Looks To The West”, *Forbes*, 8 October 2014, <https://www.forbes.com/sites/katyasoldak/2014/10/08/georgian-president-margvelashvili-condemns-russian-aggression-says-georgia-looks-to-the-west/#7bb56726922e>, (02. 10. 2019).

STALIN Josef, “Marxism and the National Question”, <https://www.marxists.org/reference/archive/stalin/works/1913/03a.htm#n6>, (18. 06. 2017).

STEFON Matt, “Gog and Magog”, *Encyclopedia Britannica*, 22 September 2010, <https://global.britannica.com/topic/Gog>, (15. 12. 2016).

SUCHKOV Maxim, “Echoes of the Ukraine Crisis in the South Caucasus”, *Carnegie Moscow Center*, 24 October 2014, <https://carnegie.ru/commentary/57015>, (05. 07. 2019).

ŞENYURT Ali Haydar, “İran-Ermenistan İlişkileri: Tecride Karşı Dayanışma”, *Bilgesam*, 27 Ağustos 2012, http://www.bilgesam.org/incele/162/-iran-ermenistan-iliskileri--tecride-karsi-dayanisma/#.W_rMbOKhnIV, (25. 11. 2018).

ŞİR Aslan Yavuz, “Rüşvet mi? Yeni bir sorun mu? Ermenistan’ın yeni İskender Füzeleri”, *Avim*, 19 Ekim 2016, <https://avim.org.tr/tr/Yorum/RUSVET-MI-YENI-BIR-SORUN-MU-ERMENISTAN-IN-YENI-ISKENDER-FUZELERI>, (07. 07. 2019).

TAFURO Eleonora, *Fatal Attraction? Russia’s Soft Power in Its Neighbourhood*, Policy Brief No: 181, May 2014, Madrid: Fride, https://www.files.ethz.ch/isn/180660/Fatal%20attraction_%20Russia%E2%80%99s%20soft%20power%20in%20its%20neighbourhood.pdf, (01. 10. 2019).

TAMMEN Ronald L., Jacek KUGLER, Doug LEMKE, “Power Transition Theory”, *Oxford Bibliographies*, 27 June 2017, <http://www.oxfordbibliographies.com/view/document/obo-9780199743292/obo-9780199743292-0038.xml>, (21. 11. 2017).

TAŞTEKİN Fehim, “Kafkasya’da İŞİD’in Truva Atları”, *Radikal*, 30 Aralık 2014, <http://www.radikal.com.tr/yazarlar/fehim-tastekin/kafkasyada-isidin-truva-atlari-1261585/>, (31. 07. 2019).

TOLSTOV Sergey, “Ukrayna’daki Siyasi Krizin Sebepleri ve Öne Çıkan Özellikleri”, *AlJazeeraTurk*, 1 Şubat 2014, <http://www.aljazeera.com.tr/gorus/ukraynadaki-siyasi-krizin-sebepleri-ve-one-cikan-ozellikleri>, (25. 12. 2018).

TRENIN Dmitri, “Russia's Security Interests and Policies in the Caucasus Region”, <http://poli.vub.ac.be/publi/ContBorders/eng/ch0301.htm>, (30. 03. 2019).

TULUN Teoman Ertuğrul, “Kafkasya Dağlarında İpek'in Dayanırlılığı: Çin ve Ermenistan”, *AVİM*, 14 Eylül 2017, <https://avim.org.tr/tr/Analiz/KAFKASYA-DAGLARINDA-IPEK-IN-DAYANIKLILIGI-CIN-VE-ERMENISTAN>, (22. 11. 2018).

TURAK Natasha, “Armenia’s protesters just removed its Russia-friendly prime minister — and Moscow is ‘definitely nervous’”, *CNBC*, 24 April 2018, <https://www.cnbc.com/2018/04/24/armenias-protesters-just-removed-its-russia-friendly-prime-minister.html>, (03. 10. 2019).

TÜYSÜZOĞLU Göktürk, “Gürcistan’da Saakaşvili Dönemi Resmen sona erdi”, *Uluslararası Politika Akademisi*, 30 Ekim 2019, <http://politikaakademisi.org/2013/10/30/gurcistanda-saakasvili-donemi-resmen-sona-erdi/>, (01. 10. 2019).

VALİYEV Anar, “Azerbaijan’s Balancing Act in the Ukraine Crisis”, *PONARS Eurasia*, September 2014, <http://www.ponarseurasia.org/memo/azerbaijans-balancing-act-ukraine-crisis>, (03. 10. 2019).

VARDANIAN Lilit, “Bölgedeki Jeopolitik değişikliklerle sınıanan Rus-Ermeni ilişkileri”, *Repair*, 13 Haziran 2017, <https://repairfuture.net/index.php/tr/jeopolitik-ermenistan-dan-bakis/boelgedeki-jeopolitik-degisikliklerle-sinanan-rus-ermeni-iliskileri>, (10. 12. 2018).

VOLOSHIN Georgiy, “Russia’s Eurasian Union: A Bid For Hegemony? – Analysis”, *Eurasiareview*, 24 September 2012, <https://www.eurasiareview.com/24092012-russias-eurasian-union-a-bid-for-hegemony-analysis/>, (09. 09. 2019).

VOSLENSKY Michael, “Nomenklatura: The Soviet Ruling Class”, *Foreign Affairs*, Winter 1984-1985, <https://www.foreignaffairs.com/reviews/capsule-review/1984-12-01/nomenklatura-soviet-ruling-class>, (01. 06. 2017).

WAY Lucan Ahmad, “Why Didn’t Putin Interfere in Armenia’s Velvet Revolution?”, *Foreign Affairs*, 17 May 2019, <https://www.foreignaffairs.com/articles/armenia/2018-05-17/why-didnt-putin-interfere-armenias-velvet-revolution>, (17. 09. 2019).

WEIR Fred, “Armenia is having a 'color revolution.' So why is Russia so calm?”, *The Christian Science Monitor*, 26 April 2018, <https://www.csmonitor.com/World/Europe/2018/0426/Armenia-is-having-a-color-revolution.-So-why-is-Russia-so-calm>, (05. 10. 2019).

WEIR Fred, “Oligarchs out, 'siloviki' in? Why Russia's foreign policy is hardening”, *The Christian Science Monitor*, 2 February 2015, <https://www.csmonitor.com/World/Europe/2015/0202/Oligarchs-out-siloviki-in-Why-Russia-s-foreign-policy-is-hardening> , (01. 03. 2019).

WEITZ Richard, “Iran's empowerment in Central Asia and the South Caucasus”, *The Central Asia-Caucasus Analyst*, 19 October 2015, <https://www.cacianalyst.org/publications/analytical-articles/item/13293-irans-empowerment-in-central-asia-and-the-south-caucasus.html>, (23. 11. 2018).

WESSENLINK Egbert, “Armenia: After the 1996 Presidential Elections”, *Refworld*, 1 March 1997, <https://www.refworld.org/docid/3ae6a6c014.html>, (27. 03. 2019).

WOLFE Adam, “Young, Western-Educated Ministers Help Sustain Georgia's Rose Revolution”, *WPR*, 18 June 2007, <https://www.worldpoliticsreview.com/articles/936/young-western-educated-ministers-help-sustain-georgias-rose-revolution>, (01. 10. 2019).

YILDIRIM Emek, “Boris Yeltsin ve 1993 Anayasa Krizi”, *Birikim*, 23 Mart 2017, <http://www.birikimdergisi.com/guncel-yazilar/8229/boris-yeltsin-ve-1993-anayasa-krizi#.W2AukLh9jIV>, (31. 07. 2018).

ZEVELEV Igor, “Russia’s Policy Toward Compatriots in the Former Soviet Union”, *Russia and Global Affairs*, 2 March 2008, https://eng.globalaffairs.ru/number/n_10351, (27. 03. 2019).

ZIELONKA, Jan “Is the European Union a Neo-Medieval Empire?”, *The Cicero Foundation, Great Debate Paper*, No. 1,

http://www.cicerofoundation.org/lectures/Jan_Zielonka_The_EU_Neo-Medieval_Empire.pdf, (14. 08. 2018).

<https://caucasusbarometer.org/en/cb2009ge/NATOSUPP/>, (07. 07. 2019).

<https://caucasusbarometer.org/en/cb2010ge/NATOSUPP/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2011ge/ENEMCNTR/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2011ge/FRNDCNTR/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2011ge/NATOSUPP/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2012ge/ENEMCNTR/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2012ge/FRNDCNTR/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2012ge/NATOSUPP/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2012ge/BUSINRUS/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2013ge/BUSINRUS/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2013ge/FLMANDSC/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2013ge/MAINENEM/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2013ge/NATOSUPP/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2015ge/BUSINRUS/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2015ge/NATOSUPP/>, (14. 10. 2019).

“Moscovy Company”, *Encyclopedia Britannica*, 20 July 1998, <https://global.britannica.com/topic/Muscovy-Company>, (01. 03. 2017).

BUDAK Mustafa, *Rusya'nın Kafkasya'da Yayılma Siyaseti*, 28 Şubat 2014, <http://www.altayli.net/rusyanin-kafkasyada-yayilma-siyaseti.html>, (11. 10. 2016).

<https://caucasusbarometer.org/en/cb2009ge/factsheet/>, (11. 07. 2019).

<https://en.oxforddictionaries.com/definition/hegemony>, (12. 08. 2017).

“Rusya ve Ermenistan'dan ortak ordu kurma kararı”, *QHA*, 9 Kasım 2016, <http://old.qha.com.ua/tr/siyaset/rusya-ve-ermenistan-dan-ortak-ordu-kurma-karari/150278/>, (07. 07. 2019).

HAMILTON Robert E., *August 2008 and Everything After: A Ten-Year Retrospective on the Russia-Georgia War*, Black Sea Strategy Papers, Philadelphia: Foreign Policy Research Institute, October 2018, <https://www.fpri.org/wp-content/uploads/2018/10/final-bssp-1-hamilton.pdf>, (01. 03. 2018).

“Russia Endorses Six-Point Plan”, *Civil.ge*, 12 August 2008, <https://old.civil.ge/eng/article.php?id=19069>, (12. 07. 2019).

“Ukrayna’da Turuncu Devrimin Sonu”, *Radikal*, 8 Şubat 2010, <http://www.radikal.com.tr/dunya/ukraynada-turuncu-devrimin-sonu-979191/>, (25. 12. 2018).

“10 Soruda Wall Street eylemleri”, *Radikal*, 21 Ekim 2011, <http://www.radikal.com.tr/dunya/10-soruda-wall-street-eylemleri-1067139/>, (26. 11. 2017).

İSMAYIL Elnur, “Seçim Sonrası Gürcistan”, *Bilgesam*, 30 Ekim 2012, <http://www.bilgesam.org/incele/161/-secim-sonrasi-gurcistan/#.Xab3RWZS-M9>, (01. 10. 2019).

BORA Tanıl, “Hegemonya”, *Birikim*, 10 Aralık 2014, <http://www.birikimdergisi.com/haftalik/1306/hegemonya#.WcT8-dFx3IU>, (22. 09. 2017).

“European Neighbourhood Policy (ENP)”, *EEAS*, 21 December 2016, https://eeas.europa.eu/diplomatic-network/european-neighbourhood-policy-enp/330/european-neighbourhood-policy-enp_en, (21. 07. 2019).

“NATO-Russia Relations: The Background”, *NATO*, November 2017, https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2017_11/20171107_1711-NATO-Russia_en.pdf, (01. 08. 2018).

“TACIS”, *European Commission*, Last Update 19 February 2018, http://europa.eu/rapid/press-release_MEMO-92-54_en.htm, (01. 12. 2018).

“Relations with Russia”, *NATO*, 26 June 2018, https://www.nato.int/cps/en/natolive/topics_50090.htm, (01. 08. 2018).

<https://mronline.org/2019/01/02/is-russia-imperialist/#lightbox/2/>, (31. 07. 2019).

“American Voices, Far From Home”, *The New York Times*, 23 January 2011, <http://www.nytimes.com/2011/01/24/world/europe/24teachers.html?action=click&contentCollection=Europe&module=RelatedCoverage®ion=EndOfArticle&pgtype=article>, (13. 03. 2018).

SANAMYAN Emil, “China in the Caucasus”, *The Diplomat*, 6 February 2016, <https://thediplomat.com/2016/02/china-in-the-caucasus/>, (22. 11. 2018).

<https://caucasusbarometer.org/en/cb2008ge/EURFAFF/>, (07. 07. 2019).

<https://caucasusbarometer.org/en/cb2008ge/IMPISS1/> (07. 07. 2019).

<https://caucasusbarometer.org/en/cb2008ge/NATOSUP/>, (07. 07. 2019).

<https://caucasusbarometer.org/en/cb2008ge/TRUSTEU/> (07. 07. 2019).

<https://caucasusbarometer.org/en/cb2009ge/COOPCIS/>, (07. 07. 2019).

<https://caucasusbarometer.org/en/cb2009ge/IMPISS1/>, (07. 07. 2019).

<https://caucasusbarometer.org/en/cb2009ge/TRUSTEU/>, (07. 07. 2019).

<https://caucasusbarometer.org/en/cb2010ge/IMPISS1/>, (07.07. 2019).

<https://caucasusbarometer.org/en/cb2010ge/TRUSTEU/>, (07.07. 2019).

<https://caucasusbarometer.org/en/cb2011ge/EUSUPP/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2011ge/IMPISS1/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2011ge/TRUSTEU/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2012ge/EUSUPP/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2012ge/IMPISS1/>, (10. 07. 2019).

<https://caucasusbarometer.org/en/cb2012ge/TRUSTEU/>, (10. 07. 2019).

https://www.ab.gov.tr/siteimages/ab_tarihcesi_son-17.07.2019.pdf, (02. 10. 2019).

<http://caspiabarrel.org/wp-content/uploads/baku-nov.jpg>, (31. 07. 2019).

TURAN Aslıhan P., “AB ve ‘Karadeniz Sinerjisi’”, *Bilgesam*, 17 Ağustos 2010, <http://www.bilgesam.org/incele/772/-ab-ve--karadeniz-sinerjisi-/#.XV57Y3uhnIU>, (22. 08. 2019).

<https://caucasusbarometer.org/en/cb2017ge/FRQINTR/>, (01. 09. 2019).

<http://rs.gov.ru/en/activities>, (11.10.2019).

<https://gorchakovfund.ru/en/about/>, (11. 10. 2019).

<https://ruskiymir.ru/en/fund/index.php>, (11.10.2019).

<https://caucasusbarometer.org/en/cb2012ge/ARDA12/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2012ge/KNOWRUS/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2012ge/TRURELI/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2013ge/EECSUPP/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2013ge/EUSUPP/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2013ge/KNOWRUS/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2013ge/MAINFRN/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2013ge/TRUGOCH/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2015ge/EECSUPP/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2015ge/EUSUPP/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2015ge/FLMANDSC/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2015ge/KNOWRUS/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2015ge/MAINENEM/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2015ge/MAINFRN/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2015ge/TRURELI/>, (14. 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/BUSINRUS/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/EEUSUPN/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/EUSUPP/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/FLMANDSC/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/KNOWRUS/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/MAINENEM/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/MAINFRN/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/NATOSUPP/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/RAND5/>, (14 10. 2019).

<https://caucasusbarometer.org/en/cb2017ge/TRURELI/>, (14 10. 2019).

“Rusya'dan Abhazya'ya askeri ortaklık teklifi”, *Radikal*, 16 Ekim 2014, <http://www.radikal.com.tr/dunya/rusyadan-abhazyaya-askeri-ortaklik-teklifi-1219324/>, (02. 10. 2019).

KARACA R. Kutay, *Çin, Kuşak Yol ve Türkiye*, DARD Raporları 1, 17 Temmuz 2019, <https://www.diplomasiarastirmalari.org.tr/wp-content/uploads/2019/07/1-2019-DARD-RAPOR.pdf>, (02. 08. 2019).

“İran'dan Gürcistan'a seyahat uyarısı”, *Ortadoğuhaber*, 10 Aralık 2018, <https://www.ortadoguhaber.com/yazi/irandan-gurcistana-seyahat-uyarisi>, (11. 09. 2019).

<https://caucasusbarometer.org/en/cb2008ge/factsheet/>, (11. 07. 2019).

<https://caucasusbarometer.org/en/cb2010ge/factsheet/>, (11. 07. 2019).

<https://caucasusbarometer.org/en/cb2011ge/factsheet/>, (11. 07. 2019).

<https://caucasusbarometer.org/en/cb2012ge/factsheet/>, (11. 07. 2019).

Tezler:

ALİYEV Mushfig, *Yumuşak Güç Kavramı ve Rusya'nın Güney Kafkasya'da Yumuşak Gücü*, (Yüksek Lisans Tezi), Isparta: Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2019.

ARAS Zeynep, *Putin Dönemi Güney Kafkasya'da Avrasyacılık Uygulamaları ve Abhazya Örneği*, (Yüksek Lisans Tezi), İstanbul: Harp Akademileri Komutanlığı Stratejik Araştırmalar Enstitüsü, 2011.

AŞIK Mustafa, *The importance of South Caucasus: Will Russian Federation lose great power status in the struggle for South Caucasus?*, (Yüksek Lisans Tezi), İstanbul: Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, 2017.

ATAŞ Ayşe, *Rusya Federasyonu ve ABD'nin Güney Kafkasya Politikaları (1990 sonrası)*, (Yüksek Lisans Tezi), Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2007.

BAYCAN Kemal, *Soğuk Savaş Sonrası Dönemde ABD ve Rusya Federasyonu'nun Güney Kafkasya Politikası ve Gürcistan Krizi*, (Yüksek Lisans Tezi), İstanbul: Beykent Üniversitesi, 2009.

CANAR Burçin, *Soğuk Savaş Sonrasında Amerika Birleşik Devletleri ve Rusya Federasyonu'nun Güney Kafkasya Politikaları (1991-2005)*, (Yüksek Lisans Tezi), Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2006.

DİNÇ Hüseyin, *Soğuk Savaş Sonrasında Rusya'nın Kafkasya Politikası ve Azerbaycan*, (Yüksek Lisans Tezi), Sakarya: Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2011.

DOĞANCI Yasemin Esra, *RF ve ABD'nin Güney Kafkasya Politikaları ve Türkiye'ye Etkileri*, (Yüksek Lisans Tezi), İstanbul: Harp Akademileri Komutanlığı Stratejik Araştırmalar Enstitüsü, 2008.

GENÇ Duygu, *ABD ve RF'nin Güney Kafkasya'ya İlişkin Enerji Rekabetinin Türkiye'nin Enerji Güvenliğine Etkileri*, İstanbul: Harp Akademileri Komutanlığı Stratejik Araştırmalar Enstitüsü, 2011.

GÜNAY Ali Cem, *Gürcistan Sorunları Bağlamında Türkiye ve Rusya Federasyonu'nun Politikaları*, (Yüksek Lisans Tezi), Bursa: Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2009.

GÜNDÜZHEV Arzu, *Rusya Federasyonu'nun Kafkasya Politikaları ve Bölge Enerji Güvenliği*, (Yüksek Lisans Tezi), Kocaeli: Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü, 2013.

İZZETGİL Elşan, *Rusya'nın Yakın Çevre Politikasında Bir Enstrüman Olarak Etnik Temelli Sorunlar ve Güney Kafkasya*, (Doktora Tezi), Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2015.

JANE Murat, *Pre-Westphalian ve Westphalian Dönemden Post- Westphalian Döneme Geçerken Diplomasinin Değişen Rolünün Analizi*, (Yüksek Lisans Tezi), Bursa: Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2014.

KABULOĞLU Ecem, *Rusya'nın Transkafkasya Politikası*, (Yüksek Lisans Tezi), Yalova: Yalova Üniversitesi Sosyal Bilimler Enstitüsü, 2018.

KANTARCI Hakan, *Soğuk savaş Sonrasında Kafkasya'da ABD ve Rusya Federasyonu (RF) 'nun Güç Mücadeleleri ve Mücadelelerin Türkiye'ye Etkileri*, (Yüksek Lisans Tezi), Isparta: Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2006.

KARABAYRAM Fırat, *Rusya Federasyonu'nun Güney Kafkasya Politikası*, (Yüksek Lisans Tezi), Ankara: Atılım Üniversitesi Sosyal Bilimler Enstitüsü, 2007.

KARİMOVA Nazakat, *Rusya'nın Kafkasya Politikası ve Azerbaycan ile İlişkileri*, (Yüksek Lisans Tezi), Sakarya: Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2019.

KARTAL Atahan Birol, *The Changing Framework of Russian Foreign Policy in the Caucasus After Georgian-Russian War*, (Doktora Tezi), İstanbul: Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, 2015.

KAYNAK Bora, *Putin Dönemi Rusya Federasyonu'nun Güney Kafkasya Politikası (2000-2015)*, (Yüksek Lisans Tezi), İstanbul: Bahçeşehir Üniversitesi Sosyal Bilimler Enstitüsü, 2015.

KELKİTLİ Fatma Aslı, *Post-Cold War Turkish-Russian Relations: The limits of competition and cooperation in Eurasia*, (Doktora Tezi), İstanbul: Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, 2012.

MAHMUDOV Namig, *Sovyet Sosyalist Cumhuriyetleri Birliği'nin Yıkılışından sonra Azerbaycan-Rusya İlişkileri*, (Yüksek Lisans Tezi), İzmir: Ege Üniversitesi Sosyal Bilimler Enstitüsü, 2006.

MAMMADLİ Royal, *ABD ve Rusya Federasyonu'nun Güvenlik Politikaları Bağlamında Güney Kafkasya*, (Yüksek Lisans Tezi), Trabzon: Karadeniz Teknik Üniversitesi Sosyal Bilimler Enstitüsü, 2019.

MİKAYILZADE Aysel, *Çatışma ve İşbirliği Döngüsünde Rusya-Azerbaycan İlişkileri (1991-2018)*, (Yüksek Lisans Tezi), Çanakkale: Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü, 2019.

MURADOV İbrahim, *The competition between the European Union and the Russian Federation over the South Caucasus and its implications*, (Yüksek Lisans Tezi), Ankara: Orta Doğu Teknik Üniversitesi Sosyal Bilimler Enstitüsü, 2015.

NİZHARADZE Ana, *Abhazya Sorunu Bağlamında Gürcistan Rusya İlişkileri*, (Yüksek Lisans Tezi), Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2018.

ÖZTÜRK Ramazan, *2001 yılı sonrası Türkiye'nin Güney Kafkasya Politikasının Bölgedeki ABD-Rusya Rekabetine Etkileri*, (Yüksek Lisans Tezi), Bolu: Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü, 2011.

SARI Yaşar, *A Comparative Foreign Policy Analysis of Weak States: The Case of the Caucasus States*, (Doktora Tezi), Virginia: The Woodrow Wilson Department of Politics University of Virginia, 2008.

SÖNMEZ Sait, *Rusya Federasyonu'nun Güney Kafkasya Politikasının Bölgenin Etnik Çatışma Potansiyeli Açısından İncelenmesi*, (Yüksek Lisans Tezi), Bursa: Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2004.

ŞABANOV Mustafa, *Rusya Federasyonu'nun Güney Kafkasya Politikası*, (Yüksek Lisans Tezi), Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2011.

TANRIVERDİ Mustafa, *Çarlık Rusyası Döneminde Tiflis Vilayeti (1878-1914)*, (Doktora Tezi), İstanbul: İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2016.

TEKİR Gökhan, *Geopolitics of Russia's Caucasus policy and its implications for the World*, (Yüksek Lisans Tezi), Ankara: Bilkent Üniversitesi Ekonomi ve Sosyal Bilimler Enstitüsü, 2014.

TİPİOĞLU Faruk, *Soğuk Savaş Sonrası Uluslararası Güvenlik Teorileri Ekseninde Rusya'nın Kafkasya Politikaları (1991-2016)*, (Yüksek Lisans Tezi), Kars: Kafkas Üniversitesi Sosyal Bilimler Enstitüsü, 2016.

YALÇIN Mustafa, *Georgian-Abkhaz ethnic conflict: A case in Moscow's nationality policy*, (Yüksek Lisans Tezi), Ankara: Bilkent Üniversitesi Sosyal Bilimler Enstitüsü, 1996.

ZEMTSOVA Oxana, *Russification and Educational Policies in the Middle Volga Region (1860-1914)*, (Doktora Tezi), Florence: European University Institute, Department of History and Civilization, 2014.

ÖZGEÇMİŞ			
Adı, Soyadı	Murat		Jane
Doğum Yeri ve Yılı	Ankara		01.01.1984
Bildiği Yabancı Diller	İngilizce Rusça		İleri Düzey Orta Üstü Düzey (B2)
ve Düzeyi			
Eğitim Durumu	Başlama - Bitirme Yılı	Kurum Adı	
Lise	1998	2002	Cumhuriyet Anadolu Lisesi
Lisans	2003	2007	Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Uluslararası İlişkiler Bölümü
Yüksek Lisans	2011	2013	Uludağ Üniversitesi, Sosyal Bilimler Enstitüsü, Uluslararası İlişkiler Anabilim Dalı
Doktora	2014		
Çalıştığı Kurum (lar)	Başlama - Ayrılma Yılı	Çalışılan Kurumun Adı	
1.	2010	2011	Karamanoğlu Mehmetbey Üniversitesi
2.	2011		Bursa Uludağ Üniversitesi
Üye Olduğu Bilimsel ve Mesleki Kuruluşlar			
Katıldığı Proje ve Toplantılar			
Yayımlar:	<p>“La Der Des Ders’in Uluslararası Sistemin Yapısına Etkileri”, <i>Gazi Akademik Bakış</i>, C. 7, S. 4, Yaz 2014, ss. 215-245. (Barış ÖZDAL ile birlikte)</p> <p>Richard Rosecrance’in Sistem Yaklaşımı Temelinde Soğuk Savaş Sonrası Dönem ve Uluslararası Sistemde İstikrar”, <i>International Journal of Social Sciences and Education Research</i>, Vol. 2, No. 1, 2016, ss. 160-174. (Samet YILMAZ ile birlikte)</p> <p>“Rus Çarlığı’nın Trans-Kafkasya’da Hegemonya Kurma Sürecinin Analizi”, <i>Gazi Üniversitesi İİBF Dergisi, Gazi Akademi Genç Sosyal Bilimciler Sempozyumu 2017 Özel Sayısı</i>, 2017, ss. 312-333.</p> <p>“İran’ın Nükleer Politikasının Gelişimi ve Uygulanan Ambargo ve Yaptırımların Dış Politikasına Etkilerinin Analizi”,</p>		

	<i>ANKASAM Bölgesel Araştırmalar Dergisi, İran Özel Sayısı, C. 1, S. 2, Ekim 2017, , ss. 264-314.</i> <i>“1914-1922 Döneminde Rusların Trans-Kafkasya Politikasının Analizi”, Uludağ Üniversitesi İİBF Dergisi, C. 37, S. 1, Haziran 2018, ss. 95-119.</i>
Diğer:	
İletişim (e-posta):	muratjane@uludag.edu.tr
Tarih	17.12.2019
İmza	

Adı Soyadı	Murat JANE

BURSA ULUDAĞ ÜNİVERSİTESİ

TEZ ÇOĞALTMA VE ELEKTRONİK YAYIMLAMA İZİN FORMU

Yazar Adı Soyadı	Murat JANE
Tez Adı	Rusya Federasyonu'nun Trans-Kafkasya Politikasının Analizi: Süreklilik mi Dönüşüm mü?
Enstitü	Sosyal Bilimler Enstitüsü
Anabilim Dalı	Uluslararası İlişkiler
Tez Türü	Doktora
Tez Danışman(lar)ı	Prof. Dr. Barış ÖZDAL
Çoğaltma (Fotokopi Çekim) İzni Kısıtlama	<input type="checkbox"/> Patent Kısıt (2 yıl) <input checked="" type="checkbox"/> Genel Kısıt (6 ay) <input type="checkbox"/> Tezimin elektronik ortamda yayımlanmasına izin veriyorum.

Hazırlamış olduğum tezimin belirttiğim hususlar dikkate alınarak, fikri mülkiyet haklarım saklı kalmak üzere Bursa Uludağ Üniversitesi Kütüphane ve Dokümantasyon Daire Başkanlığı tarafından hizmete sunulmasına izin verdiğimi beyan ederim.

Tarih : 17.12.2019

İmza :

