

YÖNETİM VE EKONOMİ Yıl:2014 Cilt:21 Sayı:2 Celal Bayar Üniversitesi İ.İ.B.F. MANİSA

Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve

Rusya Federasyonu Arasındaki İlişkiler

İsmail DEMİR
Kocaeli Üniversitesi, S.B.E., Uluslararası İlişkiler Bölümü, Yüksek Lisans Öğrencisi, KOCAELİ

 ÖZET

Türkiye Cumhuriyeti ve Rusya Federasyonu arasında günümüzde cereyan eden ilişkilerde

ve devlet politikalarında yüzyıllar öncesinin imparatorluklarının izlerini görebiliriz. Bu

imparatorluklar arasında büyük savaşlar cereyan etmiş, iki imparatorluğun çıkarları geniş bir

coğrafyada birbiriyle çatışmış ancak her iki imparatorluk da 1789 Fransız İhtilali ile yayılan

milliyetçilik akımlarının etkisiyle yok olmuş fakat bu iki imparatorluğun küllerinden iki yeni ulus

devlet ortaya çıkmıştır: Türkiye Cumhuriyeti ve Rusya Federasyonu. Türkiye ve Rusya’da uzun

soluklu Putin ve Erdoğan iktidarları bu iki ülkenin siyaset, ticaret ve enerji alanında işbirliği

yapmalarını sağlamış, “kazan-kazan” stratejisi güdülmüş ancak Kıbrıs, Çeçenistan ve Suriye İç

Savaşı konularında iki ülke yönetimi farklı politikalar izlemiştir. Özellikle Suriye İç Savaşı’nda

izlenen farklı yollar iki ülkenin karşılıklı ilişkilerini sekteye uğratabilecek önemli bir sorun gibi

gözükmektedir. Bu çalışma, Rusya ve Türkiye’nin selefleri olan iki imparatorluğun tarihsel

ilişkilerini incelerken aynı zamanda günümüz Rusya’sı ve Türkiye’sinin işbirliği alanlarını ve dış

politika farklılıklarını gözler önüne sermektedir. Bu bilgiler ışığında yakın gelecekte ikili ilişkilerin

seyrine dair öngörü çıkarılması ise okuyucunun takdirine bırakılmıştır.

 Anahtar Kelimeler: Rusya İmparatorluğu-Osmanlı İmparatorluğu İlişkileri, Türkiye

Cumhuriyeti-SSCB İlişkileri, Türkiye Cumhuriyeti-Rusya Federasyonu İlişkileri, Recep Tayyip

Erdoğan, Vladimir Putin, Enerji İşbirliği, Güncel Sorunlar.

JEL Sınıflaması: N40

Relations Between Republic of Turkey and Russian Federation In

Consideration of Historical Perspective

 ABSTRACT

In relations and state policies between Republic of Turkey and Russian Federation at

present, we can see the traces of empires which were existent centuries before. Big wars occured

between these empires, interests of these two empires conflicted with each other but both of them

disappeared with the effect of nationalism movements, yet two new nation-states emerged from the

ashes of these two empires: Republic of Turkey and Russian Federation. Long-term governments of

Putin and Erdogan in Turkey and Russia provided these two states to make cooperation in the fields

of politics, trade and energy, “win-win” strategy was followed but these two states had different

policies in the areas of Cyprus, Chechnya, and Syrian Civil War. Especially the different oaths

followed by two states in Syrian Civil War seems to be an important problem that can interrupt the

good relations of these two countries. This study, while examining Russia and Turkey’s

predecessors’ historical relations, at the same time reveals modern Russia and Turkey’s

cooperation areas and foreign policy differences. In the light of these knowledges, predictions about

relations between Turkey and Russia in the near future is left to readers’ discretion.

 Key Words: Russian Empire-Ottoman Empire Relations, Republic of Turkey-USSR

Relations, Republic of Turkey-Russian Federation Relations, Recep Tayyip Erdoğan, Vladimir

Putin, Energy Cooperation, Current Problems.

JEL Classification: N40

İ. Demir / Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve Rusya Federasyonu Arasındaki İlişkiler

 180

GİRİŞ

 “Kızılordu’nun söylediği ‘Ceddin Deden’ ve ‘Genç Osman’ marşları ile

coşan sanatseverler Mehter Takımı’nın ‘Kalinka’ şarkısına Rus ve Türk

bayraklarını sallayarak eşlik etti.”1 Bu cümleyi Rus Çarı I. Petro ve Osmanlı

Padişahı III. Ahmet okusaydı böyle bir durumun gerçekleşmesinin olanaksız

olduğu yönünde fikre varabilirlerdi. Günümüzde yukarıda da bahsedildiği gibi

kültür alanının yanı sıra ekonomik, askerî, ve teknolojik alanlarda da işbirliği ve

barışçıl etkileşim içerisinde olan Türk ve Rus devletlerinin ortak geçmişleri

aslında kanlı siyasi ve askerî olaylara sahne olmuştur. Egemenlik için ilk kez

aşağı Volga havzasında 1569 yılında karşılaşan (İnalcık, 1982: 6) Rus ve Türk

milletlerinin bu tarihten itibaren kurdukları devletler Çarlık Rusya’sı, Rusya

İmparatorluğu, Sovyet Sosyalist Cumhuriyetler Birliği, Rusya Federasyonu,

Osmanlı İmparatorluğu ve Türkiye Cumhuriyeti gibi değişik isimler almış ve

birbirlerine karşı izledikleri siyasi politikalar farklılık göstermiştir. Rusya

İmparatorluğu, dinsel (Osmanlı İmparatorluğu içerisindeki Ortodoks

Hıristiyanları Osmanlı ve İran’ın elinden kurtarmak) (Sapmaz, 2008: 23) ve jeo-

ekonomik (sıcak denizlere çıkışı ve büyük limanları olmayan ülkenin güneye inip

ticaretini geliştirmek) (Keleş, 2009: 90) hedefleri doğrultusunda 18. ve 19.

yüzyıllar boyunca Osmanlı’ya karşı hamleler yaparken Osmanlı İmparatorluğu bu

yüzyıllarda, Kuruluş ve Yükselme Dönemi’nin cihat ve fetih politikalarını

devletin Duraklama Dönemi’ne girmesiyle bırakmak zorunda kalmış ve bu

politikaların yerine diğer devletlerle diplomasi yapma (ekonomik, siyasî, askerî,

ve teknolojik antlaşmalar yapma) politikasını benimsemiştir (Kodaman ve Akçay,

2010: 80-82). 18. ve 19. yüzyıllar Osmanlı ve Rus İmparatorlukları arasında çetin

savaşlara sahne olurken I. Dünya Savaşı’nda Ruslar parçalanmakta olan

Osmanlı’nın doğu kısımlarını işgal etmiş ancak hem Osmanlı’nın Boğazları

kapaması hem de Rusya’da Bolşevik İhtilali’nin baş göstermesi nedenlerinden

savaştan çekilmiştir (Warhola ve Mitchell, 2006: 129). İki ulusun I. Dünya

Savaşı’ndan sonra imparatorluklarının yerine yeni devletlerini kurdukları

dönemden II. Dünya Savaşı’na kadar geçen sürede Türkiye Cumhuriyeti ve

Sovyet Sosyalist Cumhuriyetler Birliği dostane ilişkiler kurdular (Karpat, 2003:

188). II. Dünya Savaşı’nın sonlarına doğru Türkiye Cumhuriyeti, Almanya ve

Japonya’ya savaş ilan etmiş ancak Sovyetler Birliği ise Türkiye’nin bu hamlesini

yeterli görmeyip Kars ve Ardahan’ın ilhakını ve Türk Boğazlarında bir üs talep

etmiştir (Gürtuna, 2006: 28). Rusların bu istekleri Türkiye Cumhuriyeti’nin dış

politikasının Batı’ya yönelmesinde etkili olmuş ve çok geçmeden NATO

Türkiye’yi üye olarak kabul etmiştir. Komünist ideoloji ile liberal ideolojinin

çatıştığı ve Amerika Birleşik Devletleri ile SSCB’nin baş rolünü oynadığı Soğuk

Savaş oyununda Türkiye Cumhuriyeti ABD ve Avrupa Birliği ile yakınlaşmıştır.

SSCB-Türkiye Cumhuriyeti ilişkileri ancak 1980’lerde SSCB’nin uygulamaya

başladığı yeniden yapılanma, demokratikleşme ve açıklık politikalarının Rus dış

politikasında ideolojiyi bir kenara atması sayesinde normalleşmiş, 1984 yılında

1 http://us.zaman.com.tr/us-tr/newsDetail_getNewsById.action?newsId=34704 20.03.2013

http://us.zaman.com.tr/us-tr/newsDetail_getNewsById.action?newsId=34704

Yönetim ve Ekonomi 21/2 (2014) 179-197

 181

enerji (1987-2012 yılları arasını kapsayan ve serbest döviz karşılığında SSCB’den

toplam 120 milyar metreküp doğalgaz alınacağını öngören antlaşma), ticaret ve

kültür alanlarında çeşitli antlaşmalar iki ülke arasında imzalanmıştır (Oran, 2005:

159-166). Rusya Federasyonu’nun kurulmasından Vladimir Putin’in başa geçtiği

döneme kadar iki ülke Orta Asya (Türk Cumhuriyetler), Balkanlar (Bosna Hersek

ve Kosova sorunları), Hazar Havzası ve Kafkaslar (bu bölgedeki enerji

kaynaklarının tankerlerle İstanbul Boğazı’ndan dünya pazarlarına ulaştırılması

sorunu) ve Çeçenistan konularında zıt politikalar izlediler (Oran, 2005: 543-544).

Vladimir Putin ve Dmitri Medvedev dönemleri ise Türkiye Cumhuriyeti’nin çok

partili hayata geçtiğinden beri en uzun süre iktidarda kalan Adalet ve Kalkınma

Partisi dönemine rastlar. Rusya’da Putin’in, Türkiye’de ise Erdoğan’ın 2000’li

yıllarda siyasete damga vurduğu 21. yüzyılın ilk çeyreğinin henüz bitmediği

günümüzde, Rusya Federasyonu ve Türkiye Cumhuriyeti ticaret ve enerji

alanlarında yakın işbirliği içindedirler. İki ülke liderleri sıkça ortak işbirliği

antlaşmalarına imza atmakta ve ülke ziyaretlerinde bulunmaktadırlar.

 Bu çalışmanın ilk bölümünde, günümüzde Rusya Federasyonu ve Türkiye

Cumhuriyeti arasındaki siyaset, ekonomi ve enerji ilişkilerini daha iyi

anlayabilmek için bu iki ülkenin selefleri arasında cereyan etmiş önemli olaylar,

bu olayların yaşandığı dönemler dikkate alınarak incelenecek, ikinci bölümünde

21. yüzyılda iki ülke arasındaki siyasal ve ekonomik yakınlaşma irdelenecek ve

Türkiye Cumhuriyeti ve Rusya Federasyonu ilişkilerinde enerjinin (petrol-

doğalgaz ve nükleer enerji) rolü sorgulanacaktır. Üçüncü bölümde iki ülke

arasında son yıllarda meydana gelen anlaşmazlık konuları anlatılacak ve sonuç

bölümünde elde edilen veriler ve ulaşılan çıkarımlar hakkında genel bir

değerlendirme yapılacaktır.

I. GEÇMİŞE YOLCULUK: 18. YÜZYILDAN GÜNÜMÜZE TÜRK-

RUS İLİŞKİLERİ

A. Emperyal Dönemden I. Dünya Savaşı’na Osmanlı-Rus İlişkileri

 Rusya İmparatorluğu ve Osmanlı İmparatorluğu arasında meydana gelen

mücadele I. Dünya Savaşı’na kadar Karadeniz, Kafkasya, ve Balkanlar odaklı

olmuş, bu bölgelerin hakimiyetini ele geçirmek için birçok savaş yapılmış ve bu

savaşlar neticesinde çeşitli antlaşmalar imzalanmıştır. Bu bağlamda, bu bölümde

Küçük Kaynarca Antlaşması, 1828-29 Osmanlı-Rus Savaşı ve Edirne Antlaşması,

1877-78 Osmanlı-Rus Savaşı, ve son olarak Balkan Savaşları üzerinde

durulacaktır.

 18. yüzyılda Osmanlı İmparatorluğu’nun zayıflamaya başlamasıyla

Ruslar İstanbul Boğazı, Marmara Denizi ve Çanakkale Boğazı’nı ele geçirme

hayalleri kurmaya başladılar. Bu hayal aslında zengin ve güçlü olan Rus

İmparatorluğu’nun sınırlarının coğrafik olarak kısıtlanmış ve açık denizlere

ulaşamamış olmasından dolayı son derece önemliydi (Gürtuna, 2006: 16). Eğer

Ruslar açık denizlere ulaşabilirlerse ticaretlerini geliştirecek ve refah seviyelerini

arttıracaklardı. Bu yüzyılın ikinci yarısından itibaren Rusya İmparatorluğu’nun

Büyük Kuzey Savaşı’nda İsveç’i yenmesi ve aynı dönemde Polonya topraklarını

işgal etmesi, kuzey ve batı topraklarını garanti altına almasını sağladı (Özer,

İ. Demir / Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve Rusya Federasyonu Arasındaki İlişkiler

 182

2008: 5). Osmanlı Veziri Baltacı Mehmet Paşa’nın ordusunun Çar Deli Petro

kumandasındaki Rus ordusunu Prut nehri kıyısında imha etmemesi ve iki tarafın

antlaşma yaparak savaşı sona erdirmesi belki de Rusların 1768-1774 yılları

arasındaki dönemde Osmanlı ordularıyla şiddetli çarpışmalar yapabilmesini ve bu

savaşın sonundaki Küçük Kaynarca Antlaşması ile Kafkasya’da hakimiyet

kurmasını sağlayan önemli bir hata olmuştur (Özer, 2008: 8). Bu durum, Kanuni

döneminde Rodos’ta sıkıştırılan şövalyelerin imha edilmeyip Malta adasına

sürülmesine benzemektedir. Nitekim, 1768-1774 Savaşı’nın galibi olan Ruslar,

savaşı bitiren 1774 tarihli Küçük Kaynarca Antlaşması ile Osmanlı başkenti

İstanbul’da sürekli elçi bulundurma hakkını, Karadeniz’de serbestçe ticaret yapma

hakkını, Boğazlar yoluyla serbestçe Akdeniz’e ulaşabilme hakkını elde etmiş,

Moldavya, Gürcistan ve Eflak’ı işgal etmiş ve bu antlaşma Rusların Osmanlı

topraklarındaki Ortodoksların koruyucusu olma iddiasına zemin hazırlamıştır

(Davison, 1976: 463-474). Zaten dönemin Rus yöneticisi Çariçe Büyük Katerina

Bizans’ın mirasçısı olarak, çift başlı ve Bizans kökenli çarlık bayrağını İstanbul

Boğazı kıyılarına dikmeyi kendine çoktan hedef edinmişti (Sander, 2007: 204).

 1789 yılında liberalizmi ve milliyetçiliği tüm Avrupa’ya yayan Fransız

İhtilali’nin meydana getirdiği patlamanın dalgaları çok geçmeden Osmanlı

İmparatorluğu’nu himayesindeki ulusları da tesiri altına almıştır (Sander, 2007:

168). Rusya’nın Balkanlar’daki Slav milletlerini tek bir bayrak altında birleştirip

bu birliğin başkentini de İstanbul yapma amacı bu ihtilalden sonra şekillenmiş,

Yunanlıların Ruslar tarafından desteklenip isyan etmeleriyle başlayan 1828-29

Osmanlı-Rus Savaşı sırasında Osmanlı birçok kale kaybetmiş, Ruslar Kars ve

Erzurum gibi önemli şehirleri ele geçirmişlerdir (Kara, 2005: 117-122). Bu

savaşta yaklaşık 130.000 kişi hayatını kaybetmiş2, savaş bitiminde yapılan 1829

tarihli Edirne Antlaşması ile Rusya Tuna Nehri’nin ve Kafkasya’nın Karadeniz

kıyısının kontrolünü ele geçirmiş, Yunanistan ve Sırbistan’ın özerklik

kazanmasını sağlamıştır.3 Osmanlı İmparatorluğu Edirne Antlaşması ile Rusya

İmparatorluğu’na 15 milyon düka altını tazminat ödemeyi kabul etmiştir (Fry vd.,

2002: 134). Osmanlı Padişahı Sultan Mahmut’un kendi devletinin aleyhine olan

bu antlaşmayı imzalarken gözyaşı dökmüş olduğu söylenir (Chesney, 1854: 249).

Bu yıllardan hemen sonra Mısır’da Mehmet Ali Paşa’nın isyan etmesiyle zor

durumda kalan Osmanlı İmparatorluğu, Rusya İmparatorluğu ile bir savunma

ittifakı antlaşması olan 1833 tarihli Hünkar İskelesi Antlaşması’nı imzalamış ve

Ruslar herhangi bir savaş durumunda yabancı gemilere Boğazların kapatılması

sözünü Osmanlı’dan almışlardır (Fry vd., 2002: 135). Bu antlaşma iki

imparatorluk arasında imzalanmış önemli bir işbirliğidir ve bu durum Avrupa

devletlerinin tedirgin olmasına neden olmuştur (Woodward, 1997: 234).

2 http://www.onwar.com/aced/data/romeo/russoturk1828.htm 23.03.2013
3http://www.rusartnet.com/russia/history/romanov/russo-turkish-war-1828%E2%80%9329

23.03.2013

http://www.onwar.com/aced/data/romeo/russoturk1828.htm
http://www.rusartnet.com/russia/history/romanov/russo-turkish-war-1828%E2%80%9329

Yönetim ve Ekonomi 21/2 (2014) 179-197

 183

 1869 yılında “Slavofil düşünce”4, Panslavizm5 ve emperyalizm fikirlerini

kaynaştırmayı hedefleyen Rus siyaset bilimci ve ekonomist Nikolai Danilevsky,

bu amaçla ‘Rusya ve Avrupa’ isimli bir eser hazırlamış ve bu eserinde ortak Slav

kültürünün gelecekte İstanbul’un başkenti olduğu bir Slav halkları federasyonu

kurulumunda kilit rol oynayabileceğini ve bu kilidi de ancak Rusların

kullanabileceğini ifade etmiştir (Zevelev, 2009: 78-79). Bu fikirler bütününün 19.

yüzyılda Osmanlı İmparatorluğu’nu ve Avrupalı büyük güçleri rahatsız ettiğini ve

20. yüzyılın ikinci yarısında Rusya İmparatorluğu’nun halefi olan Sovyetler

Birliği’nin on yıllar sonra bu düşünceleri komünizm ile işleyerek bu kez hem

Doğu Avrupa hem de Güney Avrupa ülkelerini etki altında bırakmak suretiyle

ABD liderliğindeki Batı ülkelerini tedirgin ettiğini görmekteyiz. Görüldüğü gibi

Ruslar için ideoloji temelleri üzerine dış politika inşa etmek geleneksel bir

tutumdur.

 19. yüzyılın son çeyreğinde bir kez daha savaşa tutuşan Osmanlı ve

Rusya İmparatorlukları 1877-78 Osmanlı-Rus Harbi’nde karşı karşıya geldiler. O

yıllarda Osmanlı İmparatorluğu Avrupalı devletlerin kredileriyle ayakta

duruyordu ve Osmanlı’nın Avrupa’ya duyduğu bu finansal bağımlılığı Ruslar

etkisizleştirip kendilerine avantaj sağlamak amacındaydılar (Milgrim, 1978: 521).

Ayrıca Ruslar yayılmacı bir politika izliyor, Karadeniz’i bir Rus iç denizi haline

getirmeyi Panslavist hedefleri doğrultusunda amaçlıyorlardı (Hotko, 2007: 1).

Savaş sonunda amacına ulaşan Rus İmparatorluğu, imzalanan Berlin Antlaşması

ile Doğu Anadolu’da bazı toprak kazanımları elde etti ve Romanya, Sırbistan ve

Karadağ’ın tam bağımsızlıklarının tanınmasını sağladı (Gürtuna, 2006: 20).

 I. Dünya Savaşı’ndan önce Rus ve Osmanlı İmparatorlukları bu kez 1912-

1913 Balkan Savaşları’nda birbirlerine siyasi olarak rakip oldular. 1912-1913

Balkan Savaşları, kimine göre güney Avrupa Hıristiyan uluslarının özgürlük

mücadelesiyken kimine göre ise çökmekte olan Osmanlı İmparatorluğu’na karşı

verilmiş olan bir Haçlı Seferi’ydi (Wasti, 2004: 59). Balkan Savaşları’nın Ruslar

için önemi Boğazların (İstanbul ve Çanakkale Boğazları) ticaret durakları

olmalarıydı. Ruslar çıkardıkları petrol, kömür ve manganezi kendi topraklarının

güneyindeki yani Karadeniz’deki limanları vasıtasıyla ihraç ediyor ve yine bu

limanlar vasıtasıyla önemli teknolojik ithalat malları elde ediyorlardı. 1912

yılında İtalyanların Çanakkale’ye saldırması sonucunda Osmanlı’nın Boğazları

gemi trafiğine kapaması Rusları olumsuz etkilemiştir (Bobroff, 2000: 77-78).

1913 yılında Balkanlar’daki savaş Bulgaristan, Yunanistan, Sırbistan, Karadağ ve

4 Slavofil düşünce, Rusya’nın kendi otantik geleneklerini ve komünal sosyal örgütlenmelerini

koruması gerektiğini savunur. Slavofillere göre Rusya’nın kayda değer bir kültürü bulunmaktaydı

ve Rus elitleri de bu kendilerine özgü, zengin ve kıymetli olan mirasa sahip çıkmalıydılar. Rus

Slavofillerinin karakteristik olarak Rus geleneklerine ve Rus tarihinin ayrıt ediciliğine dair derin bir

inanca sahip olduğu görülür. Bakınız: Sezgin Kaya & Ömer Göksel İşyar, Rus Yayılmacılığı ve

Slavofil Düşüncenin Tarihsel Gelişimi, OAKA, Cilt:4, Sayı:8, ss. 25-49, 2009, s. 30.
5 Sekiz Slav milletinin Rusya önderliğinde bir Slav Federasyonu kurmasını ve bu federasyonun Slav

milletlerini ‘Türk zulmü’nden kurtarmasını hedefleyen, ilk kez 1826 yılında Slovak yazar J. Herkel

tarafından ortaya atılmış kavram. Bakınız: Galip Çağ, Panslavizmin Fikri Temelleri ve Slav

Birliği Çabaları, Sakarya Üniversitesi, Fen Edebiyat Fakültesi Dergisi, 2008-I, s. 211-212.

İ. Demir / Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve Rusya Federasyonu Arasındaki İlişkiler

 184

Romanya devletlerini içine alarak genişlemiştir. Tüm bu ülkeler Balkan

Savaşları’ndan hemen önce Rus İmparatorluğu’yla yakın ilişkiler içerisine

girmişlerdi. 1902’de Bulgaristan Rusya ile askerî bir antlaşma yapmış, 1903’te

Sırbistan’da bir darbe ile Rus yanlısı bir yönetim başa geçmişti. Karadağ’ın ise

zaten Rus Romanov kraliyet ailesi ile hanedanlık bağları vardı (Hall, 2004: 564).

Tüm bu gerçekler Rusların bu ülkelere Osmanlı’dan toprak koparmaları için

gerekli desteği vermesini sağlıyordu. Ruslar ve Osmanlılar Balkan Savaşları’nda

askeri çatışmalar yapmadılarsa da Rusların tarihi emelleri doğrultusunda

Osmanlı’ya karşı Balkan ülkelerini desteklemiş olma ihtimalleri yüksektir. Ancak

hem Osmanlı hem de Rus devletleri Balkan Savaşları’ndan hemen sonra başlayan

I. Dünya Savaşı ile yeniden cephe cepheye savaşmaya başlamış ve bu savaş iki

imparatorluğun da sonu olmuştur.

 I. Dünya Savaşı’nda Rusya İmparatorluğu’nun Osmanlı odaklı politikası

üç unsur üzerine yoğunlaşmıştır; Balkanlar, Boğazlar ve Ermenistan. Rusya

İstanbul ve Çanakkale Boğazlarını ele geçirme amacına uygun olarak Osmanlı

İmparatorluğu’nun İttifak Bloku içerisinde savaşa girmesini sağlamışsa da Balkan

ülkelerinin topluca Avusturya-Macaristan ve Osmanlı İmparatorluğu’na

saldırmasını sağlayamamıştır (Aslanova, 2008: 62-72). Ayrıca, Osmanlı

İmparatorluğu’nun İngiltere ve Fransa tarafından Rusya’ya Boğazlar vasıtasıyla

yardım gönderilmesine izin vermemesi iç huzursuzluklarla boğuşan Rusların

belini bükmüştür. Savaş esnasında Sarıkamış’ta binlerce Osmanlı askerinin

kaybedilmesi Osmanlı’nın Ermeni isyan hareketlerinde etkisiz kalmasına neden

olmuş, Ermeniler Rusya’nın kontrolünde Büyük Ermenistan’ın kurulmasını

Ruslardan talep etmiştir (Aslanova, 2008: 167). Ermeni isyanları Rusların

Osmanlı’nın doğu kesimindeki illeri işgal etmesini kolaylaştırmış, nihayetinde

Rus vatanında çıkan Bolşevik İhtilali nedeniyle savaştan çekilen Rusya Kars,

Ardahan ve Batum’u 40 yıl sonra Osmanlı’ya geri vermiştir (Aslanova, 2008:

186). I. Dünya Savaşı böylece hem Romanov hem de Osmanlı monarşilerinin

yani eski rejimlerin sonunu getirmiştir. Osmanlı ve Rus İmparatorluklarının

halefleri çok geçmeden kurulmuş ve bu iki aktör 20. yüzyılın yeni haritalarındaki

yerlerini almışlardır.

 Tanzimat Fermanı’nın ilanı ile başlayan ve 1870’lerden sonra devam eden

süreçte Osmanlılar arasında Türklük bilinci yayılmış ve ülke dışındaki Türklere

ilgi gösterilmeye başlanmıştır. Pan-Türkizm denen bu girişim Meşrutiyetin

ilanından hemen sonra Osmanlı Devleti ve Türk dünyası için bir kurtuluş reçetesi

olarak sunulmaya başlandı (Karaçavuş, 2013: 4-5). Pan-Türkizm, Birinci Dünya

Savaşı’nda Osmanlı Devleti’nin siyasetinde belirleyici ideoloji halini aldı

(Demirtepe & Özkan, 2013: 131). 19. Yüzyıl Rusyasında ise bu dönemde Pan-

slavizm ve slavofil ideoloji hakimdi. İki imparatorluğun Birinci Dünya

Savaşı’nda girdikleri ittifak grupları da fark göstermekteydi. Osmanlı Devleti,

Almanya, Avusturya-Macaristan ve Bulgaristan’ın oluşturduğu İttifak Bloğu’na

katılırken Rusya, başını Fransa, İngiltere, ABD, Japonya ve İtalya’nın çektiği

İtilaf Devletleri safında yer almıştır. Ancak savaş sonrası iki ülke kısa bir dönem

için dostluk ilişkileri geliştirmişlerdir.

Yönetim ve Ekonomi 21/2 (2014) 179-197

 185

B. Türkiye Cumhuriyeti-Sovyetler Birliği İlişkilerine Genel Bir Bakış

 1921-1936 dönemi Türkiye Cumhuriyeti ve Sovyetler Birliği ülkelerinin

dostane ilişkiler geliştirdikleri bir dönem olsa da dostluk yılları fazla uzun

sürmemiş ve II. Dünya Savaşı ile birlikte sona ermiştir (Karpat, 2003: 188). Bu

dönem 1921 yılında “Türkiye-Sovyet Rusya Dostluk ve Kardeşlik Antlaşması”nın

imzalanmasıyla başlamıştır. Bu antlaşma iki ülkenin resmen birbirlerini

tanımalarını, Batum’un Gürcistan’a bırakılmasını, Nahçıvan’ın özerk statüye

sahip olmasını, Türkiye’nin Çarlık Rusya’sına olan mali yükümlülüklerinin

iptalini sağlamış (Benhür, 2008: 286) ve Türkiye SSCB’de Pantürkçülüğü ya da

Türk ulusçuluğunu desteklemeyeceğinin sözünü verirken Sovyetler Birliği de

Türkiye’de komünizmi desteklemeyeceğini belirtmiştir (Karpat, 2003: 191).

Böylelikle iki devlet de diğerinin topraklarında kendi ideolojisini yayma

politikasını terk etmiştir. Bu antlaşma ile Orta Asya’daki Türk nüfus üzerinde

istediği gibi hamle yapma imkanına kavuşan Sovyetler’in 2000’li yıllarda Orta

Asya Türk Cumhuriyetleri’nin yönetimleri üzerinde Rusların halen söz sahibi

olmasını sağladığı açıktır. Öyle ki Stalin’in politikaları Türk unsurların

bulundukları yerlerde nüfus ve nüfuz olarak hiçbir zaman dominant

olamamalarına neden olmuş, hatta Orta Asya’da takas sistemi kurularak sermaye

birikmesi de engellenmiştir (Günay, 2005: 45-46).

 Türkiye Cumhuriyeti Sovyetler Birliği ilişkilerinin resmen başlaması daha

önce de belirtildiği gibi bir barış dönemi getirmiştir. İki dünya savaşı arasındaki

dönemde Türkiye Cumhuriyeti ve SSCB arasındaki ilişkilerin barışçıl ortamda

geliştiği göze çarpmaktadır. 1925 yılında iki ülke Türk-Sovyet Saldırmazlık ve

Tarafsızlık Antlaşması’nı imzalamış, 1927 yılında ise Ticaret Antlaşması

imzalamışlardır (Şen, 2006: 57-68). 1928 yılında saldırı savaşını yasaklayan

Kellogg-Briand Paktı’na imza koyarak hem SSCB hem de Türkiye Cumhuriyeti

katılmıştır (Benhür, 2004: 327). 1930’lu yılların başında İtalya ve Bulgaristan’ın

komşularına saldırganca davranması Türkiye, Yunanistan, Romanya ve

Yugoslavya’nın birbirine yakınlaşmasına neden olmuş ve bu devletler işbirliği

amaçlı Balkan Antantı’nı 1934 yılında kurmuşlardır. Ancak Sovyetlerin baskısı

üzerine Türkiye Balkan Antantı’na girerken Sovyetler Birliği’ne karşı yöneltilmiş

bir eyleme hiçbir zaman katılmamayı taahhüt etmiştir (Şen, 2006: 81-82). Tüm bu

gelişmelere dayanarak iki ülkenin birbirlerine karşı barışçıl bir arada yaşama

politikası güttüğü söylenilebilir. 1945-1970 döneminde ise Türkiye ve SSCB

birbirlerine karşı izledikleri dış politikalarda rekabete dayalı bir arada yaşama

modelini benimsemişlerdir. II. Dünya Savaşı’nın sonunda, 1945 yılında Sovyetler

Birliği Türkiye’ye nota verince iki devlet arasında soğuk rüzgârlar esmeye

başlamıştır. Bu notaya göre Sovyetler, Kars ve Ardahan’ın kendisine

bırakılmasını, Montreoux Antlaşması’nın yeniden düzenlenmesini ve Boğazlarda

Sovyet üslerinin kurulmasını istemekteydi. Ayrıca Sovyetler bir yıl sonra 1946’da

yine Boğazların tüm ülke ticaret gemilerine daima açık olmasını, Boğazların tüm

Karadeniz devletlerinin savaş gemilerine daima açık olmasını istediği bir notayı

Türkiye’ye ulaştırmıştır (Benhür, 2004: 333). Doğrusunu söylemek gerekirse II.

Dünya Savaşı sonrasında komünist Sovyet yönetimi Türkiye’yi dost güç olarak

İ. Demir / Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve Rusya Federasyonu Arasındaki İlişkiler

 186

görmemiş, Türkiye’yi güney sınırını tehdit eden bir unsur olarak algılamış, ve

belki de en önemlisi Türkiye’yi olası bir askerî-siyasal çatışma durumunda

SSCB’ye karşı Batılı güçlerin köprü olarak kullanacağı bir üs biçiminde

görmüştür (Ulunian, 2003: 41). 1947’de ABD Başkanı Truman’ın ilan ettiği

doktrin Sovyet komünizmine karşı Doğu Avrupa ülkelerine para yardımı yapmayı

öngörmekteydi ki bu yardımdan Türkiye’nin payına düşen 100 milyon dolarlık

askerî yardımdır ve bu doktrin SSCB’nin Akdeniz’e hakim olma emellerini

baltalamıştır (Şen, 2006: 184). II. Dünya Savaşı’nda ekonomisi tahribata uğramış

Avrupa ülkeleri bir de savaştan sonra Sovyetlerin etkisiyle başlatılan grevler

nedeniyle ekonomik durgunluk ve rejim değişikliği tehlikeleriyle

karşılaşmışlardır. Amerikan yönetimi Dış İşleri Bakanı Marshall’ın girişimleriyle

Avrupa ülkelerine parasal ve teknik yardım sağlamak için girişimlere 1948

yılında başlayınca Türkiye Cumhuriyeti de yardım için başvuruda bulundu.

Türkiye’ye yapılacak yardımı hibeler, ödünç miktarlar, dolaylı yardım ve teknik

yardım oluşturmaktaydı (Ertem, 2009: 390-393). 1950’lerin ortalarına kadar

dünyada oluşan Türkiye algısı içinde birçok ulusal azınlığın yok olma veya

asimilasyon tehlikesiyle karşılaştığı pan-Türkçü bir devlet şeklindeydi ancak

Truman Doktrini, Marshall Planı ve nihayetinde 1952 yılında Türkiye’nin

NATO’ya kabul edilmesi, ülkenin Batı dünyasına entegre olma faaliyetini

hızlandırırken tam tersine komünist bloktan uzaklaşmasına neden olmuş ve bu

durum elbette ki Sovyet yönetimini hoşnut etmemiştir (Ulunian, 2003: 41). Ancak

Rusların II. Dünya Savaşı’ndan hemen sonra Türkiye’den tehditkârca taleplerde

bulunmalarının Türk dış politika yapıcılarını Batı yönünde adımlar atmaya

zorladığı da unutulmamalıdır.

 1954 yılında Türkiye Cumhuriyeti Başbakanı Adnan Menderes’in

ABD’ye yaptığı ziyarette bu ülkeden 300 milyon dolarlık ek yardım isteğinin

reddi dört yıl sonra Türkiye’de devalüasyona neden olmuş, Menderes yönetimi

1960 yılı Temmuz ayında 20 yıl sonra SSCB’ye ziyarette bulunacak ilk Türkiye

Cumhuriyet hükümeti olmayı planlamış ve ABD’den umduğu cömertliği

bulamayan yönetim çok yönlü bir dış politika izleme eğilimi göstermiştir (Aktaş,

1998: 85-87). 27 Mayıs 1960 tarihinde Türkiye’de Menderes hükümetini deviren

darbenin gizli sebeplerinden birisinin de Türkiye Cumhuriyeti hükümetinin SSCB

etki alanına kaymasının önüne geçmek ve takip eden süreçte ülkede Batı yanlısı

darbe ve darbe sonrası yönetimlerini kurmak olduğu çokça dile getirilmiştir

(Aktaş, 1998: 90-93). Ancak Türkiye’nin gerçekleştirdiği Kıbrıs Barış Harekâtı

sonrası ABD’nin 1975-1978 yıllarını kapsayan Türkiye’ye yönelik silah

ambargosu ülke yönetiminin düş kırıklığı yaşamasına neden olmuştur (Sezer,

1985: 119). Bu ambargo yılları öncesinde de patlak veren Jüpiter Füze Krizi ve

Türkiye’de ABD baskısıyla tarımsal afyon ekiminin yasaklanması 1970’lerde

ülke yönetiminin yine Sovyetler yönetimine yakınlaşmasına neden olmuştur

(Atmaca, 2011: 166). Bu dönemde, 1972 yılında İlkeler Deklarasyonu ve

1978’de İyi Komşuluk ve Dostça İşbirliği İlkeleri Siyasal Deklarasyonu Türkiye

Cumhuriyeti ve SSCB arasında imzalanan ve iki devlet arasında ilişkilerin

normalleştiğini gösteren iki önemli belgedir (Yanar, 2002: 96). 1980’lerde iki

Yönetim ve Ekonomi 21/2 (2014) 179-197

 187

ülke arasında cereyan eden en önemli gelişme ise 1984 tarihli enerji

antlaşmasıdır. Bu antlaşma, Türkiye’nin 1987 yılından başlayarak 25 yıllığına

SSCB’den gaz tedarik edişini ön görüyordu ki SSCB verdiği doğalgaz

karşılığında Türkiye’den pamuk, tahıl, et, ve sanayi ürünleri almayı kabul etmiş

ve böylelikle Türkiye Cumhuriyeti, o yıllarda dağılma emareleri gösteren

Sovyetlerin yıkılışından sonra o coğrafyada ortaya çıkacak yeni devletleri de

tanıma şansını Rus pazarına girerek yakalamış oluyordu.6 1980 sonrası dönem iki

ülkenin karşılıklı ticarî bağımlılıklarını keşfedip bu bağımlılığı sürdürdükleri bir

dönemdir. Sovyetler Birliği’nin 1990’ların başında yıkılmasıyla, Türkiye

Cumhuriyeti ve Rusya Federasyonu arasında Orta Asya, Kafkasya, Hazar

Havzası, Balkanlar ve terörizm konularında görüş ayrılıkları meydana gelmiştir.

Hem Türkiye Cumhuriyeti hem de SSCB ve Rusya Federasyonu selefleri olan

imparatorlukların kendilerine miras bıraktıkları etki alanlarının çoğunluğunu 20.

yüzyılda coğrafik sınırlar açısından yitirmişlerdir (Martin & Keridis, 2004: 129).

Ancak, bu etki alanlarıyla sahip oldukları etnik, dilsel ve kültürel bağlar devam

ettiğinden dolayı özellikle Orta Asya, Kafkasya ve Hazar havzası taraflar arasında

siyasal mücadele alanı olarak belirmiştir.

Bahsedilen bu siyasal mücadele alanlarından birisi olan Orta Asya’ya dair

Türkiye’nin izlediği politika özellikle 1989’dan itibaren Türkiye Cumhuriyeti’nin

sekizinci cumhurbaşkanı olan Turgut Özal’ın Orta Asya açılımı nedeniyle Rusya

ve Türkiye arasında yeni bir rekabetin doğmasına neden olmuştur. Geçmiş

yüzyıldan beri Türkiye’nin Orta Asya Türk devletlerini ilk tanıyan ülke olmasını

ve Orta Asya’ya yönelik aktif politikasını, sınırları içerisinde 20 milyona yakın

Türk kökenli nüfus barındıran Rusya tehdit olarak algılamıştır (Erol, 2012: 6-7).

Kafkasya bölgesi ise Türkiye’nin Orta Asya ve Hazar havzasına açılan kapısı olan

Gürcistan ve Azerbaycan’ı kapsadığından her zaman Türk dış politikasında

önemli bir yere sahip olmuştur. Bu bağlamda, 1990’larda Kafkasya’ya dair iki

ülkenin yaşadığı sorunlar şu şekilde özetlenebilir: Türkiye’nin Rusya’yı PKK

terör örgütüne destek vermekle suçlaması, Rusya’nın ise Türkiye’yi Çeçenlere

destek vermekle suçlaması; Hazar enerji kaynaklarının uluslararası piyasaya

aktarımı için Rusya’nın Bakü-Novorossysk güzergâhını, Türkiye’nin ise Bakü-

Tiflis-Ceyhan (BTC) hattını önermesi; ve Gürcistan ile Ermenistan’daki Rus

askeri üslerinin Türkiye tarafından tehdit olarak algılanması (Sapmaz, 2008: 287-

288). İki ülke arasında 1990’larda rekabet konusu olan bir diğer bölge ise Hazar

havzası olmuştur. Türkiye, Hazar enerji kaynaklarının kendi toprakları boyunca

Batı’ya güvenli bir şekilde ulaştırılması konusunda BTC örneğinde olduğu gibi

ABD ile işbirliği yapmış ve Asya ile Avrupa arasında bir enerji koridoru vazifesi

görmeyi amaçlamıştır ki Türkmen, Kazak ve Özbek doğalgazını taşıyacak olan

Trans-Hazar doğalgaz boru hattını da Rusya’ya rağmen desteklemiştir (Brannen

2013; 28-29).

6 http://www.usak.org.tr/makale.asp?id=2367 14.05.2013 (Hasan Selim Özertem, Türkiye-Rusya

Hattında Enerji Pazarlıkları, USAK Enerji Güvenliği Araştırmaları Merkezi, 04.10.2011)

http://www.usak.org.tr/makale.asp?id=2367

İ. Demir / Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve Rusya Federasyonu Arasındaki İlişkiler

 188

II. İLİŞKİLERDE YAKINLAŞMA: PUTİN VE ERDOĞAN

DÖNEMLERİ

 A. Siyasal Yakınlaşma

 2004 yılının Aralık ayında Rusya Başkanı Vladimir Putin, 32 yıl sonra

Türkiye Cumhuriyeti’ni ziyaret eden ilk Rus başkanı olma sıfatını kazanmıştır

(Larrabee, 2010: 168). Bu ziyaret iki ülke arasında yeni ve sıcak bir siyasi iklimin

21. yüzyılda etkisini göstermeye başladığını ifade etmektedir. Aslında, bu

ziyaretten aylar önce, 2004 yılının başında o zamanın Türkiye Cumhuriyeti Dış

İşleri Bakanı Abdullah Gül’ün beraberinde Türk girişimcilerle birlikte Rus Dış

İşleri Bakanı ve girişimcilerini Rusya’da ziyaret etmesi ve ziyaret esnasında

“2004-2005 Türkiye Cumhuriyeti Dış İşleri Bakanlığı ve Rusya Federasyonu Dış

İşleri Bakanlığı Arasında Müzakere Programı”nın imzalanması değişen siyasi

iklimin habercisi olmuştur. Bu program, siyasal ve ekonomik işbirliği, güvenlik

ve terorizme karşı mücadele ile bölgesel ve uluslararası sorunlarda beraber

hareket etme amacını taşımaktaydı.7 2004 yılında Putin’in Türkiye’ye yaptığı

ziyarete dönecek olursak, Putin’in bu önemli ziyaretinin “çok boyutlu

güçlendirilmiş ortaklık” hedefini taşıdığını görebiliriz (Oktav, 2011: 103).

2004’teki üst düzey bu temas, “Dostluğun Derinleştirilmesi ve Çok Boyutlu

Ortaklık Deklarasyonu” ile taçlandırılmış ve böylelikle iki ülke arasındaki siyasal

ilişkiler gözle görülür derecede olumlu yönde artmıştır (Larrabee, 2010: 168). İki

ülke arasında gerçekleşen bu siyasal yakınlaşmanın temelinde yatan unsurun o

dönemde Başbakan Recep Tayyip Erdoğan’ın ve Dış İşleri Bakanı Abdullah

Gül’ün danışmanı olan Profesör Ahmet Davutoğlu’nun “komşularla sıfır sorun

politikası” olduğu unutulmamalıdır (Kinikoğlu ve Morkva, 2007: 535-536).

 2009 yılında iki ülke liderleri ve üst düzey yetkilileri Türkiye ve Rusya’da

bir araya gelmişlerdir. 2009 yılının Şubat ayında, Türkiye Cumhuriyeti

Cumhurbaşkanı Abdullah Gül Rusya’ya gitmiş ve Rusya Başkanı Dmitry

Medvedev, Rusya Başbakanı Vladimir Putin ve diğer yetkililerle görüşmüş ve

Tataristan’ın merkezi Kazan’ı ziyaret etmiştir. Gül ve Medvedev, 2004 yılında

imzalanan deklarasyona sadık kalacaklarını ifade eden ortak bir deklarasyon

imzalamışlardır. Bu ikilinin görüşmesinde Rusya doğalgazının Avrupa

marketlerine Türkiye yoluyla nasıl daha sağlıklı biçimde ulaştırılabileceği

konuşulmuş, ve görüşme sonrasında Abdullah Gül şu ifadeleri kullanmıştır:

“Rusya ve Türkiye ilişkilerini karşılıklı güven temeline dayandırarak geliştiren

komşu ülkelerdir. Umarım, bu ziyaret iki ülke ilişkilerine yeni bir soluk

getirecektir.”8 Aynı yılın ağustos ayında ise Rusya Başbakanı Putin ile Türkiye

Başbakanı Erdoğan Ankara’da bir araya gelmiş ve Rus Başbakanı görüşmenin

enerji sektöründe yeni büyük projelere ön ayak olabileceğini ifade etmiştir.9

2010 yılında Erdoğan ile Putin arasında gerçekleşen Rusya’daki

toplantıda temel konular enerji ticareti, iki ülke arasındaki toplam ticaret hacminin

7 http://www.mfa.gov.tr/turkey_s-political-relations-with-russian-federation.en.mfa 16.05.2013
8 http://www.atimes.com/atimes/Central_Asia/KB25Ag01.html 17.05.2013
9 http://news.bbc.co.uk/2/hi/8186946.stm 17.05.2013

http://www.mfa.gov.tr/turkey_s-political-relations-with-russian-federation.en.mfa
http://www.atimes.com/atimes/Central_Asia/KB25Ag01.html
http://news.bbc.co.uk/2/hi/8186946.stm

Yönetim ve Ekonomi 21/2 (2014) 179-197

 189

arttırılması, ve Dağlık-Karabağ sorunuydu.10 İki üst düzey devlet adamı 2012

yılının Aralık ayında da bir araya geldiler ki bu görüşmede Gazze, Suriye sorunu

ve Arap Baharı konuları ele alındı.11 Tüm bu görüşmeler ve ziyaretler iki ülkeyi

siyasal ve ekonomik açıdan birbirine yaklaştırmıştır ancak iki ülke liderlerinin

masaya yatırdıkları tüm konularda görüş birliğine vardıkları söylenemez.

 İki ülkenin siyasal yapısını karşılaştırdığımızda Putin yönetiminin

çoğulcu demokrasiyi oturtamadığını ve kendi iktidarına alternatif bir siyasal

oluşum bulamadığını12 görmekteyiz ki bu açıdan Türkiye çok partili siyasete 60

yılı aşkın bir süredir sahiptir ve çeşitli siyasal görüşleri savunan birçok farklı

siyasal parti Türkiye’de iktidara gelebilmiştir. Bu bağlamda Time dergisinin 2011

Haziran ayında yayınladığı bir haberde şu ifadeleri kullanması ilgi çekicidir:

“Buna ilahi adalet diyebilirsiniz. Recep Tayyip Erdoğan, 1999 yılında İstanbul

Büyükşehir Belediyesi Başkanı iken, okuduğu bir şiiri ülkenin generalleri

saldırgan bulduklarından 10 ay hapse mahkûm olmuştur. Ancak günümüzde

Erdoğan, kurduğu Adalet ve Kalkınma Partisi’ni 12 Haziran 2011 tarihli seçimde

üçüncü genel seçim zaferine taşımıştır.”13 Türkiye’de bunlar yaşanırken Rusya’da

yönetimin tek bir kişi yani Putin tarafından idare edilen bir rejim olduğu ve

Putin’in bu gidişle hayatının sonuna kadar görev başında kalacağı görüşü ülkeye

hâkim olmuştur.14 Ayrıca, Putin’in muhalif medyayı susturması ve kendisine

siyasal rakip olabilecek zengin iş adamlarından çeşitli yollarla kurtulması

demokratik olmayan gelişmelerdir ve Türkiye ve Rusya bu açıdan farklılık

göstermektedir.

 Ancak, Putin ve Erdoğan siyasal söylemlerinde şu noktada birbirlerine

benzemektedirler: “Tarihsel Vurgu”. Putin, 2012’de ülkesinde yapılan seçimlerin

sonrasında Federal Meclis’e şöyle seslenmiştir: “Tarihsel geçmişimizi

bugünümüzle ilişkilendirmeli ve şu basit gerçeği anlamalıyız – Rusya 1917’de ve

hatta 1991’de başlamamıştır. Biz, iç kuvvetimizi ve ulusal gelişimimizi

hissettiğimiz bin yıllık kesintisiz tarihe sahibiz. ...Rus halkı, dili ve kültürüyle

çevrelenmiş çok uluslu bir devletiz ve Rusya Federasyonu’nun tüm milletlerine

ve tüm etnik gruplarına saygı göstererek onlara davranmamız gerektiği gibi

davranıyoruz.”15 Benzer şekilde Erdoğan da 2012 yılının son aylarında parti

üyelerine yaptığı konuşmada şunları dile getirmiştir: “AK Parti, Selçuklu

coğrafyasının, 4 kıtaya yayılmış 600 yıllık Osmanlı Devleti'nin, 89 yıllık

Cumhuriyetimizin birikimi üzerine yükselmiş bir siyasi harekettir.”16 Başbakan

Erdoğan 2013 Şubat ayında Mardin halkına seslenirken ise “Vatan toprağının her

10 http://www.usak.org.tr/EN/makale.asp?id=1314 17.05.2013 (Turkey & Russia: Old Rivals,

Strategic Partners, Habibe Özdal, 18.01.2010)
11 http://gundem.bugun.com.tr/erdogan-ve-putinden-ortak-aciklama-haberi/214214 17.05.2013
12 http://www.telegraph.co.uk/news/worldnews/vladimir-putin/9123804/Putins-Cold-War-politics-

will-fail-Russia.html 17.05.2013
13 http://www.time.com/time/magazine/article/0,9171,2078021,00.html 17.05.2013
14 http://www.nytimes.com/2011/09/30/world/europe/30iht-letter30.html 17.05.2013
15 http://english.pravda.ru/russia/kremlin/12-12-2012/123144-putin_federal_assembly-0/

23.03.2013
16 http://www.hurriyet.com.tr/gundem/21843288.asp 23.03.2013

http://www.usak.org.tr/EN/makale.asp?id=1314
http://gundem.bugun.com.tr/erdogan-ve-putinden-ortak-aciklama-haberi/214214
http://www.telegraph.co.uk/news/worldnews/vladimir-putin/9123804/Putins-Cold-War-politics-will-fail-Russia.html
http://www.telegraph.co.uk/news/worldnews/vladimir-putin/9123804/Putins-Cold-War-politics-will-fail-Russia.html
http://www.time.com/time/magazine/article/0,9171,2078021,00.html
http://www.nytimes.com/2011/09/30/world/europe/30iht-letter30.html
http://english.pravda.ru/russia/kremlin/12-12-2012/123144-putin_federal_assembly-0/
http://www.hurriyet.com.tr/gundem/21843288.asp

İ. Demir / Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve Rusya Federasyonu Arasındaki İlişkiler

 190

karışında aynı hakların, aynı özgürlüklerin hâkim olması için çalışıyoruz. Artık

inkâr politikaları yok, artık ret politikaları yok, asimilasyon politikaları yok.

Bunların hepsi ayaklarımızın altındadır. Kürt'ü de Arab'ı da Türk'ü de Laz'ı da

Çerkez'i de Gürcüsü de hepsi benim kardeşim”17 şeklinde konuşmuştur. İki lider,

ülkelerinin tarihsel köklerine sadık olduklarını ve etnik milliyetçiliğe karşı

durarak tüm ülke halkını kucakladıklarını her fırsatta dile getirmişlerdir ve bu

yönleriyle benzerlik göstermektedirler.

B. Ticarî Yakınlaşma

Putin Rus siyaset lideri olduğundan bu yana Rusya Federasyonu’nda

ekonomi canlanmıştır ve ortalama hayat standardı hiç olmadığı kadar iyi bir

durumdadır.18 Hızlı ekonomik büyüme, bir enerji süper gücüne dönüşme, petrol

gelirlerinin etkili yönetimi, endüstriyel üretimin büyümesi Putin yönetiminin

artılarıyken yüksek enflasyon, gıda ithalatına bağımlılık ve zenginlerle fakirler

arasındaki uçurumun büyümesi Putin dönemlerinin eksileridir.19 Erdoğan

yönetiminin Türkiye ekonomisi pozitif karnesi ise genel olarak şu şekildedir: (1)

2002 ve 2011 yılları arasında Türkiye ekonomisi yıllık ortalama % 7.5 oranında

büyümüştür;20 (2) ülke ekonomisi 2012 Ocak ayı itibariyle dünyanın 15. en büyük

ekonomisi haline gelmiştir;21 (3) enflasyon oranı 1990’larda % 75’lerdeyken son

dönemde % 11’lere kadar düşmüş, kamu borcu yarı yarıya azalmış ve bankacılık

sektörü yeniden biçimlendirilmiştir.22 Bu dönemde yani 2002-2013 yılları

arasındaki dönemde Türkiye ekonomisinin karşılaştığı sorunlar ekonomik

büyümedeki düşüş, cari açık ve işsizlik olarak belirmektedir.23

 Türkiye ile SSCB arasındaki ticarî ilişkiler 1937 yılında, Türkiye ile

Rusya arasındaki ticarî ilişkiler ise 1991 yılında imzalanan Ticarî ve Ekonomik

İşbirliğine Dair Anlaşma ile başlamıştır.24 İki ülke arasındaki ticaret arzu edilen

seviyenin altında olmasına rağmen, birçok Rus ve Türk şirketin Rusya’da ve

Türkiye’de yatırımlar yapması iki ülkeyi birbirine yaklaştırmıştır.25 2010 yılı

verilerine göre Türkiye’nin Rusya’ya ihracatı 4,6 milyar dolarken ithalatı 21,5

milyar dolardır.26 2013 yılının Nisan ayında Rusya Dış İşleri Bakanlığı sözcüsü

Aleksandr Lukaşeviç, Türkiye Cumhuriyeti toplam dış ticaretindeki payının

%9.3’ünü Rusya’nın oluşturduğunu ve 2012 yılında iki ülke arasındaki ticaret

hacminin bir önceki yıla göre artış göstererek 34,3 milyar dolara ulaştığını ifade

17 http://www.cnnturk.com/2013/turkiye/02/17/her.turlu.milliyetcilige.karsiyiz/696814.0/index.html

18.05.2013
18 http://www.nytimes.com/2007/12/13/opinion/13iht-mcfaul.1.8730768.html?_r=0 17.05.2013
19 http://en.rian.ru/analysis/20080301/100381963.html 17.05.2013
20 http://www.brookings.edu/research/papers/2012/04/24-turkey-new-model-taspinar 18.05.2013
21 http://www.independent.co.uk/news/world/europe/patrick-cockburn-is-turkeys-economic-miracle-

about-to-fade-away-6292806.html 18.05.2013
22 http://www.hurriyetdailynews.com/turkish-economy-a-miracle-says-eu-vice-president-

rehn.aspx?pageID=238&nid=20933 18.05.2013
23 http://t24.com.tr/haber/turkiye-ekonomisi-icin-2013-fali/215246 20.05.2013
24 http://www.mfa.gov.tr/turkiye-rusya-federasyonu-ekonomik-iliskileri.tr.mfa 20.05.2013
25 http://ekonomi.milliyet.com.tr/turkiye-ve-rusya-birbirine-

mecbur/ekonomi/ekonomidetay/29.10.2012/1618573/default.htm 20.05.2013
26 http://www.mfa.gov.tr/turkiye-rusya-federasyonu-ekonomik-iliskileri.tr.mfa 20.05.2013

http://www.cnnturk.com/2013/turkiye/02/17/her.turlu.milliyetcilige.karsiyiz/696814.0/index.html
http://www.nytimes.com/2007/12/13/opinion/13iht-mcfaul.1.8730768.html?_r=0
http://en.rian.ru/analysis/20080301/100381963.html
http://www.brookings.edu/research/papers/2012/04/24-turkey-new-model-taspinar
http://www.independent.co.uk/news/world/europe/patrick-cockburn-is-turkeys-economic-miracle-about-to-fade-away-6292806.html
http://www.independent.co.uk/news/world/europe/patrick-cockburn-is-turkeys-economic-miracle-about-to-fade-away-6292806.html
http://www.hurriyetdailynews.com/turkish-economy-a-miracle-says-eu-vice-president-rehn.aspx?pageID=238&nid=20933
http://www.hurriyetdailynews.com/turkish-economy-a-miracle-says-eu-vice-president-rehn.aspx?pageID=238&nid=20933
http://t24.com.tr/haber/turkiye-ekonomisi-icin-2013-fali/215246
http://www.mfa.gov.tr/turkiye-rusya-federasyonu-ekonomik-iliskileri.tr.mfa
http://ekonomi.milliyet.com.tr/turkiye-ve-rusya-birbirine-mecbur/ekonomi/ekonomidetay/29.10.2012/1618573/default.htm
http://ekonomi.milliyet.com.tr/turkiye-ve-rusya-birbirine-mecbur/ekonomi/ekonomidetay/29.10.2012/1618573/default.htm
http://www.mfa.gov.tr/turkiye-rusya-federasyonu-ekonomik-iliskileri.tr.mfa

Yönetim ve Ekonomi 21/2 (2014) 179-197

 191

etmiştir.27 2012 Aralık ayında Türkiye’de gerçekleştirilen 3. Üst Düzey İşbirliği

Konseyi toplantısında bir araya gelen Erdoğan ve Putin’in yaptıkları

açıklamalarda iki ülke arasındaki ticaret hacmini 100 milyar dolara çıkarma

hedeflerini ilan etmişlerdir.28 Bu bağlamda Amerika Birleşik Devletleri’nin

kurucularından Benjamin Franklin’in şu sözü manidardır: “Hiçbir ulus ticaret

yapmakla mahvolmamıştır”.29

C. İki Ülke Arasındaki Enerji İşbirliği

 2011 yılı verilerine göre Türkiye Cumhuriyeti doğalgaz ithalatının %

58’ini Rusya Federasyonu’ndan karşılamaktadır.30 Ayrıca Türkiye, Rusya’dan

kömür satın almakta ve Rus yapımı bir reaktöre dayanan bir nükleer güç programı

tasarlamaktadır (Weitz, 2010: 65). Dahası, iki ülke arasındaki enerji ilişkilerinde

bu iki ülkeden geçen enerji boru hatları önemli etki oluşturmaktadır.

 İlk olarak Mavi Akım Projesi’nden bahsetmek faydalı olacaktır. “Mavi

Akım” (Blue Stream) anlaşması 1997 yılının Aralık ayında iki ülke arasındaki

enerji ilişkilerinin çekirdeğini oluşturmuştur ve iki ülkenin yakınlaşmasını

sağlamıştır. “Mavi Akım” Rusya için Ukrayna, Moldova ve Romanya gibi üçüncü

ülkeler olmaksızın doğal gazı Batı’ya ulaştırmanın alternatifi olmuştur. Türkiye

açısından bakıldığında ise bu boru hattı ülkenin Rusya’ya olan enerji bağımlılığını

2005’ten beri arttırmıştır (Yalınkılıç, 2012: 3). Buna rağmen, iki ülke Mavi

Akım’ın bir uzantısı olan “Mavi Akım-2” isimli ve Rus doğal gazını Karadeniz

yoluyla İsrail, Lübnan, Suriye ve Kıbrıs’a ulaştıracak olan boru hattı projesinin

yapımı konusunda 2010 yılında mutabakat sağlamışlardır.31 Ancak “Mavi Akım-

2” projesi İsrail’in kendi kıta sahanlığında gaz bulması, İsrail’in Gazze’ye giden

yardım gemisine saldırması sonucu Türkiye-İsrail ilişkilerinin gerilmesi ve çeşitli

ekonomik nedenlerden dolayı rafa kaldırılmıştır.32 Türkiye ve Rusya arasında

görüşülen bir diğer enerji boru hattı projesi 11 milyar dolarlık “Güney Akım”

doğal gaz boru hattı projesidir. Yapılan planlara göre bu hat Karadeniz’in altından

geçecek, Türkiye’nin denizaltı ekonomik bölgesini takip edecek, Bulgaristan

sınırına ulaşacak ve buradan İtalya ve Avusturya’ya iki ayrı dal olarak

kıvrılacaktır (Weitz, 2010: 66). 2013 yılının Temmuz ayında projede görevli olan

Gazprom şirketinin bir yetkilisi bu boru hattından Bulgaristan’a doğal gazın ilk

kez 2015 yılında geleceğini açıklamıştır.33 Türkiye ise “Güney Akım” projesine

27 http://www.bugun.com.tr/son-dakika/rus-yatirimcilarin-turkiyeye--haberi/595394 20.05.2013
28 http://haber.stargazete.com/ekonomi/100-milyar-dolarlik-tokalasma/haber-709014 20.05.2013
29 http://www.brainyquote.com/quotes/keywords/trade.html 20.05.2013
30 T.C. Enerji Piyasası Düzenleme Kurumu Doğal Gaz Piyasası Daire Başkanlığı, Doğalgaz

Piyasası 2011 Yılı Sektör Raporu, Ankara 2012, s. 32.

(http://www.epdk.gov.tr/documents/dogalgaz/rapor_yayin/Dpd_Rapor_Yayin_Sektor_Raporu_2011

_YML4K810nps7.pdf 07.09.2013)
31 http://www.eurodialogue.org/energy-security/Russia-may-exclude-Israel-from-Blue-Stream-2-

gas-pipeline-project 07.09.2013
32 http://www.sabah.com.tr/Ekonomi/2010/06/09/mavi_akim2_lubnana_uzaniyor_israil_devre_disi

07.09.2013
33 http://www.zaman.com.tr/ekonomi_rusyadan-bulgaristana-3-milyar-euroluk-guney-akim-

yatirimi_2108635.html 07.09.2013

http://www.bugun.com.tr/son-dakika/rus-yatirimcilarin-turkiyeye--haberi/595394
http://haber.stargazete.com/ekonomi/100-milyar-dolarlik-tokalasma/haber-709014
http://www.brainyquote.com/quotes/keywords/trade.html
http://www.epdk.gov.tr/documents/dogalgaz/rapor_yayin/Dpd_Rapor_Yayin_Sektor_Raporu_2011_YML4K810nps7.pdf
http://www.epdk.gov.tr/documents/dogalgaz/rapor_yayin/Dpd_Rapor_Yayin_Sektor_Raporu_2011_YML4K810nps7.pdf
http://www.eurodialogue.org/energy-security/Russia-may-exclude-Israel-from-Blue-Stream-2-gas-pipeline-project
http://www.eurodialogue.org/energy-security/Russia-may-exclude-Israel-from-Blue-Stream-2-gas-pipeline-project
http://www.sabah.com.tr/Ekonomi/2010/06/09/mavi_akim2_lubnana_uzaniyor_israil_devre_disi
http://www.zaman.com.tr/ekonomi_rusyadan-bulgaristana-3-milyar-euroluk-guney-akim-yatirimi_2108635.html
http://www.zaman.com.tr/ekonomi_rusyadan-bulgaristana-3-milyar-euroluk-guney-akim-yatirimi_2108635.html

İ. Demir / Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve Rusya Federasyonu Arasındaki İlişkiler

 192

Rusya ile 2011 yılının Aralık ayında imzaladığı anlaşmayla onay vermiştir.34

Petrol konusuna geldiğimizde ise karşımıza “Samsun-Ceyhan” petrol boru hattı

projesi çıkmaktadır. Bu proje, Rusya, Karadeniz ve Türkiye toprakları yoluyla

Kazakistan’ı Akdeniz’e bağlamayı ve İstanbul Boğazı’ndaki tehlikeli tanker

trafiğini azaltmayı amaçlamaktadır (Flanagan, 2013: 168). Ancak Rusya Enerji

Bakanı Aleksandr Novak 2013 yılının Nisan ayında yaptığı açıklamada Samsun-

Ceyhan’dan geçecek petrolün maliyetinin Boğazlardan tankerle geçen petrole

göre % 40 daha pahalı olduğunu ifade etmiştir ve proje askıya alınma tehlikesiyle

karşı karşıyadır.35

 Rusya ve Türkiye, doğalgaz ve petrolün dışında nükleer enerji konusunda

da son yıllarda işbirliği içerisindedirler. İki ülke arasında nükleer işbirliğini

geliştirmek için 2010 yılının Ocak ayında antlaşma imzalanmıştır. Türkiye

Cumhuriyeti Enerji Bakanı Taner Yıldız ve Rusya Federasyonu Başbakan

Yardımcısı Igor Sechin nükleer enerji işbirliği üzerinde ortak deklarasyona imza

atmışlardır (Weitz, 2010: 69). İki ülke Mersin ilinde yapılması planlanan santral

için 22 milyar dolarlık antlaşma imzalamışlardır.36 Özetlemek gerekirse, Rusya ve

Türkiye özellikle doğal gaz ve nükleer enerji konusunda güçlü işbirliği

içerisindedirler ve bu işbirliği oyun teorisindeki değişken toplamlı oyunlar

içerisinde sınıflandırılabilir. Bu durumu Başbakan Erdoğan “kazan-kazan” ilkesi

çerçevesinde karşılıklı kazanç şeklinde dile getirmiştir (Babali, 2012: 4).

III. TÜRKİYE-RUSYA İLİŞKİLERİNDE GÜNCEL SORUNLAR

 Son on yılı incelediğimizde, Türkiye ve Rusya arasında gerginliğe sebep

olan ilk konunun Kıbrıs Sorunu olduğunu görürüz. 2004 yılı Nisan ayında,

Birleşmiş Milletler destekli Annan Planı’nın Kıbrıs referandumunda oylanmasına

günler kala Rusya, Kıbrıslı Rumların güvenlik endişelerini gidererek Birleşmiş

Milletler Güvenlik Konseyi’ne sunulan Kıbrıs konusundaki karar tasarısını veto

etmiştir. Bu durum, Kıbrıslı Rumların Annan Planı lehinde oy verme eğilimlerini

zedelemiştir (Kinikoğlu ve Morkva, 2007: 547). Rusya açısından Güney Kıbrıs

Rum Kesimi’nin önemi bu ülkenin halkının Ortodoks olması ve iki ülkenin

silahlanmada işbirliği içerisinde olmasıdır.37 Ruslar bu veto kararlarının siyasi

değil teknik nedenli olduğunu iddia etmişler.38 Bu tutum Türkiye ve Rusya

arasında o dönemde soğuk rüzgarların esmesine neden olmuştur.

 Biraz daha geriye, 1990’lara geri döndüğümüzde ise Rusya ve Türkiye

arasındaki en önemli sorunlardan birisinin Rusların izlediği Çeçenistan politikası

olduğunu fark ederiz. 1991 yılında bağımsızlığını ilan eden Çeçen-İnguş

Cumhuriyeti, Hazar enerji kaynaklarının ulaşım hatları üzerinde bulunduğundan

34

http://www.cnnturk.com/2011/ekonomi/genel/12/28/turkiyeden.guney.akima.onay/642339.0/index.h

tml 07.09.2013
35 http://haber.gazetevatan.com/samsunceyhan-boru-hatti-askida/532011/2/ekonomi 07.09.2013
36 http://www.sabah.com.tr/Gundem/2013/05/03/nukleer-santralde-ilk-imzalar-atildi 07.09.2013
37 http://www.turksam.org/tr/yazdir49.html 07.09.2013 (Gözde Kılıç Yaşın, Rusya’nın Kıbrıs’a

bakışı, 2 Mayıs 2004, Türksam)
38 http://hurarsiv.hurriyet.com.tr/goster/printnews.aspx?DocID=220023 07.09.2013

http://www.cnnturk.com/2011/ekonomi/genel/12/28/turkiyeden.guney.akima.onay/642339.0/index.html
http://www.cnnturk.com/2011/ekonomi/genel/12/28/turkiyeden.guney.akima.onay/642339.0/index.html
http://haber.gazetevatan.com/samsunceyhan-boru-hatti-askida/532011/2/ekonomi
http://www.sabah.com.tr/Gundem/2013/05/03/nukleer-santralde-ilk-imzalar-atildi
http://www.turksam.org/tr/yazdir49.html
http://hurarsiv.hurriyet.com.tr/goster/printnews.aspx?DocID=220023

Yönetim ve Ekonomi 21/2 (2014) 179-197

 193

jeostratejik öneme sahiptir ve ayrıca Rusya Çeçenistan üzerindeki merkezî

otoritesini yeniden tesis edemezse SSCB gibi dağılma tehlikesiyle karşı karşıya

kalabileceğini öngörmüş ve bu yüzden Çeçenistan’a sert güç uygulamıştır

(Sapmaz, 2008: 289-290). Türkiye Rusya’ya karşı Çeçen kartını oynarken Ruslar

ise “pantürkizm”e karşı Kürt halkını bir nevi koruma seti olarak görmüş ve Kürt

sorununu dillendirmiştir. İki ülke PKK ve Çeçen sorununu eş zamanlı olarak

gündeme getirerek siyasal hamlelerde bulunmuşlardır. Bu dönemde Rusya,

Türkiye’nin Çeçenlere destek verdiğini iddia ederek ülkesindeki PKK

faaliyetlerine izin vermiştir. 11 Eylül terör saldırıları Türkiye ile Rusya’yı, bu iki

ülkenin tabiriyle, Çeçen ve PKK terörü bağlamında Avrasya coğrafyasında

güvenlik alanında işbirliğine yöneltmiştir.39

 Günümüzde ise iki ülke arasındaki en önemli sorun Suriye iç savaşı

hakkında iki ülke yönetiminin sergilediği farklı tutumlardır. 2007 yılındaki Münih

Konferansı’nda Putin’in yaptığı açıklamada Sovyetler sonrası ABD’nin tek

kutuplu egemen gücüne karşı yeni bir alternatif dünya düzeni önermesi

doğrultusunda attığı somut adımlardan ilki 2008’de Gürcistan’a yaptığı askerî

müdahaledir. Bu müdahaleden sonraki yıllarda Suriye’de patlak veren iç savaşta

ise Rusya Suriye yönetimine (Şam rejimine) destek olmuş ve Batı’yı karşısına

alarak Ortadoğu’da bir varoluş mücadelesine girişmiştir (Has, 2012: 4). Bu

desteğin nedenleri arasında Rusya’nın Suriye’deki Tartus askerî üssüne sahip

olması ve Suriye’nin Rusya’nın silah ihracatındaki en önemli müşterisi olması

gösterilmektedir (Has, 2012: 4-5). Bir diğer önemli neden Arap Baharı’nın

Kafkasya üzerinden Rusya’ya sıçrama endişesidir. Nitekim, Putin’i iktidara

taşıyan son seçimlerden önce ve sonra geniş katılımlı muhalif protestoları Rus

yönetimini endişelendirmiştir. Ayrıca Rusya, Suriye rejiminin devrilmesi

durumunda yönetimin radikal İslamcı diye tabir edilen Müslüman Kardeşler gibi

gruplara geçmesini istememektedir.40 Şu da ifade edilmelidir ki, Suriye sorunu,

İran-Suudi Arabistan-Lübnan ve Irak’taki Sünni ve Şiiler ile etnik Türkler ve

etnik Kürtler arasında bir cepheleşme hattı oluşturma kapasitesine sahiptir

(Tarasov, 2011: 44). Bu yönüyle, Türkiye Cumhuriyeti’nin iç dinamiklerini

etkilemekte, aynı zamanda çatışmalardan kaçan yüz binlerce Suriyeli Türkiye

ekonomisini zorlamaktadır. Bu bağlamda, 2013 yılı Ağustos ayında Putin ve

Erdoğan’ın yaptığı telefon görüşmesinde Erdoğan çatışmalardan kaçan

Suriyelilerin ülkelerini terk etmesini engelleyecek güvenli bölge oluşturulması

için Birleşmiş Milletler Güvenlik Konseyi’nde Rusya’nın desteğini istemiştir

ancak Putin bu öneriyi reddetmiştir.41 Rusya’da 2013 yılı Eylül ayında

gerçekleştirilen G-20 Liderler Zirvesi’nde Suriye krizi gündeme taşınmıştır ve

kendi halkına karşı kimyasal silah kullanan Şam rejimine karşı güçlü bir tepki

gösterilmesi gerektiğini söyleyen Amerikan Başkanı Obama ile Türkiye, Kanada,

Fransa, Suudi Arabistan ve İngiltere liderleri fikir birliği sağlamışlardır. Ancak

39 http://www.usakanalist.com/detail.php?id=468 07.09.2013
40 http://avrasya.istanbul.edu.tr/?page_id=8008 07.09.2013 (Doç. Dr. Fatih Özbay, Rusya’nın

Suriye Politikası ve Türkiye-Rusya İlişkileri)
41 http://www.bbc.co.uk/turkce/haberler/2013/08/130812_turkiye_rusya.shtml 07.09.2013

http://www.usakanalist.com/detail.php?id=468
http://avrasya.istanbul.edu.tr/?page_id=8008
http://www.bbc.co.uk/turkce/haberler/2013/08/130812_turkiye_rusya.shtml

İ. Demir / Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve Rusya Federasyonu Arasındaki İlişkiler

 194

Çin, Hindistan, Endonezya, Brezilya, Güney Afrika ve İtalya’yı saflarına alan

Putin’in cevabı gecikmedi: “Silah teslimatı yapıyoruz, ekonomik alanda da

ilişkilerimiz var.”42 Son birkaç yüzyıldır, neredeyse her yüzyıl başlarında büyük

savaşların patlak verdiği dünyada son G-20 zirvesinde yaşanan bu kutuplaşma ve

Birleşmiş Milletler’in tıpkı Milletler Cemiyeti’nin II. Dünya Savaşı öncesi

işlevsiz kaldığı gibi günümüzde etkisiz kalması gerçekten endişe vericidir.

 Son yıllarda BRICS olarak adlandırılan ve Brezilya, Rusya, Hindistan,

Çin ve Güney Afrika ülkelerinin kendi aralarında IMF ve Dünya Bankası

ayaklarına sahip Batı sistemine karşı oluşturdukları ekonomi ağırlıklı yapının

siyasi liderliğini Rusya Federasyonu Devlet Başkanı Vladimir Putin üstlenmiştir.

Bu ülkeler dünya nüfusunun ve ekonomisinin önemli bir kısmını teşkil eden

yükselmekte olan ülkelerdir. Rusya’nın son dönemde izlediği enerji politikaları,

Gürcistan’ı işgali ve Ukrayna’ya girmesi BRICS ülkeleriyle birlikte Batı’ya

meydan okuma isteğini bir kez daha ortaya çıkarmıştır. Böyle bir ortamda

yalnızlaşan Rusya Federasyonu’nun Avrupa Birliği’nden gerçekleştirdiği ithalatı

durdurup ticarette Türkiye’ye yönelmiş olması iki ülke arasında ekonomik

işbirliğinin bir diğer göstergesi olsa da ekonomi alanındaki yakınlaşmanın siyaset

alanındaki ayrılıkları gideremediği de bir gerçektir.43

SONUÇ

 Farklı iki imparatorluğun mirasçısı olarak sayılabilecek farklı iki ulus

devlet olan Türkiye Cumhuriyeti ve Rusya Federasyonu arasındaki ilişkiler

SSCB’nin yıkılıp yerine Rusya Federasyonu’nun kurulmasıyla yaklaşık iki on yıl

önce başlamış ve günümüze kadar devam etmiştir. Bu ikili ilişkide özellikle

Rusya’da Putin ve Türkiye’de Erdoğan’ın uzun soluklu iktidarlarının etkileşimi

sayesinde siyaset, ticaret ve enerji alanında işbirliği yüksek seviyeye ulaşmıştır.

Bu iki liderin yaptıkları konuşmalarda milletlerinin kurdukları eski

imparatorluklara zaman zaman atıfta bulunarak tüm ülke vatandaşlarını

kucaklayıcı demeçler vermeleri dikkatlerden kaçmamıştır. Bu yönüyle

uluslararası medyada Putin hakkında 1825’de Rusların başında olan Çar I.

Nikolay’a benzediğine dair haberler44 çıkarken Türkiye Cumhuriyeti başbakanı

Erdoğan’a Suriye başkanı Beşar Esed “yeni Osmanlı sultanı” benzetmesi

yapmıştır.45 Putin’in Rusya’sı ve Erdoğan’ın Türkiye’si arasında hiçbir sorun

yoktur denilemez. İki ülkenin politika farklılıkları 2000’li yıllarda Kıbrıs

probleminde, Çeçenistan politikalarında ve günümüzde Suriye İç Savaşı’nda

ortaya çıkmıştır. Ancak 1990’lardan bu yana Türkiye ve Rusya arasındaki

ekonomik, siyasal ve kültürel ilişkiler, rekabete dayalı bir arada yaşama

ilkesinden karşılıklı işbirliği politikasına doğru yol almaktadır. İki ülke arasındaki

42 http://www.aa.com.tr/tr/haberler/225068--g20-zirvesinde-ekonomiden-cok-suriye-konusuldu

07.09.2013
43 http://www.bbc.co.uk/turkce/haberler/2014/11/141119_rusya_turkiye_putin_ziyaret 23.11.2014
44 http://www.dailymail.co.uk/news/article-2209533/Putin-like-Tsar-Nicholas-West-losing-warns-

Czech-foreign-minister.html 08.09.2013
45 http://rt.com/news/assad-interview-exclusive-syria-265/ 08.09.2013

http://www.aa.com.tr/tr/haberler/225068--g20-zirvesinde-ekonomiden-cok-suriye-konusuldu
http://www.bbc.co.uk/turkce/haberler/2014/11/141119_rusya_turkiye_putin_ziyaret
http://www.dailymail.co.uk/news/article-2209533/Putin-like-Tsar-Nicholas-West-losing-warns-Czech-foreign-minister.html
http://www.dailymail.co.uk/news/article-2209533/Putin-like-Tsar-Nicholas-West-losing-warns-Czech-foreign-minister.html
http://rt.com/news/assad-interview-exclusive-syria-265/

Yönetim ve Ekonomi 21/2 (2014) 179-197

 195

ticari ve kültürel işbirliği siyasal ve bölgesel sorunlar hakkındaki ayrışmaların

ortadan kalkması için bir yardımcı unsur olabilir.

KAYNAKÇA

Atmaca Ömür Ayşe (Temmuz 2011), Yeni Dünyada Eski Oyun: Eleştirel Perspektiften Türk-

Amerikan İlişkileri, Ortadoğu Etütleri, Cilt 3, Sayı 1, , ss. 157-191.

Aslanova Sevilya (2008), 20. Yüzyılın Başında Rusya’nın Osmanlı Politikası, Dokuz Eylül

Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı Türkiye Cumhuriyeti Tarihi

Programı Yüksek Lisans Tezi.

Aktaş Melih R. (1998), 1950-1960 Demokrat Parti Dönemi Türk-Sovyet İlişkilerinde Amerikan

Faktörü, Doktora Tezi, T.C. Gazi Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası

İlişkiler Anabilim Dalı, Tez Danışmanı: Prof. Dr. Refet Yinanç, Ankara.

Babali Tuncay (2012), The Role of Energy In Turkey’s Relations With Russia and Iran, The

Economic Policy Research Foundation of Turkey, Ankara, March 29.

Benhür Çağatay Arş. Gör. Dr. (2008), 1920’li Yıllarda Türk-Sovyet İlişkileri: Kronolojik Bir

Çalışma, Türkiyat Araştırmaları Dergisi, Konya, ss. 277-313.

Benhür Çağatay (2004), Stalin Dönemi Türk-Sovyet İlişkileri, Selçuk Üniversitesi, Türkiyat

Araştırmaları Dergisi, Konya, ss. 325-337.

Bobroff Ronald (Jan., 2000), Behind the Balkan Wars: Russian Policy toward Bulgaria and the

Turkish Straits, 1912-13, Russian Review, Vol. 59, No. 1, pp. 76-95.

Brannen J. Samuel (2013), The Turkey, Russia, Iran Nexus, Evolving Power Dynamics in the

Middle East, the Caucasus, and Central Asia, Centre for Strategic and International

Studies, Washington DC.

Chesney Colonel, R.A., D.C.L., F.R.S. (1854), The Russo-Turkish Campaigns of 1828 and 1829:

With A View of the Present State of Affairs In The East, Third Edition, London.

Davison Roderic H. (Sep., 1976), “Russian Skill and Turkish Imbecility”: The Treaty of

Kuchuk Kainardji Reconsidered, Slavic Review, Vol. 35, No. 3, pp. 463-483.

Demirtepe M. Turgut & Özkan Güner (2013), Uluslararası Sistemde Orta Asya Dış Politika ve

Güvenlik, USAK Yayınları, Birinci Baskı, Ankara.

Erol Seyfettin Mehmet (Yaz 2012), Türkiye’nin Orta Asya Politikasına Rusya Federasyonu ve

Bölge Ülkelerinden Genel Bir Bakış, Türk Dünyası İncelemeleri Dergisi, XII/1, s. 1-20.

Ertem Barış (Haziran 2009), Türkiye-ABD İlişkilerinde Truman Doktrini ve Marshall Planı,

Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt 12, Sayı 21, ss. 377-397.

Flanagan J. Stephen (2013), The Turkey-Russia-Iran Nexus: Eurasian Power Dynamics, Center

for Strategic and Internnational Studies, The Washington Quarterly, 36:1, pp. 163-178.

Fry Graham Michael, Goldstein Erik, Langhorne Richard (2002), Guide To International

Relations and Diplomacy, CPI Bath, New York.

Günay Bekir Yrd. Doç. Dr. (Mayıs 2005), Avrupa’dan Asya’ya Sorunlu Türk Bölgeleri, IQ

Kültür Sanat Yayıncılık, I. Baskı, İstanbul.

Gürtuna Anıl (January 2006), Turkish-Russian Relations In The Post Soviet Era: From Conflict

To Cooperation? A Thesis Submitted To The Graduate School Of Social Sciences of

Middle East Technical University, The Degree of Master of Science In International

Relations.

Hall C. Richard (2004), The Next War: The Influence of the Russo-Japanese War on

Southeastern Europe and the Balkan Wars of 1912–1913, Journal of Slavic Military

Studies 17(3): 563–577.

Has Kerim (Temmuz 2012), Türkiye-Rusya İlişkileri Ekseninde Suriye Krizi, Uluslararası

Stratejik Araştırmalar Kurumu, Analiz No: 20.

Hotko H. Samir (2007), Importance of Russian-Turkish War of 1877-1878 for the Circassian

History, The Adygheyan Republican Institute of Humanitarian Researches, Russian

Federation, The Ottoman-Russian War of 1877-78 Edited by Ömer Turan, Ankara, pp.

221-226.

İ. Demir / Tarihsel Perspektif Işığında Türkiye Cumhuriyeti ve Rusya Federasyonu Arasındaki İlişkiler

 196

İnalcık Halil (1982), Struggle For East-European Empire: 1400-1700 The Crimean Khanate,

Ottomans and the Rise of the Russian Empire, The Turkish Year Book of International

Relations, Ankara Üniversitesi Basımevi, Vol. XXI.

Kara Adem Yrd. Doç. Dr. (Aralık 2005), 1828-29 Osmanlı-Rus Savaşı ve Anadolu’da Alınan

Tedbirler, Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt 8, Sayı:14.

Karaçavuş Ahmet, XX. Yüzyıl Başlarında Türk ve Yabancı Algısında Pan-Türkist ve/veya Pan-

Turanist Coğrafya ve Turani Halklar, Türk Dünyası İncelemeleri Dergisi, XIII/2 (Kış

2013), s. 265-301.

Karpat H. Kemal (Nisan 2003), Türkiye ve Orta Asya, Çeviren: Hakan Gür, İmge Kitabevi, I.

Baskı, Ankara.

Keleş Erdoğan (Eylül 2009), Rusya’nın Sıcak Denizlere İnme Politikası (Alman Deniz Yüzbaşısı

Stenzel’e Göre İstanbul’a En Kısa Yol), Tarih Araştırmaları Dergisi, Sayı: 46, Ankara,

s.89-142.

Kinikoğlu Suat & Morkva Valeriy (December 2007), An Anatomy of Turkish-Russian Relations,

Southeast European and Black Sea Studies, Vol. 7, No. 4, , pp. 533-553.

Kodaman Timuçin & Akçay Ekrem Yaşar (Aralık 2010), Kuruluştan Yıkılışa Kadar Osmanlı

Diplomasi Tarihi ve Türkiye’ye Bıraktığı Miras, Süleyman Demirel Üniversitesi Fen

Edebiyat Fakültesi Sosyal Bilimler Dergisi, Sayı:22, ss. 75-92.

Larrabee F. Stephen (2010), Turkey’s New Geopolitics, Survival: Global Politics and Strategy,

52:2, 157-180.

Martin G. Lenore and Keridis Dimitris (2004), The Future of Turkish Foreign Policy, The MIT

Press, Massachusetts.

Milgrim R. Michael (Nov., 1978), An Overlooked Problem in Turkish-Russian Relations: The

1878 War Indemnity, International Journal of Middle East Studies, Vol. 9, No. 4, pp.

519-537.

Oktav Zeynep Özden (2011), Turkey in the 21st Century, Quest for a New Foreign Policy,

Ashgate Publishing Company, Great Britain.

Oran Baskın (2005), Türk Dış Politikası, Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler,

Yorumlar, Cilt II: 1980-2001, İletişim Yayınları, 8. Baskı, İstanbul.

Özer Abdürrahim (August 2008), The Ottoman-Russian Relations Between The Years 1774-

1787, Master’s Thesis, Department of International Relations, Bilkent University, Ankara.

Sander Oral (Eylül 2007), Siyasi Tarih, İlkçağlardan 1918’e, İmge Kitabevi, 16. Baskı, Ankara.

Sapmaz Ahmet (2008), Rusya’nın Transkafkasya Politikası ve Türkiye’ye Etkileri, Ötüken

Neşriyat A.Ş., İstanbul.

Sezer B. Duygu (Sep., 1985), Peaceful Coexistence: Turkey and the near East in Soviet Foreign

Policy, Annals of the Academy of Political and Social Science, Vol. 481, Soviet Foreign

Policy in an Uncertain World, pp. 117-126.

Şen Cenk (2006), Stalin Döneminde Türk-Sovyet İlişkileri (1923-1953), Yüksek Lisans Tezi,

Danışman: Yrd. Doç. Dr. Kadir Kasalak, Süleyman Demirel Üniversitesi Sosyal Bilimler

Enstitüsü Tarih Anabilim Dalı, Isparta.

Tarasov Stanislav (Aralık 2011), Suriye Çarpışma Alanı: Türkiye Rus Ruleti Oynuyor, 21.

Yüzyıl Dergisi, , Sayı: 36.

Ulunian A. A. (2003), Soviet Cold War Perceptions of Turkey and Greece, 1945-58, Cold War

History, 3:2, 35-52.

Warhola James W. & Mitchell William A. (Winter 2006), The Warming of Turkish-Russian

Relations: Motives and Implications, Demokratizatsiya;, Vol. 14 Issue 1, p127-143.

Wasti Tanvir Syed (Jul., 2004), The 1912-13 Balkan Wars and Siege of Edirne, Middle Eastern

Studies, Vol. 40, No. 4, pp. 59-78.

Weitz Richard (2010), Russian-Turkish Relations: Steadfast and Changing, Mediterranean

Quarterly 21:3.

Woodward Llewellyn Sir (1997), The Age of Reform, Second Edition, Oxford University Press,

Reprinted, New York, 1997.

Yalınkılıç Eşref (2012), Turkish-Russian Energy Reapprochement: What it means for Ukraine,

A realistic look from within Turkey, ICPS, European Focus, 17-18.

Yönetim ve Ekonomi 21/2 (2014) 179-197

 197

Yanar Savaş (Ağustos 2002), Türk-Rus İlişkilerinde Gizli Güç: Kafkasya, IQ Kültür Sanat

Yayıncılık, İstanbul.

Zevelev Igor (October-December 2009), Rusia’s Future: Nation Or Civilization? Collapse of the

Soviet Union and the “Russian Question”, Russia In Global Affairs, Vol. 7, No. 4.

-http://www.circassianworld.com

-http://www.turkiyat.selcuk.edu.tr

-http://www.usak.org.tr

-http://www.onwar.com

-http://www.rusartnet.com

-http://www.mfa.gov.tr

-http://www.atimes.com

-http://www.news.bbc.co.uk

-http://www.usak.org.tr

-http://www.gundem.bugun.com.tr

-http://www.telegraph.co.uk

-http://www.time.com

-http://www.nytimes.com

-http://english.pravda.ru

-http://www.hurriyet.com.tr

-http://www.cnnturk.com

-http://en.rian.ru

-http://www.brookings.edu

-http://www.independent.co.uk

-http://www.hurriyetdailynews.com

-http://ekonomi.milliyet.com.tr

-http://haber.stargazete.com

-http://www.bugun.com.tr

-http://www.eurodialogue.org

-http://www.sabah.com.tr

-http://www.zaman.com.tr

-http://haber.gazetevatan.com

-http://www.brainyquote.com

-http://www.turksam.org

-http://www.aa.com.tr

-http://www.dailymail.co.uk

-http://rt.com

