

TÜRK DEVLETLERİ BİRLİĞİ

Küresel Entegrasyonun Avrasya Modeli

CAVANŞİR FEYZİYEV

TÜRK DEVLETLERİ BİRLİĞİ:
KÜRESEL ENTEGRASYONUN
AVRASYA MODELİ

CAVAŞİR FEYZİYEV

**TÜRK DEVLETLER BİRLİĞİ:
KÜRESEL ENTEGRASYONUN AVRASYA MODELİ
CEVANŞİR FEYZİYEV**

Editör

Prof. Dr. Okan YEŞİLOT

©Yeditepe Yayınevi
T.C. Kültür ve Turizm Bakanlığı
Sertifika No: 16427

ISBN: 978-605-9787-40-6
Yeditepe Yayınevi: 288
Araştırma-İnceleme: 235

1. Baskı: Nisan 2016
2. Baskı: Mart 2018

Sayfa Düzeni

Adem Şenel

Kapak Tasarımı

Sercan Arslan

Baskı-Cilt

Şenyıldız Yay. Matbaacılık Ltd.Şti.
Gümüşsuyu Cad. Işık Sanayi Sitesi C Blok No:102 - Topkapı / İstanbul
Tel: 0212 483 47 91-92 (Sertifika No: 11964)

YEDİTEPE YAYINEVİ

Çatalçeşme Sok. No: 52/1 34410 Cağaloğlu-İstanbul
Tel: (0212) 528 47 53 Faks: (0212) 512 33 78
www.yeditepeyayinevi.com / bilgi@yeditepeyayinevi.com

TÜRK DEVLETLERİ BİRLİĞİ:
KÜRESEL ENTEGRASYONUN
AVRASYA MODELİ

CAVANŞİR FEYZİYEV

Editör: Prof. Dr. Okan YEŞİLOT

YEDİTEPE

“Ey Türk Milleti, sen yalnız kahramanlık ve cengaverlikte değil, fikirde ve medeniyette de insanlığın şerefisin. Tarih, kurduğun medeniyetlerin övgüleriyle doludur.

Varlığına kasteden siyasi ve toplumsal etkenler birkaç asırdır yolunu kesmiş, yürüyüşünü ağırlaştırmış olsa da on bin yıllık fikir ve kültür mirası, ruhunda bakir ve tükenmez bir kudret halinde yaşıyor. Hafızasında binlerce ve binlerce yılın hatırasını taşıyan tarih, medeniyet safında layık olduğu yeri sana parmağıyla gösteriyor. Oraya yürü ve yüksel. Bu senin için hem bir hak hem bir görevdir.”

Mustafa Kemal Atatürk

“Kendisinin yeni yükseliş dönemini yaşayan çağdaş Türk dünyası beşer uygarlığına yeni benzersiz örnekler vermek iktidarındadır. Bugün kendi egemenliğini elde etmiş birçok Türk Cumhuriyeti'nin bu sıraya katılması Türk dünyasının geleceği konusunda aydınlık umutlar vaad etmektedir. Ekonomik, siyasi ve kültürel hayatın yoğun telleriyle birleşmeye başlamış Türk ulusları, yeni dünyanın önemli unsurlarından birine dönüşmektedir.”

Haydar Aliyev

“Bizi birleştiren sadece coğrafi koordinatlar değildir. Bizi birleştiren aramızdaki ilişkidir, kardeşliğimizdir, ortak geçmişimizdir, bugünümüzdür... Bugün Azerbaycan, Kazakistan, Kırgızistan, Özbekistan, Türkmenistan aynı zamanda Türkiye'yi güçlü kılmakta, büyük ve güçlü Türkiye de bizi güçlü kılmaktadır. Bizim gücümüz bizim birliğimizdedir. Biz bütün alanlarda bu birliğimizi daha da güçlendirmeye çalışmalıyız.”

İlham Aliyev

“Biz Türk Ulusunun farklı devletleriyiz... Altayla Akdeniz arasında 200 milyondan fazla kardeşimiz yaşıyor. Eğer birleşirsek dünyada çok etkin güce dönüşebiliriz.”

Nursultan Nazarbayev

“Bizim bir dinimiz, bir dilimiz var. Tarih, Türk birliğini sađlamlaştırmamız için bize bir şans daha vermektedir. ... Biz birlikte olmalıyız. Gücümüz birliğimizdedir. Özellikle de böyle bir birlik için hem tarihi temeller hem de siyasi ve ekonomik alanda karşılıklı çıkarlarımız bulunmaktadır.”

Almazbek Atambayev

“Halklarımızı eski zamanlardan gelen tarihi kökler, kültürel gelenekler ve manevi-ahlaki değerler birleştirir... Bizi sadece yüzyıllar boyu devam eden arkadaşlığın zincirleri ve kültürel -manevi gelenekler değil, aynı zamanda ekonomi, siyasi, bölgesel işbirliği konuları ile uluslararası örgütler çerçevesinde stratejik işbirliği gibi alanlardaki çalışmalarımız birleştirir.”

Gurbanguli Berdimuhammedov

“... Bugün Türk’ü–Türk’e tanıtmaya gerek yok, ortak kültür, kökü aynı olan dil zaten bu halkların yapay olarak uzaklaştırılmasına izin vermez. Amaç Türk’ü–Türk’e yakınlaştırmak, toplumsal-ekonomik ve siyasi engelleri ortadan kaldırmak olmalıdır!”

Islam Kerimov

İÇİNDEKİLER

ÖNSÖZ.....	9
GİRİŞ.....	23

I. BÖLÜM

TARİHTEN DOĞAN GELECEK

1	TÜRK DEVLETÇİLİĞİNİN OLUŞUMU: TARİHİ-SİYASİ İLİŞKİLERİN GELİŞİM DİNAMİĞİ	39
2	İMPARATORLUKLAR SALTANATINDA	55
3	DAĞILANLARIN BÜTÜNLEŞMESİ	71
4	TÜRK BİRLİĞİ İDEOLOJİSİNİN TEKÂMÜLÜ.....	83

II. BÖLÜM

TÜRK KÜLTÜRÜ: ÖZGÜN BİR UYGARLIK ÖRNEĞİ

5	DÜNYA UYGARLIĞININ GELİŞİM TARİHİNDE TÜRKLER.....	103
6	ORHUN ABİDELERİ: GERÇEKLİK VE UZAK GÖRÜŞLÜLÜK ÖRNEĞİ	117
7	İPEK YOLU MEDENİYETİ VE ONUN KORUYUCULARI – TÜRKLER.....	133
8	TÜRK UYGARLIĞININ FONKSİYONEL ÖZELLİKLERİ: ÇOK KÜLTÜRLÜLÜK ARENASINDA TÜRK VARLIĞI	147

III. BÖLÜM

AVRASYA'NIN GELİŞİM PERSPEKTİFLERİ VE TÜRK DEVLETLERİ

9	ASYA VE AVRUPA: TÜRKLERİN BULUŞTURDUĞU DÜNYALAR	165
10	RUSYA AVRASYACILIĞI	177
11	BATININ AVRASYA POLİTİKASI: DEĞİŞMEZLER VE DEĞİŞENLER.....	193
12	KAFKAS VE ORTA ASYA JEOPOLİTİĞİNDE YENİ İSTİKAMETLER: AVRASYA'NIN TÜRK KONSENSÜSÜ (FİKİR BİRLİĞİ)	205

IV. BÖLÜM

ULUSLARARASI POLİTİKA VE ULUSLARARASI HUKUKTA BİRLİK OLUŞTURMANIN ÖNEMİ

13	DÜNYA ÇAPINDA ENTEGRASYON: ÖNCELİKLERİN YENİDEN DEĞERLENDİRİLMESİ.....	221
14	AVRUPA VE TÜRKLER.....	231
15	BİR BÜTÜN OLARAK AZERBAYCAN TÜRK DÜNYASININ AYRILMAZ PARÇASI	247
16	TÜRK DEVLETLERİ BİRLİĞİ ULUSLARARASI HUKUKUN ÖZNESİ OLARAK.....	265

V. BÖLÜM

SARSILMAZ TEMELLER ÜZERİNDE

17	TÜRKİYE VE AZERBAYCAN: TÜRK DÜNYASININ AĞIRLIK MERKEZİ	281
18	BİRLİĞİN ANATOMİSİ: BÜYÜK BİRLİĞİN GÖRÜNTÜSÜ	295
19	SİYASİ VE KÜLTÜREL ENTEGRESYONUN SOSYAL YÖNÜ	305
20	İTTİFAK OLMANIN KAVRAMSAL İLKELERİ	317

VI. BÖLÜM

TÜRK DEVLETLERİ BİRLİĞİNİN STRATEJİSİ

21	GENEL TÜRK JEOPOLİTİK İLİŞKİLERİNİN DİNAMİK SİSTEMİ	335
22	DÜNYA ÇAPINDA GENEL TÜRK TEŞKİLATLANMASI	347
23	GENEL TÜRK STRATEJİSİ: AMAÇLAR VE GÖREVLER	363
24	KÜRESELLEŞME VE TÜRK BİRLİĞİ: ULUSLARARASI İLİŞKİLERİN İNKİŞAFINDA TÜRK DEVLETLERİ BİRLİĞİ'NİN ROLÜ	383
	SONUÇ	395
	KAYNAKÇA	417

AVRASYA'NIN GELECEĐİNE BİLİMSEL BAKIŞ

*Cavanşir Feyziyev'in "Türk Devletleri Birliđi:
Küresel Entegrasyonun Avrasya Modeli" monografisi için*

ÖNSÖZ

Deđerli ve ünlü bilim adamımız, Dr. Cavanşir Feyziyev uzun yıllar yaptıđı arařtırmalar sonunda "Türk Devletleri Birliđi: Küresel Entegrasyonun Avrasya Modeli" konulu monografisini tamamlamıřtır. Monografinin el yazma müsveddelerini defalarca okudum. Çok yakından tanıdıđım aydın dostumun, göđsünde mensup olduđumuz kutsal bir dünya olan Türk dünyasının geçmiři, bugünü ve geleceđi ile ilgili ne kadar derin endişelerle dolu bir kalp taşıdıđını görmekten büyük memnuniyet duydum.

Cavanşir Feyziyev'in yeni intibahına kavuřan Türk dünyasının karşılařtıđı ve gelecekte de karşılařması muhtemel sorunlarla ilgili yaklařımları, önerdiđi çözümler ve öngördüđü model beni çok etkiledi.

... Gerçekten de son derece hızlı deđiřen, öngörülebilir veya öngüremeyen çok çeřitli risklerle dolu bir dünyada yařıyoruz. Batı'nın siyaset koridorlarında řekillendirilerek ortalıđa bırakılan "küreselleřme", "entegrasyon", "insan hakları", "demokrasi", "uluslararası hukuk kuralları" gibi kavramlarla ilgili çeřitli söylemler kulakları sađır edercesine hemen her fırsatta dile getiriliyor. Yeterince güçlü askeri ve ekonomik potansiyeli olmayan ülkeler bu söylemlerin, daha

doğrusu, süper güçlerin kendi çıkarları doğrultusunda yürüttükleri siyasetin peşinden gitmeye mahkumdurlar. Dünyayı defalarca kendi aralarında paylaşmış olan ve yaşadığımız gezegenin, aynı zamanda Doğu'nun kaynaklarını sömürerek kendi ülkelerine götürmüş büyük devletler “küreselleşme” ve “entegrasyon” politikasının dizginini ellerinde tutmaktadırlar. Onlar her halükarda buna tam anlamıyla hazırdırlar. “İnsan hakları”, “demokrasi”, “uluslararası hukuk kuralları” konusundaki söylemler ise süper güçlerin dünyanın çeşitli bölgelerini kendi etki alanları içerisinde tutmak için kullandıkları araçlardan başka bir şey değildir. Dünyayı adalet, uluslararası hukuk kuralları değil, adaletsizlik ve güç yönetmektedir. Peki, diğer uluslar için, aynı zamanda bağımsızlıklarını yeni kazanmış olan Türk devletleri için çıkış yolu nedir? Bu anlamda Cavanşir Feyziyev'in büyük memnuniyetle okuduğum ve önsöz yazmaya karar verdiğim monografisi çok değerli bir çalışmadır.

Monografinin bilimsel editörlüğünü, çok ünlü eserleriyle Azerbaycan felsefe bilimi alanında kendine özgü yeri bulunan, seçkin bilim adamı, Prof.Dr.Ferman İsmayilov yapmıştır.

Bugün, bütün alanlarda olduğu gibi, sosyo-politik ve sosyal bilimler alanında da Azerbaycan'ın gelişimi noktasında önemli başarılar yakaladığı görülmektedir. Her şeyden önce, ülkemizin medeniyetlerarası diyalog mekanı olarak kabul edilmesi ve bütün dünya ülkeleri tarafından Azerbaycan'ın siyasi, kültürel, dini hoşgörü örneği olarak kabul edilmesi, bir nevi bu gerçeğin onayı niteliğindedir. İçinde bulunduğumuz dönemde, ilim ve kültürümüz çağdaş dünya uygarlığını ilerilere taşıyacak kapsamlı süreçler içerisinde cesaretle yer almakta, sahip olduğu güçlü potansiyel sayesinde yeni sorunların gündeme çıkarılması konusunda girişimlerde bulunmakta, sorunlar karşısında sergilenen yaklaşımların ve uygulanan teknolojilerin yenilenmesine çalışmaktadır. Milli insani düşüncemiz, Azerbaycan'ı Türk dünyasının, Türk dünyasını ise gezegenin bir parçası ve dinamik gücü olarak görmeye, anlamaya imkan sağlayan ve bu bağlılığı değer statüsüne yükselten ilişkileri daha güncelleştirmeye çalışmaktadır.

ÖNSÖZ

Sanki “evrensel zincirin” kırılmazlığı gibi, medeniyetlerarası ilişkileri “Türk dünyası halkası ile” güçlendirmeye çalışan bu yeni metodolojik yaklaşımın (context) öne çıkarılması, bugün gerek bizim için gerekse dünya açısından çok önemlidir.

Belli maksatlarla hala daha “eski düşünce kalıplarıyla” çalışmaya üstünlük veren bir takım Batı eksenli teknolojilerin, bütün kıtaları ve bu kıtalar üzerinde bulunan bütün uygarlıkları sadece “Batı gezegeninin” etrafında dönen “uydular” olarak gördükleri ve dünya kamuoyuna böyle takdim ettikleri gerçeği itiraf edilmelidir. Oysa bütün 20.yüzyıl boyunca Asya’nın Avrupa’ya hem de bütün dünyanın Batı’ya olan bağımlılığının azalması süreci 21.yüzyılın başlarından itibaren yeni bir aşamaya, yani bu bağımlılığın tamamen azalması sürecine geçmiştir. Şimdiki aşamada, uluslararası sosyo-politik hayatın bu köklü dönüşümü sosyal bilimlerde daha belirgin şekilde görülmektedir. Çağdaş insani düşünce sosyal, siyasi, ekonomik ve kültürel parametrelerine göre Batıyı dünyanın öteki bölümü üzerinde baskın güç olarak görmediği gibi, Batı bilimsel teknolojilerinin de evrensel değerlere uygun bilimsel teknolojiler üzerinde üstünlüğünü, doğal olarak kabul etmemektedir. Özellikle, gezegenin Avrupa ve Asya’yı birleştiren geniş mekanı olan Avrasya’da, bugün gelişmekte olan insani kültür bu “eski kalıpları” kırıp döküyor. Bu ise bölge uluslarının (öncelikle Türk uluslarının) tarihi kaderini ve çağdaş hayatını yeni bilimsel metodolojilerle, yani yabancı düşünce kalıplarından tamamen vazgeçmiş rasyonel yaklaşımlar yansıtan bir tutumla ortaya koymaya imkan sağlıyor.

Azerbaycan’ın siyasi ve sosyal bilim alanları da Avrasya’nın kendini idrak etme sürecinin araştırılmasına katılarak milli, bölgesel ve küresel parametrelere göre Türk dünyasının gelişim diyalektiğinin doğal sebeplerini öğrenmeye ve onun muhteşem tarihinin şimdiye kadar çarpıtılarak gösterilmeye çalışılmış birçok gerçeklerini ortaya çıkarmaya başlamıştır. Böyle araştırmalardan biri de çeşitli bilimsel dergilerde ve basınıımızda sıkça yayınlanan ilmi makaleleriyle geniş ilgi uyandıran, Dr. Cavanşir Feyziyev’in

“Türk Devletleri Birliği: Küresel Entegrasyonun Avrasya Modeli” isimli araştırmasıdır.

Türk dünyasının sorunlarıyla ilgili yazılan çok sayıda eserlerin önemini belirtmekle birlikte, ben, büyük memnuniyetle önsöz yazdığım bu kitabın olağanüstü değere sahip olduğunu belirtmek isterim. Çünkü Türk Devletleri Birliği fikri ilk defa, sistemli bir şekilde, kavramsal bir model olarak, kapsamlı ve derin analizlere dayanılarak bu eserde ele alınmıştır. Bu kitapta, etnik coğrafyası siyasi coğrafyasından bir kaç kat daha büyük olan yedi bağımsız devletiyle küresel entegrasyon süreçlerine aktif şekilde katılmakta olan Türk dünyası hakkında ayrıntılı bilgi verilmektedir. Azerbaycan, Türkiye, Kazakistan, Özbekistan, Türkmenistan, Kırgızistan, Kuzey Kıbrıs Türk Cumhuriyeti gibi bütün egemen Türk Cumhuriyetleri ve onların çağdaş gelişim seviyeleriyle ilgili, aynı zamanda diğer devletlerin topraklarında çeşitli statülerde varlıklarını sürdüren Türk toplumlari, topluluklari hakkında tarihi bağlantılı şekilde gerekli ve kapsamlı bilgiler sunulmaktadır. Yeterince geniş bağlamda ve çok yönlü yaklaşımla Türk dünyasının birliđi, genel anlamda uluslararası hayatın güncel bir sorunu olarak ele alınmaktadır.

Kanaatimce, yazarın başarılı bir şekilde esaslandırıđı gerçek şöyledir: Tarihte Avrasya jeopolitiđini yaratan Türkler olmuştur, bugün onu yaşatan da Türklerdir ve Türkler olmalıdır. Türk Devletleri Birliđi ideolojisi, sebepsiz şekilde Türk dünyasının en önemli gündemini oluşturmamaktadır. Bu ideoloji, Türk dünyasının tarihi ve siyasi gelişiminin doğal sonucu olarak ileri sürülmektedir. Türk Devletleri Birliđi, Türk uygarlıđının bin yıllar boyu büyüerek güçlenmesinin, bugün ise kendi bütünlüğünü bağımsız Türk devletlerinin siyasi müttefikliğine dönüştürmesinin sonucu olarak değerlendirilmektedir. Gerçekten de Türk dünyası kendisinin ezeli vatanında, yani Avrasya'nın merkezinde eşsiz uygarlıđının öyle muhteşem tarihi temellerini yaratmıştır ki bu temel üzerinde Türk Devletleri Birliđi'ni oluşturmak, uzun yüzyıllar tuđlaları örülerek inşa edilen bir binanın son katının tamamlanması gerektiđi gibi

ÖNSÖZ

zorunludur. Çağdaş küresel tarihin perspektifinde söz konusu sonuç aşaması açıkça görülmektedir. Türk dünyasının tarih boyunca ayrılıp yeniden birleşen kolları ve kesişerek tekrar kavuşan yolları da bizi işte bu sonuca doğru, yani Türk Devletleri Birliği'nin gerçekleşmesine doğru emin adımlarla götürmektedir!

Yazarın analitik açıklamaları, Türk dünyasının gelişiminin zengin tarihi manzarasını onun en gerekli bileşenleri ve özellikleriyle gözlerimiz önünde canlandırmaktadır. Cavanşir Feyziyev`in araştırması, Türklerin gerçekten de Avrasya kuruculuğunun mimarları olduğunu bir daha kanıtlamaktadır. Türk uygarlığının tükenmez potansiyeli, tarihin her aşamasında kendisinin yeni ve daha aydınlık dönemlerini oluşturmuştur. Türkler kan bellekleri sayesinde farklı tarihi zamanların bütünlüğünü yaratmıştır. Yazarın da özellikle belirttiği gibi, sanki Türkler kendi devletleriyle birlikte doğmuşlar ve etnik olarak, gerçekten de onların tarihi sanki devletçilik ruhunun ve devletlerinin tarihiyle başlamıştır.

Türk Devletçiliğinin gen yapısını dikkatli bir şekilde inceleyen araştırmacı, tarihte, belki de ilk kez Türklerin millet ve devlet kimliğini yaratmış olduklarını göstermektedir. Bu kadim ulusun sosyo-politik bakış açısı sisteminde adeta Devlet Pantheon`u, "ordu millet" birliğinden müteşekkildir. Her bir Türk boyu, Türk etnosu tek bir toplum, yani devlet halinde birleşmiş, kültürel açıdan gelişmiş ve siyasi başarılar elde etmiştir. Muhtemelen, bu yüzden tarih boyunca Türklerin Avrasya'da kurduğu devletler ne kadar farklı ve renkli olsalar da aslında yapısal bakımdan birbirlerine benzemektedir. Tarihi ve siyasi ilişkilerin dinamik gelişiminde Türk passionerliği, hatta etnosistemin farklılıklarını da kontrol altında tutarak, bu süper ulusu devlet kurmanın üstün gücüne dönüştürmüştür. Bütün bu süreçlerde devlet kurmanın temel şartı olan devletçilik bilinci oluşmuştur. Klasik Türk devletlerinin benzersiz özelliklerini gözden geçiren yazar, burada çağdaş dönemimiz için de örnek olabilecek meritokrati prensibine dikkati çekmektedir. Şöyle ki klasik Türk devletçiliğinde toplumun alt sınıflarından olan yetenekli insanların,

özellikle de gençlerin devlet işlerinde ileri çekilmesinin mümkün olduğunu, hatta hakimiyeti elinde bulduranlar tarafından bu durumun teşvik edildiği belirtilmektedir. Hiçbir Türk toplumunda “yukarıdakiler”le “aşağıdakiler” arasında kölelik toplumu için karakteristik olan aşağılayıcı ve keskin farklılıklar olmamıştır!

Türk uygarlığının en büyük kudreti ise, onun geniş Avrasya coğrafyasında birbirinin etno-siyasi vârisi olan, soy bağlılığı olan devletlerin gittikçe gelişerek imparatorluklara “cihan devletlerine” dönüşmesi sürecinde kendini göstermektedir. Bu tarihi tekamülün temel yönlerini ve dönüm noktalarını hassasiyetle analiz eden Cavanşir Feyziyev, Avrasya’da Türk etno-coğrafyasının gittikçe genişlemesini, Türk ulusları ve dillerinin ayrışmasının, aslında yeniden silkinerek kendine dönme sürecinin de başlangıcı olduğunu göstermiştir. Söz konusu ayrışmanın, yeniden imparatorluk devletçiliğinin altyapısı veya bağımsız Türk devletlerinin yakın komşuluk ilişkileri kapsamında entegrasyona dönmek zorunluluğunu ortaya çıkardığını, Türk yurdunun uçsuz bucaksız toprakları boyunca “ayrılan uluslar”, “birleşen uluslar” dünyasına kavuştuklarını gözler önüne sermiştir.

Yazar, Türk uygarlığının yapısı üzerinde incelemelerini sürdürerek dikkati, hem diakronik hem de senkron planda sistem bütünlüğüne sahip olan Türk uygarlığının yapısal olarak tüm bileşenlerinin tek vücut olduğu konusuna dikkat çekmiştir. Ve bu yüzden de burada köklü gelenekleri olan maddi ve manevi kültürün adeta tarih boyunca birbirine fikir aktararak geliştiği görülmektedir. Örneğin, Orhun-Yenisey yazıtlarında olduğu gibi. Türk varlığının tecessümü olan, “Milli Vasiyetname” olarak isimlendirilen bu taş yazılı anıtlar Göktürk İmparatorluğu’nun (552-745) mutlak devletçilik ruhunu, sarsılmaz milli olgunluğunu tüm azameti ile yansıtmaktadır. “Türk” ismini tarihte ilk defa devlet ismi düzeyine çıkaran Göktürk İmparatorluğu, Avrasya’nın en uzak noktalarını birleştirerek, kendi döneminin kudretli devletleri olan Çin, Sasani, Bizans İmparatorluklarıyla diplomatik ilişkiler kurmuştur. Böylesine süreklilik arzeden bir süreç içerisinde, kendi işlevsellik kalitelerini sürekli cilalayan Türk

ÖNSÖZ

siyasi kültürü devlet ve imparatorluk kurma geleneklerini daha da geliştirerek, kendisinin Türkçülük ideolojisi gibi temel bakış açısı sistemini meydana getirmiştir.

Monografide, bu ideolojinin temelleri üzerinde teşekkül bulan Türkçülük hareketi, onun temel temsilcilerinin faaliyetleri ve özellikleri kapsamlı bir şekilde gözden geçirilmiştir. Türkçülüğün büyük fikir öncülerinden olan Yusuf Akçura, Mirza Fetali Ahundzade, Şeyh Cemaleddin Efgani, Hasan Bey Zerdabi, İsmail Bey Gaspıralı, Ali Bey Hüseyinzade, Ahmet bey Ağaoğlu, Mehmet Emin Resulzade, Ziya Gökalp, Zeki Velidi Togan, Ayaz İshaki ve başkalarının bu hareketin toplumsal ve felsefi, fikri ve siyasi akımlarını nasıl geliştirdikleri ele alınmıştır. Özellikle, 20.yüzyılın birinci yarısında Türk uluslarının milli bağımsızlık ve büyük Türk birliği uğrunda mücadelesinin ideolojik temelini oluşturan Türkçülük hareketinin siyasi ve insani mahiyeti ortaya çıkarılmıştır.

Bazı Batı filozoflarının iddia ettiği gibi, “uygarlıklar çatışıyor”mu, yoksa birbiriyle uyum sağlamak için yeni konfigürasyonlar halinde kırılmaz bağlar mı yaratıyor?! Bu kitapta yazar Cavanşir Feyziyev, Batı siyasi ve kültürel bakış açısının günümüzde oluşturduğu “çatıştırıcı” teorik paradigmasına karşın, kendisinin karşı argümanını ileri sürmekte ve çok net tarihi olgularla görüşlerini kanıtlamaktadır. Nasıl olabilir ki tamamen farklı gen yapısına sahip, seçkin kendine özgü nitelikleri olan Türk uygarlığı ve İslam uygarlığı daha ilk `görüştən` birbirinin köklü değerlerini `görüp titriyor`, fakat geri çekilmiyor, çok kısa zamanda birbirine kaynayıp karışıyor. Türk ve İslam ordularının belli tarihi dönemlerde savaş meydanlarında karşılaşmış olmalarına rağmen, bu durum genel anlamda Türk ve İslam uygarlıklarının çatışmasına neden olmamıştır. Bilakis, onlar, tarihte görülmemiş sentezleşme süreci içerisinde birbirini beslemiş, daha da geliştirmiş ve güçlendirmiştir. Sonuçta, Doğu’da İslam’ın kılıcı ve kalkanı olan en azametli Türk egemenliğinin temeli atılmış ve Türk İslam imparatorlukları bütün ortaçağın hoşgörü örneğini, kültürlerarası ilişkilerin zengin tecrübesini ortaya

koymuştur. Hükümran oldukları topraklarda hiçbir halkın kültürü yok edilmemiş, dilleri, gelenekleri muhafaza edilmiş, yaşama hakları ellerinden alınmamıştır. Bu bakımdan araştırmacı, haklı olarak, gerçek Türk tarihini tahrif eden yanlış görüşleri altüst ederek, aslında, Türklerin siyasi ve kültürel misyonunun, uygarlıkları çelişki içerisine düşürmekten değil, yaklaştırmaktan, uyum içerisinde yaşamalarını sağlamaktan ibaret olduğunu göstermiştir. Bu mental kalite bütün komşu halkların, toplumların ve devletlerin Türklere inanmalarına ve güvenmelerine neden olmuştur. Onlar, siyasi ve ulusal yapılanmanın mimarları, halklararası ilişkilerin düzenleyicisi olan Türklere itibar etmişlerdir. Bu nedenle zamanında Türk gücünün üstünlüğüyle Avrasya'nın jeopolitik yapısı kurulabilmiştir. İşte, böyle bir tarihi misyonla Türkler Büyük İpek Yolu diplomasisinin temellerini atmışlardır. Büyük İpek Yolu, Asya'dan Avrupa'ya doğru binlerce kilometre Türk devletlerinin topraklarından geçmiş, Türk coğrafyasının koordinatlarında şekillenerek diğer ülkelere uzanmıştır. Böyle bir ortamda Türk devletleri ve imparatorlukları, Büyük İpek Yolu'nun birleştirici ulaşım koridoru olarak genişleyerek büyümesini sağlamış, uzun tarihi süreçte bu yolun kontrolünü kendi ellerinde bulundurarak Avrasya ülkelerinin ticaret ve işbirliği ilişkilerine bir düzen getirmişlerdir. "Tarihten Doğan Gelecek" perspektifini doğru belirleyen yazar, günümüzün gerçekliğini şöyle ifade etmiştir: **"Çağdaş uluslararası hayatta, Büyük İpek Yolu'nun yeniden güncelliğini artırması dünya gelişiminin tarihi kanuna uygunluğunun sonucudur. Bu durum, yeniden Büyük Siyasete dönen Türk dünyasının çağdaş Avrasya'nın siyasi, ekonomik, kültürel hayatta önemini arttırdığını göstermektedir. Büyük İpek Yolu'nun tarihi koruyucuları olan Türkler, bugün onun yeniden kurulması misyonunu gerçekleştirmektedir."**

Elbette, Avrasya jeopolitiğinin tarihi gelişiminde Türk devletlerinin rolünün hayati önem taşıması sebebiyle araştırmacı bu sorunu daha geniş bağlamda ele almış, bu hususta bilimsel teorik kaynakları detaylı değerlendirmiş, siyaset adamlarının ileri sürdüğü tartışmaları aktif

ÖNSÖZ

şekilde incelemiş ve kendi konumunu inandırıcı delillerle kanıtlayarak ortaya koymuştur. Yazarın analitik, eleştirel açıklamalarıyla, Avrasyacılığın tek taraflı mahiyeti, aynı zamanda, Batı'nın Avrasya siyasetindeki emperyalist konumunun kökleri ortaya konulmuştur. Bugün ise küresel siyasette Avrasya'nın gelişim perspektifine ve onun temel yaklaşımlarında Türk devletlerinin istikamet verici faaliyetlerine münasebetin değişmesi zorunluluğu, Asya-Avrupa ilişkilerinin gelişmesi için Türk Devletleri Birliği'nin sağladığı jeopolitik ve jeostrategik imkanların yeterince itibarlı ve güvenli olduğu fikri esaslandırılmaktadır. Avrasya'nın "Türk konsensüsünün" bu bölgenin jeopolitik güvenliğinin temel şartı olarak önemi vurgulanmaktadır.

Kitapta yazar, fikirlerinin mantıksal devamı olarak, Türk Devletleri Birliği ideolojisinin uluslararası camia açısından hangi öneme sahip olduğu sorusundan yola çıkarak ilginç sonuçlar elde etmiştir. Dünyada küreselleşmenin giderek hızlanan süreçleri, doğal olarak uluslararası siyaset ve uluslararası hukukta da küresel yeniden yapılanmanın en uygun biçimleri olarak bağımsız devlet öznelerinin, karşılıklı çıkarları zemininde birlik yaratmalarının bir zorunluluk olduğu sonucuna varmıştır. Fakat bu birleşme rasgele değil, kendineözgü jeopolitik denge esasında gerçekleşebilir. Yazarın kanaatine, günümüzde dünya devletlerinin ulusal, bölgesel, dilsel, dini, uygarlık esaslarında iç entegrasyona girmesi ve bu entegrasyonun uzun vadede onların siyasi ve ekonomik çıkarları ile uzlaşması, birlik oluşturmanın çok ciddi teminatına dönüşmektedir. Türk Devletleri Birliği de Türk devletlerinin iç entegrasyonunu zorunlu süreçlerinde ve bu süreçlerin küresel entegrasyon `yörüngesine` dahil olması ortamında, uluslararası siyasetin zorunluluğuna dönüşmektedir ve uluslararası hukuk kurallarına uygun olarak kurulma imkanına sahiptir. Bu imkan egemenliğin ulusal çıkarlarıyla devletlerarası ilişkilerin universal prensiplerini dengeleyen müttefik olma siyasetinin sonucu olarak gerçekleştirilmektedir.

Yazar, 20. yüzyılda Avrasya'nın Avrupa bölümünde Avrupa Birliği'nin kurulmasının burada iç entegrasyonu tamamladığını

ve bu birliğin uluslararası hayatta çok önemli dönüşümlere sebep olduğunu belirterek, 21. yüzyılda Avrasya'nın Türk devletleri jeopolitik bölgesinde Türk Devletleri Birliği kurulmasının ondan daha büyük bir ihtiyaç ve zorunluluk olduğunu ileri sürmüştür. Bu birliğin, uluslararası siyasi sistemde özellikle Asya'nın kaderini etkileyecek şekilde güçlü dönüşüm süreçlerini tetikleyebileceğini belirtmiştir. Avrupa Birliği ve Türk Devletleri Birliği Avrasya'nın siyasi ve uygarlık bütünlüğü tarihinin fenomen bir olayı, gerçek anlamda, Asya ve Avrupa'yı kıtasal kutuplaşmadan gerçek küresel entegrasyona ve işbirliğine yönlendirebilecek dönüşümün başlangıcı olurdu. Böyle bir durumda Avrasya'da herhangi bir egemen gücün baskın güç olması, herhangi bir devletin mutlak üstünlük sağlaması pratik olarak olanaksızdır. Günümüzde Merkezi Asya, Kafkaslar ve Küçük Asya'yı kapsayan Türk jeopolitik bölgesinin bu istikamette gelişimi, Avrupa Birliği'nin alternatifi olan, fakat onunla zıtlaşmayan, bilakis, Avrasya kuruculuğu projesini onun vahit küresel siyasi mekan bütünlüğü amaçlarına uygun bir şekilde sona erdiren Türk Devletleri Birliği ideolojisinin gerçekleşmesine uygun zemin hazırlamaktadır.

Cavanşir Feyziyev, saygın kaynağı olarak kendi uluslarının milli iradesini gerçekleştiren bağımsız Türk devletlerinin siyasi liderlerinin tutumlarına, bu devletlerin birlikte gayretleriyle son 20 yılda devamlı şekilde gerçekleştirilen Türk Halklarının Dostluk, Kardeşlik ve İşbirliği Kurultaylarında, Türk Dili Konuşan Ülkelerin Devlet Başkanları Zirve Toplantılarında, Türk Dili Konuşan Devletlerin İşbirliği Konseyi'nin toplantılarında, TÜRKSOY çerçevesinde gerçekleştirilen görüşmelerde, Türk Dili Konuşan Ülkelerin Parlamentoları Asamblesinin oturumlarında kabul edilen ortak bildirilere, devletlerarası ilişkilerin her geçen gün daha büyük hızla gelişmesinin göstergesi olan belgelere dayanarak şöyle bir sonuç ortaya koymaktadır: Tek ortak amaç doğrultusunda bütün faaliyet istikametleri Türk Devletleri Birliği'nin kurulması noktasında birleşmekte ve sistemleşmekte! Bu ideolojisini temellendirmek için yazar kitabına Türk dünyasının en önemli şahsiyet ve liderlerinden

ÖNSÖZ

olan, Mustafa Kemal Atatürk, Haydar Aliyev, İlham Aliyev, Abdullah Gül, Nursultan Nazarbayev ve Almazbek Atambayev'in Türk birliğiyle ilgili düşüncelerini epigraf olarak kullanmıştır.

Azerbaycan devleti, Türk dünyasıyla ilişkilerinin bütün alanlarda mükemmel şekilde geliştirilmesini istemektedir. Çünkü bu hem bağımsızlığının güçlenmesine hem Türk dünyasının iç ilişkilerinin derinleşmesine hem de genel anlamda, Türk dünyasının kendisinin bir siyasi ve coğrafi mekan olarak, uluslararası sistemde zorunlu konfigürasyonda yapılanmasına yardımcı olacaktır. Bu nedenle, Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, Türk dünyasının sorunlarıyla ilgili yaptığı konuşmalarda, Azerbaycan devletinin genel Türk birliğini destekleyen tutumunu çağdaş uluslararası siyaset prizmasından ele alarak şöyle ifade etmiştir: **“Avrupa ve büyük devletlerle ilişkiler konusunda bizim yaklaşımlarımız örtüşmektedir ve bu durum, bizim birleşmemiz ve ortak faaliyet planımızın olması açısından çok büyük önem arz etmektedir”**. Yazar haklı olarak, Azerbaycan ve Türkiye arasındaki asırlardır süregelen tarihi ilişkileri ve bugünkü müttefikliği, “Türk dünyasını geliştiren ilişkilerin cazibe merkezi” olarak nitelendirmektedir. Bu kardeşliği sarsılmaz yapan, temelinde bağımsız Türkiye ve Azerbaycan devletlerinin kurucuları, Mustafa Kemal Atatürk ve Haydar Aliyev'in son derece önemli, kararlı birleştirici siyasi tutumlarının olmasıdır.

Cavanşir Feyziyev, Türk Devletleri Birliği'nin oluşturulması sürecini başarıyla sona erdirecek esas faaliyet alanlarını hem genel bağlamda hem de analitik tarzda analiz ederek, egemen Türk Cumhuriyetlerinin ortak bir sosyal siyaset programının uygulanmasının zorunluluğu üzerinde durmaktadır. Çünkü gerçekten de ideoloji, kültür, ilim, eğitim, edebiyat, sanat, basın alanlarında çağdaş dönemin şartlarına uygun ortak değer yaratma tecrübesinin genişlemesi ve derinleşmesi, Türk dünyasında sosyal ilişkilerin gelişmesinin önemli şartlarındanıdır.

Genel Türk Birliği'nin kurulması açısından büyük önem arz eden çok önemli bir konuda yanlış anlaşılmaya mahal vermemek için yazar özellikle şu noktaya dikkat çekmiştir. Türk devletleri

arasında müttefik olmanın kavramsal ideolojisinin temel amacının, “Türk devletlerinin bağımsızlığına zerre kadar hanel getirmeyecek, zorunlu entegrasyonu herhangi bir devlet üstü yapıya götürmeyen, hatta onları konfederasyon şeklinde birleştirmeyi bile planlamayan, sadece uluslararası sistemin egemen öznelerinin normal statüde ittifak oluşturmaları” olduğunu belirtmiştir (*Avrupa Birliği gibi*). Bu, egemen Türk Cumhuriyetlerinin bağımsızlık yolundan hiçbir zaman sapmayacak gelişim perspektifini açıkça gösteren gerçek siyasi pragmatizminin uygulamasıdır. Bağımsızlık, çağdaş Türk Devletleri Birliği'nin, birlik ise onların bağımsızlıklarının karşılıklı garantisidir. Bağımsızlık ve birlik ise müttefik olmanın en nihai amacı olarak gelişimin güvencesidir.

Kitabın son bölümü, “Türk Devletleri Birliği Stratejisi” sorunu ile ilgilidir. Araştırmacı burada bağımsız Türk devletlerinin milli stratejilerinin organik birliği sonucu oluşabilecek genel stratejinin temel ilkelerini belirlemiştir. Milli, genel Türk, dünya kriterleri esasında şekillenen jeostratejik platformun önemi açıkça gösterilmektedir. Egemen Türk devletlerinin müttefikliği temelinde onların kardinal stratejisinin esas amaçları, Türk Devletleri Birliği'nin oluşturulması ideolojisinde işlevsellik kazanmaktadır. Aynı zamanda, o, özellikle dünyaya yaratıcı, kurucu münasebetin örneğini takdim eden Türk halklarının diaspora kuruluşlarıyla, uluslararası çapta genel Türk teşkilatlanmasını amaçlayan faaliyetlerin tek bir amaç doğrultusunda koordine edilmesinin zorunluluğundan bahsetmektedir.

Cavanşir Feyziyev, çağdaş dünyada yaşanan süreçlerin öncül yaklaşımlarını, zorunlu değişimlerin nedenlerini oluşturan faktörleri analiz ederek, küresel siyasetin pozitif dönüşümünde ve uluslararası ilişkilerin gelişiminde Türk Devletleri Birliği'nin rolünün ne olduğunu göstermektedir. Türk Devletleri Birliği'nin kurulmasının, dünya birliğine, dünya birliğini pekiştiren entegrasyonun ise bu birliğin kurulmasına karşılıklı faydası vardır. Bu süreçler organik olarak birbirleriyle bağlantılıdır. Bu karşılıklı faydaya dayanan Türk Devletleri Birliği, “Avrasya'yı bütün uygarlıkların en büyük diyalog mekanına ve

ÖNSÖZ

bu uygarlıkların taşıyıcıları olan devletleri sürekli işbirliği, sarsılmaz barış, karşılıklı güven ve köklü gelişim alanına” dönüştürmek amacıyla ve bu amacın yapıcı projesiyle ortaya çıkmaktadır.

Çağdaş küresel siyasi süreçlerin gidişatını, çağdaş kademeli tefekkürün öngördüğü perspektifleri, dünya gelişiminin diyalektiğini, en yeni tarihte yönlendirici ve hareketlendirici siyasi güçlerin en uygun konfigürasyonunu ve sözkonusu çağrılara uygun olarak, Türk dünyasının “Türk Devletleri Birliği” gayesinde kendini belirleme zorunluluğunu dikkate alsak, yazarın bu paradigma ideolojisinde” yer alan “rasyonel tohum” kavramı şöyle değerlendirilebilir: 21. asır yalnızların değil, müttefiklerin asrı olacak!

Cavanşir Feyziyev, “Türk Devletleri Birliği: Küresel Entegrasyonun Avrasya Modeli” isimli monografisiyle ilgili araştırma yaparken, çeşitli dillerde yayınlanmış temel ve bilimsel kaynakları gözden geçirmiş, söz konusu kaynaklarda yer alan çok zengin materyalleri başarılı bir şekilde incelemiş, derin analitik analizler yapmış ve geleceğe yönelik ilmi sonuçlar ortaya koymuştur. Kanaatimce, yazarın çeşitli Batı dillerinde yayınlanmış bilimsel kaynaklardan faydalanması, onun büyük başarısıdır.

Büyük memnuniyetle okuduğum ve önsöz yazdığım “Türk Devletleri Birliği: Küresel Entegrasyonun Avrasya Modeli” monografisinin, ilmimiz açısından önemli bir başarı olduğunu düşünüyorum.

Bu kıymetli eserle ilgili değerlendirmenin sonunda değerli okurlara da seslenmeyi kendime borç bilirim.

Aziz okurlar! Size sunulan bu kitap, Türk dünyasını seven bir maneviyat sahibinin, onu tarihin eski çağlarından günümüze kadar derin araştırmalarla inceleyen bir idrak sahibinin emeğinin ürünü olmakla birlikte hepimiz için kutsal olan Türk dünyasını okuyucuya sevdiren bir eserdir. Bu eserle Türk dünyasının bütün tarihini, dününü, bugününü ve yarınlarını birlikte yaşayabilir, Büyük Türk Ruhunun azametini duyarsın!

Kanaatimce, Cavanşir Feyziyev`in bu değerli eserinin kardeş Türk halklarının dillerinde de yayınlanması bütün Türk okurları için değerli katkı olacaktır. Yazara çalışmalarında nice başarılar diliyorum!

Yakup MAHMUDOV

*Emektar bilim adamı,
Azerbaycan Milli İlimler Akademisi üyesi,
üstün devlet ödülü sahibi*

GİRİŞ

Türk Devletler Birliđi gibi büyük bir ideolojinin gerçekleşmesi yolunda en zorlu aşama olan ‘temel başlangıç evresi’ bitmiştir. Avrasya'nın son büyük imparatorluğu olan SSCB'nin bünyesinde bulunan Türk halklarının büyük çoğunluğu bağımsızlıklarını ilan etmiş ve kendi bağımsız devletlerini kurmuşlardır. Ortaya çıkan yeni jeopolitik durum, bağımsız Türk devletlerinin güçlü bir ittifak oluşturmaları yolunda önemli tarihi fırsatlar yaratmıştır. Yeni konjonktürde ortaya çıkan fırsatların değerlendirilemediđi takdirde, yeni bağımsızlıklarına kavuşan devletlerin başka süper devletlerin veya güç merkezlerinin etki alanına girmek zorunda kalacakları kaçınılmaz bir gerçektir. Bu nedenle tarihin çeşitli dönemlerinde çok önemli devletçilik deneyimine sahip olmalarına rağmen, son iki asırda siyasi pusulanın kaybedilmesi sonucu çok acı tecrübeler yaşamak zorunda kalmış yedi bağımsız Türk Cumhuriyeti 20. yüzyılın sonu, 21. yüzyılın başlarından itibaren tekrar büyük siyaset sahnesine birlikte çıkmanın tek kurtuluş yolu olduğunu anlayarak, siyasi, ekonomik ve kültürel alanlarda yüksek düzeyli işbirliğini geliştirerek gerçek Türk Devletleri Birliđi oluşturma yönünde önemli adımlar atmaya başlamışlardır. Tarih boyu çeşitli bağımsız devletler, hatta Uygur İmparatorluğu gibi büyük imparatorluklar kurmuş olan, fakat günümüzde başkalarının egemenliđi altında yaşamak zorunda kalan buna karşın kendi özerk kurumlarını korumayı başaran Türk soylu toplumlar da bu işbirliğinin bütün alanlarında sürece katılma imkanı elde etmişlerdir. Artık gelinen noktada, Türk Devletler Birliđi'nin kurulması ideolojisinin gerçekleştirilmesi sürecinin kaçınılmaz bir zorunluluk olduđu, bu doğrultuda yapılan çalışmaları sekteye

uğratma, yavaşlatma, önleme ve gerçekleşmesi olanaklarını ortadan kaldırmaya yönelik her türlü gayretin abesle iştigal olacağı, bu süreci engellemenin imkansız olduğu herkes tarafından bilinen ve kabul edilen bir gerçekliktir. Avrasya bölgesinin politik açıdan gelişimi, söz konusu bölgenin kökten değişimine ve gelişimine olanak hazırlamıştır. Bu bölgede bağımsız ve güçlü politika gerçekleştiren Türk devletlerinden olan Azerbaycan, Türkiye, Kazakistan, Özbekistan, Türkmenistan, Kırgızistan ve Kuzey Kıbrıs Türk Cumhuriyeti'nin sağlam bir birlik yaratmaları, bu güne kadar bu bölgede söz sahibi olan `güç`lerin kendi kabuklarına çekilmeleri, Avrasya bölgesinin barış, istikrar, huzur ve sürekli gelişim mekanına dönüşmesi süreci hızla ilerlemektedir.

Türk halklarının yerleştiği çok geniş coğrafi alanda, `bağımsızlık` yılları olarak nitelendirebileceğimiz son çeyrek asra kadar farklı şekillerde de olsa sürekli emperyalizm politikaları uygulanmış, bu halkların sadece yaşadıkları bölgeler değil; milli, kültürel ve entelektüel servetleri de sahiplenilmiş, bütün maddi, manevi değerleri güdümlü politikalara hizmet doğrultusunda kullanılmıştır. Fakat bağımsızlıkların ilan edilmesi süreciyle başlayan ve Türk Cumhuriyetlerinin özgür iradelerini ifade edebilmelerine olanak sağlayan yeni jeopolitik süreçte bu siyasetin `Türk coğrafyası`ndan tamamen çekilmesi zorunluluğu ortaya çıkmıştır. Kendi milli kimliklerini kazanmış, tarihi devletçilik ananelerinin muhteşemliğini hatırlamış, özgür bir iradeyle ekonomik ve siyasi hedeflerini belirlemiş Türk halklarının bu aşamadan sonra başka devletlerin egemenliğini kabul etmeleri, hatta süper güç olarak niteleyebileceğimiz devletlerin bile iradelerine boyun eğmeleri imkansız denebilecek kadar zordur. Peki, bunun için yapılması gerekenler nelerdir? Tabii ki gelişmek ve güçlenmek. Peki nasıl? Doğal olarak, Türk Devletlerinin bir daha asla sarsılmayacak `Birliği`ni kurmakla. Günümüzde `birlik`, küresel ve bölgesel politikaların temel ilkelerini belirleyen en önemli faktördür.

Örnek olarak, Avrupa Birliği'ne göz atalım. Dünyanın önemli güç odaklarından olan bu bölgede çok değil, geçen yüzyılın başlarında

GİRİŞ

çeşitli bağımsız güçlü devletler vardı. Fakat ayrı ayrı yeterince güçlü olan bu devletler, mutlak egemenlik elde etme hırsıyla kendilerini, kısa aralıklarla Avrupa'da çıkan iki dünya savaşının içinde buldular. Nihayetinde, Avrupalı devletler, ayrı ayrı güçlü olmanın bile devletleri savaşlardan koruyamadığı, savaşların sonunda zayıf düşme ve hatta tarih sahnesinden silinip yok olma riskinden sigortalayamadığı gerçeğini anladılar. Bilakis, güçlü devlet olmak demek, aslında sürekli savaşların merkezinde olmak, her an beklenmedik tehlikelerle karşılaşmak demektir. En nihayetinde, `güç birlikten doğar` gerçeği, aralarında çeşitli sorunlar bulunan Batı Avrupa devletlerini bile müttefik olmaya zorlamıştır.

Günümüzde, Türk Cumhuriyetlerinin birbirine düşmesine neden olacak derecede ciddi `iç ihtilaf tehlikesi` de bulunmamaktadır. Fakat Türk dünyasının birliğini asla istemeyen güçler tarafından her zaman `dış tehlike` bu coğrafyanın başı üzerinde bir siyah bulut gibi dolaşmış, dolaşıyor ve bundan sonra da dolaşacaktır. Her türlü tehlikeye karşı teyakkuzda olmak, *güçlenerek birleşmek ve birleşerek güçlenmek* zorunluluğu bugün Türk Dünyasının varlığını sürdürmesinin temel unsurudur. Bu gerçeği, Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev şu şekilde ifade etmiştir: "Biz bir arada olduğumuz ölçüde gücümüz de artacaktır" (91). Aslında Türk devletleri açısından bu gerçeğin başka bir alternatifinin olmadığı da bir gerçektir.

Türk Devletleri Birliği'nin, diğer devletler veya onların kurdukları birliklere alternatif veya karşı bir güç olarak oluşturulmadığı gerçeği de asla göz ardı edilmemelidir. Türk Devletleri Birliği asla bir askeri veya siyasi oluşum değildir. Bilakis, her zaman çevresinde oluşturulabilecek bu türlü güç odaklarına, tecavüzcü politikalara karşıdır. Türk Devletleri Birliği, bu birliğe katılan Türk kökenli uluslararası tarafların, yani bağımsız Türk Cumhuriyetleri'nin mutlak bağımsızlıklarını korumaları temelinde oluşturulmaktadır. Böyle bir birliğin kurulması, genel anlamda dünya birliğini de güçlendirir, uluslararası arenaya da yeni bir enerji katar, küresel siyasetin eşitsizlik, adaletsizlik, ayrımcılık, dışlama vb. olumsuz eğilimlerine

karşı önemli ölçüde direnç oluşturacak bir süreç olur. 20. yüzyılda Avrupa Birliği'nin uluslararası barışın sağlanması noktasında üstlendiği rolü, 21. yüzyılda Türk Devletleri Birliği daha büyük politik deneyim ve potansiyelle üstlenebilir. Bu durum, bağımsızlıklarını yeni elde etmiş Türk Cumhuriyetlerinin birliğinin oluşturulması için önemli çaba harcayan, Türkiye Cumhuriyeti'nin merhum cumhurbaşkanı Turgut Özal'ın 1992 yılında söylediği, "21. asır Türk asrı olacak" ifadesinin gerçekleşmesi bakımından da önemli bir adım olur. Daha o dönemlerde Turgut Özal'ın, bu iyimser ve cesaretli politik öngörülerini değerlendiren yorumcular, burada sadece Türkiye'nin değil, Türk soylu devletlerin tamamının öngördüğünü ve bu ideolojinin objektif fikirlere dayandığını belirtmişlerdi.

Türk birliği ideolojisi yeni değildir. Avrupa Birliği kurulmadan önce 20. yüzyılın başlarında bütün Türk Dünyasında, özellikle Azerbaycan'da ve Türkiye'de ciddi şekilde dünya Türklerinin birliğinin sağlanması doğrultusunda önemli adımlar atılmıştır. Fakat emperyalist güçlerin "Pantürkizm" ve "Panturanizm" olarak niteledikleri bu girişimlere yönelik acımasız takip hareketleri giderek şiddetini artırmış, ideolojik sabotajlar yapılmıştır. Buna rağmen Türk toplumunun birliğinin sağlanması doğrultusunda atılan tohumlar sonuç vermiş ve zayıf da olsa yeşertilebilmişti. Bir asır öncesinde artık Türkiye Cumhuriyeti ve Azerbaycan Halk Cumhuriyeti, Genel Türk Birliği ideolojisini ulusal politikalarının temel ilkelerinden biri olarak belirlemiş ve bunu açık şekilde belirtmekten de çekinmemişlerdi. Sırf tarihin beslediği, kökten gelen bu politik ülkü 20.yüzyılın sonlarında, bağımsızlığını hiçbir zaman kaybetmemiş Türkiye Cumhuriyeti ile yakın tarihte bağımsızlıklarını kazanan Türk Cumhuriyetlerinin ilişkilerinin temelini oluşturmaktaydı. Altaylardan Balkanlara kadar büyük bir coğrafyayı, Avrasya'yı kapsayan güçlü Türk halklarının özgürlük duyguları yeniden alevlenmiştir. Türk devletçiliğinin tarihi birlik oluşturma geleneklerinden yararlanarak, günümüzde egemen Türk devletlerinin daha çağdaş bir birlik oluşturarak geleceğe birlikte yürüme zorunluluğuna dönüşmüştür.

GİRİŞ

Özellikle, son yüzyılın siyasi tecrübesinde Mustafa Kemal Atatürk'ün ulusal egemenliği koruma azmi yeni nesil Türk devletlerine örnek olmuştur. Türk dünyasının iki önemli lideri olan Mustafa Kemal Atatürk'ün ve Haydar Aliyev'in kendi dönemlerinde Türk dünyasının milli çıkarlarını uzlaştırma konusunda gerçekleştirdikleri politikalar ve bu doğrultuda attıkları önemli adımlar günümüzde Türk devletleri birliğinin oluşturulması konusunda gerçekleştirilen politikaların temel taşı oluşturmaktadır. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, Türkiye Cumhuriyeti'nin ve diğer Türk Cumhuriyetlerinin başkanları, Türk Dünyasının politik, ekonomik, kültürel alanlarda işbirliğinin geliştirilmesi doğrultusunda yaptıkları anlaşmalar, uluslararası alanda gerçekleştirdikleri ortak politikalar, aslında, ülkelerinin büyük geleceğini belirleme adına tarihi misyonu yerine getirdiklerini göstermektedir. Bu gerçeği, Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev şu şekilde ifade etmiştir: "Karşılıklı ilişkilerimizin olduğu her alanda çalışmaların sürekli geliştiğini ve olumlu sonuçlar verdiğini görmekteyiz. Günümüzde gerçekleştirdiğimiz politikalar arasında, neredeyse önemli ölçüde ayrı düştüğümüz bir konu yoktur. Sadece bu ilişkilerin daha da derinleştirilmesi, kapsamlı işbirliği ortamının sağlanması, karşılıklı ilişkilerimizin verimliliğinin artırılması için yeni ortak kararlar alabileceğimiz bir mekanizmanın yokluğu önemli bir eksiklik olarak karşımıza çıkmaktadır". (9, s. 57). Günümüzde Türk devletlerinin karşılıklı ilişkilerinin düzenlenmesi konusunda imzalanan belgeler sadece bir bildiri niteliği taşımamakta, politik, ekonomik, kültürel, sanayi, eğitim ve bilim konularında önemli işbirliklerinin temellerini oluşturmaktadır. Ancak, böyle çok çeşitli alanlarda işbirliği temelleri üzerinde çağdaş Türk Cumhuriyetlerinin ortak siyasi platformu, bölgesel ekonomi politikaları ve milli kültürel kimliği oluşturulabilir. Eğer, Türk soylu insanlar ve onların siyasi liderleri, kökten gelen kardeşlik duygularını, tarihin derinliklerinden gelen kan bağlarını unutmuş olsalardı, onları birleştiren petrol ve doğalgaz boru hatları, sadece maddi çıkarların, şahsi menfaatlerin ötesine geçemez, günümüzde gelinen noktada oluşan kardeşlik

ortamının oluşmasını asla sağlayamazdı. Fakat halkların da kalpleri ve düşünceleri aynı ideolojileri desteklediğinden, bizi birleştiren diğer bütün maddi değer taşıyan araçların da önemi artmıştır. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, sırf bu derin bağları dikkate alarak şöyle demişti: “Dünyada Azerbaycan ve Türkiye kadar birbirine kardeş ve aziz olan başka iki ülke daha yoktur”. Şimdi, bu yakın ilişkiler bütün Türk dünyasının karşılıklı ilişkilerinin mahiyetini oluşturmaktadır.

Çağdaş Türkler kendi geçmişlerinin, tarihi varlıklarının, uzun asırlar boyu yenilmez mücadele azimlerinin mahiyetini anladıkça, tek bir etnik mekândan, devlet yapılarından nasıl büyüdüklerinin temellerini hatırladıkça, yazılan ve yazılmayan insanlık tarihi süresince sayısız büyük devletler, imparatorluklar kurduklarını, bu devlet ve imparatorluklar bünyesinde çeşitli şekillerde defalarca birlikler oluşturup yine çeşitli objektif ve subjektif nedenlerle ayrıldıkları gerçeğini bütün açıklığıyla göreceklerdir. Böyle bir muazzam kökten gelen Türk halkları çağdaş dünyada da tarihi tecrübelerinin zirvesine ulaşacak büyük bir Türk Devletleri Birliği oluşturmak zorunda olduklarını da anlamalıdır. Türk devletlerinin tarihi gelenekleri, çağdaş kültürü, maddi ekonomik zenginlikleri, manevi entelektüel servetleri, dolayısıyla onların bu potansiyeli Avrasya'nın ve hatta dünyanın akışını değiştirebilecek güce sahip olduklarını söylemememize imkan sağlamaktadır!

Uluslararası politikanın akışını değiştirecek, dönüşümünü sağlayabilecek *Türk Devletleri Birliği projesi*, dünya için de gerekli ve faydalıdır. Böyle bir birlik küresel politikaların insani yaklaşımlarını artıracak, köklü demokrasi geleneklerine sahip Türk devletlerinin dünya demokrasisine katkılarını artıracak ve bu da dünya devletlerinin daha müreffeh bir yaşama kavuşmasına olanak sağlayacaktır. *Türk siyasi kültürüne* özgü olan bütün değerler (adalet, eşitlik, hümanite, politik ahlak, evrensellik, ulusal özgürlüklere saygı, millete ve devlete sadakat, sömürgeciliği, esareti, itaate zorlanmayı insanlık dışı muameleler olarak görmesi...) bu ortamın gerçekleşmesine ortam oluşturacaktır.

GİRİŞ

Günümüzde uluslararası politikanın “yuları”nın birkaç süper gücün elinde olduğu gerçeği kimseye sır değildir. Onlar dünyanın her yerinde sınırsız at koşturma yetkisini sadece kendilerinde görebilmektedirler. Onlar, çeşitli bahanelerle, genellikle “demokrasi” kisvesi altında uluslararası arenada ulusal devletlere müdahale etme yetkisini kendilerinde görmekte ve sınırsız yetkilerle hukuka aykırı müdahaleler yaparak ulusal devletlerin yapısını kendi istekleri doğrultusunda yeniden yapılandırmaya çalışmaktadırlar. Onların egemen kılmaya çalıştıkları “kuralları” benimsemeyen devletler çeşitli yöntemlerle cezalandırılmakta, bu devletlerin bulunduğu coğrafyalar münakaşa odakları haline getirilmekte ve bu münakaşa ortamı ise yine sözkonusu devletlere karşı tehdit aracı olarak kullanılmaktadır. Artık, demokrasi ile emperyalizm kavramlarının bir arada yürütülemeyeceği gerçeğini uluslararası toplum da görmekte ve ona karşı kuvvetli bir dayanak oluşturma konusunda kapsamlı bir ihtiyaç oluşmaktadır. Böyle bir uluslararası gücün önemli ve güçlü kaynaklarından biri de Türk Devletleri Birliğidir ve böyle bir birliğin uluslararası arenada hukuku, adaleti ve demokrasiyi daha kararlı ve güçlü bir şekilde savunma hakkına sahip olduğu diğer süper güçler tarafından kabul edilmelidir.

Çağdaş uluslararası sistemin demokratikleşmesinin tamamen farklı projelerini küresel siyasetin gündemine taşımak, yeni nesil dünya devletlerinin alternatif siyasi paradigmasını ve siyasi sorumluluk anlayışını oluşturmak Türk Cumhuriyetlerinin sorumluluğuna dönüşmüştür. Birlikleri güçlendikçe dünya genelinde ve özellikle kainatın kalbi olarak belirtebileceğimiz Avrasya’da, belli süper güçlerin egemen olmasına, onların zengin kaynaklarını acımasızca sömürmelerine, siyasi ve ekonomik anlamda üstünlüklerini zorla kabul ettirmelerine asla izin vermeyecekler. Kimsenin onların adına bu bölgede tek söz sahibiymiş gibi davranmasını kabul etmeyecekler. Onların kendilerini yönetebilecek güçleri yokmuşçasına onlara kimsenin kılavuzluk yapmasına izin vermeyecekler. Günümüz süper güçlerinin küresel siyasete bakışı ve küresel politik arenada sergiledikleri

tutum artık güncelliğini kaybetmekte olan, neredeyse dünyanın gündeminden tamamen çıkmaya mahkum olmuş “parçala ve yönet” prensibine dayanmaktadır. Dünyada büyük güç olma tecrübesini Türk imparatorlukları çağdaş süper güçlerden çok daha önceleri yaşamış ve dünyaya da büyük güçlerin nasıl adaletle hükmedebileceğini göstermişlerdir. Çağdaş dönemde, *Politika ve Diplomasi* aracılığıyla, uluslararası hukukta egemen olan prensipler çerçevesinde, ulusal egemenliğin dokunulmazlığı prensibine saygılı bir şekilde birlik olmanın yeni paradigması yaygınlaşmaktadır. Türk devletlerinin gerçek birliğini kurabilmek için, işte bu paradigma kapsamında gösterilen bütün girişimler gerçekleşmeye ve belli bir olgunluğa erişmeye hak kazanmıştır. 20. yüzyılın başlarından itibaren Avrupa Birliği'nin kurulması sürecinde bu girişimler ne kadar zaruri ve doğal idiyse günümüzde de Türk Devletleri Birliği'nin oluşturulması yolunda yapılan girişimler o ölçüde zaruri ve doğaldır. Bağımsız Türk devletleri çağdaş uluslararası siyasetin temel prensiplerine saygılı bir şekilde, kendi özgür siyasi iradeleri, politik zekâları ve uzak görüşlülükleri ile büyük Türk Devletleri Birliği'nin kurulması doğrultusunda emin adımlarla ve büyük bir kararlılıkla ilerlemektedirler. Bugün Türk Cumhuriyetlerinin toplumsal ve politik hayatlarında çok önemli değişimler yaşanmaktadır. Türk Cumhuriyetlerinin neredeyse hepsi ekonomik açıdan güçlenmekte, demokrasilerini güçlendirmekte, uluslararası düzene başarıyla entegre olma yolunda önemli avantajlar elde etmektedirler. Türk Cumhuriyetlerinin iç ve dış politikada belirledikleri kararlı tutum ulusal devlet yapısını güçlendirmekle birlikte, sonuçta Genel Türk Birliği'nin kurulması amacıyla kendi konsantrasyonunu bulacaktır. Türk Dünyasının gelişimi, uluslararası düzenin gelişiminin ayrılmaz bir parçası olarak giderek daha çok önem kazanmakta ve dünyanın gündemine oturmaktadır. Türk Devletleri Birliği'nin teşekkülü süreci uluslararası politik hayatın en önemli gelişim dinamiklerinden biri olarak kabul edilmektedir. Gelişmiş basın kuruluşları, strateji merkezleri, politik araştırmacılar

GİRİŞ

sürekli bu konuyu gündeme taşımakta, çeşitli yönleriyle ele alarak değerlendirmelerde bulunmaktadırlar.

Uluslararası birlik tarafından bu gelişimin çeşitli yönlerden öğrenilmesine ve değerlendirilmesine özel önem verilmekte, Türk Dünyası sistemli ve kapsamlı bir şekilde araştırılmaktadır. Hatta bu konuyu araştırmak üzere kurulmuş çeşitli strateji kurumları bulunmaktadır ki, özellikle Türk Dünyası üzerine stratejiler geliştirmekte ve Türk Dünyasının gitti nihai hedefleri ve bunun dünya adına olumlu ve olumsuz etkilerini kendilerince tespit etmeğe çalışmaktadırlar. Her zaman olduğu gibi, günümüzde de Türk devletleri tarihine ve kültürüne yaklaşımlar hep tek taraflı ve kasıtlı olmaktan öteye geçememektedir. Sürekli objektiflikten uzak yaklaşımlar sergilenmekte, paradigmlar gündeme taşınmaktadır. Özellikle klasik Türk devletleri tarihiyle ilgili Avrupa ve ABD’de yapılan çeşitli araştırmalarda, ortaya konan eserlerde Türk devletlerinin geçmişinin her zaman bu günlerinden daha parlak ve güçlü olduğuna vurgu yapılmakta, halihazırda Türk devletlerinin dünya düzenine etkileri bilinçli bir şekilde önemsizleştirilmeye çalışılmaktadır. “Büyük fatihlerin evlatları”nın sanki tesadüfler sonucu Avrasya koylarına dağıldıklarını, rasgele gerçekleşen olayların akışı içerisinde bugünkü konumlarına geldiklerini ve asla dünyanın gidişine etki yapabilecek bir güç olmadıklarına insanları inandırmaya çalışmaktadırlar. Tabii ki sürekli başka devletlerin egemenliği altında yaşamak zorunda kalmış birçok Türk uluslarının önemli sorunları (en önemlisi de kendi kaderlerini belirleme konusunda bağımlı olmalarıyla ilgili) bulunmaktadır. Fakat sağlam şekilde bağımsız Türk devletleri birliğinin kurulabilmesinin ortaya çıkaracağı yeni politik realite genel anlamda *Avrasya’nın kaderini ve geleceğini* değiştirebilir.

Bütün bu kasıtlı çalışmaların yanında Asya ve Doğu ülkeleriyle ilgili araştırma yapan bilim adamları, Türkologlar, tarihçiler, filozoflar Türk tarihi ve kültürü konusunda kapsamlı çalışmalar yapmış ve bu çalışmalarında objektif şekilde Türk tarihinin ve kültürünün zenginliklerini ortaya koymuşlardır. Özellikle Türkiye’de ve diğer Türk Cumhuriyetlerinde, aynı zamanda Rusya’da ve bazı Avrupa

ülkelerinde Türklerin dünya tarihi ve kültürünün gelişimine önemli katkıları kapsamlı ve detaylı şekilde araştırılmıştır. Çağdaş Türk toplumlarının konumu dünyada yükseldikçe, toplumsal, politik ve beşeri ilimler tarafından da onların tekamül sürecine ilgi artmakta, bu konuyla ilgili bilimsel müzakereler de genişlemektedir. Bütün bunlar, Türk Dünyasının çağdaş uluslararası hayata, küresel politik süreçlerin gelişimine yenilikçi imkanlarıyla katılımı için kültürel ve politik fikir potansiyeli ve bilimsel insani temel oluşturacaktır.

İki farklı bin yılı birleştiren tarihi aşamada bağımsız Türk Cumhuriyetlerinin kurulması onları birleştiren süreçlerin kuvvetlenmesi ile örtüşmektedir. Zira 20. yüzyılın 90'lı yıllarında birçok Türk Cumhuriyetinin özgürlüklerine kavuşması hızlı ve uyumlu şekilde entegre olma, ittifak oluşturma zorunluluğunu ortaya çıkarmıştır. Bu zorunluluk zorlamayla ortaya çıkan bir zorunluluk değil, uzun süre kasıtlı şekilde birbirinden uzak düşürülen kardeşlerin bir araya gelmesi gibi doğal bir zorunluluktur. Bu noktada artık “büyük kardeş”, “küçük kardeş” ayırımından ziyade, KARDEŞLER kavramı ve duygusu vardır! Türk halklarının temsilcileri her türlü maddi çıkardan daha yüksekte bulunan kutsal kardeşlik duygusuyla birbirileriyle görüşür, sorunlarını ve perspektiflerini birlikte araştırırlar. Türk devletlerinin özgürlüklerine kavuştukları dönemden itibaren sürekli yapılan Türk Halklarının Dostluk, Kardeşlik ve İşbirliği Kurultayları, Türkçe konuşan Ülkeler Devlet Başkanları Zirvesi, Türkçe Konuşan Devletlerin İşbirliği Konseyi, TÜRKSOY çerçevesinde gerçekleştirilen faaliyetler kapsamında yapılan karşılıklı görüşmeler, Türkçe Konuşan Ülkelerin Parlamentoları Asamblesi toplantıları ve benzeri programlar büyük Türk Dünyası bütünlüğünün sağlanmasına yönelik faaliyetlerin alanını zamanla kapsamlı şekilde genişletmiş, yüksek düzeyli işbirliği alanlarını geliştirmiştir. Bu durum uluslararası sahada politik, ekonomik, toplumsal ve kültürel alanlarda her geçen gün daha çok önem arz etmeye başlamıştır. Türk halkları ve dünya devletleri bu karşılıklı işbirliğinin sağladığı olanaklardan faydalandıkça, Türk devletlerinin uluslararası alanda entegre olma sürecine güven de yükselecektir.

GİRİŞ

Jeopolitik olarak dünyanın siyasi haritasına dikkatlice baktığımızda Kırgızistan, Kazakistan, Türkmenistan ve Özbekistan gibi Orta Asya Türk Cumhuriyetlerinin birbirine güvendiklerini, Azerbaycan'ın Hazar'ın doğusunda Orta Asya Türk Cumhuriyetlerine, batıda ise, Türkiye'ye güvendiğini rahatlıkla görebiliriz. Avrasya kıtasında Türk devletlerinden birinin kara sınırlarının bittiği yerde, ötekinin kara sınırlarının başladığını görebiliriz. İşte bu eski toprak üzerinde yaşayan kadim Türk milleti tek bir Türk Bayrağı altında birleşme düşüncesinde anlaşmış ve bu muhteşem fikri gerçekleştirme konusunda önemli adımlar atmışlardır. Kırgızistan'ın başkenti Bişkek şehrinde 23 Ağustos 2012 tarihinde gerçekleştirilmiş Türkçe Konuşan Devletlerin İşbirliği Konseyi İkinci Zirve Toplantısında kabul edilen, aynı zamanda Türk Cumhuriyetlerinin ulusal sembollerini organik bir şekilde yansıtan Türk Bayrağı, bütün Türk Dünyasının geleceğine ışık tutan bir fener, istikametini belirleyen bir pusula olmuştur. Bütün eski Türkleri birleştiren Göktürk İmparatorluğunun bayrağının Orta Asya'da dalgalanmasından yaklaşık 1500 yıl sonra, üçüncü bin yılın başlarında yeniden Avrasya mekânında bağımsız Türk devletlerinin Ortak Türk Bayrağını dalgalandırmaları tarihin tekerrür etmesinden başka bir şey değildir. Türk halklarının yaşadığı coğrafya Avrasya'da öyle bir bölünemez jeopolitik mekândır ki onların birliği derinleştikçe, bu mekâna herhangi bir etki ve müdahale imkânı da olanaksız olacaktır. Türk Devletleri Birliği'nin uluslararası politik arenada artan nüfuzu ise bütün Avrasya bölgesinin güvenliği bakımından önemli sonuçlar doğuracaktır.

Bağımsız Türk devletlerini siyasi birliğe teşvik eden sebepler ve şartlar sadece Türk halklarının dil, din, tarih ve kültür birliğiyle sınırlı değildir. Günümüz dünyasında yaşanan süreçler yeni tarihi, siyasi içerik taşımaktadır. Hızla değişen dünyada mevcut siyasi sistemler için artık küreselleşme sürecine katılmak veya katılmamak gibi bir ikilem söz konusu değildir. Onların temel sorunu, dünyayı yönetme sürecinde hangi seviyede yer alacakları konusudur.

Yaklaşık son 50-60 yılda dünyada meydana gelen değişiklikler sonucunda oluşan yeni durum, 20. yüzyılın ortalarında uluslararası politikada denge konfigürasyonundan önemli derecede farklılık arz etmektedir. Bugün uluslararası hayatta belirlemekte olan yeni siyasi durum, artık dünyanın “eski kurallarla” yönetilemeyeceği, dünyada bu kurallarla var olmanın imkânsızlığı gerçeğini gözler önüne sermektedir. Küresel yönetim fonksiyonlarını kendinde toplayan BM’in yapısı konusunda köklü reformlara ihtiyaç olduğu düşüncesi daha yüksek sesle dillendirilmeye başlamıştır. Böyle bir durumda dünyayı yöneten devletler de taviz vermenin kaçınılmaz olduğunu kabul ediyor, sürekli dünyanın çeşitli noktalarında meydana gelen olayların değerlendirilmesi sırasında aktif rol üstlenen devletlerin görüşlerini dikkate almak zorunda kalıyorlar. Bu ülkelerin küresel siyasete daha aktif katılmalarına istemeden de olsa izin vermek zorunda kalıyorlar. Bu sürecin ilk belirtilerini “Dünya devleri” olarak bilinen devletlerin yer aldığı G-7 formatının, önce G-8’e, daha sonra G-20’ye dönüşmesi sürecinde görebiliriz. Fakat bütün bu gelişmeler dünya siyasi sisteminin gerilim ortamından istikrar ortamına geçmesini sağlamaya yetmiyor. Demek ki dünyanın yönetilmesi için en uygun yapılanmanın bulunmasına ihtiyaç hasıl olmuştur ve bu da küresel yönetimin yeni küresel siyasi duruma uyarlanmasını gerektirmektedir. Bugün hızla değişime uğrayan gezegende uluslararası siyasetin yeni platformu egemen devletler tarafından değil, tam anlamıyla Dünya Birliği tarafından hazırlanmalıdır. Yeni küresel yönetim mekanizmasında, çağdaş uluslararası sistemde herhangi bir biçim ve düzeyde baskıcı politikaların statüko olarak devam etmesine, herhangi bir uluslararası subje veya subjelerin tek taraflı şekilde üstünlük elde etmesine ve onların kendi konumlarını dünya birliğine güç tatbik ederek kabul ettirmelerine asla yer olmamalıdır. Ancak bütün uluslararası subjelerin eşit şartlarda uluslararası siyaseti temsil etmek ve ilerletmek imkanlarına sahip oldukları takdirde küresel siyaset kendi eksenini bulur. Böyle bir ortamda bütün ortakları güçlerini birleştirerek dünyanın küresel sorunlarının

GİRİŞ

çözümüne katkı sağlayabilirler. İşte, bütün uygarlıkların temsilcilerinin katıldığı uluslararası siyasetin yönetim planında, uluslararası hayatın bütün gerçekleri dikkate alınabilir. Böylece, çağdaş dünyanın siyasi hayatında dünyanın yönetiminde yer alma uğruna gerçek bir mücadele sergilenmektedir. İşte, bu bağlamda aktifleşerek, uygun uluslararası siyasi konjonktürde dünya politikasının belirlenmesinde, bölgesel ve küresel projelerin uygulanmasında ve küresel yönetimde önemli rol ve sorumluluk üstlenerek, Türk Devletleri Birliği bütün Türk devletlerini başarıyla temsil edebilir.

Arkitektonik yapılı küresel siyasi sistemin uluslararası adalete dayanan evrensel fikrine göre, sadece milletlerin birliği insanlığın gerçek substansiyonunu belirtmektedir. Çağdaş dünya birliğinin teşekkülüne doğru gelişmenin mevcut aşamasında dünya demokratikleşme ve çağdaşlaşma hareketinin genişlemesi ve demokratik egemen ulusal devletlerin yoğun konsolidasyonu, siyasi antropolojik sistemi onun gelişiminin yeni aşamasına, insanlığı teşkil eden milletleri ise, daha geniş işbirliği ilişkilerinin kurulmasına sevk etmektedir. Bu bakımdan, küresel yönetimin gelecek gelişim senaryoları içerisinde Türk uygarlığının temsil edilmesinin sağlanması, geleceğin küresel siyaset sahnesinde Türk varlığının kaderini belirleyecek önemli bir konu olarak karşımıza çıkmaktadır. Bağımsız Türk devletleri dünya süreçlerine uygun olarak öncelikle kendi aralarında konsolidasyon süreçlerini hızlandırarak, **Türk Devletleri Birliği** statüsünde küresel siyasi sistemin gözardı edilmesi imkansız bir üyesine dönüşebilirler. Türk Devletleri Birliği kavramının ideolojiden pratiğe geçişi uluslararası kapsamda bu alanda yeterli tecrübenin toplanmasına ve iyi değerlendirilmiş olmasına dayanmaktadır. Günümüzün önemli gündem maddesini oluşturan teorik fikir için de aynı tecrübenin pratiğe dönüştürülmesi önem arz eden konulardan biridir. Değerli okurlarımıza sunduğumuz bu kitap da aynı bilinçle araştırılmış ve yazılmıştır.

I. BÖLÜM

TARİHTEN DOĞAN GELECEK

1

TÜRK DEVLETÇİLİĞİNİN OLUŞUMU: TARİHİ-SİYASİ İLİŞKİLERİN GELİŞİM DİNAMİĞİ

Tarih, Türkler için sadece onların mevcut olduğu zaman demek değil onların manevi bütünlüğü, soy birliğidir. Türklerin yazılmayan tarihleri de kaleme alınan tarihleri kadar canlıdır. Bu nedenle de “Türkler tarih yazmamış, tarih yaratmıştır” ifadesi onların ulusal yapısındaki bu özelliği de ortaya koymaktadır. Onların tarih yazmadıkları dönemlerde de kendilerini, her zaman tarihi manevi bütünlüğün içerisinde gördükleri, tarihi sorumluluklarının bilincinde oldukları görülür. Eğer onlar, tarih boyunca yaşadıklarını kendi genlerine aktarmasalar, tarih yaratamazlardı. Türklerin tarihi kronolojisi, onların omurgalarının omurları, beyinlerinin kıvrımları gibidir. Onlar, kendi geçmişlerini, bugünlerini ve geleceklerini bir organik zaman bütünlüğü içerisinde duyabilmektedirler. Türkiye’deki Topkapı Sarayı Müzesi’nde bulunan 16. yüzyıla ait minyatürde tasvir olunan süvari gibi. Bu minyatürde atının üzerinde arkaya dönerek elindeki yayın okunu geriye yöneltmiş bir savaşçı tasvir edilmiştir. Bu sadece onu takip edenlerden kendisini korumayı amaçlayan bir savaşçının hareketini değil, sürekli ileri gittikçe, arkasını da düşünen ve asla onu unutmayan müdrük bir insanı da sembolize etmektedir. Türkler, insanlık tarihi boyunca hep “savaş meydanlarında” işte böyle at koşturmuşlar, geçmişlerini ihmal ettikleri zaman, geleceğe doğru koşan atları tökezlemeye başlamıştır. Bu nedenle de Türklerin Bilge Kağan gibi müdrükleri onları her zaman kendi *Bütünlük Tarihinde* buluşmaya davet etmiştir. Türkler, bugünlerinden baktıkları zaman

geçmişlerini gelecekle, gelecekle de geçmişleri gibi görmelidirler. Zamanın bütünlüğünde var olan Türkler, yaptıkları konusunda yanılmıyor, en karışık durumlarda doğru kararlar alıyor, zamanla onun bütün “dillerinde” konuşmayı başarıyorlar. Onların ne geçmişi ne de geleceği karanlıktır. Bu nedenle de Türkler *tarihten doğan geleceğine* doğru daha kararlı ve açıkgozlu bir şekilde sapmadan yürüyebiliyorlar.

Türk devletçiliği oluşumu ile ilgili yapılan araştırmalarda ortaya çıkan ilk önemli fikir, Türklerin sanki kendi devletleri ile birlikte doğmuş oldukları yönünde olmuştur. Bir halk olarak onların tarihi, devletlerinin tarihi ile başlıyor. Metin Aydoğan’ın da belirttiği gibi, “dünya tarihinde Türkler kadar çok ve çeşitli devlet kurmuş başka bir ulusun olmadığı, bugün artık herkesin kabul ettiği kesinleşmiş bir gerçektir. Her dönemde ve sürekli olarak, dünyanın çok geniş mekânlarına yayılan Türkler, yaşadıkları her yerde, büyüklü küçüklü, etkili etkisiz, kalıcı veya geçici çok çeşitli devletler kurmuşlardır. Böylece, Türk tarihi *devlet kurma tarihi* şeklinde de ifade edilebilir. Uzun dönemler boyunca savaşmış, yenmiş, yenilmiş, güçlenmiş veya güçlerini kaybetmişlerdir. Diğer toplumları içlerinde eritmiş, ya da onların içinde erimişler, fakat hiçbir zaman devletsiz kalmamışlardır” (98, s.43). Türklerin devlet hayatının bu önemli özelliğine Macar tarihçi Ligeti de dikkat çekmiştir: “Türk milleti yayılımcı bir asker ulustur. O, bu işin tam sahibi ve en mükemmel örneğidir. Onun örgütlenme gücüne, devlet kurma yeteneğine ne kadar hayran kalsak azdır” (123, s.34). Ulusun (kavmin, halkın, milletin) devlet, devletin ulus gibi kabul görmesi Türklerin sosyo-politik düşünce sisteminin mahiyetindedir. Ulus devletin ordusu, canı ve duvarıdır. Devlet olgusu “asker-ulus” sayesinde ortaya çıkmaktadır. Bu nedenle de “askeri kudret, ordu tarihteki Türk soylu devletlerin bel kemiğini oluşturmuştur” (292, s.21-40). Her halde bu nedenle, Türkler nereye gitmişlerse, devletlerini veya “devlet mimarisinin bellek projelerini” de kendileriyle götürmüşlerdir. Bu nedenle de Türklerin tarih boyu Avrasya’da kurduğu devletler yapısal benzerliğe sahiptir.

Ata yurdu Avrasya'nın 145^o-150^o enlemleri arasında yerleşen yüksek Altay dağları civarlarında, Yenisey çayı boyunca Abakan ve Tuba bölgelerinde Türklerin kurduğu temel devletler: Sak İmparatorluğu (Türkler kendi imparatorluklarına "Kağanlık" diyorlardı), Büyük Hun İmparatorluğu, Batı Hun İmparatorluğu, Doğu Hun İmparatorluğu, Ak Hun İmparatorluğu, Göktürk İmparatorluğu, Avar İmparatorluğu, Hazar İmparatorluğu, Uygur İmparatorluğu, Karahan Devleti, Gazne Devleti, Büyük Selçuk Devleti, Azerbaycan Atabeyler Devleti, Irak Selçuk Devleti, Suriye Selçuk Devleti, Kirman Selçuk Devleti, Anadolu Selçuk Devleti, Harezmşahlar Devleti, Türk Moğol İmparatorluğu, Kızıl Orda (Altın Orda) İmparatorluğu, Sibirya, Kazan, Kırım, Nogay, Kasım, Astrahan Hanlıkları, Memlük Devleti, Osmanlı İmparatorluğu, Moğol İmparatorluğu, Delhi Türk Sultanlığı, Karakoyunlu Devleti, Akkoyunlu Devleti, Safevi İmparatorluğu ve çok sayıda Azerbaycan Hanlıkları olmuştur. Bütün bu devletler dünya tarihinin gelişiminde, Avrasya'nın etnopolitik coğrafyasının son üç bin yılda değişerek bugünkü şekli almasında temel dönüştürücü rol oynamışlardır.(230; 241; 128; 100; 153; 182)

Bu devlet ve imparatorlukları kurmuş Türk süper ulusunun başka bir özelliği de büyük önem arz etmektedir. Şöyle ki Türk süper ulusu ezelden homojen yapıya sahip olmamış, hem iç etnik yapısını sürekli tekâmül ettirmiş hem de yabancı ulusları kendi etnik sisteminin ayrılmaz bir parçasına dönüştürme konusunda açık evrensellik değerlerini başarılı bir şekilde kullanmıştır. Fakat her zaman devlet kurmanın ağır yükünü ve sorumluluğunu Türkler kendi üzerlerine almışlar, kurdukları devletlerde sırf onlar *etnosistemin temelini oluşturmuş, birleştirici bileşeni* olmuşlar, ne zaman ki etnosistemin bu "altın kuralı" kaybedilmiş, devletin temelleri sarsılarak çöküş dönemi başlamıştır. Etnosistemin Türk Passionerliği* (155, s.122-132) onu her zaman ulus yaratma, devlet kurma faaliyetlerinin büyük arenasına çıkarmış, ona cihangirlik ve fatihlik misyonu yüklemiştir.

* Bir ulusun aktifliği, üstünlüğü anlamında kullanılan bu terminoloji tarihçi L.Gumilev tarafından literatüre dâhil edilmiştir (y.n)

Orta Asya'da en kadim devletlerin temelini atmış "Türkçe konuşan Hunlar" (153, s.200-201) ile ilgili ilk tarihi bilgileri antik Çin kaynakları (halk adı olarak, *hu, hun, hunnu, hyung-su, hsyung-nu, hyanyun, hunyuy* şeklinde) vermiştir. Bir halk olarak varlıklarını sürdürdükleri zaman dilimi, tarihte bıraktıkları izin zaman diliminden kısa olan Hunlar (onlar M.S.1. bin yılın yaklaşık 6. yüzyılında etnik varlıklarını sonlandırarak tarih sahnesinden çekilmişlerdir), ilk defa M.Ö. 1764 yılına ait Çin kaynaklarında, daha sonra ise M.Ö. 822 ve 304 yıllarına ait kaynaklarda (154, s.27) yer almaktadırlar. Fakat iki çağın iki farklı bin yıllığını kavuşturan yüzyıllarda hem Asya (Çin) hem de antik Avrupa kaynaklarında Hunlar en kudretli süper ulus ve ordu imparatorluk olarak anlatılmaktadır. Evrenin doğu yarımküresinin en büyük imparatorluklarından birini kuran (M.Ö. 3. – M.Ö. 5. yüzyıllar) Hun Türk tayfa birlikleri Altay'dan Çin'e, Hazar Denizi ve Kuzey Kafkasya'dan Azak Denizi'ne, Doğu Avrupa'ya kadar büyük bir bölgeyi egemenlikleri altında bulunduruyorlardı, onların batı kanadı 405 yılında Roma'ya girmiş, doğu kanadı ise 5. yüzyılın sonu, 6. yüzyılın başlarında Hindistan'a doğru ilerleyerek Gupta İmparatorluğuna son vermişlerdir. (106, I c.; Türkler, I c.).

Hun Türkleri Avrasya'da güç bularak etki çevrelerini genişlettikçe, bu büyük bölgenin diğer halkları da onlarla kaynaşmış ve karışmıştır. M.Ö. 4. yüzyılda Hun Türkleri 24 soydan oluşan kudretli imparatorluk kurmuşlar (182, s.25). M.Ö. 3. bin yıldan başlayarak, Kuzey Çin'den Asya'nın batısına doğru her yönde Hun Türk süper ulusunun genişleme ve kuvvetlenme süreci yaşanmaktaydı. Bu nedenle de uzun asırlar boyunca Orta Asya ile sınırı olan Çinliler, Hun Türkleriyle savaşmış olmalarına ve yenilmelerine rağmen, kendi ataları olarak kabul ettikleri Kuzey Çin'in yerli halkları olan "Karaçinlilerin" Hun kaynaklı olduğunu itiraf ediyorlardı. Hun Çin karışımından oluşan "Proto Hun etnik alt tabakası" (154, s.19) zamanla başka halkları da kendi bünyelerine katarak heterojen yapıya sahip daha geniş bir ulus oluşturmuşlar, fakat o, kendi etnik özeğini oluşturan Hun Türk genini her zaman korumuş ve büyük bozkırların sert ikliminde yaşamaya alışmış,

halk ordu olarak savaş yeteneğini sürekli geliştirmiştir. Bu nedenle de onlar sadece başka tayfaları değil büyük bozkırı, onun sertliğini yenebilen ilk Asya halkı olarak kabul edilmektedirler.

“Dünyanın milli biçimlerinin” rengârenk olması üzerinde düşünen ve bu “biçimler” sisteminde Türk dünyasının kendine özgü mahiyetini (eski kitaplarında) nadide analizlerle belirginleştiren Georgi Gaçev’in “kozmo-psiko-logos” konsepsiyonuna göre, her bir halk, doğduğu yerel ortamın ve onun benzersiz doğasının ürünüdür, “halk, her şeyden önce ülke ve toprak anlamındadır”. Fakat, öyle halklar da vardır ki onların “doğası” bütünlükle milli mahiyetlerine uygunlaşarak, sanki kaybolmaktadır. Bu anlamda, “Yahudiliğin Doğası onun halkıdır”. Bu nedenle de Yahudiler, Ermeniler nereye gitseler, orada sırf “Ermeni” ve “Yahudi” gibi yerleşir, aynı “mekân kozmosta” kendi etnik atomlarını oluştururlar (148, s.11-27). Türklerse, bütün doğası ve yapısıyla, onlara özgü bütün “kozmo-psiko-logos”un dağılmaz sistemi ile yeni toprakların ruhuna uygunlaşırlar. Bu nedenle de çağdaş Türk devletlerinin her birinde doğa ve tarihin bir sistem oluşturduğunu, buradaki “kozmo-psiko-logos”un devamlı yaratıcı özellik taşıdığını görebiliriz.

Bu sistem o kadar dinamik bir yapıya sahiptir ki, hatta dilin gelişimi gibi muhafazakâr bir süreç dahi tamamen doğal akış içerisinde, kazanılmış yaşam deneyimini bünyesinde toplayarak devam etmektedir. Bunun sonucu olsa gerek ki yazısı olmayan Hun dili sonradan kendi mükemmel yazılı abidelerini yaratmış olan Türk diline dönüşmüştür. Eğer Hun ve Türk dillerinin dilbilimi açısından kökü, temeli aynı olmasaydı, onların dilinde böyle bir “beklenmedik dönüşüm” yaşanamazdı. Bu sürecin devamı olarak, sonraki yüzyıllarda aynı kökten gelen Türk dilleri dallandı, dünyanın büyük bir *Türk Dilleri Ailesi* oluştu, tarih sahnesinde soy yapı mahiyetini koruyan yeni Türk devletleri ve imparatorlukları doğdu. Antik Asya tarihine dair klasik araştırmanın sahibi Rene Grusse, bu sürecin daha ilk başlarından itibaren “Türk Moğol soylu Hun tayfalarının” (241, s.8-24) dil ve kültürlerinin zamanla birbirinden ayrışarak, bütün Avrasya boyunca çok renkli ve evrensel bir etnokültüroloji sistem kurduğunu belirtir.

Genel anlamda, dil bilimcileri tarafından Hun ve Türk dillerinin aynı menşeli olması konusunda çeşitli tartışmalar yapılsa da sonuç olarak bu konuda şüpheye mahal verecek önemli bir delil bulunmamıştır. “Çünkü Türk dilleri ailesine ait olan teles, yani Uygur dili ile Hun dili arasında dil bakımından yakınlığın olmasıyla ilgili kaynaklarda açık deliller bulunmaktadır” (154, s.52-53). Uygurlar; Hun, Türk, Moğol ve Çin dünyalarını daim birbirine yakınlaştıran etnik düzlem fonksiyonunu sonraki dönemlerde de devam ettirmişler, aynı sürecin bir başka yönünü oluşturan Türk Tatarlar ise Asya’nın batısına, Avrupa’nın doğusuna doğru yönelmişlerdir.

Ünlü Amerikalı antropoloji uzmanı Karlton Stivens Kun, mükemmel araştırmalarında, “Hunların ve Türklerin demir döneminde Avrupa’ya doğru yayılmasından sonra” buradaki etnik yapının önemli ölçüde değişime uğradığını, aynı zamanda Avrupa ırkının özelliklerini benimseyerek Asya’ya “taşınmış olduklarını” belirtmiştir (165, s.202-205, 248,428, 572, 610, 625). Türk halkları hem kendi farklı antropoloji özelliğini koruduğundan hem de tarih bakımından Avrasya’nın çok renkli antropoloji özelliklerini benimsediğinden estetik yönden de ender fizyonomik yapıya, en çeşitli iklim koşullarında yaşayabilen dayanıklı, çevik ve sağlam yaşam şekline sahip olmuşlardır. M.Ö. 5. yüzyıla kadar Türklerin soy etnos gibi kendi tekâmül aşamasını sona erdiren soy ağacında Hunlar başta olmakla birlikte, antik Orta Asya’nın, neredeyse, bütün temel etno birlikleri yer almıştır (154, s.301). Sonraki tarihi süreçlerde (özellikle 5. - 7. yüzyıllarda) Hun Türk süper ulusunun iç tekâmülü Türk başlangıcını öne çıkarmış, böylece, Türkler artık 6.-8. yüzyıllarda Orta Asya’nın dominant halkına ve askeri politik gücüne dönüşmüşlerdir. Yani tarih bakımından Avrasya’nın **Büyük Hun geleneği, Büyük Türk Dönemi** ile yer değiştirmiştir.

Eski kaynaklarda “*tu-u, tuckyu, tukyuye, Türküt, törük, türük*” ve nihayet, kesin ismi ile “*Türk*” olarak adlandırılan Türk süper ulusu(152, s.168-170; 241, s. 60-66; 94, s.13; 71, s.24), Avrasya’nın son 1500 yıllık tarihinde arkaik devletçiliği çağdaş devletçiliğe kadar geliştiren, kendi kaderini kadim dünyanın, neredeyse, bütün halklarının kaderi

ile bağlayan bir ulustur. Ünlü Türkoloji uzmanı Faruk Sümer, “*Türk*” etnoniminin (kavim isminin) “*türemek*” (kök kelime, “*töre*”, “*töru*”) mastarından türemiş olmasının daha gerçekçi bir yaklaşım olduğunu belirtmiştir (73, s.9). Bu kelimenin başka dillerden gelmediği ve başka dillerde hiçbir anlamının olmadığı da bilinmektedir. Türkler kendileri bu ismi kendilerine vermiş, daha sonra dünya da bu ismi kabul etmiştir. “*Türk*” sözü etnik, kültür ve politik anlamda 6.- 8. yüzyıllardan itibaren, gerek Türklerin kendi kaynaklarında gerekse de başka halkların kaynaklarında sağlam ve silinmez şekilde yer almaya başlamıştır.

İçinde bulunduğumuz çağın birinci bin yılının ortalarından, “Avrasya’nın kalbi olarak kabul edilen Büyük Bozkır Çin seddinden, Karpat dağlarına kadar uzayan, kuzeyden Sibiryaya tayga ormanlarıyla, güneyden İran ovası ve Fars sahrasıyla kuşatılan bölge”, Türk Dünyasının dalga dalga hareket ettiği (ilerlediği), doğrudan onun faaliyetleri ve direk etkisiyle aralıksız şekilde transformasyona uğramış olan vahit bir etnopolitik mekân şeklini almıştır. Antik dönemlerde bu bölgenin batısında eski Yunanlar Skif, güneyde Farslar Turan (Türk halklarının yaşadığı yer), güneydoğuda Çinliler Bey-hu (151, s.3) olarak adlandırmaktaydılar.

Türk hakanlığının toprakları, 6. yüzyılın sonlarına doğru batıda Bizans, güneyde Perslerin yaşadığı ülke ve Hindistan, doğuda Çin sınırlarına kadar ulaşmıştı. Türk nüfuzunun hızla yükseldiği bu çağda, aynı ülkelerin tarihindeki değişiklikler, Türk hükümlerinin ve ona ait hâkimiyetlerin kaderinden asılıydı. Türk Dünyasının etnopolitik tekâmülü iç entegrasyonun zaruri bir aşamasını sonlandırmış ve zorunlu ayrışmaya ortam sağlamıştı. Bu durumun ilginç tarafı, bir zamanlar Hun Türk süper ulusunun doğudan batıya doğru hareketlerinin Hunlar içerisinde *Türklerin* üstünlüğüyle izlenmiş olmasına karşın, bu dönemden itibaren, sonraki yüzyıllar boyu Türklerin içerisinde *Oğuzların* üstünlük kazanmasıyla Selçuk, Osmanlı ve Kızılbaş hakimiyetleri öne çıkmıştır. Böylece, Türk Dünyasının Doğu ve Batı “kanatları” giderek birbirinden uzaklaşarak, herbiri ayrılıkta yeni

ayrışma süreçlerinin temelini atmışlar. Avrasya boyunda giderek çoğalan Türk devletleri başkalarıyla savaştıkları gibi, kendi aralarında da çeşitli savaşlar yapmışlar.

Avrasya tarihini ve bu bağlamda Türk etnogenetiğini detaylı şekilde araştıran Lev Gumilev, ilk Türk devletlerini kurmuş olan “eski Türkler”le, onların etnik tarihi ayrışması sonucu ortaya çıkan *yeni nesil Türk halklarının* soybirliğinin olması gerçeğini belirtse de “ata halkla” “oğul halkların” doğal olarak birbirinden farklı özelliklere sahip olduğunu da belirtir: “eski Türkler” kendi iç enerjilerini dillerinden devletlerine kadar, kendilerinden sonraki nesillere (varislerine) miras bırakarak tarih sahnesinden çekilirler”(152). Mesela, Hunlar gibi!

Bu anlamda, eğer bugün çağdaş Türk dillerinin, alınma sözleri istisna olmakla, temel kelime hazinesini ve belirli şekilde gramer özelliklerini “tarihi rekonstrüksiyon” yaptığımız zaman, aynı potansiyel üzerinde eski Türk dillerinin kaynağına canlı şekilde geri dönebiliriz. Çünkü, çağdaş Türk dillerinden herbirinin (özellikle Oğuz grubuna ait olan diller) bir şekilde (hatta bezen şaşırılacak düzeyde benzerdir) eski Türk dili temelini koruduğunu görebiliriz.

Eski Türklerin etnik tarihi farklılığı, onları zamanla Avrasya askeri politik süreçlerinin, aynı zamanda, iç sosyal yapılanmanın yeni ufuklarına çıkarmıştır. Nihayet, bu süreçler 552 yılında isminde “Türk” etnonimi (etnik ismi) bulunan ilk devlet olan *Göktürk imparatorluğunu* meydana getirmiştir. *Göktürkler tarihte Türk politikası ve ideolojisini taşıyan ilk devleti kurmuştur*. Ünlü Fransız bilim adamı Rene Giraud, 20. yüzyıl tarih biliminin klasik örneklerinden kabul edilen ve Türk dili başta olduğu halde birçok dillere tercüme edilmiş kitabında, tamamen Göktürk İmparatorluğu’ndan bahsetmiştir. Proto Türkçeyi ve onun türevlerini çok iyi bilen tarihçi, temel kaynaklara, eski Türk abidelerine, ilkin belgelere dayanarak, *Göktürk İmparatorluğu’nun, kendinden önceki ve sonraki Türk devletlerinin gen yapısını taşıyan birleştirici halka olduğunu belirtmiştir*. Bu, artık siyasetini uygarlaştıran, uygarlığını siyasetleştiren bir sosyo politik sistemin bütün temel simgelerini

ve kalitelerini kendinde birleştiren *fonksiyonel devlettir*. Onu, antik devletlerin en mükemmel kuruluşları ile kıyaslamak mümkündür.

“Tengri” (Tanrı) kaynaklı Göktürk İmparatorluğu’nun hakanı ve onun ulusu (halkı) sema, gök, Tanrı ile ilişkilidir. Onlar birlikte ilahi iradeyi yeryüzünde onlara verilmiş misyonla temsil ederler. “Tengri” tarafından Bumin ve İstemi atalara emanet edilmiş bu kağanlığın temel amacı, kendi halkını ve onun “töresini” korumak, bu temelde milli birliğin daima kuvvetlenerek sarsılmaz olmasını sağlamaktır (107, s.103). Göktürkler eski Ariler, Mısırlılar, antik Yunanlar ve Romalılar gibi, aynı zamanda, kendi dönemlerinde yaşamış olan birçok halklar gibi hiçbir zaman “Tanrılar” dememiş, her zaman “Tanrı” demişlerdir. Hiç kuşkusuz, dini genel kültürün bu doğal modelinin, Türklerin sonradan Tek Tanrı ilkesini benimseyen İslam dinini kabul etmelerinde önemli etkisi olmuştur. Bugüne kadar dünyada yaşayan bütün Müslüman Türkler, *Allah ve Tanrı* kelimelerini eşanlamlı sözcükler olarak kullanmış ve onlar arasında hiçbir fark görmemişlerdir.

Göktürk İmparatorluğu komşu devletlerle aktif savaş ve diplomasi dilinde konuşabiliyor, halkının hem barış hem de savaş ortamında yaşaması ve amansız mücadelelerden zaferle çıkması için bütün vasıtaları başarılı şekilde kullanabiliyordu. Bölge politikasına başarılı bir şekilde yön verebiliyordu. Örneğin, 726 yılında Tibet Devleti, Göktürk Devleti’ni Çin’e karşı ittifak oluşturmaya davet etse de devletin müdrik lideri Bilge Kağan, bu daveti kabul etmemiştir. Sonraki süreçler de hükümdarın bu durumda çok isabetli ve doğru karar aldığını göstermiştir. Çünkü böyle bir ittifaka katılsaydı, uzun sürecek bir savaş macerasına atılmak zorunda kalacak ve bu savaş süresince Tibetlilerin yükünü sırtında taşımak zorunda kalacaktı. Böyle uzun sürecek bir savaş macerasına atılmak devleti içinden çıkılmaz zorluklarla karşı karşıya koyacak, devletin yıpranmasına ve zamanla belki de yok olmasına neden olacaktı.

Özünü Oğuz boylarının oluşturduğu Göktürk Devleti, özellikle İlderis, Kapgan ve Bilge hakanların hükümdarlıkları döneminde çok gelişmiştir. Farklı Türk boyları tek bir devletçilik, “törecilik” ideolojisinde

birleşmiştir (“*Türk bodun*”artık bütün Türk boylarının, yani dokuz Oğuz boyunun birleşmesi ve tek bir halk oluşu demektir). Ulusal sistem kendisinin hiyerarşik sosyo politik birimlerini oluşturmuştur. Devlet ve halk onları temin edecek ekonomik mekanizmayı oluşturmuştur. Daha çok hayvancılıkla uğraşan göçebe Göktürkler, farklı bölgelerde yerleşmeye ve hatta şehirleşmeye başlamışlar. “Göktürklerde madencilik, özellikle demircilik çok gelişmişti. Altay ve Sayan dağları demir madenlerinin olduğu bölgelerdir. Buradan çıkarılan demirin yüksek alışımlı olması ve Türkler tarafından çok iyi kullanılması Türk askeri sanayisinin en büyük üstünlüğüydü” (128, s.58). Türkler soyun (kökün) (seçkin soy) önemli olduğunu kabul etseler de bu, Avrupa’da ve diğer Asya devletlerinde olduğu gibi toplumu keskin sınıflara ayrıştıracak, sınıflararası ayrışmaya sebep olacak düzeyde değildi. Kadınlarla erkekler aynı toplum içerisinde birlikte yaşamaktaydılar. Erkeklerin sahip olduğu bütün haklar kadınlar için de tanınmaktaydı. Hiçbir cinsel ayrımcılığa maruz kalmadan toplumun eşit haklara sahip bireyleri olarak toplumun gelişimi için birlikte çalışmaktaydılar. Göktürk toplumunda kadına ve çocuğa tecavüzün cezası idamdı. Eğer Göktürk Devleti’nde insanlar ve tayfalar arası “demokratik düzen” olmasaydı, onlar “zalimler ve mazlumlar” olarak ikiye ayrılmış olsalardı, böyle bir toplumda devlet kurulamaz, ekonomik istikrar sağlanamaz ve on binleri tek bir ordu şeklinde savaştan savaşa koşturmak mümkün olamazdı. Göktürk toplumu bu sosyo politik çevikliği ve dinamizmi gelişmiş bir karakteristik özellik olarak kendinden sonraki nesillere aktarmayı da başarmıştı.

Türk soylu devletlerin, Avrasya boyunda kurulup güçlenmeleri ve gelişmeleri sürecinin en parlak ve sorumluluk gerektiren aşaması, onların İslam uygarlığının genişleyen dünyasına kavuşmalarıyla başlamıştır.

Birinci bin yıl arifesinde ve onun ilk asırlarında, Türk ve İslam uygarlıklarının çarpışarak kaynaşması genel olarak, dünya tarihinin dönüşüm evresini yaratmıştır. Dünya tarihinin bu dönemi hakkında çok fazla yazılmasına rağmen bilinçli şekilde veya bilmeden asıl

mahiyeti üzerinde durulmayan çalışmalar neşredilebilmiştir. O döneme kadar Orta Asya'nın baskın gücü olan Türkler, Hazar Denizi'ni bütünlükle ele geçirerek, Yakın Doğu'ya, Kafkaslar'a kadar gelmiş ve Anadolu'da güçlenmeleriyle *Avrasya'nın jeopolitik merkezini de bu bölgeye* taşımışlardır. Sanki, Türkler nerede bulunsalar orası dünya siyasetinin "kaynar kazanı" olmaktaydı. Bu sebeple, dünya politikasının ağırlık merkezinin Türkler sayesinde Asya'dan Avrupa'ya doğru kaymış olduğunu Avrupalıların da kabul etmeleri gerekmektedir.

İçinde bulunduğumuz dönemin yeni bin yıllığını Türkler *Doğunun Yeni Tarihi* ile başlamışlar. Oysa bazı Batı bilim adamları iki farklı bin yıllığın kavşağında gerçekleşen bu *önemli jeopolitik değişimi* (geopolitical shift) izlemek yerine, ağız birliği yapmışcasına "barbarların Doğuya akımından" bahsetmektedirler. Böyle düşünen bilim adamlarından biri de Britanyalı Şarkiyatçı K.E.Bosvort idi. O, "Türk askeri kulların" İslam hilafetine akınını (146, s.24-25) "mercek altında" büyüterek, çok mantıksız sonuçlar çıkarmıştır. Bu batılı bilim adamından şunu sormak gerek, "Türkler nasıl "kul" olmuşlar ki Yakın Doğu'da çok hızlı bir şekilde hakim konuma gelmişler ve asırlar boyu büyük bir coğrafyayı yönetmişler?!" Bu durumu zaten aynı araştırmasında K.E.Bosvort çaresizlikle kendisi onaylamıştır. Şarkiyatçı Profesör K.E.Bosvort şöyle yazmıştır: "Yakın Doğuda toprakların kullanılmasında Türk taarruzlarının önemli etkisi göz önündedir. Kuzey İran'a işgalci olarak sokulan tayfaların bir grubu 11. yüzyılın 20'li yıllarında Anadolu'ya ve Kafkasya'ya geçmiş, burada gazi ve akıncılar gibi Hristiyan Ermeni, Gürcü prenslikleri (emirlikleri) ve Bizans İmparatorluğu ile savaşmışlardır... O tayfaların bir grubu İran bölgesinde hayvancılık için elverişli olan arazilerde yerleşerek yaşamaya devam etmişlerdir. Şöyle ki Azerbaycan'ın Kürdistan bölgesindeki nüfusu, İran ve Gürgan'ın çağdaş Türk nüfusu, şüphesiz, Selçuklu dönemine kadar uzanmaktadır. Gerçi onların sayıları (özellikle İran'da) Moğollardan sonraki aşamada da artmış olabilirdi" (146, s.30-31). Oysa 950-1150 yılları arasında bu bölgede yaşanan tarihi siyasi olayların akışında Türklerin baskın güce dönüşmesi daha kapsamlı ve "aristokrasi"

düzeyinde gerçekleşmekteydi. Türklerin fatihliği bütün Yakın Doğu'yu, Kafkasya'yı, Küçük Asya'yı kapsamaktaydı. Bu tarihi sürecin gerçek tezahürünü Türkolog Faruk Sümer şöyle anlatmaktadır: “Oğuz Türkleri ata yurtlarından getirdikleri devlet yapılarına özgü kural ve geleneklerini İslam dünyasında da devam ettiriyorlardı” (73, s.11).

Gerçekten de gerçek tarihi manzara şöyleydi: Birinci ve ikinci bin yılı kavuşturan tarihi aşamada, Türk süperetnosunun Kıpçak, Bulgar, Karluk, Uygur, Çuvaş ve Yakut kollarına mensup halkları genellikle Orta Asya ve ona yakın bölgelerde yerleşmişlerdi. Türklerin bu dönemde en aktif kolu olan Oğuzların (onlar 11. yüzyılda 24 boya sahipti) Yakın Doğu yönünde genişlemeleri, burada yeni Türk kökenli devletlerin oluşumuyla sonuçlanmıştır. Büyük çoğunluğunun İslam dinini kabul etmiş olan Türklerin geriye, Orta Asya'ya dönmesi burada da (genellikle Türkistan'da) Türk İslam devletlerinin teşekkülüne neden olmuştur. Bu bölgede kurulmuş olan “Karahan Devleti'nin Türk tarihi açısından önemi, Türk ve İslam sentezinde kurulmuş olan ilk devlet olmasıydı” (128, s.117). Böylece, Türk süper ulusunun bütün Avrasya'ya yayılmış ve bir nebze farklılaşmış, fakat kökünü korumuş temel katmanı üzerinde *Ortaçağ Türk İslam Devletleri* bu kıtanın yeni Türk imparatorluklarına dönüşen dönemini başlatmıştır. Arap İslam dünyasının sonuncu imparatorluk saltanatı olan Abbasi hilafeti çöktükten sonra, Yakın ve Orta Doğu'nun fatihi ne Araplar ne Farslar ne de Bizanslılar, sadece *Türkler* olmuştur.

Moğol işgali hilafetin çöküşüyle yaklaşık aynı dönemde başlamıştır. Bu yıkıcı askeri seferleri dizginleyen de yine Türkler olmuştur. Yeni dalgada Moğol akınına karışan Orta Asya Türk boylarının, onlardan çok önceleri Yakın Doğu'da devletler kurmuş Türklerin içerisinde (Moğollarla birlikte) hızla asimilasyona uğraması burada yeni etnosistemin şekillenmesi sonucunu doğurmuştur. “Dünya Tarihinde Türkler” monografisinin yazarı, Profesör K.V.Findli, bu duruma değinerek, 11. - 13. yüzyıllarda Moğolların yayılma yönlerinde ve onun İslam dünyasında devlet toplum oluşturma faaliyetlerine uygunlaşmasında Türklerin önemli rol oynadığını belirtmiştir (230,

s. 9). Çağdaş Avrupa tarih bilimine ve sosyolojisine önemli katkıları olmuş İbn Haldun'un, Türk Moğol hükümdarı Timur'la (Avrupa kaynaklarında Tamerlan olarak geçer) 1401 yılında Şam'da görüşmesi bu anlamda çok önemlidir. Sırf bu görüşmeden sonra İbn Haldun Türk devletçilik sisteminin sosyal, siyasi ve hukuki temellerini öğrenmiş, ortaçağ klasik yönetim sisteminin önemli yönleri üzerinde orijinal düşüncelerini ifade ederek mükemmel yöneticilik sınıflandırmasını yapmıştır. İbn Haldun bu tecrübenin temelinde, Türk devletçiliğinin ciddi rasyonel esaslara sahip olduğunu kanıtlar (231, 70-71). Savaşlarla, askeri seferlerle dolu hayatında tarihi kararlara imza atan, döneminin yenilmez büyük hükümdarları ile savaş meydanlarında karşılaşan, dedesi Cengizhan'dan sonra Avrasya'da en büyük toprakları fethetmiş Timur'un, çağdaş anlamda parlamento ve askeri konseyin yaptığı görevleri yürüten Geneşegi (Danışmanlar Konseyi) bulunmaktaydı. Devlet ve ordu liderleri Geneşek'te istişare toplantıları yapar (geneşmek - fikir danışmak, maslahat almak demektir), nihâî kararı kabul etmesi için hükümdara talimatlar verirlerdi. Zafer, çeşitli yönleriyle detaylı müzakere edilerek verilmiş olan talimatlara kesinlikle aynıyla uyulmasıyla kazanılırdı. Türk toplumunda medeni hukukla ilgili konuların görüşüldüğü *Kurultaylar* da tarihi öneme sahiptir. Bütün bunlar Türk halklarının *tarihte kazandığı devletçilik deneyiminin* gerçekten de çok büyük olduğunun göstergesidir. Bu deneyimin temelini, öncelikle, devlet kuruculuğunun temel (asıl) koşulu olan *devletçilik bilinci* oluşturmaktadır. Herbir tarihi dönemin gerçeklerine uygun hareket edebilen ve olası seçeneklerden en uygun olanını değerlendiren devlet liderleri, uzman devlet yetkilileri, bürokratik sistemin bütünlüğünü ve koordinasyonunu sağlayan yerel yöneticiler, çalışanlar, özellikle askeri faaliyetlerin sorumluluğunu üzerine alan serkerdeler, ordu komutanları, strateji uzmanları yetişmiştir. Müteşekkil halk ve onun içerisinde oluşturulan ordu, devlete ve vatana sadakat örneği olmuştur. Millî ve İslami değerlere dayalı devlet hukuku, medeni hukuk, eşya hukuku ve hiyerarşik yönetim sistemi halkın yaşam ihtiyaçlarını (temel ihtiyaçlarını) karşılamaya çalışmıştır.

Tarihi Türk devletlerinin bir başka önemli yönü de araştırmacıların dikkatinden kaçmamıştır. Şöyle ki bu devletlerde toplumun alt kesimlerinde hizmet eden başarılı olan kişiler, özellikle de gençler devlet işlerinde öne çekilmekteydi, hatta yöneticiler tarafından bu bir politika olarak yürütülmekte ve teşvik edilmekteydi (189, s.199). Böyle bir dinamik sistem, toplumun alt kesiminden üst kesimine, üst kesiminden alt kesimine sürekli sirkülasyonun yaşanmasına, yönetim sisteminin formda olmayan yetenezsiz yöneticilerin elinde araca dönüşmesinin engellenmesine olanak sağlıyordu. Böylece, devletle halk arasında irtibat ve itimat sürekli canlı tutuluyordu. Bu durum, günümüzde meritokratyanın (toplumun bütün kesimlerine ait insanların kendi yeteneğine göre yönetimde yükselmesine olanak sağlayan gelişmiş siyasi ideoloji) en güzel örneği olarak kabul edilebilir.

Klasik Türk devletlerinde iç ve dış politikanın uzlaştırılması, komşu devletlerle ilişkilerin etkin ve menfaate dayalı strateji çizgisinde yürütülmesi bu alanda da onların başarısının temel koşulu olarak değerlendirilebilir. Fakat Türklerin yükselişini, onların tarihin önemli kesiminde üstün güç olmaları gerçeğini kabul edemeyen bir kısım devletlerin siyaset tarihçileri ve vakanüvisleri kendi araştırmalarında belli subjektif nedenlerle Türk devletlerinin dünya tarihine faydalı katkılarından değil de tarihin belli zamanlarında kendi aralarında yapmış oldukları savaşlardan bahsetmişlerdir. Sanki Türkler asla barış ortamında yaşamamışlar ve barışın, refahın, istikrarın ne olduğunu bilmezlermiş gibi bir izlenim oluşturmaya çalışmışlardır. Türklerin tarihini, sadece savaşarak bir yerden başka yere göç eden topluluk tarihi gibi değerlendirmişler, Türklerin sürekli komşu devletlere, en çok da Türk soylu devletlere ve onların halklarına zarar verdiği fikrini öne çıkarmaya uğraşmışlardır. Yine bunlarca, Türklerin gittikleri her yere sadece felaketler götürdüğü imajı oluşturulmaya çalışılmıştır. Fakat Türk devletçilik tarihinin objektif araştırılması ve öğrenilmesi (128; 100) çok sağlam delillerle bu durumun böyle olmadığını kanıtlayacaktır. Türk siyasileri barış zamanında savaşı, savaşı zamanında barışı düşünmüşlerdir. Kendi ülkesinin güvenliğini

sağlamak için Türk devletlerinin yöneticileri bütün gerçek olanaklarını her zaman sonuna kadar kullanmaya çalışmışlardır. Tabii ki çeşitli objektif ve subjektif sebeplerle Türk devletleri başka devletlerle olduğu gibi kendi aralarında da savaşlar yapmışlardır. Bu durum, onları güçsüzleştirdiği kadar güçlendirmiştir de. Bu savaşlar mücadele ruhunu, yenilmezlik erdemini sürekli canlı tutmuştur. Tarafli değerlendirmelerde bulunan tarihçilerin iddia ettiği gibi, eğer Türk devletleri bütün tarihleri boyunca soluklanmadan birbirleriyle savaşmış olsalardı birbirlerinin kökünü kazımış olmaları gerekirdi. Dolayısıyla da günümüzde yeryüzünde hiçbir Türk devleti mevcut olamazdı. Fakat belirtilenlerin aksine onlar varlıklarını tarihin her safhasında sürdürmüş ve bundan sonra da varlıklarını daha güçlü bir şekilde sürdüreceklerdir. Türkler acımasız savaşlarda sadece kendi uluslarını değil, sınırları içerisinde yaşayan halkları, kültür ve medeniyet ürünlerini, sanatı ve sanatçılarını korumuşlardır.

Türk devletlerinin tekâmül sürecinin genel manzarasını gözden geçirirsek, kendi *aralarındaki tarihi siyasi ilişkilerin dinamiğinin, aynı devletlerin sabit ve elverişli bölgesel jeopolitik konfigürasyonda yerleşmelerini ve karar kılmalarını sağladığını* görürüz. Aralarındaki *dikeş ilişkilerin*, en eski dönemden günümüze kadar tarihi devletçilik ananelerinin korunarak taşınmasına, *yatay ilişkilerinse*, aynı dönemde tarih sahnesinde varlık gösteren devletlerinin çeşitli düzeylerde ve mevcut şartlarda karşılıklı çıkarlarına uygun işbirliği ilişkilerine temel oluşturduğunu görebiliriz. Çağdaş Türk devletlerinin birbiriyle olan çok sıcak kardeşlik ilişkilerine dikkat etmek, bu ilişkilerin ne kadar derin köklere dayandığını, ne kadar önemli bir siyasi stratejinin bütün Türk soylu devletler tarafından tarih boyunca inatla devam ettirildiğini görmek için yeterli olacaktır. Bu inkar edilemez gerçeği bütün mahiyetiyle herkesten önce gören Mustafa Kemal Atatürk şöyle demiştir: “Bizim Türk milletimiz, kadim ve şerefli bir ulustur. Aslında, Orta Asya’nın Altay yaylasında yetiştiği için kartalın meziyetlerini daha gençlik dönemlerinde kazanmıştır, yani o, çok uzağı görür, hızlı hareket eder, bu ruhu barındıracak kadar kuvvetli bir bünyeye sahiptir.

Doğrusu, gerek maddi, gerekse manevi olsun, hiçbir baskıcı sınır içerisinde duramayacak bir yapıya sahip olması sebebiyle, yüksek ata yurdunun dünyadan uzak kalmasına isyan etmiştir. Yani, o dönemde bu kadim Türkler dünyanın hem doğusuna hem batısına yayıldılar. Korku bilmez atalarımızın bu ilk akınlarıyla, bugünün Türk milleti olan bizler arasında doğrudan ilişki bulunmaktadır... Elçilerini Çin'e gönderen ve Bizans'tan elçiler kabul eden bir Türk devleti, dedelerimiz olan Türk milletinin kurmuş olduğu bir devletti... Biz Asya, Avrupa ve Afrika kıtalarında bilinen bir milletiz. Cengâverlerimiz ve ticaret gemilerimiz okyanusları aşmış ve bayrağımızı Hindistan'a kadar yükseltmişlerdir. Kabiliyetlerimiz bir zamanlar sahip olduğumuz ve bütün dünyaca bilinen hâkimiyetlerimizle ispat edilmiştir..." (96, s.166, 168, 170). Ulu önder Atatürk'ün on yıllar öncesinden dile getirdiği bu gerçeklerin ışığında, 21. asırda Türk devletlerinin perspektifi çok aydınlık görünmektedir. Bütün bunlar Türk devletlerinin gen yapısının dünyanın politik manzarasında mahiyet bakımından yeni fenomen olduğunu göstermektedir. Bu fenomen, tarihte Batının ve Doğunun devletçilik ananelerine yeni bir renk (Türk ruhu) getirdiğini ispat etmiştir. Bütün bunlar, Türk devletlerinin insanlığın siyasi tefekkürünün gelişimine önemli katkı sağladığını söylememize imkân sağlamaktadır. Türklerin siyasi ruhu içten içe sürekli heyecan içerisinde olan, her zaman yaşamak ve keşfetmek aşkıyla mücadele eden bir ruhtur. Bu ruh, siyasi gerçekliğin aralıksız dinamizmini sağlamaya yönelmiş, bu nedenle dünyanın siyasi manzarasının lokomotif güçlerinden biri olmuştur ve bu özelliğini günümüzde de başarıyla sürdürmektedir. Bu da insanlık tarihinin tecrübesiyle onaylanmış bir gerçektir.

2

İMPARATORLUKLAR SALTANATINDA

Dünyanın siyasi tarihinde temel olay ve süreçler doğrudan devlet ve imparatorlukların kurulması, onların birbirine dönüşümü, yükselişi ve çöküşü ile ilgilidir. Devletlerin imparatorluklara dönüşümü, büyüüp genişlemesi ve yeniden, genetik yapısına göre aynı olan çeşitli devletlere parçalanması, birçok durumlarda ise, tamamen yeryüzünden silinmesi dünyanın siyasi tarihinin manzarasını önemli derecede, bazen de bütünlükle değiştirmiştir. Bu değişim antik, ortaçağ ve yeni dönemde kendine özgü tarihi politik düzenin şartlarına, devletlerarası ilişkilerin durumuna, ilgi alanlarının uzlaşmacı ve çatışmacı özelliğine uygun şekilde gelişmiştir. Bir devletin gücü ve etrafında oluşturduğu etki ve cazibe alanı belirli coğrafi mekânda askeri politik süreci yönetebilecek kapasiteye ulaşırsa, yakınında veya uzağında bulunan rakiplerine müttefiklik ve bloklaşma seçenekleri konusunda üstünlük kurmayı, başkalarının ona karşı birleşme çabalarını yerle bir etmeyi, çevresinde bulunan güçlü merkezleri zayıflatmayı ve onların etki alanı altında bulunan devletleri kendi etki alanına çekmeyi, açık savaş meydanlarında savaşlardan kazanarak çıkmayı başarır ve bu zaferler birbirini izlerse, bu zaferler devletin askeri, ekonomik, politik ve ideolojik açıdan daha da güçlenmesini temin ederse, o zaman o devletin İmparatorluğa dönüşmesinin şartları gerçekleşmiş demektir. Bu anlamda hiçbir imparatorluğun tarih sahnesine tesadüf sonucu gelmediğini görebiliriz.

Fakat imparatorlukların çok fazla büyümesi, onların çöküşünün nedenlerini de beraberinde getirmektedir. Bazen o kadar büyürler ki dinazor gibi kafalarının gücü vücutlarını yönetmeye yetmez. Merkezle taşra arasında kopukluk oluşur. “Yayları boşalmış” büyük yönetim sisteminin üstesinden gelmek mümkün olmayabilir. Merkezi totaliter mekanizma onun giderek bağımsızlaşmaya can atan “duygularını” bir yerde tutmaya çalışsa da ayrılma süreçleri önlenemez boyutlara ulaşır. Genellikle, merkezkaç nedenlerinden zayıf düşen imparatorluk, bazen dostunu düşmanından ayırt edemeyecek kadar güçsüzlendir. Kendini öylesine savunmasız hisseder ki tarihin en “kuytusundan” çıkan, başka devletler tarafından “dikkate dahi alınmayan” devletlerin elinde lime lime parçalanır. İmparatorluğun psikolojik çöküntü yaşaması, onun heterojen yapıya sahip toplumunu da ölümcül bir depresyona sürükler. Fakat, bazen ulusal politika temelini dayanıklılığı, merkezi devlet otoritesinin kaybedilmemesi, tenezzüle doğru dönüşün zamanında anlaşılması ve rasyonel önlemler alınması imparatorluğun bu çöküşten daha az zararlı çıkmasına yardımcı olabilir (Büyük Britanya, Osmanlı ve Rusya İmparatorluklarının çöküşleri sürecinde yaşandığı gibi). Onlarla farklı devletin aynı zaman diliminde birlikte refah ortamında yaşamaları mümkün olsa da imparatorluklar için bunu söylemek mümkün gözükmemektedir. Tarihte aynı dönemde barış içerisinde yaşayabilen çok az imparatorluk bulunmaktadır. Çünkü imparatorluklar devletlerden daha derin çelişkilerle karşılaşabilmekte, birbirine karşı daha sabırsız ve agresif olabilmektedirler. Onlar arasındaki çatışmalar dünya çapında askeri, siyasi depremlere, ekonomik krizlere ve büyük savaşlara yol açabilmekte, devletlerin bir politik kutuptan diğer politik kutba doğru sürüklenmesine neden olabilmektedir. Nitekim imparatorluklar arası güç dengesi uluslararası hayatta göreceli istikrarı sürekli gerginlikte tutmuştur.

İmparatorluklar hakimiyetlerinin zirvesinde buldukları zaman, çok büyük coğrafi arazileri fethederler. İlk büyük imparatorlukların kuruluşundan günümüze kadar geçen yaklaşık 2 bin 500 yıllık tarihte, onların hükümranlığının gücü fethettikleri toprakların

büyüklüğüyle birlikte, uluslararası siyasete etki olanakları ve ona hükmetme imkânlarıyla değerlendirilmektedir. Daha geniş ve zengin topraklar daha güçlü ekonomi, daha güçlü ekonomi daha kudretli ordu, daha kudretli ordu ise, daha güçlü ve etkili politika yürütme olanağı demektir. Ahameni İmparatorluğu 8 milyon km² (M.Ö. 480 yılı), Roma İmparatorluğu 6 milyon 500 bin km² (M.Ö. 117 yılı), Hun İmparatorluğu 4 milyon km² (453 yılı), Göktürk İmparatorluğu 14 milyon km² (572 yılı), Ümeyye Hilafeti 11 milyon km² (720 yılı), Abbasi Hilafeti 11 milyon km² (750 yılı), Türk Moğol İmparatorluğu 24 milyon km² (1309 yılı), Çin Yuan İmparatorluğu 11 milyon km² (1320 yılı), Osmanlı İmparatorluğu 5 milyon 200 bin km² (1683 yılı), Çin Mançu Ging İmparatorluğu 15 milyon km² (1800 yılı), İspan İmparatorluğu 14 milyon km² (1800 yılı), Portekiz İmparatorluğu 10 milyon 400 bin km² (1815 yılı), Rusya İmparatorluğu 22 milyon km² (1905 yılı), İkinci Fransa Sömürge İmparatorluğu 15 milyon km² (1920 yılı), Britanya İmparatorluğu 34 milyon km² (1920 yılı) toprağa sahip olmuştur. Son yüzyıl öncesi bu imparatorlukların birçoğu birbiriyle karşı karşıya gelmiş, savaşlar yapmış, parçalanmış ve yeniden güç kazanmaya çalışmış, tarih sahnesine yeni devletler getirmiş, her türlü şartlarda dünya politika sahnesinden silinip yok olmamak için amansız mücadele vermişlerdir.

Devletlerin imparatorluklara dönüşümü, birçok iç ve dış etkenlerle ilişkili olan zorlu bir süreç olup, ulusal politik sistemin tekâmülünde onu dominantlığa ulaştıran önemli aşamalardan biridir. Bu, sistemin daha geniş coğrafi siyasi mekânda kendi güvenliğini itibarlı bir şekilde temin etme amacını gerçekleştirmesidir. Eğer bir ulus, halk ve millet olarak tarihte oluşmuş her hangi bir toplum, aynı soydan gelmesine, aynı dili konuşmasına rağmen, bu amansız mücadele meydanında aynı amaçları gerçekleştirme doğrultusunda birlikte hareket etmeyi başaramazsa, ondan daha güçlülerin elinde esir olmaya, egemenliğini kaybetmeye, biraz şansı varsa onlara boyun eğmek, itaat etmek, kendi kaderi ve iradesi üzerinde egemenlikten tamamen veya kısmen vazgeçmek kaydıyla varlığını sürdürmeğe mahkûmdur.

Türklerin bağımsızlık ruhu, onları sürekli böyle bir esaretten kaçınmaya, *kudretli ve yenilmez* olmaya çağırmıştır. Bu nedenle de onların üç bin yıllık tarihi, aynı zamanda kendi devletlerini *imparatorluk kudretine* ulaştırmaları tarihi demektir. Eğer biz Avrasya kıtasının küresel politik kimliğinin başlangıç aşamasına dikkat etsek, daha o dönemlerde Türk soylu halkların imparatorluklararası güç dengesini başarıyla sağladıklarının şahidi olabiliriz. Nitekim milada kadarki ve milattan sonraki ilk yüzyıllarda (yaklaşık dört yüz yıl zarfında) Çin Han İmparatorluğu Asya kıtasının hükümrani olmaya çalışmıştır. Akdeniz havzasından doğuya doğru işgallerini giderek artıran Roma İmparatorluğu'nun da hem güneyden hem de kuzeyden Asya'nın merkezine doğru hareket etmesi kaçılmaz olacaktı. Fakat Çin ve Roma imparatorlukları tarihte hiçbir zaman karşılaşmamışlardır. Avrasya'nın doğusu ile batısının bu küresel çarpışmasına sadece Hun Türk kudreti engel olabilirdi ve oldu da. Hun İmparatorluğu doğuda Çin'le, batıda Roma İmparatorluğu'yla savaşarak, hiçbirine Avrasya'nın mutlak hükümrani olma imkânı vermedi. Doğuda Çin'i, Batıda Roma'yı hezimete uğrattı. Bununla da *Pax Turcica*, (Türk dünyasının mutlak egemenliği), *Pax Sinica* (Çin dünyasının mutlak egemenliği) ve *Pax Romana* (Roma dünyasının mutlak egemenliği) karşısında asıl Avrasya iradesinin ne olduğunu göstermiş oldu. Bu tarihten sonra hiçbir gücün Avrasya'da mutlak egemenlik sahibi olmasına izin verilmedi. Sonraki iki bin yıllık sürede bu büyük coğrafyada, çeşitli devlet ve imparatorluklar kurup genişleten sadece Türkler ve onların kurduğu birlikler oldu. "Dünya Tarihinde Türkler" monografisinin yazarı, Profesör K.V.Findlin'in belirttiği gibi, içinde bulunduğumuz çağın ilk asırlarından başlayan bu sürecin sonucunda, milattan sonra birinci bin yılın ortalarında, "İç Asya'nın Türkleşmesi", "*Pan-Turcica* Kültürel Bütünlüğünün Kuvvetlenmesi" süreci sağlam bir şekilde gerçekleşmiş oldu (230, s.37-43).

Hun Türkleri nüfus bakımından Çinlilere göre çok zayıftı (300 bin kişi). Hun imparatorluğu döneminde Çinlilerin nüfusu 56.5 milyona ulaşmıştı (M.Ö. 2. yüzyıl). Bin yıl zarfında Türklerin nüfusu tarihin

çeşitli dönemlerinde azalıp çoğalarak toplamda 600 bine ulaşmıştı (154, s. 537). Bu nedenle de Hun Türkleri Çinlilere karşı 1/20 oranında savaşmak zorundaydılar. Çinliler onlara karşı sadece ordu gücünü kullanmıyorlardı, aynı zamanda “pusu diplomasisini” de kullanıyor, onları zenginlikleri ile aldatıp kendi taraflarına çekmeye çalışıyorlardı. Hun Türkleri, Romalılarla savaşta da sayıca onlardan çok azdılar. Fakat bu savaşta Hunlar daha düzenli bir orduya sahiplerdi. Romalılar savaşmasını bilen ve uzun süredir yenilmeyen bir orduyla savaşmak zorunda kaldılar. 451-452 yıllarında Roma İmparatorluğu'nun birleşik ordularına karşı Doğu ve Merkezi Avrupa kanatlarından hamle yapan Hun Türkleri, o zamanlar için savaş sanatının en mükemmel stratejisi denebilecek bir savaş strateji uygulamaktaydılar. Bu savaşta sadece iki ordu değil, geniş anlamda Avrupalı ve Asyalılar (çünkü her iki tarafta bu bölgede yaşayan çok sayıda farklı halkların savaş güçleri karşı karşıya gelmekteydi), bireysel planda ise iki yetenekli komutan, Romalı Aetsi ve Hun Attila karşılaşmaktaydı. Katalaun ovasında gerçekleşen ilk kanlı çatışmada taraflardan hiçbiri açık zafer kazanamasa bile, stratejik planda bu uzun sürecek savaş sürecini iyi analiz eden ve bunun için hazırlık gerektiğini iyi anlayan Attila geri çekildi. Bunun daha başlangıç olduğunu anlayarak risk almayan Aetsi de onu takip etmedi. Bir yıl sonra yeniden alevlenen savaşta zafer Hun İmparatorluğu'nun oldu. Onlar metropole, İtalya'ya girdiler ve Roma İmparatorluğu'nun en güçlü kalesi olan Akvile'yi ele geçirdiler. Yenilgiye uğramış Aetsi'nin karşı koyacak gücü kalmamıştı. Romalılar barış talep ettiler ve Attila'nın İtalya'dan çıkması karşılığında büyük tazminat teklif ettiler. Avrupa'nın kalbini fethetmiş Attila, bu teklifi kabul etti. 453 yılında kumandanlığının zirvesi olarak kabul edilebilecek bir dönemde Bordo güzeli İldiko ile izdivaç yapan ve sır dolu bir şekilde (bazı kaynaklara göre, burnundan kan gelmiş ve bunu yakınındaki kimseye söylememiş, bu kanamanın sonucunda da hayatını kaybetmiştir) düğün gecesi hayatını kaybeden Attila'nın zaferi, Avrupa'nın kaderinde silinmez iz bıraktı. Hun Atilla Avrupa tarihine ismini altın harflerle kazımış oldu. Bu korku bilmez kumandanın

sayesinde, Avrupalılar Asya'ya doğru hareket ettiklerinde, aşılması imkansız bir duvarla karşılaşacakları gerçeğini görmüş oldular.

Hun İmparatorluğu'nun Roma İmparatorluğu'nu yenilgiye uğratmasından tam yüz yıl sonra, 552 yılında aynı imparatorluğun etnik ve manevi dayanakları üzerinde daha büyük iradi güce ve devletçilik kabiliyetine malik olan, Orta Asya'nın Türk Dayanağı *Göktürk İmparatorluğu* (bazı kaynaklarda sadece "Türk İmparatorluğu" olarak geçer) kurulmuştur.

Kendi soy kökünü *Aşina* köküne bağlayan *Göktürklerin* (veya *Göktürkünler*) *Tu-u* isimli liderinin iki oğlu, *Bumin* ve *İstemi* hakanlar Göktürk İmparatorluğu'nun temelini atmışlardır (241, s. 80-140; 152). Avrasya'nın Japon Denizi'nden Hazar Denizi'ne kadar uzanan bu en kudretli imparatorluğu, 552-745 yılları arasında hüküm sürmüştü (hâkimiyetinin zirve döneminde sahip olduğu topraklar 14 milyon km²!), aynen Büyük Hun geleneğini (Doğu ve Batı Hun İmparatorluğunu hatırlayalım) devam ettirerek, Büyük Türk Kardeşler olarak bilinen *Bumin* hakanın hükümdarlığı altında *Doğu Göktürk Hakanlığına* (552-640 yılları) ve *İstemi* hakanın hükümdarlığı altında *Batı Göktürk Hakanlığına* (552-660 yılları) ayrılmıştır. Özellikle *İstemi* hakan Hun Türk mirasını kendine özgü birleştirici siyasi ideoloji platformunda devam ettirmiş, Avrasya'nın Türk süper ulusunun içten parçalanmasının, "bünyesine" dışarıdan dağıtıcı elementlerin girmesinin önünü almıştır. Doğu Türk Hakanlığı ve ordusu, izlediği politika ile Çin İmparatorluğu karşısında, Batı Göktürk Hakanlığı ve ordusu da Sasani İmparatorluğu ile Hazar ve Karadeniz bölgesinden gelen tehlikeler karşısında sağlam bir şekilde durmuştur. Aslında bu durum Türklerin fatihlik azminin gerçeklerini göstermekteydi. Onlar, askeri güçleri sayesinde fethettikleri topraklarda siyaseti ve diplomasiyi iyi kullanmasalardı, bu topraklarda uzun süre kalmaları mümkün olamazdı, hatta yanlış siyaset ve diplomasi sonucu kendi topraklarını dahi kaybetme riskiyle karşı karşıya kalırlardı. Türklerin askeri fatihliğinin siyasi fatihlikle uzlaşması, onların mükemmel imparatorluk kurma yeteneğinin temel koşulu olmuştur. Böyle bir yetenekle, Göktürk İmparatorluğu komşu

ülkelerle ve hatta uzak memleketlerle kendi çıkarlarına uygun başarılı işbirliği ilişkileri kurmuştur. Sasani ve Bizans İmparatorluklarıyla diplomatik ilişkiler, mevcut jeopolitik süreçleri başarıyla yönetebilmesi için ona çok gerekiyordu (230, s.39).

Pax Turcica varisliği, Orta Asya'da sonraki yüzyıllarda Uygur Türk (745-840 yılları) ve Türk Moğol imparatorluklarıyla (1230-1310 yılları) varlığını sürdürmeğe devam etmiştir. Fakat *Pax Turcica* Asya'nın batısına, yani Avrupa ile Asya'nın birleştiği önemli jeopolitik mekâna doğru hareketinde daha büyük başarılar elde etmiştir. Türk İslam Birliği ile *Pax Turcica*, *kendinin Pax Turanica* ve *Pax Ottomanica* modifikasyonlarında Türk süper ulusunun imparatorluk hayatının yeniçağını başlatmıştır. Artık 11. yüzyıla gelindiğinde, Büyük Selçuk Sultanlığı İslam dünyasının hâkim imparatorluğu olmuştur. 1094 yılında güneybatı Asya'daki jeopolitik durumu gösteren bir haritada görüleceği gibi Büyük Selçuk Sultanlığı doğudan Hindistan sınırlarından başlayan Gazne Sultanlığı'ndan batıda Konstantinapol'e kadar, kuzeyde Aral Denizi'nden Arabistan Yarımadası'na kadar olan bölgeyi kapsamıştır (241, s.156).

Türkler İslamiyeti, Müslüman Doğu ise Türk hükümranlığını kabul etmekteydi. Türkler din ve toprağı aynı zamanda elde ediyorlardı. Toprak üzerinde hâkimiyet dine, din ise toprak üzerindeki hâkimiyete destek oluyordu. R.Grusse'nin "Bozkır imparatorlukları" diye nitelendirdiği (150) saltanatların varisleri olan Türkler, Avrasya'nın bu kritik noktasında jeopolitik çıkarların daha sert çakıştığı mekânda birbiriyle etnik ve politik anlamda bağlı olan kudretli devletler kuruyor ve bu devletleri imparatorluk düzeyine ulaştırmayı başarıyorlardı.

Türk Moğol imparatorluğu Cengizhan'ın önderliğinde 1230-1255 yılları arasında Kore yarımadasından Akdeniz'e kadar, Ural'dan Hint nehrine kadar Avrasya'nın onlarca devletini, yüzlerce halkını kendi bünyesine almıştı (241, s.156, 278-279; 150). Elbette, 7. yüzyıldan itibaren Yakın Doğu'nun mutlak hükümrani olan Arap İslam Hilafeti bu durumu kolaylıkla kabullenmeyecekti. Fakat bu büyük güce karşı ne kadar direnmeye çalışsa da başarılı olamadı. Arap

tarihçileri, vakanüvisleri Türk Moğol askeri seferlerini “o zamana kadar gerçekleşmiş felaketlerin en dehşetlisi” olarak nitelendirmekteydiler. Bu kaynakları referans gösteren Avrupalı tarih bilimcilerinin yaklaşık aynı düşünceleri savunmaları da oldukça ilginç bir durumdur. Avrupalı yazarların kaynaklarında da “Türklerin zayıf olan ekonomilerinin bu seferler sonucunda, önceleri çok gelişmiş olan İran ve Mezopotamya kültürlerine önemli olumsuz etkisinin olduğu, zarar verdiği”, “bu kültür memleketlerinin Türk hükümdarlarının elinde bir oyuncağa dönüştüğü” belirtilmekteydi (100, s.198-199). Fakat Brokelman isimli bilim adamının sonraki yazılarında daha farklı bir fikir ileri sürdüğü görülür. O belirtmiştir ki “Türk politik üstünlüğü sözkonusu yüzyılda tenezzüle doğru gitmekte olan İslam’ı kurtarmış, onun sağ eline dönüşmüştür” (100, s.212-281). Geçekten de aslında sözkonusu dönemin siyasi, ekonomik ve kültürel durumu iyi değerlendirildiği zaman durumun böyle olduğu rahatlıkla görülebilir. Türklerin askeri politik kabiliyeti Asya devletlerinin çoğunluğunu bir imparatorluk altında toplasa da gerçekte onlar bir konfederasyon içerisinde bulunan konfedere devletler olarak kendi kültürel, ekonomik varlıklarını da sürdürmekteydiler. Türkler, İran ve Mezopotamya medeniyetleriyle uzlaşan maddi-manevi kültürlerini ve onlarınkinden daha üstün olan siyasi yönetim kültürlerini ortaya koymaktaydılar. Türklerin hoşgörülü tutumları sayesinde, “Türk ve Moğol dillerinin gen bakımından birbirine bağlılığının olmamasına rağmen”, onlar kültürlerinin karşılıklı etkileşimi içerisinde, konfederal uzlaşma çerçevesinde uzun bir süre imparatorluk hükümlerini başarıyla yürütebilmişlerdir (230, s.77-89). Toplam nüfusları yaklaşık 700 bin olan Türk ve Moğolların, nasıl olup da nüfus bakımından kendilerinden çok üstün olan, sağlam devlet yapısına sahip devletleri dize getirerek egemenlikleri altına almış oldukları sorusu, bugün de tarihçilerin ve siyasilerin hayretle cevabını aradıkları bir sualdir. Kanaatimce, bunun en mantıklı cevabı, Türklerin kendi halklarıyla yabancı halklar arasında olağanüstü bir uyum sağlayabilme gücüne sahip oldukları gerçeğidir. Aynı zamanda

bu imparatorluk içerisinde hâkim olan adalet duygusu da bu sonucu ortaya çıkaran bir başka önemli etkidir.

Fransız tarihçi, Fransa Akademisi üyesi, Asya tarihi üzerine dünyaca ünlü araştırmaların müellifi R.Grussen'e göre, Cengizhan'ın Avrasya fatihliği geleneğini devam ettiren Timur, "Moğol değil, Türk'tü" ve kurmuş olduğu Timuriler veya bir başka deyişle "Türk Moğol Hakanlığı" da Türk devletçilik anenelerine uygun kurulmuştu. O, bu kağanlığı gerçekte bir *'Türk Konfederasyonu'* olarak nitelendirmekteydi (241, s.409). Orta Asya'da bir zamanlar büyük rol oynamış bir etnik kimliğin kurmuş olduğu büyük bir birlik! Türklerin gerçekleştirdiği konfederasyon ideolojisi, o zamanki politik tefekkür açısından gerçek bir buluş niteliğindedir. Bunun sırrı da işte buradadır. R.Grussen bizim için ilginç olan bir duruma da dikkat çekerek şöyle belirtmektedir: "Timur Kafkas seferi açısından Azerbaycan'ın stratejik öneme sahip olduğunu görmüş, bütün Kafkasya'yı ve İran'ı fethetmek için bu ülkeyi çıkış noktası olarak kabul etmiştir. 1386-1387 yıllarında kışı Azerbaycan'ın Karabağ özerk bölgesinde geçirmiş ve bütün istikametlere seferlerini buradan başlatmıştır."(241, s.437). 15. yüzyılda Timuriler İmparatorluğu giderek her biri birer bağımsız teşekküller halini alan Hakanlıklar durumuna gelmiştir. Altın Orda'nın timsalinde bu imparatorluk Hazar Denizi ile Karadeniz'in kuzeyinde Litvanya ve Moskova'ya kadar geniş toprakları kapsayarak, Avrasya'nın yeni kudretli saltanatının temelini atmıştır. Slav, Türk (onun terkinde Kıpçak ve Bulgar kanadına mensup olan halklar) ve Moğol halklarının konsolidasyonu Altın Orda İmparatorluğu içerisinde daha da güçlenmiş, ancak Rusya İmparatorluğu'nun ortaya çıkışı ve Fransa devrimi öncesinde (18. yüzyıl), Cengiz ve Timur hakanların varislerinin bu bölgede kurdukları devletler parçalanarak küçülmüş ve tarih sahnesinden çekilmişlerdir.

Dünyanın modern döneme kadarki siyasi tarihinde Türk kökenli imparatorlukların sürekli terakkiye ve gelişime doğru tekâmülü, onları sözkonusu dönemin kurucu gücüne dönüştürmüştür. K.V.Findlin'in fikrinde, "yaklaşık 1400 – 1800 yılları arasında Asya'nın yerel (yani

Asya'ya sonradan dahil olacak Avrupa emperyalizminden farklı olarak) imparatorluk kuran güçleri olan Türkler” bu kıtanın gelişim tarihinde ve değişen bölgelerinde birkaç dönemlik aşamayı aynı anda geçirmişler, nitekim onlar hem ilk Asya devletlerinin basit konsolidasyon yapısını hem de İslam devletlerinin dini ideoloji ve vergiye dayalı yapısını kendilerinde başarıyla barındırmışlardır. Takdire şayan bir başka nokta da onların “*bozkır imparatorluklarından*” “*köylü imparatorluklarına*”, “*köylü imparatorluklarından*” “*barut imparatorluklarına*” dönüşebilmeleriydi. Yani onların askeri güçleri, o dönem şartları açısından çok önemli olan ateşli silahlara (barut ve toplarla) sahipti. Türklerin askeri gücünü nitelerken, o dönem için çok çağdaş ve mükemmel bir cephaneye sahip ordu birliğinden bahsedebiliriz. K.V.Findlin'in paradoksal fikrine göre, askeri teknoloji alanında devrim niteliği taşıyan bu dönüşüm süreci, Amerika Birleşik Devletleri'nin nükleer silahlara sahip olarak “güçlü nükleer devlete” dönüşmesi gibi bir süreçtir (230, s.93).

Dünya tarihi üzerine hazırlanan geleneksel ders kitaplarında (314) ve ilgili araştırma eserlerinde, bugün Türk Dünyasının gurur duyacağı bir harita çok kullanılmaktadır; Avrupa, Asya ve Afrika kıtalarının bütün eski uygarlıklarının meydana geldiği bölgeleri kapsayan ve 15. ve 16. yüzyıllarda dünya nüfusunun çok büyük bölümünün yaşadığı üç muhteşem *Türk İmparatorluğu olan Osmanlı* (1300-1922), *Safevi* (1501-1722) ve *Moğol İmparatorlukları* (1526-1858) birbirine sınır komşusu olarak yaşamıştır. Bu, Türk Fatihliğinin zafer kazandığı ve aynı zamanda, çağdaş Türk Dünyasının küresel politik mekânda hangi tarihi potansiyele sahip olduğunu gösteren en yüksek makamdır. Fakat aynı tarihi dönemin gerçek manzarasında mutlaka değinilen, hatta belirli amaçlarla şişirilerek taktim edilen Osmanlı ve Safevi imparatorluklarının kendi aralarındaki savaşları ve bundan başka devletlerin çıkar amaçlı yararlanmaları gerçeği de gözardı edilemez bir gerçektir. O dönemin tarihi politik analizi sonucunda, Oğuz boyundan oluşan ve 16. yüzyılın başlarında dil ve medeniyetleri arasında neredeyse hiçbir fark bulunmayan iki Türk cihan devletinin,

savaş meydanlarında birbirine rakip olarak karşılaşmış olmalarını, uluslararası politika bakımından genişlemeden ziyade karşılıklı olarak birbirini zayıflatarak küçültmeleri bakımından çok uğursuz ve gerici bir durum olduğunu rahatlıkla belirtebiliriz. Eğer o dönemde onlar Türk dünyasının iç siyaset bütünlüğünü ve güvenliğini göz önünde bulundursalardı ve onu muhafaza edebilselerdi, uluslararası siyasetin tamamen yeni bir eğilimi, yani 19. yüzyılda başlayan Avrupa'nın mutlak dominantlığına soyunması eğilimi ve devamında dünya emperyalizminin Asya halklarının çoğunluğunu sömürgesi altına alması süreci bu kadar başarıyla gelişme imkanı bulamazdı. Böyle bir dönüşümün yaşandığı bir dönemde bu önemli adımın atılması gerekirdi. Fakat maalesef, ortaçağın feodal savaşlarının “büyülü çevresinden” çıkamayan Türk siyasi ve askeri liderleri bu resmi dikkatlice okuyamadılar.

Bütün bunlara rağmen, üç Türk imparatorluğu olan Osmanlı, Safevi ve Moğolların Asya hükümranlığı, o dönemde dengeli jeopolitik yapının sağlanması bakımından büyük tarihi önem taşımaktaydı. Büyük Moğollar, Hindistan Yarımadası'ndan Uzak Doğu Asya'ya kadar uzayan bölgenin, özellikle Çin'le ilişkilerin, Safeviler İslam Doğusunun, Osmanlılar ise Avrupa ve Afrika ile ilişkilerin temel yönlerini belirliyorlardı. Azerbaycan Türklerinin Kafkas ve İran bölgesinde üstün politik güce dönüşmesine ve burada milli kökene sahip olan Azerbaycan Devleti'nin (Azerbaycan Atabeyleri'nin, Karakoyunlu ve Akkoyunlular'ın tarihi politik başarıları üzerinde) kurulmasında Safevi İmparatorluğu'nun önemli rolü olmuştur. Moğol İmparatorluğu'nun kurucusu Babür (onu da belirtmek gerekir ki Babür'ün Safevi İmparatorluğu ile iyi ilişkileri olmuştur) baba tarafından Timur'un, anne tarafından Cengizhan'ın soyundan geliyordu. Moğol hükümdarı Ekber'in (1556 – 1605) ilan ettiği “Din-i-İlahi” politikası çok uluslu Hindistan'da ve bu saltanata ait olan diğer bölgelerde zaruri konsolidasyonu başarıyla sağlıyordu. Azerbaycan'da Şah İsmail Hatai'nin İslam ideolojisine (net olarak, Şia doktrinine) dayalı milli politikası, Hindistan'da Babür ve Ekber'in

dini evrensellik politikası Türk fatihliğinin uzak görüşlülüğünün bir göstergesiydi.

Bilim adamı Rustan Rehmanaliyev Türklerin bu fatihliğine şöyle bir anlam yüklemiştir: “Türkler üç kıtada, Pekin, Delhi, İsfahan, Şam, Bağdat, Kahire, Konstantinapol (İstanbul) ve Cezire`de hâkimiyet taçlarını alarak, elbette, onları kaybetmemek için harekete geçmeliydiler. Tabgaç hâkimiyeti altında olan Çin`de, Selçuk hâkimiyeti altında olan İran`da, Memlük hâkimiyeti altında olan Mısır`da, Büyük Moğol hâkimiyeti altında olan Hindistan`da olduğu gibi fethedilmiş topraklarda o güne kadar yaşanmamış bir gelişim, bir ilerleme kaydedildiğini de belirtmek gerekir. Osmanlı imparatorluğu ise, önce *İslam`ın kılıcı, sonra ise kalkanı* olan (italic C.F.`ye aittir) dünyanın azametli Türk hükümleriydi” (182, s.10). Selçuklar döneminden başlayarak, bu imparatorluğun kurucuları Avrupalıların Haçlı seferleri karşısında kararlı bir şekilde dayanmaktaydı. Geniş anlamda devamlı Hristiyan ve İslam savaşlarında İslam ülkelerini Hristiyan işgallerinden koruyan da Türklerdi. Katolik Papazın vaadi ve talepleriyle (aslında, askeri politik amaçlarla) 1095-1270 yılları arasında Avrupa ülkelerinden toplanarak Hristiyanların “kutsal topraklarına” dokuz defa saldıran haçlı orduları tekrar tekrar İslam`ın “Türk siperine” toslayarak geri dönüyor, mağlup oluyorlardı. Bu nedenle de Haçlı savaşlarını doğrudan teşvik ve organize eden Bizans imparatorluğunu Türkler tamamen çöktürmüşlerdi. 29 Mayıs 1453 yılında Fatih Sultan Mehmet`in liderliğinde, Bizans`ın Doğu Roma İmparatorluğu`nun başkenti Konstantinapol Osmanlı ordusu tarafından fethedilmişti. Bununla da Haçlıların saldırılarına tamamen son verilmişti. *Bu zafer, Hun Türklerin Roma`yı ele geçirmesinden (453 yılı) tam bin yıl sonra (1453 yılı) Osmanlı Oğuz Türkleri tarafından elde edilmiş en önemli zafer, Avrupa`ya karşı Türk önderliğinde Asya kudretinin ispatıydı.* Bundan sonra Avrupalıların tek amacı, Osmanlı İmparatorluğu`nun Avrupa`nın içlerine doğru ilerlemesini engellemek olacaktı. Dünya tarihi açısından büyük önem taşıyan bu fethin gerçekleştiği 1453 yılında yeryüzünde yaşayan Türk kökenli halkların toplam nüfusu dünya nüfusunun 1/10`unu

oluşturmaktaydı (101, s.167). Nüfus potansiyelinin bu şekilde artması da Türk nüfuzunun yükselmesinin, bu potansiyelin devlet ve toplum kuruculuğuna yoğunlaşmasının önemli unsuruydu.

Var olduğu dönemde İslam'ın dayanağı kabul edilen Osmanlı İmparatorluğu, Kanuni Sultan Süleyman döneminde *Hilafetin merkezine* dönüşmüştür. Yeryüzünün bütün Müslümanları Türk hükümdarı Kanuni Sultan Süleyman'ın halifeliğini kabul ettiler. O dönemin belgelerinde Türk fatihliği bu şekilde belirtilmiştir: “Bu zamandan itibaren, Süleyman bin Selim Han bin Bayezid han dinimizi yücelterek, bütün Müslüman ülkelerine hükümlanlık etmektedir. Hiç kuşkusuz, O, böyle bir yüce vekâletle kendi döneminin sultanıdır.. Araplarla birlikte bütün Arabistan, bütün Türkler, Kürtler, Farslar, Arap Irak'ı, Bağdat, Diyar-ı Bekir, bütün Batı, Engürüs onun hakimiyetindedir. Bütün Müslümanlar onun liderliğini kabul ediyor, çünkü o, gerçekten de Peygamber (sav)`in fatih halifesidir” (288, s.182).

Bu tarihi dönemde (15. – 18. yüzyıl) aralarındaki rekabet dönemleriyle birlikte, Türk imparatorluklarının dünyada oluşturduğu sosyopolitik sistem, uluslararası sistemin öncül, organizatör ön kanadını oluşturmaktaydı. 16. yüzyılın başlarında Kanuni Sultan Süleyman'ın hakimiyeti yıllarında, Osmanlı imparatorluğu toprakları birkaç milyon kilometre kare genişlemiştir (65, s.54). Osmanlı imparatorluğu, “bütün Türk tarihi boyunca benzeri görülmemiş bir kudrete yükselmiştir. Türkiye devleti, ekonomik ve askeri gücü bakımından, deniz kuvvetleriyle birlikte dünyanın bütün diğer devletlerinin ortak gücü seviyesine yükselmiştir” (129, s.203). Böyle bir yükselişi, günümüzde ABD'nin dünyadaki konumunun yükselmesiyle kıyaslayabiliriz.

Dünya tarihinde yenilenme (reform) döneminin başlaması arefesinde kudretli Türk imparatorluklarının çökmesi, ulus devletlere, hatta hanlıklara parçalanması birçok tarihi siyasi nedenlerle ilgilidir. Her halükarda, bu nedenlerin başında, aynı imparatorlukların zamanın yenilenme taleplerine (oysa onlar daha miladın ikinci bin yılının başlarında buna kadir olmuşlardı) uyum sağlayamamaları geliyordu. *Avrupa'yı güçlü kılan etkenler Asya'yı güçsüzleştiren etkenlerle*

örtüşmektedir. Avrupa devletleri ve toplumlarının sosyal, ekonomik, siyasi ve teknolojik hayatını değiştiren devrim niteliğindeki müterakki harekât ve girişimler Asya tarafından gerçekleştirilemedi. Feodal yönetim anlayışının, monarşinin korunması Türk imparatorluklarında devletin dayanaklarının korunması olarak kabul ediliyordu. Hatta bu imparatorluklar küçük devletlere, hanlıklara parçalandıklarında bile monarşi yönetimi, sülale hâkimiyeti dokunulmaz kalıyordu. Devlet ve toplumun ciddi muhafazakâr bir sistemin pençesinde kalması, doğal olarak onu zorunlu bir çöküşe doğru sürüklemekteydi. Bütün bunları, Mirza Fetali Ahundzade de kendi eserlerinde, müslüman doğu devletlerinin çöküşünün temel nedeni olarak belirtmişti.

Yenilenen Avrupayla eskiliğini bırakamayan Asya'nın, Batıyla Doğunun uzun yüzyılları kapsayan rekabeti, tabii ki ikincinin yenilgiyle sonuçlanmalıydı. Bu bakımdan, Asya'da üç büyük Türk imparatorluğunun çöküşüyle Avrupa imparatorluk devletlerinin güçlenmesinin aynı tarihi sürece denk gelmesi de olağan karşılanmalıdır. Safevi İmparatorluğu iç çekişmeler nedeniyle hanlıklara parçalandı ve 1760 yılında resmen varlığı sona erdi. Bundan 68 yıl sonra ise (1828 yılında) bu kadim Azerbaycan devleti, İran ve Rusya İmparatorluğu arasında parçalandı. Görüldüğü gibi, bir imparatorluğun parçalanmasıyla ondan kopan "parçaların" başka imparatorluklar tarafından yutulması çok kısa bir zaman içerisinde gerçekleşmektedir.

Zamanla deniz egemenliğini eline geçiren Büyük Britanya İmparatorluğu'na ait güçler, 1764 yılında (Safevilerin devrilmesinden sadece dört yıl sonra) Hindistan yarımadasına girerek Baksar Savaşı'nda zafer kazandı. 1858 yılındaysa Büyük Britanya İmparatorluğu bütün Hindistan'ı ele geçirdi (Rusya İmparatorluğu'nun Kafkasya'yı ve Orta Asya'yı işgal etmesinden kısa süre sonra). Böylece Moğol İmparatorluğu'nun da varlığına son verildi. Yeryüzünde Türk Dünyasının sadece bir imparatorluğu hem de dâhilinden sallanan, önceki cihanşümul gücünden hiçbir şey kalmamış Osmanlı İmparatorluğu kalıyordu.

Osmanlı İmparatorluğu'nun Avrupa sınırlarından çıkarılması süreci 1. Dünya Savaşı'nın sonlarına kadar devam etmiştir. Osmanlı

İmparatorluğu'nun zayıflamasıyla Rusya İmparatorluğu'nun güçlenmesi, Avrasya'da güç dengesini önemli şekilde değiştirmiştir. 15. yüzyıldan itibaren Atlantik Okyanusu'na çıkışı olan Batı Avrupa ülkelerinden başlayan genişleme, sonraki yüzyıllarda önemli jeopolitik sonuçlar doğurmuştur. Bilim, teknoloji ve kapitalistleşme yönünde süratle gelişen Avrupa, zamanla dünya emperyalizminin merkezine dönüştü. Dünyanın batı ve doğu yarımkürelerinde Avrupa'nın çok sayıda müstemlekeleri oluştu. Napolyon'un "tek bir Avrupa" kurma çabaları, Batı emperyal güçlerini Avrupa'yı "yer kürenin hükümrani" yapma çabalarını teşvik etti. Fransa, Büyük Britanya ve Rusya İmparatorluklarının güçlenmesiyle birlikte, 17 ve 18. yüzyıllardan başlayarak 20. yüzyılın başlarına kadar, Doğu uygarlığının son büyük imparatorluğu olan Osmanlı İmparatorluğu sahip olduğu toprakların büyük çoğunluğunu kaybetti, sadece yeni Türkiye'nin sahip olduğu toprakları koruyabildi" (88, s.48). Bütünleşme doğrultusunda önemli adımlar atan Avrupa karşısında, parçalanma doğrultusunda hızla sürüklenen Asya'nın toparlanabilmesi için daha çok zaman gerekecekti...

Hızlı gelişen bu dönüş sürecinin parlayan yıldızını ilk gören Türk oğlu Mustafa Kemal Atatürk oldu. O, kudretli olduğu gibi aynı zamanda feodal monarşi kalıntıları üzerinde kurulan bir imparatorluğun, dünya devletlerinin yeni yapılanma projelerine uygun olmadığını da zamanında anlamıştı. Bu nedenle de 1. Dünya Savaşı'nda Atatürkçülerin mücadelesi Osmanlı İmparatorluğu hanedanlığını değil, onun özeğini oluşturan Türkiye'yi ve Türk ulusunu kurtarma fikrine dayanmaktaydı. Osmanlı İmparatorluğu'nun daha 1792 yılından başlayan çöküş süreciye artık kaçınılmazdı. Ne kadar milliyetçilik ve fatihlik şiarlarıyla imparatorluk canlandırılmaya ve muhafaza edilmeye çalışılsa da onun temel direklerini oluşturan sütunların korkunç çatlama sesi artık dünyanın her yerinden duyulmaktaydı. Böylece, 620 yıl dünyaya hükmeden en uzun ömürlü ve en son Türk İmparatorluğu'nun tarih sahnesindeki varlığı 1922 yılında sona erdi. 29 Ekim 1923 yılında Türk dünyasının, o dönem itibarıyla yegâne bağımsız devleti, Türkiye Cumhuriyeti kuruldu. 70 yıllık Sovyetler Birliği döneminde olduğu gibi, 20. yüzyılın

sonlarında da Türk Cumhuriyetlerinin bağımsızlık harekâtına umut olan ve bağımsızlıklarını kazandıkları zaman da onları tanıyan ilk devlet bu yüce Türk devleti oldu. Daha 1. Dünya Savaşı'nda Büyük Britanya, Fransa ve Rusya'nın birlikte oluşturduğu "Antanta", askeri politik bloğuna karşı yürüttüğü ölüm kalım savaşında 1915 yılında Çanakkale zaferini kazanan Türkler, çok ağır şartlar altında olsa bile, Azerbaycan Demokratik Cumhuriyeti'nin yardımına koşup, dünya tarihinde dönüş yaratmayı, en ağır günlerde bile yeryüzünde bulunan kardeşlerinin birliğinin temellerini atmayı başaran bir ulus olduğunu ispatlamış oldular. Şimdi onlar yalnız değil, yine 3000 yıl önce olduğu gibi, Avrasya'nın beline kuşak gibi dolanan bağımsız Türk devletlerindeki kardeşleri ile birlikteler! Böylece, imparatorlukların yükseliş ve çöküşünün diyalektiğini gözden geçirdiğimiz zaman bir tarihi gerçeklikle, Türk ruhunun yenilmez ve yaratıcı bir ruh olduğu ve bu ruhun kudretli dünya imparatorlukları yarattığı ve yaşattığı gerçeğiyle karşılaşılıyor. İşte bu ruh tarihin hükmüyle belli bir zaman içerisinde belli bir mekânda imparatorluklar kurmuşsa, başka bir zamanda ve başka bir mekânda da sarsılmaz birlik kurma kudretine sahiptir. Bu birlik yeni politik fenomen olan, Türk Devletleri Birliği'dir!

3

DAĞILANLARIN BÜTÜNLEŞMESİ

19.yüzyılın başlarından 20. yüzyılın başlarına kadar yaklaşık yüz yıllık bir zaman dilimini Türk dünyasının sosyopolitik yönden çöküşü, fakat aynı dönemin ikinci yarısından sonrasını ise milli ideolojisinin yükselişi dönemi olarak kabul edebiliriz. Ne kadar paradoksal olsa da çöküş sürecinde terakkinin yetişmesi de Türk yapısının özelliğindedir. Türkler; devletleri ve imparatorlukları çöktükçe, daha güçlü devlet ve imparatorlukların terakibine katıldıkça, ne kadar büyük kayıpla karşılaştıklarının faciasını anlıyor ve yeniden toparlanmak için yollar ve araçlar arıyorlar. Türk maneviyatının derinliğindeki bağımsızlık ve kendi bağımsız devletine sahip olma duygusu onu hiçbir zaman terk etmiyor ve yeniden milli bağımsızlık uğrunda mücadeleye çağırıyor. Artık 20.yüzyılın başlangıcından itibaren Türk dünyası kendi bağımsız devletlerini kurmak ve aynı devletlerin birliğine ulaşmak gibi milli ve tarihi ideolojinin temel taşlarını oluşturmaya çok yakındı. Fakat 19.yüzyılda başı taştan taşa geçmiş Türk halklarının bu aşamaya gelmesine daha çok vardı.

Türk devletleri ve imparatorluklarının giderek parçalanması süreci zorunlu olarak onları başka devletlerin tekeli ve ilhakına maruz duruma getirdi. Sert monarşi kanunları üzerinde kurulan üniter devlet sisteminin dağılması, o sistemin içindeki milli kesimi de yok etti ve hem öncül, birleştirici halk hem de bu halkın etrafında tarihte konsolidasyon bulmuş diğer halkların her biri “kendi evinin ağası olmak mantığıyla” parçalandı.

Azerbaycan'ın hanlıklara parçalanması gibi dağıtıcı bir senaryo, Avrasya'da uzun asırlar boyunca dominant rol oynamış Türk devletleri ve imparatorluklarının her birinin akıbetinde de yaşanmıştır. Türk halklarının yaşadığı bu bölgenin büyük bir kısmı Rusya'nın imparatorluğa evrilmeye başlamasıyla birlikte (1721 yılı) tedricen onun tarafından küçük parçalara bölünerek yutulmuştur. Diğer parçaları ise Çin, Moğolistan, Afganistan, İran bölgesinde, Arap ve Balkan ülkelerinde, kısmen de Hindistan, Pakistan, Yunanistan ve Finlandiya'da kalmıştır. Türkçülüğün büyük ideoloğu Ahmet Bey Ağaoğlu'nun belirttiği gibi, bu parçalanma ve küçülme dönemlerinde Türk Dünyası çok sönükleşmişti ve bu halkın büyük çoğunluğu "Türk" ismini unutup, kendi milliyetini "Müslüman" gibi gösteriyordu (3, s.328-332). Oysa, hatta onların düşmanları dahi (örneğin, Ermeniler) onlara "Türk" demektedir. Rusya İmparatorluğu'nda ise *Türk* ismini tamamen unutturmak, düşünceleri bu hedeften şaşdırtmak için "Türk" yerine Türk halklarının herhangi birinin isminin (örneğin, Tatar) kullanması yoluna gidilmiş ve genel bir kavram gibi "Müslüman" sözü kullanılmaya başlanmıştır. Üstelik "Müslüman" sözüne bile bir anlam yükleyenler ki, güya bu kavramın şemsiyesi altında olanlar, dünyayı geleceğe götüren müterakki faaliyetlerden uzak, yalnız itaat etmeye mahkum, geri kalmış, mazlum halklar ve kavimlerdi.

Fakat dünyada, aynı zamanda Rusya'da gelişen bazı demokratik hareketler, İslam dünyasının kendisindeki milli mukavemet düşüncesi ve isteği de her halkın kendisini uluslararası âlemin politik süjesi gibi kabul etmesine neden olmuştu. Bolşevik devriminin Rusya'yı çalkantıya düşürdüğü bir dönemde ise başka halklar gibi Türk milletlerinin de bağımsızlıklarını kazanabilmelerine olanak sağlayacak imkanlar doğmuş, fakat çok geçmeden Rusya'nın yeni işgalcilik faaliyetleri ve uluslararası güçlerin o zamanki "bölücülük" politikası sonucunda bağımsızlaşma sürecini sonlandırmak mümkün olmamıştı. Aslında, Rusya İmparatorluğu'nun varisi gibi teşekkül bulan Sovyetler Birliği kendi politik statüsüne ve ideolojisine uygun olarak, müttefik cumhuriyetler birliği şeklinde kuruldu. Fakat bu devletin komünizm

gibi insanların, sınıfların ve halkların eşitliğini şiar edinen ideolojisi dahi diğer halklara, aynı zamanda Türk halklarına bağımsızlık hakkını tanımadı. Yine de Rusya İmparatorluğu'nun Sovyet Sosyalist Cumhuriyetleri Birliği'ne dönüşmesi, aynı halkların kaderinde onları gelecek bağımsızlıklarına kavuşturacak süreçlerin başlangıcını oluşturabilme bakımından geleceğe doğru bir adım idi. Yetmiş yıllık Sovyet yönetimi döneminde Türk soylu cumhuriyetler; Azerbaycan, Kazakistan, Özbekistan, Türkmenistan ve Kırgızistan yeni dönem için belirli milli devletçilik deneyimi topladılar, milli dil ve kültürlerini koruyup, geliştirmek için gereken altyapıyı oluşturabildiler. Sovyet devletinin politik yönetim sisteminde Haydar Aliyev, Dinmuhammet Kunayev, Şeref Reşidov, Nursultan Nazarbayev, Şihali Kurbanov gibi Türk liderler yetişti.

Sovyetler Birliği'ndeki Türk Cumhuriyetlerinin ekonomisi, tabii ki Birlik devletinin tek bir ekonomisinin bir parçası olarak, fakat kendine özgü altyapısı olan alanlar gibi oluşurdu. Kültürel sahada da türk soylu halklar boş durmadılar. Azerbaycan, Kazak, Özbek, Kırgız, Türkmen, Tatar vesair Türk soylu dillerde dünya kültürüne katkı sağlayabilecek eserler oluştu. Sovyetler Birliği'nin Türk Cumhuriyetleri arasındaki sıcak ilişkiler bu devletin şiar şekline getirilmiş hümanist milli politikasının vadettiği bütün imkânlar kullanılarak oluşturuldu. Böyle bir zemin sonradan onların bağımsızlık dönemindeki yakın ilişkilerinin oluşumunda önemli koşullardan biri oldu. Bu nedenle de SSCB gibi büyük bir imparatorluğun parçalanması sürecinde *Türk soylu birlik cumhuriyetleri bağımsız devletler olarak* ondan kopabildiler! Eğer SSCB devletinin politik ve idari yapısı oluşturulduğunda, diğer Türk soylu halklar da (Tatar, Çuvaş, Başkurt, Yakut, Kumık, Uygur, Gagavuz, Tuva, Karaçay, Hakas, Balkar, Altay, Nogay, Şor ve Karaimler...) *cumhuriyet statüsünde* bu ittifak devletinde yer alabilmiş olsaydılar, 8 Aralık 1991 tarihli Belovejsk Antlaşması'na göre onlar da bağımsızlık hakkı kazanabileceklerdi. Böyle bir sürecin mümkün olmasını ise tarih hiçbir zaman istisna etmemektedir! Unutmamalıyız ki bazı Avrupa devletleri ile mukayesede belirli özerklik statüsünde yaşayan aynı

halkların birçoğunun sayısı daha fazla, toprağı da daha geniştir. Genel olarak, Rusya Federasyonu'nda yaşayan Türk asıllı halkların bölgesi Rusların yaşadığı tarihi bölgelerden daha büyüktür ve yaklaşık olarak Avrupa Birliği toprakları ile kıyaslanabilecek sınırlara sahiptir.

Dünya Türklerinin kompakt durumunu ve onların popülasyonunu yansıtan temel bir toplum kitabı olan “Dünyanın Türk Halkları” (“The Turkic Peoples of the World”)nda, bu süper ulusun ne kadar büyük coğrafyada yaşadığı, Türk devletleri, sivil toplum örgütleri ve diasporasının dünya çaplı olduğu açık şekilde sergilenmektedir (308).

Türkiye’de, çok büyük bilimsel değere sahip 20 ciltlik “Türkler” isimli ansiklopedik külliyat yayınlanmıştır (137). Bu külliyat Türk Dünyasının tarihi tekâmülü, genişlemesi ve yayılması, iskânı ve devletleşmesi, özellikle çağdaş dünyadaki coğrafi ve politik çapı ve konumuna ilişkin bilgileri dolgun ve çok zengin analitik tahliller ve öngörülerle sunmaktadır. Bu külliyatın Türkler ile ilgili kurduğu fikir o kadar geniştir ki, aynı bilgi ve tasavvurların karşılığında onlar ile ilgili kasıtlı şekilde yayılmış her hangi yanıltıcı tahrifler çok basit ve asılsız görünür. Bu bakımdan, eseri gerçekten de çağdaş dünya medeniyetinin ciddi bir başarısı olarak kabul etmek mümkündür.

Buradan da anlaşıldığı gibi Türk halkları gerçekten de Avrasya'nın etnocoğrafyasının önemli bir subjesi olarak, mevcut bölge, nüfus ve ekonomi potansiyeli, sosyal ve politik perspektifi ile kendisinin dağılmış durumunu, birleştirebilmesi için bütün imkânlara sahiptir. Eğer çağdaş tarihin sınırları içinde 20.yüzyılın son on yılına kadar yeryüzünde yalnız bir bağımsız Türk devleti (Türkiye) var idiyse, şimdi 7 bağımsız Türk devleti dünyanın politik haritasında kendisine yer ediniyor. Başka ülkelerin bölgelerinde kompakt yaşayan, özellikle belirli özerk statüye sahip olan Türk soylu halklar da *Türk bağımsızlığının bu yıldızlarına bakıp, kendilerini Büyük Türk Dünyasının yenilenen yörüngesinde, tek bir hareket mihverinde görmekteler.*

Hâlihazırda dünyada mevcut olan Türk devletlerinin, sivil toplum örgütlerinin, diğer devletlerin terkindeki Türk toplumlarının gerçek manzarasını özet şekilde şöyle göstermek mümkündür:

Türk Dünyasının nüfusuna göre ilk, yüzölçümüne göre ikinci en büyük devleti – Türkiye’dir. Osmanlı İmparatorluğu’nun varisi Türkiye 1923 yılından itibaren Parlamenter Cumhuriyet sistemi ile yönetilmektedir. Yüzölçümü 783.562 km², nüfusu 78.741.053 kişidir (Metindeki istatistik rakamlar son resmi istatistik göstergelere dayanmaktadır – C.F.). Birleşmiş Milletler Teşkilatının kurulduğu zamandan beri (1945) Türkiye onun üyesidir. Kuzey Atlantik Antlaşması Teşkilatına (NATO) 1952 yılından itibaren üye olan Türkiye bu örgütte Amerika Birleşik Devletleri’nden sonra en büyük askeri güce sahiptir. 2. Dünya Savaşı’nda ve Soğuk savaş döneminde küresel siyasi dengenin korunmasında önemli etkiye sahip olan Türkiye Cumhuriyeti bugün dünyada uluslararası politikanın en aktif yöneticilerinden biri olarak uluslararası barışın korunmasına katkı sağlamaktadır. Onun dış politikasında, Türk Devletleri Birliği’nin gerçek teşekkülü temel hedeflerindedir.

Türkiye devletinin özellikle son yirmi yılda yaptığı demokratik ıslahatlar hem sosyopolitik sistemin kuvvetlendirilmesine hem de hızlı ekonomik yükselişe yol açmıştır. Onun Azerbaycan başta olmak üzere diğer bütün Türk Cumhuriyetleri ile politik, ekonomik, kültürel ilişkilerinin gelişimi bu ülkelerin ait olduğu bölgenin uluslararası arenada önem ve nüfuzunu çok artırmıştır. Ülkede 1980 yılından itibaren orta ekonomik artış % 6-8 arasında olmuştur. Türkiye ekonomisindeki bu devamlı artış onu dünyanın en güçlü 15 ülkesi sırasına çıkarmıştır. Yurt içi hâsılanın yıllık hacmi 774 milyar 336 milyon dolar, kişi başına düşen milli gelirin hacmi ise 10.362 dolardır (253).

Türkiye’nin metropol şehri olan İstanbul’da 35 milyarder yaşıyor (Karşılaştırmak için söyleyebiliriz ki New York’ta 71, Londra’da 36, Hong Kong’da 30, Los Angeles’te 24, Bombay’da 20, San Francisco’da 19, Dallas’ta 15, Tokyo’da 15 milyarder vardır). Cumhuriyetin 2023 yılı için hesaplanan hedefi, dünyanın en büyük ekonomisine sahip

ilk 10 ülkesi arasında yer almaktadır. Türkiye'nin buna yeterince şansı vardır. Çünkü kardeş ülke, hâlihazırda Asya ve Avrupa arasındaki politik, ekonomik, kültürel işbirliğinin bütün temel yönlerini kendi üzerinden geçiren küresel anlamda özel devlete dönüşmektedir.

Azerbaycan'ın da 1991 yılında bağımsızlığını tekrar kazandıktan sonra ilk ve temel stratejik amaçlarından biri, Türk Cumhuriyetleri ile ilişkileri en yüksek düzeyde kurmak ve Türk Dünyasının tarihi ve politik manzarasında gerçekleşen değişimleri yakından takip ederek, Türk Devletleri Birliği'nin oluşumu yolunda kararlılıkla çalışmaktır. Kuzey ve Güney Azerbaycan'ın tarihi bölgesi ile birlikte yüzölçümü yaklaşık Türkiye'nin toprakları kadar olsa da hâlihazırda resmi rakamlara göre yalnız bağımsız Azerbaycan Cumhuriyeti (Kuzey Azerbaycan bölgesi)'nin yüzölçümü 86.600 km²'dir. Buna göre Azerbaycan dünyanın 113., nüfus sayısına göre (9.327. 000 kişi) 83.ülkesidir. İnsani Gelişim Endeksine göre (0.713) yüksek kategoride 67. sıradadır.

Azerbaycan Cumhuriyeti BMT, AGİT, Avrupa Konseyi ve NATO'nun Barış İçin Ortaklık Programının, Bağımsız Devletler Topluluğu'nun üyesi, GUAM'ın kurucularından biridir. Ülkemiz Türk Dünyasını birliğe doğru götüren bütün kurumların kurucularındandır. Genel olarak, ülkemizin 158 ülke ile diplomatik ilişkisi vardır ve 38 uluslararası teşkilatın üyesidir. Azerbaycan Cumhuriyeti 24 Ekim 2011 tarihinde BMT Genel Asamblesi'nin gerçekleştirdiği seçimde 155 devletin oyunu alarak, 2012-2014 yılları için BMT Güvenlik Konseyi'nin 10 daimi olmayan üyesinden biri olarak seçilmiştir. Ülkemizin Dağlık Karabağ bölgesi ve ona bitişik 7 bölgesi Ermenistan işgali altında olsa da giderek kuvvetlenen Azerbaycan'ın bu sorunu çözeceğine halkımız ve uluslararası kamuoyunun inancı sonsuzdur. Bütün uluslararası hukuk normları Azerbaycan'ın toprak bütünlüğünün temin edilmesine olanak sağlamaktadır.

Azerbaycan 2005 yılında ekonominin gelişim hızına göre dünyanın lider devletlerinden birine dönüşmüştür. Yurt içi hâsılanın yıllık kapasitesi 62 milyar 321 milyon dolar, kişi başına düşen milli gelirin hacmi ise 6.832 dolardır. Ekonomik krizin karşılığının alındığı 1996

yılından itibaren genel iç ürün üretimi 5,7 kat, aynı zamanda, sanayi alanlarında 5.5 kat, tarımda yaklaşık 2 kat, inşaat sektöründe 41 kat, taşımacılık hizmetleri alanında 4 kat, iletişimde 19 kat, ticarete 6 kat artmıştır. Dünya ekonomisinin çalkantılı buhranından Azerbaycan minimum kayıplarla çıkmıştır. Karşılaştırma yapabilmek açısından; 2009 yılında yaşanan ekonomik kriz BDT ülkelerinin ekonomik sahada % 6 oranında gerilemesine sebep olmuşken, bu dönemde ülkemizin ekonomisi yaklaşık %10 artmıştır. 14 yıl zarfında (1996–2010) Azerbaycan ekonomisine 55 milyar dolar kadar yabancı yatırım yapılmıştır. Bu yatırımın yıllık hacmi her yıl artarak 2010 yılında azami düzeye gelmiş, 8.2 milyar dolara ulaşmıştır. Genel olarak, ülke ekonomisinin gelişimine bağımsızlık döneminde 90 milyar dolar kadar yatırım yapılmıştır. Son 10 yıl zarfında banka kredi kurumları tarafından verilmiş kredilerin hacmi 20 kat artmıştır.

Azerbaycan'da çıkarılan petrolün ve doğalgazın dünya piyasalarına taşınması için Bakü-Tiflis-Ceyhan petrol boru hattı ve Bakü-Tiflis-Erzurum doğalgaz ihraç kemeri kullanıma açıldıktan, Avrupa Birliği ile Azerbaycan arasında enerji projeleri gerçekleştirildikten sonra bu boru hattı ile 150 milyon ton petrol, 17 milyar m³ doğalgaz ihraç edilmiştir. Bununla birlikte aynı boru hatlarının transit aşaması başlamış ve bu hatlar vasıtasıyla Türkmenistan ve Kazakistan gibi iki kardeş ülkenin daha petrol kaynakları nakledilmiştir (90; 89). Hâlihazırda Azerbaycan'ın 2 trilyon m³ doğalgaz kaynaklarına sahip olduğu onaylanmıştır. Beşer uygarlığının muhteşem tarihi başarılarından olan "İpek yolu" fikri yeniden gündeme gelerek çağdaş dünyamızın büyük transit projelerinden biri, temel amaçlarında ise Türk Devletleri Birliği'nin strateji platformu faaliyete başlamıştır.

Orta Asya'nın en eski Türk devletlerinden biri, Kazakistan Cumhuriyeti daha çok Altın Orda İmparatorluğu, Nogay Hanlığı ve Kazak Hanlığı'nın tarihi coğrafyasında teşekkül etmiş, Saka, Hun, Göktürk, Kıpçak, Karahan gibi devletlerin vatani, Kıpçak, Oğuz, Karluk gibi Türk boylarının beşiği olmuştur. Kazakistan 2.727.300 m²'lik yüzölçümü ile dünyanın dokuzuncu en büyük ülkesidir. Bu rakam

yaklaşık, Doğu Avrupa'nın toplam yüzölçümüne eşittir. Kazakistan, aynı zamanda, İslam ülkeleri ve Türk devletleri arasında da bölgesine göre onların en büyüğü, doğal kaynaklarına göre ise en zengindir. Nüfusu 16.638.000 kişidir. Yıllık yurt içi hâsıla 178 milyar 312 milyon dolar, kişi başına düşen hacmi 10.694 dolardır. Kazakistan'da 2009 yılının başlarında petrolün ispatlanmış kaynaklarının hacmi 39.6 milyar varil veya 6.5 milyar ton olmuştur, bu da genel dünya kaynaklarının %3.2'si demektir. Kazakistan hükümeti 2011 yılında petrol üretimini 100 milyon tona, 2015 yılında ise 150 milyon tona kadar artırmayı planlamıştı. 2009 yılının başlarındaki bilgilere göre, Kazakistan'ın ortaya çıkarılmış doğalgaz kaynakları 1.82 trilyon m³'tür, bu da dünya kaynaklarının %1.7'sine eşittir. Kazakistan bağımsızlık kazandığı yıllardan beri petrol ve doğalgaz sanayisinden çok büyük gelirler elde etmektedir ve bunun sonucunda o, Asya'da en yüksek refah düzeyine sahip olan ülkelerden birine dönüşmektedir. (247).

Kazakistan Cumhuriyetinin dış siyaset stratejisi Orta Asya'da gelişen devletlerin işbirliği ilişkilerini optimize etmeye ve bu yönde Türk birliğini temsil eden ülkelerin sıkı ilişkilerini öncelikli durumda tutmaya yöneliktir.

Eski Türk devletlerinin ve Türk soylu Özbek, Türkmen ve Kırgızların Orta Asya'da tarihi tekâmül sonucunda, genellikle de sabit toprak hudutlarında oluşmuş Özbekistan, Türkmenistan ve Kırgızistan tarih boyu bu büyük ve dinamik bölgenin Doğu ve Batı bölgelerini birbiriyle temasta tutan ülkeler olmuşlardır.

Özbek Hanlığı (veya Şeybaniler Devleti) 1468 yılında Timuriler tarafından lağvedilse de 1500 yılında (Azerbaycan Safevi Devleti ile aynı zamanda) tekrar kurulmuştur. Sonradan Azerbaycan'da olduğu gibi, hanlıklara (Buhara, Hive ve Hokand hanlıklarına) bölünen Özbekistan, 19.yüzyılın başlarında Rusya İmparatorluğu'na katılmıştır. Sadece Buhara Emirliği olarak adlandırılan devlet 1920 yılına kadar kendi mevcudiyetini korumuştur. Yalnız, Özbekistan 1924 yılında çok ciddi milli ayaklanma harekâtının bastırılmasından sonra SSCB'ye katılmıştır. Sovyetler Birliği'nin terkinde olduğu

zaman, Özbekistan sadece bu ülkede değil, aynı zamanda dünyada geniş pamuk yetiştiriciliğine sahip olan tarım cumhuriyeti gibi tanınıyordu. 1991 yılının 31 Ağustos tarihinde kendi bağımsızlığını ilan eden Özbekistan Cumhuriyeti kendisinin politik, sosyal, ekonomik ve kültürel potansiyelini bağımsız devlet kuruculuğu işlerine seferber ederek gelişmektedir.

Özbekistan Cumhuriyeti, topraklarının büyüklüğüne göre dünyanın 56. devleti (447.400 km²), nüfusuna göre ise dünyanın 45. devletidir (29.559.100 kişi). Yıllık yurt içi geliri 45 milyar 353 milyon dolar, kişi başına düşen milli gelir 1.572 dolardır (255). Milli ekonominin gelişimi için bu Türk Cumhuriyetinde zaruri tedbirler gerçekleştirilmektedir.

Azerbaycan ve Türkiye Türkleri ile bir yerde büyük Oğuz boyuna mensup olan Türkmenler, 13. yüzyılda Selçuklu devletinin terkinde, 16. yüzyılda ise Özbeklerle birlikte Hive ve Buhara hanlıklarına bağlı olarak kurulmuş, 1921 yılında büyük Türkistan'ın bir kısmını oluşturmuşlardır. 20. yüzyılın başlarında Orta Asya'nın diğer Türk soylu halkları gibi SSCB'nin terkinde katılmışlar. 1991 yılında bağımsızlığını ilan eden Türkmenistan büyük hidrokarbon yataklarına sahip bir ülke olarak kendi doğal servetlerini milli gelişimin amaçlarına yöneltmeye çalışır. Hazar denizindeki bazı yataklar için Azerbaycan ve Türkmenistan arasında bazı sorunlar oluşsa da hiç şüphesiz Hazar denizinin statüsünün kesinleşmesi kapsamında bu anlaşmazlığa da son verilecektir. Hâlihazırda Hazar güzergâhı üzere boru hatların salınması ve ekonomik iletişim hatlarının daha da genişletilmesi zarureti iki kardeş Türk Cumhuriyeti arasında bütün ilişkilerin yüksek düzeyde olmasını sağlamaktadır.

Türkmenistan Cumhuriyetinin yüzölçümü 491.210 km², nüfusu 5.125.693 neferdir. Yıllık yurt içi gelir hacmi 25 milyar 742 milyon dolar, kişi başına düşen milli gelir 4.658 dolardır. Türkmenistan Cumhuriyeti Parlamentosunun 14 Ağustos 2003 tarihli kararına göre, 2030 yılına kadar elektrik, doğalgaz, su ve tuz ülke vatandaşları için sübvansiyonel şekilde getirilmiştir (254). Zengin doğalgaz ve petrol kaynaklarına sahip olan Türkmenistan Cumhuriyeti, onların dış

ülkelere en uygun güzergâhlardan, özellikle Hazar hattıyla Azerbaycan istikametinden taşınması için aktif diplomasi yürütmektedir.

Türk devletlerinin daha erken teşekkülüne katılan Kırgızlar Türk süper ulusunun gelişiminde kendine özgü etkiye sahip olmuş, çeşitli Türk imparatorluk ve devletlerinin hudutlarında yaşamış, 1876 yılında, Çin'e kadarki Orta Asya devletleri arasında sonuncu olarak Rusya İmparatorluğu'na katılmış, 1936 yılında ise müttefik ülke statüsünde SSCB oluşumuna katılmışlardır. 1991 yılının 31 Ağustos tarihinde bağımsızlık kazanan Kırgızistan Cumhuriyetinin yüzölçümü 199.900 km², nüfusu 5.362.800 kişidir. Yıllık yurt içi gelir hacmi 5 milyar 920 milyon dolar, kişi başına düşen milli gelir 1.070 dolardır (248). Genelde tarım ülkesi olsa da Kırgızistan'da sanayi, özellikle kömür, altın, uranyum yatakları, hidroelektrik enerji üretimi ve metalürji sanayisini de geliştirmek için yeterince potansiyel vardır. Bugün Kırgızistan Cumhuriyeti 2005 yılından başlayan ve birkaç yıl devam eden iç siyasi krizin sonucunu gidermekte, bağımsızlığının temelini kuvvetlendirme yönünde çalışmaktadır.

Türk halklarının sayıca büyük çoğunluğu Türkiye, Azerbaycan, Kazakistan, Özbekistan, Türkmenistan, Kırgızistan ve Kuzey Kıbrıs Türk Cumhuriyeti gibi bağımsız devletlere sahiptir. Etnik olarak rengârenk olmasına göre daha büyük çoğunluğu çeşitli düzeyde özerklik statüsüne malik olmakla diğer devletlerin terkinde yaşıyorlar.

Rusya Federasyonu'nda Tataristan Cumhuriyeti (yüzölçümü 63.000 km², nüfusu yaklaşık 4 milyon), Başkurdistan Cumhuriyeti (yüzölçümü 143.000 km², nüfusu 4 milyon 120.000 kişi) Çuvaş Cumhuriyeti (yüzölçümü 183.000 km², nüfusu 1 milyon 400.000 kişi), Hakasya Cumhuriyeti (yüzölçümü 61.900 km², nüfusu 580.000 kişi), Yakutistan (Saha) Cumhuriyeti (yüzölçümü 3 milyon 103.200 km², nüfusu yaklaşık 1 milyon), Altay Cumhuriyeti (yüzölçümü 92.600 km², nüfusu 205.000 kişi), Tuva Cumhuriyeti (yüzölçümü 170.500 km², nüfusu 320.000 kişi), hâlihazırda Rusya'nın işgalinde olsa da resmen Ukrayna'ya bağlı olan Kırım Özerk Cumhuriyeti (yüzölçümü 26.081 km², nüfusu yaklaşık 2 milyon) [138], aynı zamanda bu çok

uluslu devletin diğer cumhuriyet ve vilayetleri (özellikle Kuzey Kafkas ve Dağıstan, Çin ve Moğolistan'a yakın bölgeler) Türk asıllı halkların Tatar, Başkurt, Çuvaş, Hakas, Yakut, Altay, Tuva, Kırım Tatarları, Uygur, Gagavuz, Karaçay, Balkar, Nogay, Kumık, Şor ve Karaimlerin... vatanıdır.

Şunu da belirtmek gerekir ki Çarlık Rusya'sında, aynı zamanda SSCB'de ulusal idari bölge birimlerinin, belirlenmesi, yer değiştirilmesi ve özellikle Stalin döneminde Türk asıllı halklar en dehşetli adaletsizliklere maruz kalmış, onların ulusal hakları acımasızca ihlal edilmiştir. Örneğin, Kırım Tatarları Sibirya'ya, Kazan'ın Türk Tatarları Mançurya'ya (62, s.11-12), Azerbaycan Türkleri ise günümüz Ermenistan bölgesinden Orta Asya bölgelerine perakende şekilde göç ettirilmişlerdir. Hem imparatorluk zamanında hem de Sovyet döneminde Rusların yaptığı acımasız kafatasçı milliyetçilik politikasının asıl amacı Türk soylu halkların etnoğrafyasını toplu yaşam durumundan, tek bir yapıya sahip sistemden çıkarmak, Altaylardan Balkanlara kadar uzayan büyük Türk şeridini küçük hisselerle parçalamak olmuştur. Fakat onlar ne kadar çalışsalar da bunu başaramadılar; *Avrasya'nın Türk etnik sistemi, bütün baskı ve zoraki durumlara rağmen, kendi bütünlüğünü koruyabilmiştir*. Hatta bugün diğer Doğu ve Doğu Avrupa devletleri bölgelerinde yaşayan Türk soylu halklar da ne kadar zor olsa da kendi ulusal seçkinliğini koruyabilmişlerdir.

Uzak ve Yakın Doğu koordinatlarında nüfusunun sayıca çokluğuna, ulusal ve kültürel tarihinin derinliğine göre seçilen iki Türk ulusu da vardır: Çin'de Uygurlar, İran'da Azerbaycanlılar. Orta Asya'nın birçok devletlerine dağılmış Uygurların tarihi seçeneği, bir zamanlar Çin üzerinde de üstünlüğe sahip olan Uygur İmparatorluğudur. Şimdi aynı büyük bölge, Kuzey Çin bölgesi kabul edilir. Çin'in 1 milyon 660.001 km²'lik Sincan (Çince – Hinjuan) Uygur Özerk Bölgesinde 21 milyon 813.334 (nüfus sayısına göre dünyada yirmi beşinci bölge) Uygur yaşamaktadır (256).

11. yüzyıldan 19. yüzyıla kadar İran'ın tarihinde önemli etnopolitik dominant olan Azerbaycanlıların sayısı hâlihazırda ülkenin 76 milyonluk

nüfusunun en azı 1/3'nü oluşturmaktadır. Bugünkü İran bölgesinde Azerbaycanlıların ulusal coğrafi bütünlüğünü bozmak amacı ile Eski Azerbaycan toprakları (Rusya'da yapıldığı gibi) iki idari bölgeye, Doğu ve Batı Azerbaycan eyaletine ayrılmış (252), aynı toprakların kalan kısımları ise İran'ın diğer eyaletlerine "dağıtılmıştır". Hem Çin'de yaşayan Uygurların hem de İran'da yaşayan Azerbaycanlıların tarihte zamanla vuku bulan ulusal bağımsızlık hareketleri her zaman susturulsa da yeniden uyanmak için her daim kendisinde güç bulmuştur.

21. yüzyıl ise dünya halklarının, aynı zamanda, Türk dünyasının hayatını olumlu yöne hareket ettirecek bir şekilde kendi perspektiflerini açmaktadır. Hâlihazırda dünyanın çeşitli ülkelerinde yaşayan milyonlarca Türk soylu insan, *Büyük Türk Diasporası* da kendi tarihi belleği ile Türk Dünyasının bütünleşmesi ideolojileri uğrunda bu küresel faaliyete katılmaktadır.

Halen Kore ve Moğolistan'dan Balkan ülkelerine kadar hem bağımsız devletlerini, hem özerk devlet birimlerini kurmuş uluslar halinde toplu şekilde yaşayan Türkler kendi aralarındaki derin bağlılığın hararetini bütün kalpleri ile seziyorlar. Onlar anlıyorlar ki son iki yüzyılın tarihi ve politik kargaşalarında ne kadar birbirilerinden uzak kalsalar da farklı bölgelerde devlet ve devlet dışı kuruluşlarında yerleşseler de dünyanın her yerine saçılırsalar da yine kalpleri, fikirleri ve en önemlisi *gelecekleri* birdir. Saçılmışların bütünleşmesi onların tarihi kaderidir. Çünkü açıkça anlaşılıyor ki en eski zamanlarda olduğu gibi bu gün de Avrasya'nın yaratıcı gücü, etnopolitik ve etnokültüroloji farklılığa sahip oldukları kadar da bütünlenme imkânlarına sahip olan süper ulus, işte onlar, Türklerdir!

Tarihin diyalektiği şöyledir: Bütün saçılır, saçılanlar bütünleşir. 21.yüzyılı Türk asrı ilan edenler de sırf bu mantığa dayanmışlardır. Bu nedenle de biz öyle bir dönemde yaşıyoruz ki "Bütün yollar Türk Birliğine götürür!" fikrinden emin olabiliriz.

4

TÜRK BİRLİĞİ İDEOLOJİSİNİN TEKÂMÜLÜ

Türk birliği ideolojisinin gelişmesi tarih boyunca kendine özgü kuralları ve alâmetleri çerçevesinde bir yol izlemiştir. Bu süreç, eski Türk boylarının etnik birleşmesinden başlayarak çağdaş dönemde kendi siyasî birliğini oluşturma çabalarına kadar süregelen fırtınalı bir zamanı kapsar. Bu gelişme sürecinde Türk Birliği ideolojisi daha yoğun anlamlar kazanmış, daha zengin tecrübe toplayarak pekişmiş, yeni dünyanın realitesini veya koşullarını göz önünde bulundurarak, yabancı ideolojilere karşı koyma gücü kazanmıştır. Türk birliği ideolojisi, Türklerin büyük devlete ve imparatorluğa sahip oldukları zamanlarda olduğu gibi devletin çöküş zamanlarında da her zaman güncelliğini korumuştur. Türkler her zaman yeniden yükselmek için kendilerinde güç bulmuşlardır. En önemlisi ise bütün uğursuzlukların nedeni olarak, Türk ulusunun birlik olamamasını görmüşlerdir. Bu birliğin bozulması Türklerde *yaşam kanunlarının bozulması* demektir. Ulusun birliği elden gitmişse bir kaosu yaşanması kaçınılmazdır. Bu *birlik sağlanmışsa harmoni kendi seyrindedir*. Bu yüzden de Türkler özellikle hakimiyet güçlerini kaybettikleri zaman kesinlikle depresyona düşmez ve karamsarlığa kapılmazlar; bir an önce ulusal birlik için gereken kaynakları sağlayarak, bu kaynaklar üzerinden yeni hareketin yönünü belirlemesini bilirler. Bu yüzden, tarihin her aşamasında Türklerin inişi onların gelişmesinin, en azından gelişime götüren yeni yolun başlangıcı olmuştur. Çöküş döneminde, özellikle 19. yüzyıl boyunca ve 20. yüzyılın başlarında Türklük ulusal desteğini daha büyük azimle, milli idraki sayesinde

bulabilmiş ve yeniden şekillendirmeyi başarmıştır. Çünkü, onların gerçekten de bütün dünyanın kiskanabileceği muhteşem tarihi ve dünya tarihinde dayanışmaya örnek oluşturacak bir birliği vardır.

Türkler yaşadıkları coğrafyayı genişleterek yeni devletler kurdukça bu mekanın sosyal ve siyasî bütünlüğünü sağlayacak birlik ideolojisinin doğuşu ve onlar arasında veraset çizgisinin oluşumu da zaruri olmuştur. En eski zamanlardan milattan sonraki ilk binyılın sonlarına kadar devam etmiş uzun bir tarihî dönemde, Hun – Türküt – Göktürk - yeni nesil Türk – Oğuz, Türk - Kıpçak, Türk - Bulgar, Türk - Karluk, Türk - Uygur veraset çizgisi üzere etnik, sosyal ve siyasî farklılıklar göz önünde bulundurulurken bu sistemdeki “ikilem bütünlüğünü” korumaya çalışması ve bunu başarması, sonuçta Avrasya’da dinamik olduğu kadar sabit olan tarihî manzarayı oluşturmuştur. Nitekim komşu devletler de bu coğrafyaya Türk veya Turan dünyası diyerek, onun gerçek ismini belirlemiş oldular. Bundan sonra 20. yüzyıla kadar Avrasya’da gerçekleşen önemli tarihi olayların neredeyse hepsi Türk’ün ismiyle anılacaktı. Bu hakimiyetin dünya tarafından kabul edilmesine, Türk siyasî medeniyetinin oluşturduğu devamlı birlik ideolojisiyle ve sonradan bu ideolojinin kavramsal bütünlüğe dönüştürülmesiyle nail olunmuştur.

Türk birliği ideolojisinin temellerinin M. S. 680-745 yıllarında yazıldığı düşünülen Orhun-Yenisey yazıtlarında (veya Ötüken Türk Kitabelerinde) atıldığını görüyoruz. Göktürk İmparatorluğu’nda Türkçülük ve devletçilik ideolojilerinin birbirinden ayrılmaz bir bütün şeklinde algılandığını bu kitabelerde görüyoruz.. Ali Öztürk’ün “Milli Bir Vasiyetnâme” (130, s.5) olarak adlandırdığı kitabede, Türk dünyasının ilk milli birlik düşünürü Bilge Kağan’ın “**Ey Türk milleti, silkin ve kendine gel**” (125, s.74-75) kelamı, Türk tarihinin dününden bugününe güneş ışınları gibi süzülerek onun varlığına ışık tutuyor, geçmişinden geleceğinin gerçeklerini parlak bir şekilde aydınlatıyor. “Türk Uygurluğu” kitabının yazarı Metin Aydoğan, dünyanın siyasî tarihi konusunda örnek olabilecek bir karşılaştırma yapıyor: “... eğer 18. Yüzyılda Fransa kralı XIV. Lüdovik “devlet benim! Tebaalarımın

canı ve malı benimdir” diyorsa, ondan yaklaşık bin yıl önce Göktürk hükümdarı Bilge Kağan (8 .yüzyıl) “Türk milleti için gece uyumadım, gündüz oturmadım” diyordu (98, s.65). Bu gerçekten de mutlakiyetin, tiranlığın, zorbalığın değil, ulusuna hizmet etmeyi kendine misyon olarak gören liderin siyasî ahlakıdır. Kendi milletinin birliğini sağlamayı amaçlamak bu ahlakın en yüce zirvesini oluşturmaktadır.

Avrasya'nın Doğusu ile Batısını birleştiren Cengiz Han'ın yaptığı savaşların nerede biteceğiyle ilgili soruya bu fatihin cevabı da semboliktir: “Bizim sadece Türk dünyasının bir ucuyla diğer ucunu birleştirmemiz gerekiyor. Son Türk karşınıza çıkana kadar ilerleyin. Son Türk'ü gördüğünüz zaman durun.” Bu düşünce Cengiz Han'ı işgalci olarak görenlerin düşüncesini yerle bir etmekle birlikte, Avrasya tarihinin gerçek manzarasını göstermesi bakımından da takdire şayandır. Çünkü, Cengiz Han'ın savaşlarına kadar Türk dünyası Avrasya'nın geneline tam yayılamamıştı. Hunlardan sonra Kıpçaklar, onların peşinden Oğuzlar, daha sonra ise diğer Türk halkları Cengiz Han'ın fethedeceği topraklara yayılarak devletler kurmuşlardı. Bununla da Avrasya'da Türk dalgası bitmeyecekti: Arkasından gelen daha güçlü dalga Emir Teymurûn devam ettirdiği askeri seferler Türk dünyasının yeni Avrasya haritasını çizecekti.

Dünya tarihçilerinin sık sık başvurdukları “Zafername” eseri, Timur'un askerî politik fetihlerinin tarihî kronolojisini sunmakla beraber, Fransız tarihçisi Rene Grusse'nin ifadesiyle, “Asya imparatorunun” (241, s.414) Türk Dünyasını birleştirme politikasını nasıl gerçekleştirdiği konusunda da ilk kaynaktan sağlam bir fikir oluşturmaktadır. Napolyon ve Attila ile mukayese edilen, siyasette Makyavelizm politikasını tereddüt etmeden uygulayan Timur, Türk devletçiliğinde kurultaylar (“*kurultay*”sözü, o zamandan itibaren hiçbir değişikliğe uğramadan Türk dilinde kullanılmaktadır) gerçekleştiren ilk siyasi liderdir (241, s.427). Bu kurultaylarda, askerî politik yönetimin bölge liderleri bir araya gelir, büyük imparatorluğun parçalanmasına ortam oluşturabilecek bütün durumlara karşı zamanında gereken önlemler

alınması kararlaştırılır, vahit devletçiliğin korunması konusunda siyasi irade ortaya konurdu.

Türklerin hem işlek siyasi hakimiyet hem öncül toplum hem de üstün kültür olarak kendi birliğini korumak, başka devlet, toplum ve kültürler karşısında yenilmemek, bilakis, kendi köküne ve kudretine dayanmak ideolojisi belli çerçevede, ama her zaman samimi ve asil bir Türkçülük ruhunda klasik Türk anıtlarının mahiyetini oluşturmaktadır. Türklerin yarattığı destanlardan Oğuznameler (“Oğuz Kağan”, “Kitab-ı Dede Korkut”, “Manas”, Türk atasözleri külliyyatı olan “Emsal-i - Türki” ve başkaları), Kaşgarlı Mahmut’un “Divan-ü Lügat-üt - Türk”(11. yüzyıl), Yusuf Balasağunlu’nun “Kutadgu Bilig” (11. yüzyıl), Seyit Ahmet Yesevi’nin “Divan-ı Hikmet” (12. yüzyıl), Fazlullah Reşideddin’in “Oğuzname”(14. yüzyıl), Ali Şir Nevâî’nin “Muhakemetül-Lugateyn” (15. yüzyıl), Abdülgazi Bahadır Han’ın “Şecere-yi Terakime” (“Türk ulusunun soy kitabı”) (17. yüzyıl) ve başkaları aynı kök ideolojinin gövdesinden dallanıp çıkan örnek eserlerdir.

Türk Dünyası İslam dünyasıyla kavuştuktan sonra ananevi Türkçülük ideolojisi zaruri olan dini renkler kazansa da kendi mahiyetinden uzaklaşmamış, *Türk birliği İslam birliği içerisinde “kendi evini” kurmuştur.* Dolayısıyla, tasavvuf gibi dünyaca ünlü felsefe Türk fütuhâtı düşüncesine görünürde zıt olsa bile, aslında bu fatihliğin ideolojisiydi. Türklerin fetih sultanları Gazi Burhaneddin, Cihan Şah Hakiki, Şah İsmail Hataî, Kanunî Sultan Süleyman tasavvuf ruhunda şiirsel eserler yazıyorlardı ve bu eserler onların siyasal devlet faaliyetlerinin manevi katmanını oluşturuyordu. Genel olarak, Türklerin siyasi birlik medeniyeti, İslam’ın Sufilik, Şialık, Bektaşılık gibi tamamen farklı cereyanları üzerine kurulabilmiştir. Bu da Türk etnopolitik sisteminin İslam dünyasının üst katmanını oluşturan mefkûre, ahlak ve maneviyat katmanını fethetmek için nasıl başarılı bir manevra yaptığını göstermektedir.

Türk birliği düşüncesinin tarihî evriminin ikinci büyük aşaması Türk devletleri ve imparatorluklarının duraklama döneminin sonlarından, yani 19. yüzyılın ortalarından, Türklerin dünya tarihinde

gerileme nedenleri ve bu süreci durdurarak, yeniden canlanması için kaynaklarının bulunması konusunda ciddi düşüncelerin birbiriyle kaynaştığı zamanda başlar. Bu durum, artık *klasik Türkçülüğün bütün Türk Dünyasında giderek evrenselleşmesi* sürecini oluşturmaktadır.

Tüm Asya'yı kuşatan, özellikle İslam ve Hint dünyasını çalkalayan ulusal özgürlük hareketlerinin coşkun dalgasında *Panislamizm* ve *Pantürkizm* gibi iki önemli eğilim, Türk dünyasının uyanışında belirleyici ideolojik faktöre dönüşür. Sonraları bu kavramlar önemli ölçüde değişerek ve gelişerek, İslam dünyasının ve Türk dünyasının birliğini sağlamayı amaçlayan *İslamcılık* ve *Türkçülük* ideolojileri olarak şekillenmiştir. Doğu ülkelerinde bu ideolojilerin uzlaşması ve farklılıkları konusunda sürekli olarak çeşitli tartışmalar yapılmaktadır. *Doğu'nun çağdaşlaşması fikri*, Azerbaycan'da daha demokratik ve laik anlamda ilk kez Mirza Fetali Ahundzade'nin (1812-1878) eserlerinde dile getirilmektedir. O, Doğu'da ilk defa kendi dilinde, Azerbaycan Türkçesinde felsefi derlemeler yazmakla, Türkçe kültürün Avrupa kültüründen geri kalmayacak bir düzeyde dram estetiği oluşturma gücüne sahip olduğunu kanıtlamıştır. Bu nedenle de Türkçülüğün fikir önderleri arasında Mirza Fetali Ahundzade'nin ismi ön sıralarda zikredilmektedir. Mirza Fetali Ahundzade'yle aynı dönemde yaşamış genç yazar Cemalettin Afgani (1838-1897), bütün Doğu ülkelerini dolaşarak, hatta Avrupa'ya giderek, İslam'ı çağdaşlaştırarak bu ülkelerde yeni dini politik bakış açısını temel alan çağdaş devletlerin kurulması zaruretine kapsamlı destek bulmaya çalışmaktaydı (263, s.108 - 112; 302, s.30 - 31).

20. yüzyılın başlarından itibaren Türkçülük, İslamcılık eğilimlerini kendi içerisinde eriterek, Türk Dünyasının kendine özgü ideolojik, politik, kültürel bakış açısını ortaya koymaya başlamıştır. Daha sonra gelen kavramsallaşma sürecinde, aynı bakış açısının sistemleşen yapısına uygun olarak, Türkçülüğün *ideolojik Türkçülük*, *politik Türkçülük* ve *kültürel Türkçülük* gibi birbirine sıkı şekilde bağlı olan farklı eğilimleri dallanarak genişliyor. Hem Osmanlı İmparatorluğu terkinde bağımsız devlet yapısına sahip olan Türkler hem de genellikle Rusya

İmparatorluğu'nda ve diğer devletlerin bünyesinde bulunan siyasi özürlükten yoksun olan Türkler, Türkçülük ideolojisinde birleşme imkânı kazanıyorlar. O zamana kadar evrensel imparatorluk politikası yürüten Osmanlı'yı Türk Devleti'ne dönüştürmek, diğer devletlerin bünyesinde yaşayan (bir zamanlar kendilerine özgü devletleri olmuş!) Türk toplumlarının politik kültürel bağımsızlıklarını kazanmalarını sağlamak ve en nihayetinde Türk dünyasının birliğine ulaşmak, *Türkçülüğün temel amaç ve görevi* olarak belirlenmiştir.

Zamanla daha da kuvvetlenen bu büyük fikrin yaratıcıları ve taşıyıcıları hem Osmanlı ve Rusya İmparatorlukları hem de başka ülkelerde ne kadar baskı, takip ve hayati tehlikelere maruz kalsalar da düşüncelerinden asla vazgeçmemiş ve ideolojileri uğruna zorlu mücadeleler vermişlerdir. Bugün çağdaş dünyamızda bağımsız Türk devletleri bulunuyor ve bu devletler en yüksek siyasi seviyelerde Türk dünyasının bütünlüğünün sağlanmasını tek bir platformda, gerçekçi ve somut projeler temelinde gerçekleştirmek için çalışıyorlarsa, böyle bir tarihî amaca ulaşmamızı bu düşünce ve amel sahiplerine, geniş anlamda *Türkçülük harekâtına* borçluyuz. Çünkü, bu günlere basamak-basamak, küçük adımlarla gerçekten kusursuz milli inanca sahip olmuş insanların, onların bütün kuşaklarının yorulmadan harcadıkları emeklerin, fikir platformunda yaptıkları atılımların sayesinde gelinmiştir. Fakat bu yol daha bitmemiştir. Yaşadığımız tarihi dönemin yüklemiş olduğu tarihi misyonun, kutsal görevlerin taleplerine uygun olarak mücadelenin yeni aşamaları daha önümüzdedir. Fakat onların da üstesinden başarıyla geleceğimize dair derin inancımız vardır. Çünkü, bu yolun ilk yolcuları gerçekten de geleceğe daha güvenli bir şekilde bakmamızı sağlayacak tarihî bir temel oluşturmuşlardır.

Türkçülük ideolojisinin önemli savunucularından olan Yusuf Akçura, kendisinden sonraki bütün Türkçü kuşaklara örnek olacak "Türkçülüğün Tarihi" isimli kitabında sözkonusu ideolojinin tekâmül sürecini, onu yaratan şahsiyetlerin faaliyetleri doğrultusunda incelemiştir. Bu nitelikli araştırmadan da anlaşıldığı gibi, bu şahsiyetlerin büyük çoğunluğu entelektüel zekâyâ sahip, mensup oldukları Türk halklarının milli

kültürleri alanında devrim yapmış, yeni fikir akımlarının temelini koymuş insanlardır. Peki Yusuf Akçura kimdi?

Yusuf Akçura (1876-1935) milliyetçe Kazan Tatarıdır. Atalarından olan dük Adaş rus çarı İvan Grozni'nin arkadaşı olmuştur. Zengin Akçuralı sülalesinin kumaş fabrikaları vardı. Rusya İmparatoru 1. Nikolay Kazan'a geldiği zaman Yusuf'un babası Hasan Bey'in evinde misafir kalmıştı. 2 yaşında babasını kaybeden Yusuf'un hayatının sonraki mücadele yılları, genellikle, İstanbul'da geçmiştir. O, ölkü ocaklarından olan "*Genç Türkler*" birliğine bağlı olduğu için hapsedilerek müebbet hapis cezasına çarptırılmış ve sürgüne gönderilmiş; fakat sürgünden kaçıp Paris'e gitmeye muvaffak olmuştu. Yusuf Bey 1899-1903 yılları arasında Fransa Siyasi Bilimler Akademisi ve ünlü Sorbonne Üniversitesi'nde eğitim almıştır. Yusuf Akçura 1905 Rus Devrimi'nden sonra Avrupa'da sürgünde yaşayan Lenin'le Zürih kentinde görüşmüş, onun Rusya'da yaşayan milletlerin mukadderatı konusunda düşüncelerini öğrenmiştir. Bolşeviklerin lideri, iktidara geldikleri takdirde, bütün etnik milliyetlere ulusal haklarının verileceğini belirtmiştir. Fakat sonrasında yaşananlar, iktidara geldikten sonra Bolşeviklerin bu vaatlerini yerine getirmediklerini göstermektedir.

Yusuf Akçura, Türkiye Cumhuriyeti'nin kurulmasından sonra TBMM'ye üye seçilmiş, İstanbul Üniversitesi'nde profesörlük yapmış, Türkiye Cumhuriyeti'nin ilk Cumhurbaşkanı Mustafa Kemal Atatürk'ün en yakın arkadaşlarından biri olarak onun kültür ve siyaset danışmanlığı görevini yürütmüştür. Büyük Türkçülük ideolojisi savunucusu Yusuf Akçura, 1931 yılında Türk Tarih Kurumu'nun kurulmasında etkin görev üstlenmiş, 1935 yılında ölümüne kadar bu kurumun yöneticisi olmuştur. İlmî, siyasi, edebî faaliyetleriyle Türkçülük hareketinin gelişiminde müstesna hizmetleri olan Yusuf Akçura'nın zengin mirası içerisinde bulunan "*Üç Tarz-ı Siyaset*" eserini (1904), Ermeni araştırmacı yazar Zarevand dahi, program karakterli yapısı sebebiyle Marks ve Engels'in "*Komünist Partisinin Manifestosu*" eserine denk bir eser olarak nitelemiştir. Kahire'de "*Türk*" gazetesinde yayınlanan eser, anında Türk entelektüelleri arasında müzakere konusu olmuştur.

Ali Kemal, Ahmet Ferit, Azerbaycanlı Ali Bey Hüseyinzade gibi düşünürler yazarla aynı gazetede fikir alışverişinde bulunmuşlardır. Yusuf Akçura “Üç Tarz-ı Siyaset” eserinde, Osmanlı’nın *Osmanlılık, İslamcılık ve Türkçülük* gibi üç farklı ideolojik platform arasında seçim karşısında kaldığını, fakat bu devletin ulusal kurtuluş yolunun Türkçülük olduğunu belirtmiş ve bu yolun tercih edilmesi gerektiğini beyan etmiştir. Yusuf Akçura eserinde, ilk defa Osmanlıcılığın ve İslamcılığın değil, *Türkçülük siyasetinin devlet politikası statüsüne çıkarılmasını* önermiş ve böylece, siyasi Türkçülüğün temellerini atmıştır. “Yusuf Akçura Türkçülük politikası derken, Rusya’da yaşayan Türklerle, Osmanlı İmparatorluğu’nda yaşayan Türk halklarının aynı soybirliğine sahip tek Türk milleti olduğunu dile getiriyor, Türk unsuru ekseninde tek bir devletin kurulması düşüncesini savunuyor, bütün Türklerin birbirilerini tanımalarını, sevmelerini, kültürel bakımdan birleşmeleri gerektiğini belirtiyordu. Aslında, Türkçülüğün Akçura tarafından ileri sürülen programı nihayetinde, Türk halklarının ulusal bağımsızlıklarını elde etmelerini öngörüyordu. Türk halklarının, önce kendi bağımsızlıklarını elde etmeden, tek bir devlette birleşmeleri fikrinin son derece anlamsız olacağını ispata lüzum yoktur (53, s.13).

Yukarıda da belirttiğimiz gibi, Yusuf Akçura’nın yazarlığının zirvesi “Türkçülüğün Tarihi” eseridir (1928). Yazar, bu eserinde Türkçülüğün Türk ve dünya halkları için milli ve evrensel önemini ortaya koymuştur. Türkçülüğün mevcut ideolojik sistemler arasında eşsiz konumunu ve onun tarihi teorik temellerini belirlemiş, geniş Türk bölgesini bağımsız şekilde ve birbiriyle karşılıklı ilişki içerisinde yetişen fikirlerin kavuşma akımlarını aramıştır. O, Türkçülük hareketinin Türkiye’de ve Rusya’da, Azerbaycan’da ve bütün Kafkasya’da, Orta Asya, Kırım ve Kazan’da nasıl yayıldığını incelemiş, Türkçülüğün örgütlenme tarihinden bahsetmiştir. En önemlisiyse sözkonusu eserinde, Türkçülük ideolojisini ortaya çıkaran düşünürlerle ilgili sistemli ansiklopedik bilgi vermiş olmasıdır. Bu düşünürler arasında, Şinasi ve Ziya Paşa, Ahmet Vefik Paşa, Mustafa Celalettin Paşa, Macar Vamberi, Buharalı Şeyh Süleyman Efendi, Ahmet Mithat Efendi, Süleyman Paşa, Ahmet

Cevdet Paşa, Mirza Fetali Ahundzade, Şeyh Cemalettin Afgani, Hasan Bey Zerdabi, Gaspıralı İsmail Bey, Şahabettin Mercani, Şemseddin Sami, Necip Asım, Veled Çelebi, Emrullah Efendi, Bursalı Tahir, Raif Fuat, Ahmet Hikmet Müftüoğlu, siyasi Türkçülüğün temsilcileri olan Yusuf Akçura'nın kendisi, Ali Bey Hüseyinzade, Ahmet Bey Ağaoğlu, Tunalı Hilmi, Türkçülüğü örgütleyen kurucular olarak bilinen Hamdullah Suphi, Ziya Gökalp ve diğerlerinin ismini zikredebiliriz (92). Gördüğümüz gibi, bu nüfuzlu kişiler arasında bizim yeni dönem Azerbaycan kültürünün kurucuları da yer almaktadır. Bu öyle bir tarihi zaman ve öyle bir sorumluluk gerektiren dönem olmuştur ki, birbirinden kopuk halde olup da seslerini birbirine duyurmak ve biraya gelip de seslerinin gür sedasını oluşturmak aşkıyla yanıp tutuşan Türk dünyasının seçkin ulusal kültürlerinin temsilcileri, genel Türkçülük fikrinin şemsiyesi altında kendilerini bütün olarak görmüş ve faaliyetlerini bu ideoloji doğrultusunda devam ettirmişlerdir. Türk dünyasının her köşesinde milli ruhun uyanış gezegenleri, sonunda kendi güzergâhını belirleyip, *Türkçülük Güneşinin* yörüngesinde aynı istikamette hareket etmeye başlamışlardır.

Hem Yusuf Akçura hem Azerbaycan sosyal, siyasi, edebi ve kültürel fikir tarihinin araştırmacıları hem de dünyada Türkiye ve Azerbaycan'la ilgili araştırmalar yapan bilim adamları Türkçülük ideolojisinin fikir kaynaklarının teşekkül bulduğu ilk ocaklardan birinin de vatanımız Azerbaycan olduğu fikrini desteklemektedirler. Yusuf Akçura "Ekinci" gazetesinin, Rusya İmparatorluğu sınırları içerisinde yayınlanan "ilk Türkçe gazete" olduğunu belirtmiştir (92, s.87). "Ekinci" geleneklerini devam ettiren "Ziya-i Kafkaziyye" (Kafkasya'nın Ziyası), "Keşkül", "Hayat" gazeteleri, "Füyuzat", "Molla Nasreddin" dergileri *milli Türkçülüğü dünya Türkçülük hareketine katan* ilk parlak yıldızlar olmuştur (92, s. 87-95; 55, s.165 - 443; 302, s.30 - 35). Bu aynı zamanda ülkemizde *Azerbaycanlılığın düşünce tohumlarını* kendisinde yeşerten bir harekattir (74). Azerbaycan konusunda araştırmalar yapan Amerikalı bilim adamı Tadeuş Svietohovski, erken Türkçülüğün Azerbaycan platformunu dikkatlice inceleyerek, onun milli kültür olgusundan "Pantürkizm"

düzyeyine yükselme sürecini takip etmiş ve ünlü “Füyuzat” dergisi editörü ve kurucusu Ali Bey Hüseyinzade’nin daha önce “Hayat” gazetesinde ileri sürdüğü “Türkleşmek, İslamlaşmak, Avrupalılaşmak” sloganının, sonradan büyük Türkçülük ideolojisi savunucularından Ziya Gökalp’ın platformunda (“Türkçülüğün Esasları”) sistemleşerek, Osmanlı İmparatorluğu’nu Türkiye devletine dönüştüren sürecin temel ideolojisini oluşturduğu (302, s.34 - 35) sonucuna varmıştır. Ziya Gökalp’ın kendisi de Türkçülüğün fikir kaynakları arasında Ali Bey Hüseyinzade’nin ismini Gaspıralı İsmail Bey ve Ahmet Bey Ağaoğlu’yla birlikte zikretmektedir (40, s.12).

Ali Bey Hüseyinzade (1864-1940), bütün yaşamı boyu Türkçülüğü, Türk Dünyası birliğinin ideolojik altyapısı olarak gören ve onun çok yönlü siyasi, felsefi ve kültürel alanlarında çalışmalar yaparak yorulmadan geliştirmeye çalışmış ender kişilerden biridir (51). “Türk milli bilincinin tekâmülü ve onun ortaçağın *ümmet felsefesinden milliyet düzlemine* geçişi de” bu Azerbaycan mütefekkinin ismiyle yakından ilişkilidir. “Türk milli ideolojisini siyasi anlamda şekillendiren Türkçülük mefkûresi Ali Bey’in eseridir”. Hatta Sovyetler döneminde Ali Bey Hüseyinzade’ye karşı ileri sürülen Pantürkizm suçlamaları aslında onun Türkçülük hareketinin Azerbaycan’da ilk naşiri olması gerçeğini göstermektedir. Mütefekkinin hayatını araştıran Azer Turan’ın da belirttiği gibi, “Ali Bey Hüseyinzade’nin “Turan” şiirini Turancılık ülküsünün (ideolojisinin – C.F.) alfabeti, “Türkler Kimdir ve Kimlerden Oluşmaktadır” eseri de bu ülkünün derlemesi olarak kabul edilebilir” (76, s.201, 205, 207). Ali Bey Hüseyinzade çok büyük uzak görüşlülükle, Türk dünyasının parçalanmış durumdan çıkmasına izin vermeyen örtülü militarist politikaları (özellikle Velikorus (Büyük Rus) milliyetçiliğini ve Fars milliyetçiliğini) altüst eden mantığı ortaya koymuş ve bu mantığın gerçek olduğuna insanları inandırabilmişti. İşte bu mantık temelinde *Türk dünyasının geleceğe doğru gelişmesinin koordinatlarını düzgün şekilde gösteren ana çizgi belirlenmişti*. Türkçülüğün kavramsal ideolojisi 20. yüzyılın başlarında

başka mütefekkirler tarafından işte bu çizgi üzerinde ileriye doğru sapmadan gelişmekteydi.

Ali Bey Hüseyinzade'nin meslektaşı Ahmet Bey Ağaoğlu (1869-1939) hem Azerbaycan'da, hem Türkiye'de hem de Avrupa'da genel Türk kültürü ve politikasının önde gelen fikir öncülerinden biri olarak kabul edilmektedir. Karabağ Özerk Bölgesi'ne bağlı Şuşa şehrinde doğan Ahmet Bey Ağaoğlu (Eroğlu) Petersburg ve Paris'te eğitim almış, 1890'lı yılların başlarında Fransa'nın prestijli gazetelerinde makaleleri yayınlanmıştır. O, 1892 yılında Londra'da gerçekleşen 9. Uluslararası Dünya Şarkiyatçıları Kongresi'nde Fransızca konuşma yapmıştır. Daha Paris'te olduğu dönemde, Doğu İslam Rönesanscısı Şeyh Cemalettin Afgani ile görüşmüş, bu görüşme onun kaderinde önemli iz bırakmıştır. Azerbaycan'a geri döndükten sonra, Bakü'de 1897 yılında Alimerdan Bey Topçubaşov'la birlikte Hasan Bey Zerdabi, Neriman Nerimanov, Celil Memmedkuluzade, Feridun Bey Göçerli gibi şahsiyetlerin yazılarının yayınlandığı "Kaspi" gazetesini çıkarmıştır. Henüz o zamanlar Rusya İmparatorluğu'nun Azerbaycan'daki Ermeni sansürcüleri (ilginçtir ki Azerbaycan basınına Ermeniler sansür uygulamaktaydı!) tarafından "radikal Panislamist ve Pantürkist" olarak damgalanan Ahmet Bey Ağaoğlu, 1905-1906 yıllarında Ermenilerin Kafkasya'da, özellikle Azerbaycan'da yaptıkları soykırım suçlarını ilk kez belgeleriyle ortaya koymuş olan bir vatanseverdir. Kafkas bölge yöneticisi Vorontsov Daşkov tarafından hapis olunacağı haberini alan Ahmet Bey Türkiye'ye geçmiş, burada Ali Bey Hüseyinzade, Yusuf Akçura, Ziya Gökalp gibi Türkçü düşünürlerin arasına katılmıştır. O, 1915 yılında Rusya'da yaşayan milletlerin Lozan'da yapılan toplantısında Azerbaycan'ı temsil etmiştir. 1919 yılında toplanacak Paris Barış Konferansı'na katılacak iken İstanbul'daki İngiliz işgalci askeri komutanlığı tarafından sahte suçlamalarla tutuklanarak Malta Adası'na sürgün edilmiştir. 1921 yılına kadar süren sürgün hayatının meşakkatlerini Roma'dan Neriman Nerimanov'a yazdığı mektupta anlatmıştır. Sürgünden sonra, Türkiye'deki meslektaşlarıyla birlikte mücadele ve faaliyetlerinin daha verimli dönemine başlayan Ahmet Bey

Ağaoğlu, Matbuat Umum Müdürlüğü, Mustafa Kemal Atatürk'ün fikir ve görüşlerini esas kabul eden "Hakimiyet-i Milliye" ("Ulusal Egemenlik") gazetesinin başyazarlığı görevlerinde bulunmuş, TBMM'ye Yusuf Akçura ile birlikte üye seçilmiştir. "Ahmet Bey Ağaoğlu Türkiye Cumhuriyeti kurucusu Mustafa Kemal Atatürk'ün yakın arkadaşı olmakla birlikte, onun gerçekleştirdiği İstiklal Savaşının aktif savunucularından biri olmuştur. Cumhuriyetin ilk yıllarında onun yüksek devlet görevlerine getirilmesinde bu ilişkilerin önemli etkisinin olduğu kesindir" (75, s.10). Ahmet Bey Ağaoğlu, kendi döneminin büyük düşünürleriyle yaratıcı entelektüel ilişkiler kurmuş, hep orijinal görüşleriyle akranlarının dikkatini çekmiştir. Azerbaycan mütefekkirinin bilimsel yazarlık faaliyetinin kendine özgü özelliklerinden birisi de onun genel Türk kültürünü Doğu ve Batı kültürleri bağlamında analiz ederek, birçok Avrupa ve Amerikalı yazardan çok önce *kültürlerarası ilişkilerin birlik ve rekabet zemininde bakış açısını* başarılı bir şekilde ortaya koymuş olmasıdır (4). Aynı zamanda onun kendi döneminin sosyopsikolojik ortamında, insanların iç manevi dünyasını onların milli varlığı ve haysiyeti ile dengeli şekilde tarif etmeye çalışması, zamanının ruhunu derin bir hissiyatla kaleme almış olması da Ahmet Bey Ağaoğlu'nun yaratıcılığını değerli kılan bir başka özelliğidir (3). Böylece, Ahmet Bey Ağaoğlu'nun takdiminde Türkçülüğün, sadece bir ideoloji değil, Türk milletlerinin tarihi kaderinin yüklenecisi, iç kültür yaşamlarının ürünü, "kan belleğinin" en parlak tecessümü olduğunu söyleyebiliriz.

Türk dünyasının tarihi kaderini - onun siyasi anlamda nereden gelip nereye gittiğini (büyük imparatorluklardan bağımsız ve demokratik cumhuriyetlere) kendisinin siyasi yazılarında yansıtan, tüm hayatını Azerbaycan'ın bu kudretli birlikteki geleceğine adayan, Mehmet Emin Resulzade Doğuda ilk Türk Cumhuriyetinin kurucusu olmuştur. 1906 yılında Güney Azerbaycan devrim lideri Settar Hanla Tebriz'de ve Tahran'da görüşme yapan, Cumhuriyet döneminde (1918-1920) Osmanlı Türkiyesi ile aktif diplomatik görüşmeler yürüten Mehmet Emin Resulzade tüm devrimci ve milli tarihimize yön veren

faaliyetleri ile Azerbaycancılıktan Türkçülüğe giden yolun siyasi-ideolojik çizgilerini belirleyen büyük Türkçülerden biri olmuştur.

Kırım Tatarlarının yeni dönem için milli mefkûresi, Gaspıralı İsmail Bey'in [1851-1914] amaç olarak öne sürdüğü, Rusya İmparatorluğu'nda yaşayan Türk soylu halkların birliğini, Türk dünyasının birliğine kavuşturmaktan oluşmaktaydı. Bunun için o, genel Türk kültürünün eski kalıntılardan kurtulmasını, *dil, üslup ve düşünce itibariyle kendi doğal kökleri üzerinde yenilenmesini, yani Türkleşmesini* tebliğ ediyordu. Onun propaganda meydanı ise, önce Hasan Bey Zerdabi'nin "Ekinci" gazetesi ardından da Türkçe basının yeni evrensel devresini başlatacak olan, 1883 yılından itibaren 31 yıl (yüzyılın üçte biri kadar!) bin bir zahmetle Kırım'ın Bahçesaray şehrinde yayınlanacak olan "Tercüman" gazetesi olmuştur. Gaspıralı İsmail Bey'in "Dilde, fikirde, işde birlik" sloganı, Türk dünyasının bütünleşmesinin temel programı olarak düşünülmüştü. Bu nedenle de o, 1900 yılında genel Türk kültürünün yaratıcıları olan alimlerin ve önemli şahsiyetlerin hayat ve faaliyetlerini kapsayan ansiklopedik sözlük yayınlamıştı. Gaspıralı İsmail Bey'in "Tercüman"ı, dünyada yaşayan, kendi dili, tarihi ve kültürüne saygı duyan, milli kimliğinin siyasi ve kültürel kaderi üzerinde düşünen milyonlarca Türk insanının kalbini birbirlerine yaklaştırarak onlar arasında "tercümanlık" yapıyordu.

Ziya Gökalp'le (1876-1924) ilgili, Mustafa Kemal Atatürk'ün "Etimin ve kemiğimin babası Ali Rıza Efendiyse, fikrimin babası Ziya Gökalp'tir" demesi, onun Türkiye devleti ve toplumunun yeniden kurulmasında, *Türkçülük fikrinin evrenselleşmesinde* ne kadar müstesna etkisinin olduğunu çok güzel ifade etmektedir. "Türkçülüğün Esasları" (1923) gibi önemli eserin yazarı Ziya Gökalp, kelimenin tam anlamıyla büyük Türk mütefekkiridir. Ölümünden bir yıl önce yayınladığı bu eserinde Ziya Gökalp, Türkçülüğün o dönem ve hatta gelecek için gerekli olan kavramsal yönlerini belirlemiştir. O, söz konusu eserinin "Türkçülüğün mahiyeti" bölümünde, "Türkçülük nedir?" sorusuna cevap arıyor, "Türkçülüğün Tarihi"ni araştırıyor, milli kültür ve medeniyet özelliklerini gösteriyor, Türkçülükte "Halka doğru" ve

“Batı’ya doğru” istikameleri arasındaki farkı gözler önüne seriyor, milli vicdanı ve milli dayanışmayı güçlendirmenin, milli kültürü mükemmel seviyeye yükseltmenin şartlarını belirtiyor, “Türkçülüğün Programı” bölümünde ise dil, estetik (sanat), ahlak (maneviyat), hukuk, din, ekonomi, siyaset ve felsefe (sosyal bilimler) alanında Türkçülüğün mahiyetinin, amaç ve görevlerinin ne olduğunu kavramsal planda ele alıyor, sonda ise fikirlerini genelleştirerek, Türkçülüğün kesin siyasi ve ideolojik çizgilerini sunuyor, onu bir dünya görüşü sistemi olarak ortaya koyuyor. Mütefekkirin eserinde, günümüzde de çeşitli platformlarda müzakere konusu olan “Türkçülük” ve “Turancılık” kavramlarını dikkatle incelemiş olması ve onların perspektif gelişimlerini ele alması oldukça manidardır. Onun kanaatine, Türkçülük mefkuresi büyüklüğü açısından üç dereceye ayrılmaktadır: “1. Türkiyecilik; 2. Oğuzculuk, veya Türkmencilik; 3. Turancılık” (40, s.39). Yazar, aslında, burada Türkçülüğün ulusal ve evrensel seviyelerini göstererek, gelecekte bağımsız Türk milli devletlerinin her birinin kendi siyasi ideolojisinin olabileceği gerçeğine dikkat çekmiştir. Bu anlamda, “Türkçülüğün uzak ülküsü, mefkûresi Turan’dır... Turan, bütün Türklerin geçmişte ve belki de gelecekte gerçek olan büyük vatanıdır” (40, s.37-39). Ziya Gökalp’ın “Türkleşmek, İslamlaşmak, Muasırlaşmak”, “Yeni Hayat”, “Altın Işık”, “Türk Töresi” (“töre” - devlet ve toplum yapısından başlayarak gelenek göreneklerinin toplamını içine alan geniş kapsamlı eski Türk sözüdür), “Doğru Yol”, “Türk Kültürü Tarihi”, “Altın Destan” ve “Üç Akım” gibi bazı eserlerinde de bir şekilde Türkçülük ideolojisi işlenmiştir.

Başkurt tarihçi Zeki Velidi Toğan (1890-1970) Başkurt devrimi ve bağımsızlık harekâtının önderi olarak yetişmiştir. Milli siyasi görüşlerinin oluşmasında, Türk dünyasının tarihi ve kültürü üzerine uzun yıllar yapmış olduğu araştırmaların önemli etkisi olmuştur. O, henüz 24 yaşında Fergana ve Buhara’ya gitmiş, Yusuf Balasağunlu’nun “Kutadgu Bilig” (11. yüzyıl) eserini tetkik ederek, bu klasik Türk anıtını dünyaya tanıtmıştır. Rusya müslümanlarının temsilcisi olarak Duma’ya üye seçilmiş, 1917’de Başkurdistan’a Özerk Bölge statüsü

verildikten sonra, özerk bölge hükümetinde Savunma Bakanı olarak görev yapmıştır. Başkurdistan'ın milli bağımsızlığının tanınması talebiyle defalarca Lenin, Stalin ve Trotski'yle görüşse de bir sonuç alamamıştır. Türkistan'da Basmacı harekâtına katılmış, Türkistan Milli Birliği'nin kurucusu ve ilk başkanı olmuştur. Rusya'daki bütün milli bağımsızlık hareketleri bastırıldıktan sonra Türkiye'ye taşınmak zorunda kalmıştır. Görüldüğü gibi, o dönemlerde Türk Dünyasının her yerinden milli Türkçülük hareketlerinin liderleri Türkiye'ye toplanmış, burada çeşitli ilişkiler kurmuş, devlet seviyesinde destek alarak faaliyetlerini koordineli şekilde merkezleştirerek *Büyük Türkçülük Okulu* kurmaya muvaffak olmuşlardır. Zeki Velidi Toğan, kendi döneminin geniş bakış açısına sahip alimi olmuştur. Sosyopolitik kimliğiyle Türkiye'de önemli pozisyonlarda görev yapmış, İstanbul Üniversitesi'nde, daha sonra Avrupa'da Viyana, Bonn ve Göttingen Üniversitelerinde profesör olarak çalışmıştır. Fakat o da diğer Türkçüler gibi, 1944 yılında "Turancılık"la ve özellikle Sovyetler Birliği aleyhine faaliyetlerde bulunmakta suçlanarak 10 yıl hapis cezasına mahkum edilmiş, fakat sonradan askerî mahkemenin kararıyla beraat etmiştir. Zeki Velidi Toğan "Genel Türk Tarihine Giriş"(1913) temel eserinde, Türk halkları ve devletlerinin siyasi ve kültürel tarihlerini aynı bağlamda öğrenmenin örneğini yaratmıştır (132).

Rusya'nın Volga-Ural bölgesinden Türk Tatarların temsilcisi Ayaz İshaki (1878-1954), daha ağır koşullar ve akıl almaz zorluklar içerisinde mücadele etmiştir. O, 1905 yılında Rusya'da imparatorluk rejiminin devrilmesine ve halklara, aynı zamanda Rusya Türklerine bağımsızlık verilmesine çalışan "Tancılar" gizli organizasyonunu kurmuş, "Tan" (anlamı - "Tan yeri") ve "Dan yıldızı" gazetelerinde çalışmıştır. Yaptığı faaliyetlerinden dolayı tutuklanarak Sibirya'ya sürgün edilmiş, 1913 yılında serbest bırakılmıştır. Sovyetler Birliği döneminde onun bütün eserleri (29 eser) yasaklanmıştır. Ayaz İshaki 1923 yılında Berlin'de "Turan" Birliği'ni kurmuş, sonra Türkiye'ye gelerek burada "Türk Yurdu" gazetesinde çalışmıştır. O, 1933 yılında Uzak Doğu'ya gitmiş, Japonya ve Mançurya'daki Türk Tatarlarla ilişkiler kurmuştur (62, s.6

- 10). Türklerin “büyük sergerdanı (cefakeşi)” Ayaz İshaki Avrupa’da da Almanya, İngiltere ve Polonya’da milli mücadelesini sürdürmüş, ölümüne kadar ilmi çalışmaları ve yazılarıyla Türk dünyasına hizmet etmiştir (119).

20. yüzyılın başlarında Türkiye, tek bağımsız Türk devleti olarak dünya Türkçülüğünün merkeziydi. Türkçülüğün hayati önem taşıyan sorunları detaylı şekilde, bütün ayrıntılarıyla burada istişare ediliyor, sorunların çözümü için çeşitli müzakereler yürütülüyordu. Doğal olarak, bütün bu çalışmalar sözkonusu dönemin dünya gerçeklerine de uygun bir şekilde kalıcı sonuçlar ortaya çıkarmalıydı. Türkiye’nin genel Türk konsolidasyonunun sağlanması istikametinde yaptığı çalışmalar, sözkonusu dönemde o kadar da güçlü olmayan ve her taraftan çeşitli baskılara maruz kalan bu tek bağımsız Türk devletinin yeniden imparatorluk iddiasında olması olarak yorumlanmaktaydı. Türkiye Osmanlı’nın izlediği politikadan resmi şekilde imtina etmiş, ondan vazgeçmişti. Böyle bir hassas tarihî noktada Türkçülüğün perspektifiyle ilgili en uygun ve yapıcı platformu önermek çok zor, fakat zor olduğu kadar da çok önemliydi. Böyle bir konjoktürde, böyle bir tutumun kesin ve kararlı bir şekilde uluslararası siyasi ilişkilerin kurulması sürecine sunulması hem de gelecekte yeryüzünde kendi tarihî ve siyasi durumlarına uygun olarak imkânlar çerçevesinde daha çok bağımsız Türk devletlerinin kurulması zaruretinin meydana getirilmesi anlamını taşımaktaydı. İşte bu hassas noktayı, o zaman herkesten açık ve net şekilde Mustafa Kemal Atatürk şöyle ifade etmiştir: “Çeşitli milletleri, ortak ve genel bir ad altında toplamak ve bu çeşitli unsurlardan oluşan kitleleri eşit haklar ve şartlar altında bulundurarak güçlü bir devlet kurmak, parlak ve çekici bir görüştür. Fakat aldattıcıdır. Hatta hiçbir sınır tanımayarak, *dünyadaki bütün Türkleri bile bir devlet şeklinde birleştirmek* hedefi ulaşılması imkansız bir hedeftir. Bu, asırların ve asırlarca yaşamış olan insanların çok acı, çok kanlı olaylarla göstermiş olduğu bir gerçektir. Panislâmizm ve Panturanizm siyasetinin başarıya ulaştığına ve dünyada uygulanabildiğine tarihin hiçbir aşamasında rastlamak mümkün değildir” (95, c.II, s.436).

Döneminin önemli politikacılarından olan Mustafa Kemal Atatürk, bu paradigmasıyla gerçek Türkçülüğün, Panavrupa, Panslavizm doktrinleriyle bir sırada olumsuzlaştırılan Panislâmizm, Pantürkizm ifratlarından ayrılarak, gerçek anlamda kendini bulması için gerekli istikameti göstermiştir.

Günümüzde mevcut Türk devletlerini tek bir devlet halinde birleştirmek, Atatürk zamanında, yani 20. yüzyılın başlarında görüldüğünden de mantıksız bir girişim, saçma bir fikir olurdu. Biz de kesin bir dille *klasik Türkçülükte* olduğu gibi, çağdaş Türkçülüğün de asıl amacının *bağımsız Türk devletlerinin bir süper güce, hatta konfederasyona dönüşmesi değil, uluslararası sistemin bağımsız süjelerinin birliği olarak teşekkül bulması olduğunu* beyan ediyoruz. İşte Türkçülüğü Rus Avrasyacılığından tamamen farklı kılan en önemli fark budur. Rus Avrasyacılığı totaliterliğe, yani yeni imparatorluğa, Türk Avrasyacılığı ise birliğe götürür!

Burada Türkçülüğün her bir bağımsız Türk devletinin milli ideolojisi, siyasi doktriniyle ilişkisi de önem arz etmektedir. Türkçülük, uluslararası sistemin Türk devletleri arasında daha yakın, daha yoğun işbirliği siyaseti olduğu için onun milli siyaset ve ideolojilerle çelişki içerisinde olması düşünülemez. Milli siyaset ve ideolojiler her bir Türk devletinin kendi menfaatlerine uygun oluşturulmuştur. Aynı mefkûreyi bütün Türk devletleri açısından hedef edinen Türkçülük ideolojisi de onlarla aynı amaçları taşımaktadır. *Türkçülük, Türk Devletleri Birliğinin, milli mefkûre ise bunların somut bir süjesinin ideolojisidir.* Örneğin, Azerbaycancılıkla Türkçülüğün çatışması, çarpışması, birbirine karşı cepheler oluşturması mümkün mü? Kesinlikle hayır! Bilakis, onların reel sosyal politika tecrübesinde ve stratejik planda uzlaşması, diğer milli Türk devletlerinin ideolojileriyle aynı sesi çıkarması çok doğal karşılansın gereken bir zorunluluktur. Ve bu ortamın elde edilmesi önemli sonuçları gündeme taşımaktadır.

Aslında Türkçülük Türklüğümüzün onayıdır. Türklüğümüz ise bizim milli idrakimizin çekirdeğidir (39). Türklüğümüz, *Milli İdrakin*, Türk dünyasının coğrafi ve manevi sınırlarının, siyasi çevresinin,

bugününden bütün kaderine açılan kapıların, tarihinden doğan geleceğinin bütün çıplaklığıyla görülebileceği evrensel boyutlarına ulaşmak demektir.

Türk birliği ideolojisi, kendine özgü rasyonel düşünce temellerine sahip ve sürekli gelişen, yeni yaklaşımlarla yapısını tamamlayan, içeriğini derinleştiren, canlı, dinamik bir sistemdir. O, bugün de müterakki fikirlerle zenginleşmek ve çekirdeğinde muhafaza ettiği milli Türk rasyonelliğini zenginleştirmek ananesini başarıyla sürdürmektedir. Bu fikir hayatın kendisi gibi inişli-çıkışlı yollarla yürümeye devam etmektedir. Şimdi herkes, hatta Türk düşmanları bile bu ideolojinin kendi varlığının coşkulu yükseliş dönemine girdiğini itiraf etmektedirler. Zamanın pusulası bizi bu ideolojinin gerçekleşmesine doğru götürmektedir.

II. BÖLÜM

TÜRK KÜLTÜRÜ: ÖZGÜN BİR UYGARLIK ÖRNEĞİ

5

DÜNYA UYGARLIĞININ GELİŞİM TARİHİNDE TÜRKLER

Dünya tarihini Türk tarihi olmadan tasavvur etmek mümkün olmadığı gibi, dünya kültürü de Türk kültürü olmadan düşünülemez. Dünya kültürünün antik zamanlardan günümüze kadar bütün tarihine bakıldığında, orada Türk kültürünün kendine özgü yerinin olduğu görünüyor. Genel Türk kültürünü seçkin uygarlık örneği olarak teşekkül ettiren tarihi ve coğrafi koşullar çok önceden öyle şekillenmiştir ki, bu koşullarda onun zaman-zaman kendini geliştirmesi, büyüyüp genişletmesinde Türk halkının yaratıcılığı ve enerjisi büyük rol oynamıştır.

Türk kültürü kendi gelişim tarihi boyunca kapsamlı uygarlık özellikleri ve boyutları elde etmiştir. Fakat Türk medeniyeti ne kadar genişleyip zenginleşse, değişim gösterse de çekirdeğindeki Türk medeniyetinin ulusal kaynağını hiçbir zaman kaybetmemiştir. Türk süper halkının tarihi farklılaşımı/değişimi, yani bu süper ulusa mensup halkların ortaya çıkması ve milli kültürlerinin oluşumu Avrasya'nın evrensel etnomedeni sistemini de sürekli evrime uğratan bir süreç olmuştur. Aynı milli Türk kültürleri, Türk medeniyetinin etnik kimlik çekirdeğini muhafaza ederek özünde yaşatmıştır. Bununla da bu kültürler arasında farklılaşmanın gerekli anlarda bütünleşmesi, aynı sürecin özüne dönüşü gibi doğal ve uyumlu olmuştur. İşte bu temelde Türkler hızla ve çeviklikle imparatorluklar kurmuş ve onları birbirine modifikasyon edebilmişlerdir ki bu da Türk fikrinin kaydedilmez

özelliği sayesinde mümkün olmuştur. Dil ve medeniyetçe birbirine çok bağlı olan Türk uluslarını tek bir bayrak altında toplamak, onların siyasi yapılarını yeniden düzenlemek Türk önderleri için o kadar da zor olmamıştır. Onların ayrılıp bağımsızlaşması da birleşmeleri de kendi doğal seyri içinde gerçekleşmiştir. Bu nedenle gelişen ve büyüyen Türk devletleri bu süreçte Türk medeniyetinin evrenselleşmesi noktasında kendi fikriyatını korumuş ve bağımsız Türk medeniyetini sağlam temeller üzerine inşa etmiştir.

Bu anlamda biz diyebiliriz ki Türk devletleri ve imparatorluklarını kuran milletler hem de Türk kültürünün kurucularıdır. Çünkü bu devletler Türk süper ulusunun çok geniş Avrasya coğrafyasında uygarlık yaratmasına büyük imkânlar sağlamıştır. Türk medeniyetinin en güçlü, en üstün, tarihin bütün sınavlarından başarıyla çıkarak, daima güçlenen Türk Devletleri, Türk medeniyetinin omurgasını oluşturmuşlardır. Tarihte Türkler devlet gelenekleri ile dünya kültürünün gelişmesine katkıda bulunmuşlardır. Dünyadaki çeşitli milletler Türklerin devlet geleneklerini benimsemiş ve kullanmışlardır.

Fakat Türk kültürünün iç zenginliği sadece devlet kültürü ile bitmiyor. Türk kültürü, sosyal, siyasi, ekonomik, dini, sanat, teknolojik ve ekolojik vb. katmanlara sahiptir. Türk dünyasının kültürünü tarihi ve kültürel planda inceleyen bilim adamları, Türk medeniyetinin, dünya uygarlıkları arasında özüne has özelliğini barındırmakla birlikte diğer uygarlıkların evrensel niteliklerini benimseyerek, özünde sentezleyebilmesini önemli bir özellik olarak kabul edilmiştir (230 ; 241; 328; 126; 98).

Türkler devletçilik kültürü, yönetimin oluşturulması ve yönetim sisteminin devamlılığının sağlanmasında, ulusal devlet geleneğinde üniter hiyerarşik devletçilik ilkesini rehber edinmişlerdir.

Türklerin *sosyopolitik kültürü* - diğer geleneksel toplumlardan, (Hintliler, Çinliler, Yunanlılar ve Romalılar) farklı olarak, yapının sınıflara bölünmesi kuralına göre değil, insanların toplumda ve devlette sahip olduğu role göre sosyal statüsünün belirlenmesi

ilkesine dayanmaktadır. Kanaatimizce, geçmiş zamanlarda, göçebe yaşam tarzına sahip Türklerin “kırsal demokrasisinin” bu prensibi hareketsiz yaşam tarzına alışan geleneksel toplumların giderek donuklaşmış, taşlaşmış prensiplerinden üstün olduğundan, Türk passionerliği daha esnek sinerji özelliklerine sahip olmuştur. İşte bu tercih Türklerin birçok tarihi galibiyetine kapı açmıştır.

Türklerin *ekonomik kültürü* - Türklerin devlet ve imparatorluklar kurması ile birlikte yaşam biçimleri de değişmiş, göçebe hayatın yerini yerleşik hayat almaya başlamıştır. Göçebe hayatta önemli bir yere sahip olan hayvancılık kadar şehir ticareti, mimarlık da gelişmiştir. Türkler çalışkan insanlar olmuş, tarih boyunca, neredeyse hiç kıtlık çekmemiş, hayatlarını idame ettirebilmek için gerekli tasarruf kültürüne sahip olmuşlardır. Türk imparatorlukları en parlak dönemlerinde devleti ve orduyu güçlü tutabilmek için gerekli ekonomik güce sahip olmuşlardır. Türk şehirleri - Semerkant, Buhara, Tebriz, Gence, İsfahan, İstanbul, Akra, Bağdat vb. şehirler sadece bu ülkelerin değil, dünyanın ticaret, bilim ve kültür merkezleri olmuşlardır.

Türklerin *manevi kültürü* - onların ahlak ve maneviyatının, aile ve toplum yapısının, ulusal geleneklere ait bütün özelliklerini içerir. Türklerin ahlak yasası onların manevi hayatının yazılmamış, fakat herkesin uymakla yükümlü olduğu kurallar topluluğudur. İnsanların ailede, toplumda ve devlette farklı rollerde olsalar da belli sorumlulukları taşımaları, kendilerinin toplumun ayrılmaz bir parçası olarak görmesi onların sahip oldukları vicdan ve karakterin gücünün göstergesidir ki bu özellikler aynı zamanda Türk kültürünün temel parametreleri olarak da kabul edilir. Daima dikkatli olmaları ve kendilerini sürekli hesaba çekmeleri takdir edilmesi gereken bir özelliktir.

Türklerin *sanat kültürü* - dünya kültüründe organik bütünlüğü yaratan en güçlü kesimlerdenidir. İnsanlık medeniyeti ile yaşıt olan Pazırık kurganından Taç Mahal'e, Tebriz minyatür okuluna kadar, ilk Türk yazılı yapılarından tutun Cengiz Aytmatov'a kadar... Türk sanat tarihine ait değerler insanlığın uygarlık düşüncesini daima parlatan estetik kaynaklar olmuşlardır. Yüce Türk dilinin kökü üzerinde boy

atıp yayılan Türk milli edebi dillerinin her biri şiir sanatının en üst makamını elde etmiş ve bu dillerde Türk ve dünya kültürünün şaheserleri yazılmıştır. Türk klasik sanat kültürü, Türk medeniyetinin estetik anlayışının temelini oluşturmuş ve halk motifleri üzerinde bu medeniyetin yeni çağılara uygun olarak modernleşmesi kendi doğal seciyesinde olmuştur.

Türklerin *sosyal kültürü* – bilimsel ve entelektüel deneyiminin oluşması, toplanması ve gelecek nesillere aktarılması açısından büyük önem arz etmektedir. Bilge, engin hayat tecrübesine sahip bilgelik düzeyine ulaşmış müdrük insandır. Bilgelik düşüncesi, toplumun rasyonel dayanağıdır, onu zekâ kriteri ile sağlayan, sapıntı ve ifratlardan koruyan tefekkür tarzıdır. Bilgeliğin sosyal fonksiyonu; insanlar arası, toplumlar arası ilişkileri düzenlemenin düzgün faaliyet türlerini seçerek gerçek yaşamda uygulanabilirlik yollarını arayıp, bulmak ve uygulamaktır. Bu nedenle Türk toplumu bilgeye inanır, onun bilge sözüne itibar eder. Bu ise toplumu tesadüflere yuvarlanmaktan, “sınır aşan” eylemlere neden olmaktan alıkoyar, onu en doğruya yönlendirir.

Türklerin *çevre kültürü* - doğaya zarar vermeden, “doğanın kucağında” yaşamının formülünü tespit ediyor. Türkler tarihsel uygarlığın doğayla armonisine üstünlük vermiş, doğal çevrenin saflığı ve sağlığını kutsal bir görev olarak kabul etmişlerdir. 18-19. yüzyıllarda Türkler sadece “uygarlık maratonunda” geri kalmalarından değil, “uygarlığın tütmesini” önceden, içgüdüsel olarak fark ettiklerinden, teknoloji çağına girmekte tereddüt etmişlerdir. Bu nedenle kentleşmenin acı soluğu son zamanlara kadar Türk dünyasının doğal ve sosyal ekolojisini bozamamıştı.

Yüce Türk halkının kültür dehası dünya uygarlığını sadece ulusal ve evrensel devlet geleneklerinin yaşatılması, aktarılması ve geliştirilmesi farklı bilim ve sanat eserleri ile değil, yaşam tarzının yüksek ahlak ve kültürel değerlerine, davranış etiğine, sosyal faaliyet katsayısına sahip olması ile diğer halklarla ilişkilerinin derinliği ve gösterilen hassasiyeti ile de zenginleştirmiştir. Bu nedenle de bazen eski uygarlıkların tarihine adanmış araştırmalarda, ders kitaplarında

ve mecmualarda Türk uygarlığına yer verilmemesine veya yeterince yer verilmemesine üzülmüyoruz. Örneğin, şarkiyatçı ve antikçağ bilimcilerinin birlikte hazırladıkları “Antik Uygarlıklar” isimli ansiklopedik kitapta böyle yapılmıştır (159). Burada Türk uygarlığının anavatanı Orta Asya uygarlığı anlatılırken dahi muhtemelen kasıtlı olarak, söz konusu tarihi ve kültürel mekân (özellikle de Türkistan!) hakikatten tamamen irak olarak, “Baktirya, Parthia, Sogdiya ve Harezmi yerel kültürlerinin” ismi ile ilişkilendirilmiştir (159, s.208 - 209). İlginç olan o ki referans gösterilen yapıların bulunduğu tarihi dönem de (M.Ö. 4.- 5.yüzyıllar), coğrafi mekân da (“Siyah Tepe”, “Toprak Kale”), bu abidelerde tanımlanan insanların antropolojik özelliklerinin de pusulası *Türk’ü* göstermektedir. Hem de Türk kültürünün bu bölgedeki tarihi daha eskidir (M.Ö. 2. – 1. binyıl) ve daha derin, daha silinmez iz bırakmıştır. Elbette, Hint Avrupaya mensup eski halklar da belli tarihsel dönemlerde bu bölgelerde yaşadılar, fakat tarafsız surette yapılan bilim bariz şekilde *Orta Asya’nın Türk uygarlığının tarihi yurdu* olduğunu ispatlamaktadır. İşte bu “merkezden” Türk uygarlığı Avrasya’nın genişleyen hudutları olmuş, bin yıllar boyunca kıtada Türk uygarlığı hüküm sürmüştür.

Bu nedenle *klasik Türk siyasi kültürü ile yeni dönem Türk siyasi kültürü arasındaki veraseti* çağdaş Türk Devletçiliğinin stratejik doktrininde açıkça tespit eden Mustafa Kemal Atatürk şimdiki ve gelecek nesillere Türk uygarlığının zenginliğini anlama ve ulusal belleğini onun temeli üzerine inşa etme görevini vasiyet ediyor: “Büyük devletler kuran ecdadımız, büyük ve zengin bir medeniyete de sahip olmuştur. Bunu araştırmak, anlamak ve gelecek nesillere aktarmak Türklüğe ve cihana duyurmak bizler için bir borçtur... Türkleri bütün dünyaya gerici hasta bir millet olarak tanıtan düşünce bizim de içimize girmiştir. Dört yüz çadırılık göçebe bir kabileden bir imparatorluk kurarak bir milletin tarihini başlatma anlayışydı Osmanlı İmparatorluğu vasıtasıyla (zamanında da) üç kıtaya Türk medeniyetini hükmettiren. Her şeyden önce, millete tarihini, asil bir

millete mensup olduğunu, bütün kültürlerin anası olan çağdaş bir milletin evlatları olduğunu öğretmeliyiz” (96, s. 175).

İşte devlet politikası düzeyinde genel Türk kültürünün öğrenilmesine Atatürk yaklaşımı hakim olduktan sonra bu yönde belirleyici dönüşüm oluşmuş, günümüzde ise bağımsız Türk devletlerinin sosyal enstitüleri, Türkolojinin Avrupa ve Rusya Türkolojisinden farklı (yani ideolojik tek yönlülüğünden arınmış) konseptlerini hazırlayarak, kapsamlı araştırmalara imza atmışlardır. Bu araştırmalar genel Türk kültürünün gerçek anlamda idrak edilmesine ve tanıtılmasına imkân tanıyor.

Çağdaş Türkolog Bahattin Ögel’in “Türk Kültür Tarihine Giriş” isimli 9 ciltlik temel eseri bu açıdan büyük önem taşımaktadır. Profesör B. Ögel uzun yılların araştırmaları sonucunda yazdığı eserlerinde genel Türk kültürünün tarihte kazandığı temel özelliklerini tam manası ile anlamaya yardımcı olan olgu ve süreçleri en küçük ayrıntılarına kadar tarif ve tahlil etmeye çalışıyor, çok zengin bilgiler bazında teorik genellemeler öngörüyor. Bu eserler Hunlar ve Göktürklerden Osmanlıya kadar Türklerin göçebe yaşam tarzı, yayla ve kışlak hayatı, şehir ve köy hayatı, arabacılık, şehircilik ve satranç kültürü, şehirlerde sokakların yapılması, pazarlık ve dükkân yerlerinin seçimi, yol ve kervansarayların, postanelerin (iletişim) kurulması, zaman ve tarihin hesaplanması, coğrafi yönlerin belirlenmesi, çadır ve evlerin inşası, apartman aile yapısına ve ahlaki kıstaslara uygun olarak odaların yerleşimi, evin ve bahçe yapısının, yaşam koşullarının bütün taleplerine uygun olması, kapı, pencere, tavan, duvar vb. ev bölümlerinin milli süslerle dekorasyonu, bütün mimarlık kültürü, banyo ve temizlik kültürü, kuyu, çeşme, havuz ve yapay göletlerin oluşturulması, tekstil (halı, kilim, kumaş halı, keçe, hasır...), giyim, yatak ve süs (süslenme) kültürünün bütün incelikleri, ev eşyalarının (sandalye, masa, bohça, sandık, dolap, lamba, çırak, çanta...) yapımı, geniş yelpazeli çiftlik (tarım, hayvancılık, bağcılık, arıcılık...) kültürü, doğayla davranma, mevsimlere uyarılma kültürü, gıda hazırlama, mutfak ve yemek kültürü, tuğ (arma) ve bayrak kültürü, ordu ve harp kültürü, devlet, toplum ve aile ahlakının temelleri, halk müziği aletleri

ve güzel sanat kavramlarının evrimi ile ilgili çeşitli araştırmaları ve ayrıntılı kanaatleri bize sunuyor (126). Böylece de bilimsel sosyal ve sanatsal ve estetik bakış açısını geliştirebilecek bütün faktörlerin *genel Türk kültürünün anlaşılması* bu kültürün evrensel değerlerinin dünya kültürleriyle karşılaştırılabilmesine imkân sağlar.

Çağdaş Türk bilim adamı Metin Aydoğın'ın "Türk Uygarlığı" kitabında Türklerin tarih boyunca yarattığı çeşitli kültürlerin özellikleri incelenmiş, bu kültürleri evrensel uygarlık kapsamına ve kavramına dahil eden temeller üzerinde durulmuştur (98). Metin Aydoğın'ın geldiği en önemli kanaat ise Türk uygarlığının oluşumunda seçkin bir uygarlık içeriğine sahip olduğu, onun sonraki bütün gelişimlerinde dünya uygarlıkları ile yoğun ilişkilerde hep kendini derinleştirme ve kendini geliştirme özelliği taşıdığı, bu tutum ve çalışmalarda kendine özgü yapısını kaybetmemeye çalıştığı, kendi yolu, mesleki, idealleri olan bir uygarlık değerine dönüştüğüdür. Türk uygarlığının değerlerine dünyada gösterilen saygı, bu uygarlığın taşıyıcılarının diğer kültür ve medeniyetlere saygıyı da son derece önemsiyor olmalarından kaynaklanır.

Dünya kültürünün gelişim tarihinde Türklerin konumunu belirleyen başlıca özelliklerden biri de onların kurduğu devlet ve imparatorlukların doğrudan Türk uygarlığının "boyutları" dahilinde olduğundan, genel Türk siyasi kültürünün özelliklerini taşıdığından, Türk Dünyası, hatta farklı politik sistemlerde bile kendine özgü oryantasyonunu ifade edebilmiş, kısıtlamalar ve labirentler arasında sıkılmamış olmasıdır. Diğer halkların da bu sosyopolitik yapıların dil ve kültür alanına dahil olmalarına engel olmamıştır. Türklerin sonsuz hoşgörüsü onların kurduğu devlet ve imparatorlukları tam anlamıyla farklı dil ve kültürlerin evrensel çekim alanına dönüştürmüştür. Türk sosyopolitik sistemleri geliştikçe, bu sistemler Türklerin ve diğer milletlerin etnokültürel entegrasyonunu zorunlu hale getirmiş, farklı dil ve kültürlerin "Türk üniversimunda dallanıp ağ oluşturması, Türk uygarlığının ve bu uygarlığın hakim dilini, yani *Türkçenin evrensel kültür dili gibi tekamül mantığını* meydana çıkarmıştır. Çünkü ABD'nin

Rutgers Üniversitesi tarih profesörü Peter Golden'in "Dünya tarihinde Orta Asya" monografisinde gösterdiği gerçeği unutmamak gerekir ki Türklerin Orta Asya'nın baskın siyasi gücüne dönüştürülmesi, "Türkçenin de siyasi açıdan dominant dile çevrilmesine "(238, s.91) şartlandırılmıştır.

Töre ve Yasa - evrensel Türk devletlerinin çağdaş anlamdaki sosyal mevzuat ve anayasası olarak, bu devletlerde yaşayan bütün halkların ve toplumların sosyal ilişkilerini düzenleyen normlar olmuştur. Türk devletçiliğinin ekseni etrafında sosyal ve kültürel sistemin serbest hareketi mümkün olmuş, dil ve kültür düşüncesi de bu hareketin ritmine uygun olarak kendi rotasını çizmiştir. "Bozkır imparatorluklarının" daima ileri koşan atları kendi kişnemelerinde Türk kültürünün özelliklerini yeni mekânlara taşımış ve orada da aynı kültürün "vadileri" oluşmuştur.

Tarihsel Türk kültürünün Avrasya'nın çeşitli mekânlarında kendi renkli yelpazesini oluşturması sadece geçmişte değil günümüzde de bu kıtanın koordinatlarında Türk kültürel "peyzajını" kendi bütünlüğünde görmeye olanak sağlamaktadır. Türklerin uygarlık oluşturma fenomeni, onların imparatorluk kurma fenomeninin devamı olarak ortaya çıkmaktadır. Türklerin fethettiği topraklar yeni Türk devletlerinin ve yeni Türk medeniyetinin yurtları olur. Fakat bu yurtlar ilk Türk ocağının ışığını *Kutsal Işık* gibi kendi varlığında yaşatır. Ünlü Fransız bilim adamı Rene Grusse Türklerin kendi devletçilik kültürünün geleneklerine yüzyıllar boyunca bu kadar sadık olmasını ve çeşitli tarihi ve siyasi ortamda bu gelenekleri farklı biçimlerde uygulayarak yaşatmasını onların en saygın özelliği olarak tanıtıyor (241, s.148 - 170). Türkler, gerçekten de dünya kültürüne verdiklerinin ve ondan aldıklarının paralelinde kendilerinin yaşam ve hareket modellerini kurmayı başarmaktadırlar. "Retrospektifte (geriye bakarak kendini oluşturmada) Türk kervanı" ne kadar tedbirliyse (230, s. 224-237), prospektüste de (ileriye bakıp kendini organize etmekte) onun pusulası onu o kadar net koordinatlar üzerinde hareket ettirmektedir. "Dünya Tarihinde Türkler" monografisi yazarı, Prof. K.V.Findli Türklerin dünya

tarihinde rolünü belirlerken onların geçtiği tarihi yaşam yolunu ve yarattıkları kültürü daima dünya kültürünün içerisinde görerek, bu kültürün yüksek seviyede “yapmak” fikri üzerinde kurulduğu gibi doğru sonuca varmaktadır. (230, s. 37-55, 175-223).

Türk evrensel etnokültürel sistemini bütün şekliyle barındıran en güçlü faktör, bütün *milli Türk dilleri ve kültürlerinin anası olan eski Türkçe`dir*. Eski Türk dili o kadar zengin tefekkür enerjisine ve kültür cephanesine sahiptir ki onun rahminden milli Türk dilleri ve kültürlerinin doğumundan sonra da evrim sürecinin yeni aşamasında da bu dil, yani **Türk dili**, büyük Türk Dünyasının evrensel edebi dili gibi uzun yüzyıllar boyu canlı iletişim aracı olmuş ve bu dilde Türk ve dünya kültürünün muhteşem anıtları oluşmuştur. Türkler Doğu uygarlıkları ile karşılaşmaktan ve bu uygarlıklarla aktif ilişkilerde bulunmaktan asla geri durmamış, kendi dil ve kültürlerini güven ve eminlikle söz konusu uygarlıkların görüşüne sunmuşlardır. Türk dili ve kültürü, Doğu'nun büyük edebi dil geleneklerine sahip olan kültürel – uygarlık sisteminde kısa zamanda kendine önemli bir yer edinmiş, burada kendi tarihi bulunuşunun yeni aşamasını başlatmıştır. Öncelikle bütün Türklerin kullandıkları Türki literatür dili, sonra ise bu dilden meydana gelen (diferansiyel olmuş) milli Türk dilleri artık ortaçağda Orta Asya'da olduğu gibi, bütün Doğu'da da lider diller arasında idi. Gerçi bunu da unutmamak gerekir ki Doğu'daki Müslüman Türk devletleri ve imparatorluklarının topraklarında Türk dili başlıca iletişim aracı olsa da yaklaşık 14.yüzyıla kadar Türk hükümdarlarının çoğu kendi saraylarında Arap ve Fars dillerine önem veriyorlardı. Fakat buna rağmen, çok geçmeden Türk dili en yüksek düzeyde siyasi ve kültürel evrensel iletişim aracına dönüştü ve bu süreç doğal olarak *Doğu'nun önemli medeniyet dili özelliğini* kazandı.

Türk etnokültürel sistemi ortaçağın başlangıcında öyle bir baskın rol üstleniyor ki Türk ulusu ve devletlerinin tarihi, Doğu'nun üç büyük dilinde, Arapça, Farsça ve Türkçe yazılıyor. Türklerin dünya kültürünün gelişimine yönelik çok değerli hizmetlerinden biri de sahip oldukları avantajlardan istifade ederek, diğer dillere ve kültürlere

karşı ayrımcılık politikası uygulamamasıdır. Onlar sadece kendi öz dillerini Doğu'nun eski dillerinin arenasına çıkarmış olmalarıdır. Ve böylece hiç kaybetmemiş, kendi dillerinin ölümsüzlüğünü sağlamışlardır. Sonuçta, Türk kültürü başka kültürler içerisinde eriyip kaybolmamış (birçok büyük halklar bu akıbeti yaşamışlardır), aksine, diğer kültürleri koruyan, besleyen “uygarlık siperi” işlevini başarıyla yerine getirmiştir. Dolayısıyla, sadece Türk dilinde olan tarihi kaynaklar değil, başka dillerdeki tarihi kaynaklar da Türkler hakkında, bu büyük halkın yarattığı devletlerin ve kültür mirasının muhteşemliğinin habercisidir (143).

Türklerin yaşam tarihini coşkun bir dille nakleden, bazen bu gerçek tarihi esatir şekline getiren, esatir biçiminde sunan, bilgilerinin bilge sözlerini bize kendi düzeninde aktaran Destan, yani Oğuznameler (“Oğuz Kağan”, “Kitabi Dede Korkut”, “Köroğlu”, “Manas”, “ Emsal-i Türki” - Türk Atasözleri Kitabı vb.) kelimenin tam manasıyla yüksek sanatsal ve estetik düşüncenin ürünüdür: “Oğuznameler hem destan hem de yıllık geleneğinde Türk boylarının bir devlet bünyesinde birleşip cihan devleti kurmak için yürüttükleri mücadelenin ürünüdür. Oğuzlar ve onların ataları ile ilgili Oğuz kültürü, Oğuz devletçilik kültürü hakkında olan bu destanlar Türklerin fetih fikirlerini yaymak için kurulmuştur. Bu açıdan Oğuznamelerde çeşitli dönemlerde oluşmuş evrensel Türk devletlerinin ülküleri (ideolojileri) görünüyor. Bunlarda Türkçülük, Oğuzculuk şeklinde korunup tebliğ ediliyor. Tabii ki Oğuzlar Türk tarihinde büyük devletlerin kurulmasına destek olmuş, kendi devletlerini kurmuş, hep de *cihan devleti kurmak fikrinin taşıyıcıları* olmuşlardır. Aslında, Oğuznameler sadece Oğuz devletinin destansı gelenekte verilmesi (veya yıllıklarda takdimi) değil, bütün Türk halkının destanlaşmış tarihi ve ideolojik destanıdır. Oğuznameler bu açıdan bilinçli olarak Türkçülük ideolojisini teşvik eden Orhun - Yenisey Yazıtları, Kaşgarlı'nın “Divanı” ile aynı çizgide durur. Türk kahramanlık destanlarında kahramanlık boyutu alperenlik ve bahadırlıktır. Fetih destanlarında Alperenlik artık egemenlik fikri ile birleşmektedir. Alperen olmak hem de dünyaya hâkim olmak şeklinde

anlaşılmaktadır. Alperenlik ve mülk, Oğuzname destanlarında Tanrı vergisi gibi sunulmaktadır. Bu nedenle Ortaçağ yazarları çoğu zaman Türk ordusunu “disiplin yaratan, dünyayı düzene sokan, yolunu kaybedenleri cezalandıran bir güç olarak görüyorlardı” (26, s.89, 101).

Oğuznameler’in Türk halkları arasında en popüler, sanatsal ve estetik açıdan en mükemmel destanları, hiç kuşkusuz, “Kitab-ı Dede Korkut” ve “Köroğlu”dur. Dünya kültürünün muhteşem edebi yapıtlarından olan “Kitab-ı Dede Korkut” Oğuz Türklerinin devletçilik tarihine başlama arifesindeki durumunu, onların manevi ve ahlaki değerlerini, ulus ve toprak uğruna özverili mücadele ruhunu, Oğuz boyları arasındaki birliği ne pahasına olursa olsun koruma azmini bütün gerçekliği ile yansıtır (54). “Köroğlu” ise (149) kahramanlığın başka katmanını açıyor: Halk içinden çıkan kahramanlar onun hakkını korumak, adaleti yeryüzünde hakim kılmak için iktidarla savaşmak misyonunu kendi üzerlerine alıyorlar. Aslında, Türk destanının bu bağlamda çıkış yapması çok büyük bilgeliğin tasdikidir: Türk devleti büyüüp imparatorluklar haline geldikçe, ayağının yerden kesilmemesi, omuzunda yükseldiği halka yukarıdan aşağı bakmaması gerekiyor. Çünkü kökü halktan kopan devlet saray gibi daralır ve halkın adaletsizliği kabullenmemesi kafesinde giderek küçülerek, yok olmaya mahkûm olur. Her iki destan da Türk halklarına mensup olduğu gibi, aynı zamanda Azerbaycan kültürünün, ahlak etnocoğrafyasının ürünleridir. Türksoylu Kırgızların yarattığı “Manas”, hacmine göre (o, Guinness “Rekorlar” kitabına girmeye hak kazanmıştır) dünyanın en büyük destanıdır (170). Sözlü halk edebiyatının örneği olan bu destan yüzyıllar boyunca ozanlar tarafından anlatılarak yayılmış, manevi ve estetik hayatın sürekli değişen manzaraları ile halkın portresi, aynası olmuştur. “Emsal-i Türki” Oğuznamesi ise çağdaş Türk halklarının atasözleri ve misallerin “atası” olarak düşünülebilir. Ortaçağ öncesi Türkünün dil ve kültürünün özünü kompakt halde yansıtmaya özelliğini, onun, kendisine ve çevresine nasıl akıllıca tutum sergilediğini, Türk kelimesinin çok anlamlı katmanlarını ve renkli manasını bu aforizm sözlerin yer aldığı Oğuzname’den gerektiği

gibi öğrenmek mümkündür:” Butrak diküb, buğday umma”(“Pıtrak ekip, buğday bekleme”); “Ulusunu beğenmeyen evine boş varır”; “Ulu şehirler demir ağızdır”; “Atı dostun gibi besle, düşmanın gibi bin”; “Geleceği gelmiş bil”(67, s.75, 50, 58; 32; 158).

Tarihsel kronoloji Oğuznamelerin Türk ve dünya kültürü için eşsiz örneklerinden biri Yahudi kökenli, Farsça konuşan İslam tarihçisi Fazlullah Reşideddin’in “Cami’et - Tevarih” (183) isimli eseridir (14. yüzyıl). Bu eserde ilk defa olarak *Oğuz Türklerinin siyasi ve kültürel tarihi dünya tarihi bağlamında* anlatılır. Dünya tarih biliminin bu klasik yapıtı Türk halkına, devletçiliğine, dil ve kültürüne, ayrıca, onun İslam dünyasında sahip olduğu önemli konuma açık bir şekilde sempati ile kaleme alınmış, hatta bu tarih biraz da mitolojileştirilerek, idealize edilerek yazılmıştır. Fazlullah Reşideddin’in dünyanın birçok dillerine tercüme edilmiş “Cami’et - Tevarih” eseri bugün de Türk soylarının soy ağacının, Türk devletlerinin tarihi evrimini ve Türk kültürünün evrensel yapısını öğrenmek için en önemli kaynaklardan biri olarak kabul edilir.

Dünya tarihinde ilk defa olarak Türk dilinin dilbilimsel özelliği, onun başka dillerle karşılaştırmalı yapısı, Türk dil kültürünün özelliği ve evrensel yapısı yaklaşık bin yıl önce büyük Türk ansiklopedi âlimi Kaşgarlı Mahmut’un “Divan-ı Lügat-üt -Türk” (11. yüzyıl) eserinde tetkik edilmiştir (121). Burada şunu da belirtmek gerekir ki o dönemlerde Avrupa’da henüz hiçbir gramer kitabı yazılmamıştı. Büyük Türk fatihi Alp Arslan 1071 yılının 26 Ağustos’unda, Malazgirt Savaşı’nda çok sayıda Bizans (Doğu Roma İmparatorluğu) ordusunu yenerek, Anadolu’nun kapılarını açmıştı. Bu zafer Bağdat’ta da büyük bir coşkuyla karşılanmıştı. İlk Müslüman Türk devleti olan Karahanlılar zamanında doğmuş olan Kaşgarlı Mahmut bu sırada, başka bir Türk imparatorluğunda, Atabeyler devletinin topraklarında, Bağdat’taydı ve “Divan-ı Lügat- üt - Türk” eseri üzerinde çalışıyordu: “Tarih bu olaylara tanıklık ettiği zamanda Kaşgarlı Mahmut da bilim ve irfan cephesinde Türk’ü dünyaya tanıtıyordu” (99, s.22). “Kaşgarlı Mahmut sadece Araplara ve Arap dilinde konuşanlara Türk dilinin büyüklüğünü

anlatmakla ve Türk milletinin yüceliğini göstermekle kalmamış, aynı zamanda, Türklerin kılıçlarıyla dünyayı yönettikleri gibi kültürleri, dilleri ve güzel ahlakları ile de dünyaya önder, öncü ve örnek olduğunu “Divan-i Lügat- üt – Türk” eserinde ortaya koymuştur.” (99, s.87).

Kaşgarlı Mahmut’un çağdaşı Yusuf Balasagunlu’nun “Kutadgu Bilig” (11.yüzyıl) eseri de Türk devletleri ve topluluklarının teşekkül tarihine dair değerli kaynaklardandır. Yusuf Balasagunlu’nun “en büyük edebi atılganlığı Türk dilinde güzel bir eser yazmasıdır. O, bilinçli bir Türkçü olarak, Türk dilini ve Türk milli varlığını yaşatmak adına anadilinde anıtsal bir yapıt yaratmak istemiş, kendisinden önce hiçbir önemli edebi örnek olmadığı halde, bu zor ve onurlu işe başlamış ve onu büyük bir başarıyla tamamlamış, bir Türk “Şehname”si yazmıştır” (38, s.114).

17. yüzyıl Türk muvazzaf askeri ve tarihçisi Abdülгази Bahadır Han’ın “Şecere-yi - Terakime” (Türk Ulusunun Soy Kitabı) eseri de tarihi Oğuznameler gibi Türkmenler açısından değerli bir kaynaktır (21). Fazlullah Reşideddin’in “Cami’et - Tevarih”, Abdulgazi Bahadır Han’ın “Şecereyi - Terakime” ve Yazıcıoğlu Ali’nin “Selçukname” eserlerinin karşılaştırmalı araştırması, Oğuzname tarzında yazılmış tarihi kronolojik anıtların, Türklerin yaşadığı geniş coğrafyada Türk tarihi ve kültürünün farklı yaklaşımlar temelinde öğrenilmesinin geniş örnekleri olduğunun göstergesidir.

Türk tarihi, dili, edebiyatı, sanatı hem Türkler hem de diğer milletler tarafından nasıl azimle ve hassasiyetle öğrenilmişse, Türkler kendileri de İslam dünyasının çok katmanlı edebiyat, sanat ve kültürünün gelişimine o kadar büyük ilgi ve sorumlulukla iştirak etmişlerdir. Türkler, Arapça ve Farsça kaleme aldıkları eserlerle de bilim, teoloji, felsefe, sanat ve özellikle de İslam kültürünün gelişiminde müstesna rol oynamışlardır. İslam kültürünün Türk kökenli yaratıcılarından olan El - Farabi, El - Biruni, Ebu Ali İbn Sina, Abdülhamid ibn Türk, El - Gazali, Es - Sühreverdi, Behmenyar, Hatib Tebrizi, Nizami Gencevi, Celâlettin Rumi, İmadettin Nesimi, Fuzuli, Abdurrahman Cami, Ali Şir Nevai, Al - Buhari Nakşibendi, Kemaleddin Behzat... (133; 221, s.54

- 120, 146-327, 238-265, 367-379; 162, s.128 - 359) ve diğerlerinin isimleri bugün dünya kültürünün saygın klasikleri arasındadır.

Çağdaş Türk halklarının ulusal kültürü, dünya kültürünü kendine özgü rengi, biçimi ve içeriği ile zenginleştiren bir fenomendir. Dünya kültürünün “Türk bileşeni “onu daima geliştirmeye muktedir olan manevi ve estetik gücü seferber ederek, insan faaliyeti ve ahlakının, duygu ve düşüncelerinin en parlak, en değerli nitelikleri ile evrensel değerler yaratmada, yaymada ve insanlığın sosyal kültürünün temellerine dönüştürmede ivme kazandırır.

Türk idrakinin tecessümüyle, bilimsel entelektüel kavrayışın, sanatsal ve estetik tanıtımında dünyanın tasviri özünün zengin mahiyeti, enginlikleri açılır. Türk maneviyatının ufkunda *İnsan ve Millet* kavramları birleşir. Kültürün evrensel yasaları işte bu dengede, büyük birliğe doğru hareketin ahenginde çalışmaktadır. Türk kültürünün ruhu da *milli olduğu kadar beşeridir de!*

Türklerin kültür tarihini incelediğimizde Türk kültürünün dünyanın bütün uygar halklarının kültürü gibi dünya uygarlığı ile uyumlu şekilde geliştiğini kolaylıkla anlayabiliriz. Bu gelişme, bir taraftan derin milli köklere dayanarak ulusal özgürlüğü korur, diğer yandan da dünyanın çağdaş sisteminin ögesi olarak görev yapar. Kendi varlığını, sürdürürken, aynı zamanda içerisindeki tüm unsurlarla uyumlu olduğu halde geliştirir. Ne mutlu ki Türk kültürü gelişimin bu evrensel prensibinden dışarıya çıkmamıştır; o bir yandan, Türklere özgü bir kültür yaratmış ve geliştirmiş, diğer taraftan da dünya kültürünün en önemli özelliklerini benimsemiştir. Sonuçta Türkler bilinçli veya kendiliğinden dünya kültürünün gelişim diyalektiğine uyum sağlamışlardır. Türk kültürünün büyüklüğü de işte bundan gelir!

6

ORHUN ABİDELERİ: GERÇEKLİK VE UZAK GÖRÜŞLÜLÜK ÖRNEĞİ

Türk birliği fikrini tarihte ilk kez devlet politikası düzeyinde ve yazılı belgeler şeklinde kullanan ve onaylayan Orhun abideleri, genel olarak Türk kültürünün gelişiminde, özellikle onun siyasi temellerinin oluşturulmasında büyük önem arz etmektedir. Danimarkalı asker, akademisyen V.Tomsen tarafından 19.yüzyılın doksanlı yıllarında, şimdiki Moğolistan topraklarında, Yenisey civarında bulunarak, eski Türkçe (Göktürkçe) olduğu ispat edilmiş olan Orhun abideleri, 680 - 745 yılları arasında Göktürk İmparatorluğu'nun altın döneminde Türklerin kendi orijinal alfabeleri (Runik harfler) ile tertip edilmiştir. Bu çok değerli bulgular ayrı ayrı araştırmalarda "Orhun - Yenisey anıtları", "Orhun yazıtları", "Ötüken Türk kitabeleri", "Türk Runik] yazıları" olarak adlandırılır. Yaklaşık 200 yıl (552 - 745 yılları) hüküm sürmüş ve bu süre boyunca Avrasya'nın egemen devleti olmuş Göktürk İmparatorluğu, tabii ki kıtada kendi üstünlüğünü korumak için o dönemin uluslararası ilişkilerinde ulusal politika yürütmeli, milli ideoloji hazırlamalı ve bilinçli şekilde bu siyaset ve ideolojiyi toplumsallaştırmalı idi. Başlıca olarak bu amaçla kabir üstü granit abidelere çizilmiş Orhun yazıtları, Türk Birliği fikrini o dönemin bütün olası ideolojik araçları, etkili siyasi manevraları, milli düşünceye yönelik çağrılarını ile sunuyor. Geçtiğimiz yıllarda daha çok tarihi dilsel açıdan ilgi çeken Orhun yazıtları bugün esas itibarıyla Türk uygarlığının ve bu uygarlığın çekirdeğini oluşturan milli, askeri, siyasi ve kültürel teşkilatlanmanın mahiyetini içerdikleri

için büyük önem arz etmektedir. Böylece, Orhun yazıtlarının her daim öneminden hiçbir şey kaybetmemesinin başlıca nedenleri olark şunlar sayılabilir:

(1) adında “Türk” ulus ismini taşıyan ilk devletin, yani Göktürk İmparatorluğu'nun tarihi belgeler külliyatıdır;

(2) bütün çağdaş Türk dillerinin atası sayılan ulu Türkçe ile, Göktürkçe yazılmıştır;

(3) doğrudan Türk ulusu ve devlet düzeninin etnogenetiğine, Türk uygarlığının, siyasi kültürünün Avrasya'daki tarihi evrimine açıklık getiren ilk başlıca kaynaktır;

(4) erken ortaçağda Türk etnopolitik sisteminin gelişimi sonucunda ortaya çıkmış bir devletin (Göktürk) büyük imparatorluğa dönüşmesi durumunda Avrasya devletlerinin askeri, siyasi ve diplomatik ilişkilerinde kendi ulusal çıkarlarını ve jeopolitik dengeyi hedefleyen politikasını somut olarak ortaya koyar;

(5) Türk dünyası birliğini yaratmak ideallerine hizmet eden bütün tarihi klasik ideolojilerimizin kökenidir.

Orhun Türk yazılarını, çalışmasında ayrıntılı olarak incelemiş Türkiyeli akademisyen Ali Öztürk bu yazıtların önemini şöyle değerlendirmektedir: “Tarihimizde ilk kez “Türk” ismi ile devlet kurarak, bunu iftiharla bildiren Göktürkler ulusal bütünlüklerini devam ettirmek için mücadeleyi kendilerine ülkü edinmiş, bize bu ülküyü Göktürk tarihini özet biçiminde anlatan yazıtların içyapısında vermişlerdir. Bu kitabeler derin katmanları ile o zamanki Türk toplumunu çeşitli yönlerden bugünkü nesile tanıtmaktadır. O zamanki toplumda yaşayanların ve özellikle Kağanlık makamında oturanların takip ettikleri milli siyaset, bugünkü nesillere ışık tutacak güçte işlenmiştir. Ülkenin ve milletin birçok meselelerini, uzak ve yakın tehlikeleri, ulusal bütünlüğü sarsacak hatalı davranışları içten gelen bir samimiyetle, çok zaman üzüntü ile dile getiren Bilge Kağan ve Bilge Tonyukuk hazırladıkları kitabelerde *millet olmanın felsefesini yaratmışlar*” dır.(130, s.93).

Bugün dünya tarih biliminin elinde Göktürk İmparatorluğu'na dair temelde iki kaynak vardır - Orhun Yazıtları ve Çin Salnameleri. Dönemin olaylarını tanımlamak açısından onların analojisi, birbirindeki olguları neredeyse tamamen onaylar (241, s.80 - 85). Yani Orhun abideleri erken ortaçağın gerçek tarihi manzarasını hayal etmek açısından da istisnai değere sahiptir.

Göktürk kardeşler olan Bumin ve İstemi Kağanların 552 yılında temelini attığı Göktürk İmparatorluğu Pekin ile Konstantinopolis arasındaki dev coğrafi mekânda siyasi ve diplomatik ilişkiler kuran güçlü Avrasya Türk devleti idi. *Onu Türk Birliği oluşturmuştu*. Bu birliğin biraz sallanması onu böyle bir durum için fırsat bekleyen Çin devletinin egemenliği altına almıştı (630-680 yılları). Fakat yarım asırlık esaretten sonra yeniden *Türk Birliği kendini buldu*. Göktürkler buna yine de bu kağanların soyu ve fikir varisleri İlderiş Kağan, Kapğan Kağan, Bilge Kağan, Kül Tigin ve Tonyukuk sayesinde muvaffak oldular. Onlar Çin hükümlerine karşı isyan ve savaşlarla yeniden kendi özgürlüklerini elde ettiler. Hızla seferber olup Göktürk Devleti'nin sütunlarını yeniden kurdular. Kurtuluşu gerçekleştiren İlderiş Kağan'ın döneminde (681-691), daha sonra Kapğan Kağan (691-716) ve Bilge Kağan'ın (716-734) hâkimiyetleri döneminde Göktürk İmparatorluğu aşamalı şekilde gücünün zirvesine ulaştı (107, s.77 - 93). Onların egemenliği döneminde sarayda hiçbir darbe gerçekleşmedi. İktidara yükselmiş Türk hakanları birbirlerine ve kendi uluslarına ibret olacak bir sadakat örneği gösterdiler. Bilge Kağan, döneminde bölgede barışı sağladı. Esaret zincirini kırmış ve ulusal hâkimiyetlerini Avrasya çapında yeniden sağlamış Türk ulusları, eğer bir daha aralarındaki birliği kaybederlerse, yeniden esarete mahkûm olacaklarını, yeniden o zincirin seslerini duyacaklarını kesin şekilde anladılar. Bu nedenle gururla, ***Orhun yazılarının Türk özgürlüğünün, Türk Birliğinin ve Türk Devletinin en kadim abidesi olduğunu*** söyleyebiliriz.

Bütün zamanlarda Türkler için 'Birlik Ahdi' olarak kabul edilen Orhun abideleri esasen, "Kül Tigin", "Bilge Kağan (Hakan)" ve "Tonyukuk" mezar üstü granit yazılarından oluşmaktadır. Onları bazen "Orhun

trilojisi” olarak da adlandırabiliriz. Fakat onlar sadece adı geçen kahramanların mezarı üzerinde yükseltelen kitabe yazılmış “baş taşları” değildir. Onlar Türk’ün tarihi kaderini en kompakt şekilde yansıtan, onun fetih ve birlik amaçlarını hem semantiği hem yazılışı hem de fiziksel yapısı ile sembolize edilen muhteşem anıtlardır. Bilge Kağan anıtı Yolluk Tigin (sonradan kendisi de hükümdar olur) tarafından, “Tonyukuk” anıtı ise Baş vezir Tonyukuk’un kendisi tarafından yazılmıştır.

“Kül Tigin” anıtı ise Göktürk İmparatorluğu’nun en kudretli hakanı Bilge Kağan tarafından kardeşi Kül Tigin’in ölümünden sonra onun anısına 732 yılında dikilmiştir. Granit mermerden yontulmuş anıtın dört yüzüne Göktürkçe metinler kazınmıştır. Sadece bir yüzünde Çin dilinde metin vardır. Anıt üzerindeki bazı yazılar bozulduğundan, mantıksal iletişim kırılrsa da temel fikrin ne olduğu açıkça anlaşılmaktadır. Anıta bütün Türk boylarının ortak damgası (arması) ve Türk’ün efsanevi soy başlangıcını yansıtan “*Kurdun emzirdiği çocuk*” sembolü oyulmuştur. “Kül Tigin” anıtı Bilge Kağan’ın kendi *Türk milletine müracaat monoloğu* şeklinde tertip edilmiştir.

Anıtın güney yüzünü okuyoruz*: “Gök Tanrısı gibi ben Türk Bilge Kağan bu dönemde tahtta oturdum. Sözümü bütünlükle işit. Benden sonra gelen küçüklerim, oğullarım, bütün soyum, milletim! Sağımdaki saygın beyler, solumdaki Tarkanlar, buyruk beyleri, Otuz Tatar, Dokuz Oğuz beyleri, milleti! Benim bu sözümü iyice işit, akılla dinle! İleri, gündoğuna (doğuya) kadar, geriye, gün ortasına (güneye) kadar, gün batımına (batıya) kadar, yukarıya, (kuzeye) kadar uzayan yerlerin bütün milletleri bana tâbidir (Burada imparatorluk topraklarının büyüklüğü bildirilmektedir – C.F.). Bunca milleti düzene soktum.

Türk kağanı Ötüken ormanında (Ötüken Göktürk İmparatorluğu başkentidir – C.F.) oturmuşsa (iktidardaysa), onun ilinde (devletinde) hiçbir sıkıntı olmaz. Doğuya doğru Şandun çölüne kadar ordu çektim, denize ulaşmama az kaldı. Güneye doğru Dokuz Ersine kadar ordu

* Metinler günümüz Türkçesine aktarılmıştır. (y.n.)

çektim, Tibet'e ulaşmama az kaldı. Batıya doğru İnci nehrini geçerek, Demir Kapıya kadar ordu çektim. Kuzeye doğru Yir - Bayırku toprağına kadar ordu çektim. Bunca yerlere kadar yürüyüş yaptım. Ötüken ormanından daha iyisi yokmuş. Yurt olacak, devlet yaratacak yer – Ötüken imiş! Bu yerde oturup (ülkeyi yönetip) Çin'le anlaştım.

Çin milleti altınını, gümüşünü, ipeğini sıkıntı çekmeden verir. Onun sözü tatlı, ipeği, kumaşı yumuşak imiş. Tatlı sözle, yumuşak ipek kumaşla kendinden uzak milleti böylece kandırıp kendisine yakınlaştırmış. Yakınlaştırıp üstüne konduktan sonra, kötülüklerini yaparmış. Bilgili insana, cesur insana dışleri batmaz. Fakat bir insan yanılrsa, onlara yanaşıp milletinden uzak düşer. Türk milleti, sen de Çinlilerin tatlı sözüne, yumuşak ipek kumaşa aldanıp, öldün... O yere doğru gitmek istiyorsan, Türk milleti, öleceksin! Fakat Türk milleti, Ötüken'de oturmak istiyorsan, ebedi devlet kurup oturacaksın! Türk milleti, tok olacaksın, açsan, doymazsan, bir doysan, acıkmazsın... Yükselmiş kağanının sözüne bakmadan, çok yerler dolandın, kâh öldün, kâh kaldın. Ben Tanrı buyurduğu için, kendim devletli olduğum için kağan oldum. Kağanlık saltanatında oturup, aç, yoksul milleti topladım. Yoksul milleti zengin ettim. Az milleti çok kıldım. Bu sözümde bir yalan var mı? Türk beyleri, milleti, işitin! ***Türk milletinin birleşip bir ittifakta devlet yaratmasını bu taşlara oydum!..***“(125, s.16).

Anıtın doğu yüzünü okuyoruz: “Yukarıda mavi gök, aşağıda Yağız yer yaratıldığında ikisi arasında da insanoğlu yaratılmış; insanoğlunun üzerine de atalarımız, Atalarım Bumin Kağan, İstemi Kağan, kağan olarak oturmuşlar. Yönetimlerinde Türk Milletinin devletini, kanun düzenini kurmuşlardır. Dört yanımız bütün düşman imiş. Ordu çekip dört yanımızdaki milletleri tamam almış, başlıya baş eğdirmiş, dizliye diz çöktürmüşler. Doğuya doğru Kadırkan ormanına kadar, batıya doğru Demir Kapıya kadar sefer etmişler. Bu iki mekân arasında teşkilatsız, düzensiz yaşamakta olan Göktürk ulusunu düzene sokarak idare etmişlerdir. Onlar bilgili kağan imiş, cesur imişler. Beyleri de milleti de doğru imiş. Onun için devlet kurabilmiş, kanun yapmayı başarmış” (125, s.17).

Metnin devamında Göktürklerin Çin'in hilesine aldanarak, yönetimi kaybettiklerinin faciası dile getiriliyor. Türk kendi halkının bu durumuna bakıp inliyor: “İli (devleti) olan millet idim, ilim (devletim) şimdi nerede? Kağanı olan millet idim, kağanım şimdi nerede? “Türk oğlu bu düşüncelerle “Ya ölüm, ya kurtuluş!” diye mücadeleye atılıyor: “Yukarıda Türk Tanrısı Türk’ün kutsal yerini, suyunu nişan vermiştir. Türk milleti yok olmasın diye, millet olsun diye babam İteriş Kağanı, annem İlbilge hatunu göğün yukarisına tutup kaldırmıştır... “Türk’ün mücadelesi onu özgürlüğe çıkarıyor. İteriş Yabgu ordusu (seçme Türk ordusu) ile kırk yedi defa askeri sefere çıkıyor, yirmi defa savaş yapıyor, Tanrı’nın hükmü ile Türk boyları arasında vahdet oluşturup kendi mutlak ulusunun devletini yeniden kuruyor. Onun özgürlük ve hâkimiyet gücünü almış oğlu Bilge Kağan halkına bu zorluklardan nasıl kurtuldukları gerçeğini anlatıyor. Ferasetsiz devlet başkanlarının, basiretsiz kitlenin yanılgılarına uzlaşmaz tutumunu belirtiyor, Türkün terakki ve gerileme arasındaki çarpınışlarının uygulanabilirliğini açıyor. Açık şekilde beyan ediyor ki çöküşün nedeni milli birliğin kaybolmasıdır ve ilerleme ise bu birliğin muhafazası ile mümkün olacaktır. Bilge Kağan’ın vasiyetnamesinin doruk noktası da milli birliğe davet ettiği şu ifadesidir: **“Türk Oğuz beyleri, halkı, iştin: Üstte mavi gök çökmedikçe, altta yağız yer delinmedikçe, kim bozabilir senin ilini ve töreni?!”** (125, s.18).

Bilge Kağan Göktürk Devleti’nin kurulmasında onunla omuz omuza savaşmış küçük kardeşi Kül Tigin’in kahramanlıklarını kendi cesaretlerinden daha fazla anlatır. Kardeşinin ölümüne “Görür gözüm görmez oldu, bilir aklım bilmez oldu” şeklinde ağıt yakar. Onun yasına Çin’den Bizans’a kadar farklı ülkelerden gelen temsilciler katılır. Bilge Kağan kardeşi Kül Tigin’in alperen imgesini yaratır. Gerçekten de bu tarihi gerçektir ki Kül Tigin Göktürk milletine ve devletine sadakatle canını feda ederek hizmet göstermişti; “Kül Tigin’de menşe hırsı, taht sahibi olmak ihtirası olmamıştır. Onun en büyük ideali Türk’ün millet olması, yakın ecdadından kalmış Göktürk devletçilik kudretinin yenilmezliği idi. O, bu yolda kılıç sallıyordu. Onun için bu kılıcın Kağan,

hükümdar, kumandan ya da bir savaşçı olarak sallamasının hiçbir farkı yoktu” (6, s.105). Burada devletçilik düşüncesinin önemini eski Göktürkçede sunduğumuz bir fikir oldukça net ifade etmektedir: “Ben biriki budunıĝ ot, alt kılmadım” - “Ben bir olan milleti ateş ve su etmedim”. Fikrin iç semantiği ise yeterince derindir; ateş ve su yaratılışın iki temel elementleri olduğu kadar birbirleriyle zıt güçler de barındırırlar. Su ile ateş söndürülür, ateşle su kurutulur. Yani, Kağan ulusunu ateş ve su gibi ayırmıyor, bütünü parçalamıyor, parçalanmış bütünlleştiriyor.

“Kül Tigin” anıtının Batı yüzündeki Çince yazılmış bölümünü Tang imparatoru Hiuan Tsong’un yeğeni, ordu komutanı Çang Şengün yazmıştır. Metin komşu ülkenin yüksek diplomatik düzeyde ifade edilen dostluk ilişkilerinin göstergesidir. Dikkat çeken bir husus şudur ki, olaylar Türkçe ve Çince metinlerin bazı kısımlarında tamamen birbirinden farklı anlatılmıştır. Çince metin, belirttiğimiz gibi, iyi komşuluk ilişkileri dolayısıyla yazılmış olsa da, Türkçe metinde Çin’in Türk devletine karşı sinsi ve yıkıcı tutumu açıkça beyan edilmiştir. Elbette, Bilge Kağan Çince yazılan metnin yapısına tam vâkıf idi. Çünkü anıt onun düşüncesinin ürünü. Fakat görünen o ki kendisi bilerek hem de görk olsun diye, bu metinler arasındaki farkı korur. Yani Türk hep uyanık olsun ki, Çin siyaseti ve diplomasisi böyle ılımlı ilişkilerin tesis olduğu bir zamanda dahi kendi gizli niyetlerini hayata geçirebilir. Sıradaki tarihi süreçler de gösteriyor ki Bilge Kağan gerçekten haklı imiş... Bilge Kağan’ın ölümünden sonra, onun oğlu ve bu metinlerin yazarı Yolluk Tigin, oybirliği ile iktidara gelir. Onun ölümünü takiben ise, oğlu Tengri Han unvanı kazanmış Bilge Kutluk Han iktidara gelir. (152, s.364). Toplam 6 yıl geçtikten sonra 745 yılında Türk soylu Uygurlar Çin’le ittifaka girerek Doğu Göktürk İmparatorluğu’na son verir ve kendi kağanlıklarını oluştururlar (130, s.19). Sonraki yüzyıllarda giderek milli devletçilik geleneğini ve ideolojilerini yitirmiş ve “eski müttefikleri” Çin’in acımasız baskılarına maruz kalmış Uygur İmparatorluğu da çöker. Şu anda 22 milyon nüfusu olan Uygur (Hinjuan) Özerk Bölgesi Çin devletinin bir

parçasıdır. Sadece Batı Göktürk İmparatorluğu'ndan doğan sonraki yüzyılların Türk devletleri, kendi devlet geleneklerini Anadolu'ya kadar taşıyarak, Avrasya'nın büyük Türk imparatorluklarını kuran temel olarak tarihte kaldılar.

Böyle bir sarsılmaz geleneğin mihenk taşı, onun yazılı kanunu olan “Kül Tigin” anıtının analitik tetkiki buradaki çok derin anlamları ortaya çıkarır:

Türk devletinin lideri Bilge Kağan sadece aynı kökten gelen Türk uluslarını, boylarını birbirinden ayırmamış, aralarında fark gözetmemiştir. Kendisini de onlardan ayrı tutmamıştır. Hanedanlıkla toplum arasında da hiçbir fark gözetmemiştir. Hakimiyeti altında topladığı milletlere, devletlere egemenliğini zorunlu bir şekilde kabul ettirmiş bir *imparator* gibi değil, sadece kendi yerel halkı ile onların seçilmiş *başkanı* olarak, büyük vahdetin dilinde, büyük vahdetin mantığı ile seslenmiş, sanki kendi yüreği ile konuşmuştur. Bilge Kağan memleketini ne kadar genişletse de onun için ana vatanından yakın olan bir yer olmadığını açıkça ifade eder: “Yurt olacak, devlet yaratacak yer Ötüken imiş!” Göktürk'ün düşünce katmanında *Devlet – Ulus – Doğa* böylece birleşir ve yakınlaşır. Bu düşünce işte bu temel üzerinde yetiştiğinden, kargaşa oluşturucu değil, armoni yaratıcı başlangıca sahiptir: “Bunca milleti düzene soktum”.

Aynı zamanda, efsanevi bakış açısının derin katmanlarını kendinde yaşatan “Kül Tigin” anıtında halkın soy başlangıcı ve onun devletinin kökeni insanlığın yaratılışına kadar eskidir. Bilge Kağan öyle düşünmektedir ki, sanki dünyada beşerin ilk zamanlarında, ilk doğan insanoğlu Türk imiş ve onun da üzerinde Bilge Kağan'ın “atası Bumin Kağan ve İstemi kağan hâkim olmuşlardır.” Fakat bu mitolojik bağlam metindeki gerçek olayların mantığını bozamaz. Göktürk Devleti'nin adım-adım ilerleyip büyümesiyle ilgili olaylar gururla anıta yazılmıştır.

“Çin'le anlaşılan” Göktürk İmparatorluğu iyi bilir ki Çin'in “ipek uygarlığının” yumuşaklığına, yumuşak diplomasisine, varlığının

parıltısına aldanmak olmaz. Bu nedenle Bilge Kağan iktidara sadece siyasi yeteneği, kendisinin ve kardeşi Kül Tigin gibi alperenlerin kahramanlığı ile değil, aynı zamanda zenginlik ile de gelir: “yoksul milleti zengin ettim” der. Aç milletin değil, zengin milletin hâkimiyeti elde tutulabilir gerçeğini açıklamak suretiyle “Türk milletinin birleşip bir ittifakta devlet yaratması” olasılığını siyasi gerçeklik olarak kabul eder. Aynı zamanda siyasi gerçeklik şudur ki “kanun düzenini oluşturduğun ulusal devletin dört cihetini düşmanlarından koruyabilesin”. Bilge Kağan siyasi iktidarın yekpareliği için önemli olan bir koşulu da belirtir: Devletin “beyleri de milleti de doğru” olmalıdır! Kurulan devlet, “ilkeler üzerinde” kurulmalıdır! Örnek şudur: Göktürk devletinin büyükleri “devlet kurabilmiş, kanun yapabilmişler”.

Metindeki bir “taş satır” hem dil hem de ideoloji açısından oldukça ibret verici ve bilgilendiricidir: Yüce Göktürkler “başlıya baş eğdirmiş, dizliye diz çöktürmüşler” (Bu ifade diğer Orhun yazıtlarında da ayrı bağlamlarda, fakat aynı anlamda kullanılmaktadır). Bu deyim iç semantiği şöyledir: Akıl başta, güç dizde olur. Yani hâkimiyeti akıl ve gücün birliğinde yaratıp güçlendirmek, kafadaki akıl ve dizdeki güçle düşmana üstün gelmek, “başlıya baş eğdirmek, dizliye diz çökertmek” mümkün olur!

Ulu Türk hükümdarı kurduğu iktidarın sarsılmaz olduğuna aşırı inanmaktadır. Onun derin inancına göre... “Üstte mavi gök çökmedikçe, altta yağız yer delinmedikçe, kim bozabilir senin ilini ve töreni!”. Bilge Kağan kendi Türk milletine bu fikri, öyle bir düşünceyi telkin eder ki üstte göğün çökmesi, altta yerin delinmesi mümkün olmadığı gibi, birleşik Türk uluslarının ittifakı üzerinde kurulan devletin de sağlam sütunlarını kimse çökertemez!

“Orhun üçlemesinin” ikinci anıtı “Bilge Kağan” abidesi, önce de belirttiğimiz gibi, artık hükümdar tahtına sahip olmuş Yolluk Tigin tarafından 735 yılında yazılmıştır. Bu anıt da “Kül Tigin” gibi Bilge Kağan’ın halkına monologu, yani müracaatı üslubundadır. Fikir ve mantık serisine göre de bir hayli “Kül Tigin”le örtüşmektedir. Sanki Bilge Kağan aynı müracaatını farklı durumlarda, yeni kelime ve stil

kompozisyonunda, biraz farklı seçenekte sunuyor. Göktürk İmparatorluğu yeni hükümdarı Yolluk Tigin kağan Bilge Kağan'ın vasiyetini ilk metne uygun olarak, burada kanun şekline getirmiştir. Elbette, bu granit anıt yazısındaki işaretlerin çok bozulması, metnin farklı yerlerinde birçok kelimenin okunamaması onun genel içeriğinin anlaşılmasını güçleştirmektedir. Fakat anıta çizilmiş Göktürk İmparatorluğu doktrini yeterince açıktır: Türk milleti “ayağının burkulmasına”, “yabancılara aldanıp, kökünü unutmaya, takılmaya” “doğru yolundan, doğru sözünden dönmeye” izin vermemeli, her zaman güçlkle elde edilen Göktürk milli hâkimiyetinin Türk uluslarının birliği üzerinde kalmasına çalışmalıdır. Çalış, vuruş, bu birliği koru!

Profesör Tefvik Hacıyev'e göre “Bilge Kağan” Anıtı'nda da “Bilgenin hükümdar ve bahadır yüceliği derinliktedir, o buzdağı timsalindedir ve onu suyun yüzüne çıkarmak için burada dolaylı karşılaştırmalara yer verilmektedir. Bilge, aslında, daha uzun boylu olup, küçük kardeşini sırtına aldığından Kül Tigin bu kadar yüksekte görünmektedir. Aslında, Bilge Kağan kendi şahsında hükümdar olmanın ve bilgeliğin bütünlüğünü göstermektedir. O, bu üçlemede hükümdarlığın, kahramanlığın ve bilgeliğin zirvesidir “(6, s.113).

“Orhun üçlemesinin” üçüncü yazıtı, “Tonyukuk” yazıtıdır. Hazırladığı tarih 720 - 725 yılları arası olup, yapıldığı tarih ise 732 - 734'dür. Ondan önceki Türk yazılı yapıtlarından farklı olarak, “Tonyukuk” neredeyse hiçbir aşınmaya maruz kalmadan, bütün bir belge tarihin taş belleği olarak kendi anıtsal görünüşünü korumuştur. Metni granit mermer üzerine yazan Bilge Tonyukuk'tur. Bilge Tonyukuk, Göktürk İmparatorluğu'nun İlteriş Kağan, Kapğan Kağan ve Bilge Kağan gibi üç büyük Kağanına baş vezirlik (danışmanlık) yapmış, gerektiğinde, orduya da kumandanlık yapmış önemli bir zattır. O, zamanımıza kadarki Türk tarihinde Türkçülük fikrini hem siyasi sahada uygulamada gerçekleştiren hem de onu ideolojik doktrine dönüştüren *İlk Türk ideoloğudur*. Onun kağanlara eşit kişi olmasına delalet eden olgu da yazdığı kitabenin ilk cümlesinin kendisi ile

başlamasıdır: “Ben Bilge Tonyukuk Çin ülkesinde doğdum. O zaman ki Türk milleti Çin’in yönetimine bağlı idi “(125, s.125).

Bilge Tonyukuk, tam manasıyla, 19.yüzyılın sonu – 20.yüzyılın başlarında Rusya’da, Avrupa’da eğitim alıp ülkelerine dönen ve burada milli mücadeleye başlayan Türk maarifçiliği ve bağımsızlığı hareketinin önderlerinin cediti olarak düşünülebilir. Kendisinin de belirttiği gibi, Çin’de, halkının Çin’e tabi olduğu bir zamanda doğmuş, Çin dilini öğrenmiş, Çin halkının karakterine, kültürünün mahiyetine vakıf olmuştu. Bu devletin Türk halkı ve Türk topraklarına karşı nasıl birtavır takınıp, tutum sergilediğine, hakkındaki gizli planla ve stratejilerine, taktiklerine şahit olmuş ve bütün bunlara karşı net bir mücadele fikri ile kendi Türk yurduna dönmüştü. Çin’e karşı isyan ve savaş yapan alperenlerin arasına katılmış, ağır sınavlardan geçerek, Göktürk İmparatorluğu yöneticiliği seviyesine yükselmişti. Aslında, o, kendi devletinin teşekkül ve ilerleme amaçlarını pratik olarak gerçekleştiren bir politikacı, bir strateji uzmanıdır. “Tonyukuk” abidesi de işte böyle bir fikre ve derin deneyime sahip olmuş devlet adamı, Bilge Tonyukuk tarafından eski Türkçe ile yazılmıştır.

“Orhun üçlemesinin” bu son anıtında da öncekilerde olduğu gibi, Göktürk Devleti’nin yükselişi, düşüşü ve yeniden yükselişinin dramatik tarihi ve bu tarihi olayları Türk’ün zaferine doğru götüren ileri görüşlü siyaset yansımasıdır. Türk her zaman savaşır. Fakat verilen bu mücadelelerde bütün Türk ulusları, boyları Türkün ortak milli iradesini kendinde taşıdığı halde yer alır. Bu mücadeleler böylece “Gelecek Göktürk demokrasisinin temelini, bilgelikle cesaretin birlikteliğini Tonyukuk’un aklını yansıtır” şekilde, galibiyetle sonuçlanır (6, s.115). Bu yazıt belgede çok ayrıntılı hatlarıyla, Göktürk İmparatorluğu’nun kuruluş tarihinden, Tonyukuk’un yaşadığı dönemden, bu dönemin bütün dramatik olaylarından, Türklerin ayrılıp birleşme dönemlerinden, onların yaptıkları kanlı savaşlardan, hatta bu savaşların eğitici tarihi gerçekliklerinden, Türk birliği fikrinin silahla da olsa korunması zorunluluğundan, çeşitli Türk soylu halklarını Göktürk İmparatorluğu’nda birleştirmek için İlteriş, Kapğan ve Bilge kağanların yürütmüş olduğu

ileri görüşlü politikalarından, bu politikada Türk ulusları arasında eşitliğin sağlanması koşuluna önem verilmesinden, bu politikanın yürütülmesinde silah arkadaşlarının birbirlerine ve yüce ideolojiye sadakatinden, Türk önderlerinin mücadelecilik ve özverili çalışma konusunda kendi halkına örnek olmasından tutkulu bir dil ve keskin mantıkla bahsedilmektedir.

Anıt şöyle bir öğretici sonla biter: “İlteriş Kağan kazanmasaydı, ben kendim kazanmasaydım (Yani: biz aynı amaçla savaşıp, zafer kazanmasaydık – C.F.), il (devlet) de millet de yok olacaktı. İlteriş Kağan kazandığı için, ben kazandığım için, il de il oldu, millet de millet oldu... İlteriş Kağan ve ben Bilge Tonyukuk kazandığımız için Kapğan Kağan Türk milletinin yürüttüğü bu... (Metnin bu bölümü silinmiştir - C.F.). Türk Bilge Kağanı Türk Milletini, Oğuz milletini besleyip oturuyor (Yani: kendi yönetimini sürdürüyor – C.F.)”. Metnin bu son akordunun temel fikri şu ki eğer Türk önderlerinin mücadelecilik iradesi gerçekleşmeseydi, Türk soylarının birliği, ittifakı da olmayacaktı, bu ittifak devlete dönüşmeyecekti. Fakat bu irade kendini ispatladığından, Türk Milletinin Birliği yaşadı, gelişti ve kendi ezeli hakkına, iktidara yükseldi!

Orhun anıtlarının (“Kül Tigin”, “Bilge Kağan” ve “Tonyukuk”) bütün anlamlarda vahdeti, özellikle, fikir amaca uygunluğu nedeniyle birbirini izlemesi, giderek daha kararlı şekilde kendi fikrini dikte etmesi ortadadır. Elbette, bu tesadüfî bir olay değildir. Çünkü eski Türkler çeşitli büyüklükteki komşu devlet ve milletlerle sadece sürekli savaş ve barış ortamında değil, onlarla sıkı uygarlık ilişkilerinde yaşıyorlardı. Onlar içgüdüsel olarak başka kültür ve uygarlıkların etkisine kapılmanın kendilerini yok edeceğini seziyorlardı. Bu nedenle Türk bilgeleri bu ulu soyun kendi kökü üzerinde uygarlık değerlerini yaratmalarına büyük önem veriyorlardı. Ünlü Rus Türkolog Lev Gumilev’in doğru olarak belirttiği gibi, bu bakımdan Türklerin “kudretli üçlüsünün”, Bilge Kağan, Kül Tigin ve Tonyukuk’un temel görevinin sadece Türk Kağanlığını Çin (Tan) İmparatorluğu’nun

saldırısından korumak değil aynı zamanda Çin uygarlığının güçlü etkisi altına düşmekten sakınmak oluşturuyordu (152, s.352, 376). Bilge Tonyukuk kendisinin de itiraf ettiği gibi, Tabgaç (Çin) kültürünün etkisi altında yetişmiştir, fakat bunun tehlike olduğunu da anlamıştır. Türk Kağanının davetini kabul edip, Kağan'ın yanına gelmiş ("*bozkırı şehirden üstün görür!*"), bağımsızlık harekâtına katılmış (167, s.64 - 65), yukarıda da belirttiğimiz gibi, öncelikle bu harekâtın önderlerinden birine, daha sonra baş ideoloğuna dönüşmüştür.

Zaten eski Türklere Çin uygarlığının daha "yumuşak" öğretileri Budizm ve Taoizm yaramıyordu. Onların etno psikolojisi bozkır uygarlığının sert yasaları üzerinde oluşmuştu. Onlara güçlü olmak, dayanıklı olmak gerekiyordu. Bu nedenle de eski Türklerin ulusal haysiyeti Çin uygarlığının bütün baskılarına göğüs gerebiliyordu. Tarihten de görüldüğü gibi, onlar kendilerine yabancı olan eğitim ve tarikatları hiçbir zaman kabul etmediler. Ne "ipeğe", ne "ideolojiye" uydular. Bu gerçekleri dikkate alan Lev Gumilev düşüncelerini şu şekilde ifade etmektedir: "Türk Kağanlığının resmi ideolojisi iki prensibe dayanıyordu; Çin kültürünün inkârı ve komşuları üzerinde kendi üstünlüğünün idrak edilmesi"(152, s.375). Aslında, "Çin kültürünün inkârı" eski Türklerin kendi kültürlerini kabul etmesi, "komşular üzerinde hakimiyet" ise imparatorluk yasalarının belirlenmesi anlamını taşıyordu. Lev Gumilev'e göre, başka kültürün egemenliğinin Türkler tarafından reddedilmesi bu kritik tarihi dönem için oldukça önemli bir gerçeği ortaya çıkarıyordu. "Bu, sadece iki devletin mücadelesi değildi, iki bakış açısının, iki dünya görüşünün mücadelesi idi. Büyük Bozkır kendi manifestosu ile (Orhun Türk yazılı abideleri öngörülüyor – C.F.) Çin olmamak, kendisi olarak kalmak hakkını beyan ediyordu... İçsel olarak yekpare olan Türk ili (devleti) kendi kurucularının fikrine göre diğer kabileleri yönetmeyi başarmalıydı. Tonyukuk da bütün hayatını bu amaca adanmış ve Türk halkını yücelttiğini belirtmektedir" (152, s.376).

“Orhun üçlemesi” sadece politik ve ideolojik amaca uygun olması açısından değil, tarihi etnografik bir belge olması bakımından da büyük öneme haizdir. Bu anıtsal yapıtlar eski Türkler ile ilgili o dönemin herhangi bir Çin kaynağından katbekat daha zengin bilgi yükü ile doludur. Çin kaynakları sadece kronolojiye, bu Türk kaynakları canlı yaşamın, yaşanmış tarihin gerçek özetidir. Bu nedenle birçok araştırmacılar onları tarihi kahramanlık destanı olarak görür. Orhun Türk yazılı abidelerinin böyle bir yönü istisna edilemez. Nitekim “Oğuz Kağan” ve “Kitab-ı Dede Korkut” gibi destanlar da ruhen Orhun Türk yazılı abidelerinin rahminden doğmuştur.

Göktürk İmparatorluğu’nun bu tarihi belgeler külliyesi, özellikle çok hassas zaman duygusunun olması nedeniyle de büyük önem arz ediyor. Sürekli harekette olan insan, devlet ve toplum donuk kalmaz. Eski Türkler adeta “donmuş tarihin” kendisini harekete geçirir, onun geniş meydanını Avrasya’da okyanus gibi dalgalanan Türk Dünyasının yüzüne açar. Türk Dünyası bu uçsuz mekânda birleşir, ayrılır ve yeniden birleşir. Özünü idrakin mükemmel bir biçimde birlik sistemine erişinceye kadar koşuşturur, kendini arar... Orhun abidelerinin varlığı onun bu aramalarda kendini bulduğunun bir tasdikidir. Bu nedenle de “Orhun üçlemesi”nde Türk kendi varlığına, tarihi kaderine hiçbir taviz vermeden, yanılmalarını, sapmalarını örtbas etmeden, gerçekçi bakar. İniş ve yükselişlerinin kökenine varır, içinde bulunduğu dönemin nesnel manzarasını oluşturur, geleceğe geniş bir perspektiften bakabilir. İlk Türk anıtlarının tetkiki Türklerin Batı’nın birçok ideologlarının iddia ettiği gibi sadece hareket etmeye, dağıtmaya ve kurmaya değil, düşünmeye elverişli millet şeklinde oluşmuş ve böyle de devam etmektedir. Büyük Alman filozofu İ.Kant Türkleri sele benzetiyordu. Evet, Türklerin doğasında böyle bir durum var! Çünkü onlar kurmak için yıkmayı da başarırlar. Fakat eski Türk anıtlarının tetkiki, bu milletin maddi değer yaratmak yeteneği kadar da manevi değer yaratmak yeteneğinin olduğunu göstermektedir. İlk Türk ideolojik yapıtların tetkiki, Türklerin yarattığı manevi değerlerin

Batı ideologlarının yarattıkları manevi değerlerden daha gerçekçi ve ileri görüşlü, daha laik ve hümanist olduğunu gösteriyor. Sadece Türk'ün "Kendine dön" fikri Batı ideologlarının 15.yüzyıldan itibaren yaratmak istedikleri ve halen yaratamadıkları kendini anlama biliminin ilk manifestosu olarak kabul edilebilir. İngiliz tarihçisi A. Toynbee "Yeni Sokrat" arıyordu, Türkler ise onu kendilerinin ilk tarihi yapıtlarında bulmuşlardı. İşte bu yüzden de neredeyse Orhun abideleri gerçekçilik ve uzak görüşlülük paradigmasını oluşturmuşlardır.

İPEK YOLU MEDENİYETİ VE ONUN KORUYUCULARI – TÜRKLER

Büyük İpek yolu adeta kendi hayatının “mevsim değişimlerini” yaşamış; Büyük İpek yolunun “İlk Baharı”, “Baharı”, “Son Baharı” ve “Kışında” onun etkinliğinin yükselişi, düşüşü ve yeniden yükselişi süreçleri bir drama şeklinde birbirini izlemiştir. Hatta yıllar boyu insanların ve ticaret kervanlarının sesini, soluğunu duyan bu yollar zamanın akışında bazen unutulmuş, görünmez, bilinmez olmuş, fakat kuruyan nehirlerle yeniden su geldiği gibi, bu yollar da yeniden gelişmiş, tamamen başka nesillerin, üzerinde başka yükleri, kültürleri taşıyan kervanların sesine, nefesine tanıklık etmiştir. Çeşitli dönemlerde bu yolların alternatifleri de yapılmıştır. Büyük İpek yolunun yaşlı ve genç kolları yaklaşık 12.800 km’lik temel güzergâhı kapsamakla, Çin’den İspanya’ya kadar uzamış, çukurlardan ve dağlardan, çöllerden ve saharalardan, nehirlerden ve denizlerden geçerek birbirine kavuşmuş, sarılmış, ayrılmış ve yeniden kavuşmuştur.

Yüzyıllar boyu insanlık uygarlığını temsil eden çeşitli halkların ve kültürlerin birbiriyle kaynaşmasını tarihte en uzun ve en dayanıklı şekilde sağlamış Büyük İpek Yolunun belki de en gerçek ve parlak sanatsal yapısı Soltan Hacibeyov’un “Kervan” adlı senfonik eserinde canlandırılmıştır. Bu senfonik eserin ağır ritmine, uzak yola çıkan ve bu yolun zorlukları, tehlikeleri karşısında iyice birbirine yakınlaşan insanların duygu ve heyecanları, yaşantılarının derinliği, hassaslığı

sinmiştir... Bu yol, sanki sonsuzluğa doğru, Dünya'dan uzaya, uzak medeniyetlere doğru uzuyor. Fakat bu yol kendi kaderinin gerçek tarihi bölümünü dünyada, Avrasya'nın Pasifik ve Atlas okyanuslarının dalgalarına çakılan engin kıtada, uzaydan bütün berraklığı ile görünen, tarihsel olarak farklı kültürlere yurt olmuş rengarenk "uygarlık peyzajında" buluyor. Büyük İpek Yolu insanlar, toplumlar, devletler ve kültürler arasında tarihi ilişkilerin öyle bir belleğini oluşturmuştur ki bu temel üzerinde onu her defasında geri kazanmak, daha mükemmel iletişim fonksiyonuna ulaştırmak için her zaman zorunlu bir güç bulunarak, kendisinin bu amaç uğruna seferberlik imkânını öngörmüştür.

Bugün, çağdaş Türk Dünyası için özellikle önem arz eden husus, Büyük İpek Yolu için koşulları ne kadar değiştiğine bakılmaksızın, onun işlevselliğini restore ederek, sürekli işlek hale getirenlerin başında daha çok Türklerin, onların çeşitli nesillerinin, devletlerinin bulunuyor olmasıdır. Dünya tarihi ve uygarlığı için Büyük İpek Yolu ne kadar önemliyse, onun bugünlere kadar varlığını sürdürmesinde, yaşatılmasında Türklerin rolü de o ölçüde önemli olmuştur.

Bilime "İpek Yolu" kavramını ilk kez 1877 yılında Alman coğrafyacısı Rixthofen getirmiştir. Adından da anlaşılacağı gibi, klasik anlamında milattan önce ikinci yüzyıldan itibaren Doğu Asya'dan, somut olarak, Çin'den Akdeniz ülkelerine esas itibarıyla ipek ticareti yolu işlevini yerine getirdiğinden bu isimle anılmıştır. Ancak zamanla gelişerek, eski dünyanın daha geniş ticaret ve kültür ilişkilerini mümkün kılan ve sağlayan zorunlu iletişim aracına dönüşmüştür. Fakat ismi gibi, "ipek" yumuşaklığına, rahatlığına sahip olmamış, çeşitli tehlikelerle karşı karşıya kalmış, kaderi çeşitli zamanlarda çeşitli askeri, siyasi güçlerin, ekonomik, kültürel merkezlerin şekillenmesine, jeopolitik durumun elverişli olanakları ortaya çıkarmasına bağlı olarak değişmiştir. Büyük İpek Yolunun en çeşitli diyapazonda değişerek, fakat temel hedef istikametlerini muhafaza ederek geçtiği tarihi coğrafi mekân Türk devletleri ve kültürlerinin yerleştiği bölgeleri kapsamakta olup, doğal olarak Türk Dünyasının Avrasya'daki jeopolitik konumun bütün

değişim aşamalarında varlığını devam ettirmesini zorunlu kılan temel faktör rolünü üstlenmiştir.

İpek Yolu kültürünün tarihsel evrimini, onun koruyucuları olan Türklerin bu sürece katılımları çerçevesinde öğrenmek, Avrasya'da medeniyetlerarası ilişkilerin tarihi gerçekliğini ve genel düzenini daha objektif şekilde ortaya koymak demektir. Çünkü Avrasya'nın tarihi jeopolitik mahiyetini, Türk uygarlığının İpek Yolu sürecine katılması durumunda buradaki uluslararası siyasi, kültürel ilişkilerin hangi dönüşüm özellikleri sergilediğini bilmeden öğrenmek mümkün değildir. Üstelik bir kısım araştırmalarda "Türk faktörü" Büyük İpek Yolunun faaliyeti açısından tamamen yanlış ve önyargılı bir şekilde yıkıcı bir faktör olarak gösterilirken, "Hint Avrupa faktörü"nin rolü ise aksine, belirli amaçlarla şişirilerek, abartılı bir şekilde öne çıkarılabilmektedir. Fakat tarih tamamen başka gerçekleri gözler önüne sermektedir. Şöyle ki binlerce kilometresi Türk halklarının vatanından, devletlerinden geçen, temel kavşak noktaları Türk yer isimleriyle isimlendirilen Büyük İpek Yoluna Türkler engel olsalardı, onların bu yollarda gerçekleşen baskın ve işgallerle bir ilişkileri bulunsaydı, bu yol hiçbir zaman işlek bir yol olarak kullanılamazdı. Aksine, Türkler tarihin çeşitli dönemlerinde Büyük İpek Yolunun önünde engel olmaya çalışanları uzaklaştırmış, bu yolun yeniden faaliyetini güvenli bir şekilde devam ettirmesi için ortam hazırlamıştır.

Bugüne kadar evrim süreci devam eden Trans Avrasya iletişim sisteminin temelleri, Büyük İpek Yolunun faaliyete başlamasından çok önce, M.Ö. 4.- 3. binyılda atılmıştır. Daha o zaman Mezopotamya ve Elam'dan Hint vadisine ve Pamir dağlarının eteklerine kadar uzayan yollar mevcuttu. Bu yollarla Ortadoğu ülkelerinin tüccarları Bedehşan (Iacivert taş) taşıyorlardı. İnsanlığın en eski uygarlık meskenleri sayılan Harappa ve Mohenco - Daronu Çayarası'nı, Mezopotamya'ya bağlayan güney kervan yolları vardı. Mezopotamya ile Hint vadisinin kültürel merkezleri arasındaki ticareti kendi ellerinde toplamış Elamlılar, "4.- 3. binyıllarda Orta Doğu'da şehirciliğe kadar olan ve ilk şehir merkezlerini birbirine bağlayan çok yönlü iletişim ağını

oluşturmuşlardı” (201, s. 26). Genellikle, Avrasya boyunca göçebe halkların kültürünü, temel uygarlık meskenlerini karşılıklı ilişkiler seviyesine ulaştırarak, onların ticaret ve tecrübe alışverişinde bulunmalarına olanak sağlayan eski kervan yolları, bu imkânların giderek genişlemesi sonucunda daha çok dallanıyor, halklar, toplumlar birbirini daha yakından tanıyor, ve bu tanıma sayesinde ticari, kültürel ilişkileri alanından birbirlerine güvenleri artıyordu. Avrasya kıtasının çeşitli istikametlerinde “dallanan” bu yollar, bazen rastgele ortaya çıkmış oluyordu. Fakat bu yolların sürekli kullanılanları, uzun yıllar boyunca coğrafi, kültürel mekânları birbirine bağlayanları “alışılmış yönlerde” daha çok nüfuz ve itibar kazanıyordu. Böylece, bu yolların içerisinden onların “omurga kemikleri”, ana hatları belirleniyordu. Büyük İpek Yolu aslında böyle bir tarihi zorunluluk sonucu meydana gelmiş, yüzyıllar boyunca genişleyerek, yeni siyasi, coğrafi sınırları aşarak, Avrasya’nın hem tarihi hem de jeopolitik açıdan en önemli yolu statüsünü kazanmıştır.

Büyük İpek Yolunun “Kuzey İpek Yolu” denilen ilk bölümünün ticaret amacıyla kurulduğu dönem M.Ö. 138 - 126 yıllarına raslamaktadır. Çin imparatoru U-di o dönemler Orta Asya’nın egemen etnopolitik gücü olan Hun Türklerine karşı, onların düşmanları olan Yu - Eçjiler’den yararlanmaya, onlarla koalisyon oluşturmaya karar vermiştir. Bu amaçla kendisinin önemli diplomatı Çjan Tsan’ı bu bölgenin Batı kısmında göçebe şeklinde yaşayan Yu - Eçjiler’in yanına göndermiştir. Çin elçisi, Fergana vadisinde onu hayrete düşüren, Çinlilerinkinden daha güzel ve daha yüksek atların bulunduğu sürüyü görmüş, geri dönüşünde kendi imparatoruna bu konuda bilgi vermiş, ipek sanatının ne olduğunu bilmeyen bu beldeye ipek götürüp, karşılığında oradan o güzel atlar, lezzetli meyveler, şarap ve başka eşyalar getirilmesi önerisinde bulunmuştur. Böylece, 5 yıldan sonra, M.Ö. 121 yılında Çin devletinin ipek ve gümüş çerçevesi aynalarla yüklü ilk ticaret kafilisi, Orta Asya’nın henüz yeni açılan zor yollarından geçerek Fergana vadisine ulaşır. Bu ülkeler arasında barış anlaşması yapıldıktan sonra ticaretin ilk devresi mevcut yola paralel güzergahtan, Güney

İpek Yoluyla gerçekleştirmeye başlamıştır. Daha sonraki yüzyıllarda Büyük İpek Yolu'nun alternatif istikametleri, Hint-Roma ticaret ilişkilerini sağlayan Deniz İpek Yolu (Hint Okyanusu ile) ve bu gibi başka istikametleri ortaya çıkmıştır.

İçinde bulunduğumuz çağın 1. yüzyılından başlayarak, İpek yolu aracılığıyla "Avrasya uygarlıkları arasında sistematik ticari ilişkiler kurulmuştur. Bunlar gelişmiş altyapı bağlantılarına sahip olan belli kutuplu makro iletişim şekillerini oluşturmuştur... Yüzyıllar boyunca tarımda kullanılacak hayvanlara ihtiyaç duyan Avrasya bozkırlarının göçebeleri aktif bir şekilde ticari anlamda mübadele faaliyetlerinde bulunmuşlardır. Onlar Avrasya'nın verimli bölgelerinde yerleşerek, Çin'den Orta Avrupa'ya kadar bütün uygarlık merkezleriyle karşılıklı ilişkiler kurmuşlardır" (169, s. 142). İpek yolunun Kuzey ve Güney (kara ve deniz) rotaları, sırasıyla, Orta Asya, Akdeniz havzası ve Çin, Doğu Türkistan, Akdeniz havzası istikametleriyle işlevlik kazanmıştır. Böyle bir ayrışmanın nedeni, Avrasya kıtasındaki politik durumun sürekli ciddi ve köklü şekilde değişikliklere uğramasıyla açıklanabilir. Halen eski dünya ve onun mübadele kültürü ticareti güçlendirmek için kendisine her zaman alternatif yollar aramıştır. Büyük İpek Yolu Avrasyalıların politik ve ekonomik manevra kabiliyetleri sayesinde faaliyetini çeşitli aralıklarla da olsa sürdürebilmiştir.

Büyük İpek Yolunun tarihi akışına baksak, bu yolla beşer medeniyetinin gelişimi sürecinde elde ettiği bütün yeniliklerin örneklerinin, çeşitli maddi ve manevi nimetlerin (ipek, değerli taşlar, baharat, deri, yün ve diğer tekstil ürünleri, kağıt, çini tabaklar, cam, çay, şarap, pirinç, bitki ve meyve tohumları, giysiler, kumaşlar, kozmetik ürünleri, silahlar, kitaplar, el yazmaları, dini semboller, süsler, insanların kullandığı her türlü araç-gereç, malzeme ve teçhizat, hatta av köpeklerinin, av şahinlerinin, papağanların, leoparların, aslanlarınhatta canlı insanların, yani kölelerin taşınmış olduğunu görebiliriz. Sanki her bir tarihi dönem "kendi yükünü" bu yollar üzerinde hareket eden kervanlara "yüklemiştir". Kervanlar, onları hareket ettiren insanlar, develerin boynuna asılan çingiraklar, giysiler, kervansaraylar, ticaret yapılan

şehirler, alınıp satılan mallar, tedavülde olan paralar, iletişim aracı olan diller, ticaret yollarını kontrol eden memurlar, saraylar, imparatorluklar değişti, yenileriyle ikame edildi, fakat ticaret, mübadele kültürünün bir “altın kuralı” değişmez olarak kaldı. İnsanlar tarihin her döneminde karşılıklı ilişkilerin daha yüksek düzeyini yakalamaya, ilişkilerin kapsamını genişletmeye, birbirlerini daha yakından tanımaya, sahip oldukları en iyi maddi ve manevi nimetleri birbirleriyle paylaşmaya, sonuçta, üretim ve tüketim kültürünün daha uygun teknolojilerine ulaşmaya çalışmışlardır. Bütün bunlar evrensel değerleri biçimlendiren temel teşvikler olmuştur. Böylece, bugün çağdaş dünyamızda küresel uygarlığın kazandığı başlıca evrensel gelişmelerin kökünde **Büyük İpek Yolu kültürünün** dayanmakta olduğunu belirtmemiz gerekir.

Tarihi süreç bağlamında değerlendirdiğimizde, Türk dünyasının Büyük İpek Yolu ile organik bağlılığının üç seviyede gerçekleştiğini görebiliriz:

(1) Büyük İpek Yolunun binlerce kilometresi birbirine komşu olan Türk devletlerinin topraklarından geçtiğinden, Türk etnocoğrafyasına ait çok sayıda özel ismin izleri bu yolun koordinatlarında yer edinmiştir. Türk kökenli yer isimleri Büyük İpek Yolunun güzergahını belirleyen fenerlere benzemektedir: Altay, Turfan, Üç Turfan, Tarım, Tekle-Mekân, Yarkent, Siyah şehir (Yenki), Kuça, Aksu, Kızıl - Su, Kaşgar, Türkistan... (241, s.39 - 41);

(2) Büyük İpek Yolu üzerinde kurulan ticari ve kültürel ilişkilerinin esas ortağı, katılımcısı hem de organizatörü ve partneri uzun dönem Türkler olmuşlardır;

(3) Türk devletleri ve imparatorlukları Büyük İpek Yolunun Trans Avrasya iletişim sistemi olarak işlevlik kazanmasının tarihi misyonunu gerçekleştirmiş, bu yolun 2200 yıllık tarihinin önemli kesiminde ve belli bölgesel sınırları içerisinde onun kontrolünü ellerinde bulundurmuştur. İpek Yolu politikası, Türk uygarlığının ve siyasi kültürünün temel değerleri arasında yer almıştır. İpek Yolu Türk

bakış açısının evrenselleşmesine, Türklerin askeri, politik yeteneği ise İpek Yolunun terakkisi ve gelişimine katkı sağlamıştır.

“Dünya Tarihinde Orta Asya” monografisinin yazarı Profesör Peter Golden, bu eserinin İpek Yolu tarihiyle ilgili bölümünde, Japonya’dan Belçika’ya kadar uzayan İpek Yolu koridorunda kullanılan Çin, Tibet, Tohar, Hint, Yunan, Arap, İran dilleri arasında en yaygın ve popüler olanının uzlaştırıcı dil Türkçe olduğunu belirtmiştir. “Orta Asya’nın önde gelen siyasi dili olan Türkçe, İpek Yolunun bu bölgeden geçen ülkelerindeki şehirlerin dominant iletişim aracı olmuştur. İran dilleri ise sadece çevre köylerle sınırlıydı” (238, s.50 - 62).

Genellikle, Büyük İpek Yolu tarihine adanmış temel araştırmalarda, özellikle, Profesör Hinru Liu’nun (Çin, ABD) “Dünya Tarihinde İpek Yolu” ve Profesör Christopher Beckwith’in (ABD) “İpek Yolu İmparatorlukları. Tunç Döneminden Günümüze Kadar Merkezi Avrasya’nın Tarihi” eserlerinde (281; 208) Türk devletleri ve imparatorluklarının İpek Yolu kültürüne yaptığı katkılar kapsamlı şekilde incelenmiştir.

Daha “Hun Çağında” Türk boylarının Altaylardan Avrupa’ya kadar yayılması, bu bölgede Büyük İpek Yolunun gelişimine ışık tutan tarihi süreçlerin başlangıcı olmuştur (208, s. 93-111). Asyalılar ve Avrupalılar ilk kez birbirinin askeri gücüne değil, kültürlerine, gelenek ve göreneklerine, günlük yaşamlarında kullandıkları eşyalara da vakıf olmuşlardır. Hun Türk imparatorluğunun kontrol ettiği bu topraklarda ilk ticaret yollarının güvenliğini sağlamaya çalışan Çin’in Han İmparatorluğu da Hun Türklerle uzlaşmaya mecburdu. Hun Türk İmparatoru Mete Kağan’ın döneminde (M.Ö. 208 - 175 yılları) Büyük Çin Seddi’nden Baykal’a kadar uzayan bir bölgede, Çiçi Kağan’ın döneminde ise (M.Ö. 55 - 34 yılları) daha geniş çapta Hun Türklerin egemen olduğu Volga ve Ural civarlarını kapsayan bölgede böyle imkânlar oluşmuştur.

Hun Türklerden sonra Avrasya’da yine Türk süper ulusunun ikinci büyük askeri, politik gücü olarak teşekkül bulan Göktürklerin dominantlığı Büyük İpek Yolunun sınırlarını Karadeniz ve Akdeniz

bölgelerine kadar genişletmiştir. Çin mallarının Orta Asya'da ve Türkistan'da yaygınlaşmasına neden olan Sogdialı tacir başı Maniyah'ın teklifiyle Göktürk İmparatorluğu Büyükelçisi Sizabu 571 yılında ilk defa Batıyla siyaset, diplomasi ve ticaret alanında görüşmeler yapmak amacıyla Bizans'a gönderilmiştir (281, s.82). Bizans Büyükelçisi Zemarh Devletiyle Türkler arasında politik ve ticari ilişkiler kurma misyonuyla, aynı güzergahla görüşmeler yapmak amacıyla Türklere gönderilmiştir. Böylece, Türkler Büyük İpek Yolu diplomasisinin temelini koymuş oldular. Büyük İpek Yolunun "altın çağı" bu zamandan başlamıştır. Çin ipeği diğer mallarla birlikte Türklerin askeri, politik garantörlüğünde Bizans'a, buradan da Avrupa'nın diğer ülkelerine taşınıyordu.

Bu savaş, devletin kendi askeri üstünlüğünü sergilemesinin yanında, göçebe ve yerleşik medeniyetler arasında sonraki barış süreçlerini zorunluluk olarak kabul ettiği bir dönemdi. "Türkler pratikte bu prensibi tam olarak gerçekleştirmişlerdi" (169, s.144). 6.-8. yüzyıllarda Göktürk İmparatorluğu Uzak Doğu ile Akdeniz bölgesini birleştiren ticaret yollarını kontrolü altında tutmaktaydı. O dönemin önde gelen devletleri, Bizans, Çin ve Sasani İmparatorlukları Büyük İpek Yolu politikasını Göktürk İmparatorluğuyla uzlaşma içerisinde gerçekleştirmek zorundaydılar. Türk (veya Göktürk) İmparatorluğu'nun Avrasya'da oluşturduğu jeopolitik durum, Soğd tüccarları aracılığıyla Çin mallarının Avrupa'ya ulaştırılmasını mümkün kılıyordu. Sonradan bu imparatorluk Doğu Göktürk Kağanlığı ve Batı Göktürk Kağanlığı olarak ikiye ayrılrsa da yine de Türkler (güney yönünde Oğuzlar, kuzey yönünde Bulgarlar, Hazarlar ve Uygurlar) bu tarihi dönemin önde gelen uygarlık merkezleri arasında ticari, kültürel ilişkilerin koordinasyonunu sağlayan esas halk konumundaydı.

Büyük İpek Yolu yaklaşık, M.S. 600-1000 yılları arasında Avrasya'nın güneyi ve batısı arasında, Japonya'dan İngiltere'ye kadar büyük bir coğrafyada ortaçağ ticaretinin ana ulaşım hattı olarak yapılanmıştır. Bu yolun üzerinde bulunan çeşitli devletlerin kentlerindeki "ticaret depoları" kendine özgü kurallar çerçevesinde faaliyet göstermektedir

(281, s.70 - 71). Büyük İpek Yolunun geçtiği ülke ve şehirler hızla gelişmektedir. “Avrasya ipek ticareti piyasasının dönüşümü” (281, s.87) daha kapsamlı ve çok yönlü ekonomik ilişkilerin oluşumuna imkan tanımıştır. Ortaçağ şehirlerinde, sözkonusu dönemin uluslararası ticaretinin ihtiyaçlarına uygun olarak, kendine özgü üretim ve tarım alanları ortaya çıkmıştır. Uluslararası politikada devletin askeri gücünün yanında, ekonomik potansiyeli, ülke nüfusunun yaşam standartı, vergi ödeme kabiliyetine ve yaşam standardına uygun olarak devletin mali gücünün de etkisi giderek artmaktaydı. Ülkeler, şehirler, ticaret merkezleri arasında rekabet alanı da genişliyordu. Daha güçlü devletler Büyük İpek Yolunun kontrolünü ele geçirmek için “büyük mücadeleye” girişmişlerdir.

Türk olağanüstü gelişiminin üçüncü dalgasında, bu süper ulusun İslam uygarlığının ileri karakolu olması, bu mücadelede Büyük İpek Yolu stratejisinde daha hassas manevra kabiliyetine sahip olmasını da vazgeçilmez kılmaktaydı. Büyük İpek Yolunun Arap dünyasının içerisinden geçen kısımları zamanla Türklerin kontrolüne geçmiştir. Bu bölgede kurulmuş olan Türk Selçuklu Devletleri, Arap Hilafetinin asırlık buzunu kırıp, Büyük İpek Yoluna kavuşan ticaret ve ekonomiye yeni soluk getirmiştir. Ortadoğu’da Türklerin Arap dominantlığına son vermesi, parçalanmış İslam dünyasının yeniden birleşmesine ortam yaratmıştır. İslam doğusunda geniş ticaret ve kültür potansiyeline sahip olan şehirler kurulmuş, bu şehirlerin ticari ürünlerini dünyanın her yerine taşıyan profesyonel tüccar kesimi ortaya çıkmıştır. “Büyük İpek Yolunun Doğu yönünü kontrol eden Selçuklu Türkleri tüccarlara özel garantili güvenlik hizmeti veriyorlardı”(281, s.106).

Avrasya’nın onlarca devletini, yüzlerce halkını birleştiren Türk Moğol İmparatorluğu (XIII. - XV. yüzyıllar), akıl almaz hızla bütün rakiplerini kıtanın politik egemenliğinden uzaklaştırarak, Büyük İpek Yolunun “ortak” olarak isimlendirilen uluslararası ticaret ve vergi sistemini uygulayarak yönetim adaletinin garantörlüğünü yapmaya başlamıştır (208, s.201 - 203; 281, s.116 - 117). Bu, çağdaş Dünya Ticaret Örgütü’nün yükümlülük ve fonksiyonlarını, uluslararası

ticaret hukukunu ilkel şekilde gerçekleştiren faaliyet biçimini hatırlatmaktadır. Hatta yabancı vatandaşların serbest şekilde başka devletlerin topraklarında ticari faaliyetlerde bulunabilmelerine imkân tanınması noktasında, “insan haklarının korunması” kavramının da ortaya çıktığını belirtebiliriz. Böyle bir yetki daha çok diplomat ve seyyahlara tanınmaktaydı. Bu nedenle de Marco Polo (1254-1324) gibi Avrupalı seyyahlar Asya devletlerine seyahat edebilmiş, buldukları ülkelerin yaşam tarzı ve kültürü, diğer halklara yaklaşımı konusunda bilgi sahibi olabilmişlerdi. Türk Moğol İmparatorluğu’nun Asya bölgesindeki birçok şehirlerini ziyaret eden Marco Polo buradaki kültür ve zenginliğin yüksek düzeyde olmasından hayranlıkla bahsetmiştir (280; 285). Seyyahın, söz konusu dönemi anlatan ve Avrupa’da yaygın olarak bilinen kitabı “Marco Polo’nun Seyahatleri” günümüze kadar Doğu gerçekleri hakkında yazılmış en çok satan klasik eser olarak kabul edilmektedir.

1453’te Türkler’in Konstantinapol’ü fethederek, Bizans İmparatorluğu’nu dize getirmesiyle Doğu ve Batı arasında siyasi ve ekonomik ilişkilerin yeni aşaması, Türk İslam Doğusu’nun dominantlığını zirveye ulaştıran aşaması da başlamıştır. Avrasya’nın üç dev Türk İmparatorluğu olan Osmanlı, Safevi ve Moğol imparatorlukları, Büyük İpek Yolunun *Rönesans dönemi*ni oluşturmuşlardır. Türkler artık Avrasya’nın sadece karası üzerinde değil, suları üzerinde de (Hint Denizinden Akdeniz’e kadar) ticari faaliyetlerin organizasyonunu ele geçirmişlerdir (208, s.204 - 222). Kendi aralarında mevcut olan belli çelişkilere rağmen, Avrasya’nın “jeopolitik üçgeni” Osmanlı, Safevi ve Moğol İmparatorlukları Avrupa emperyalizminin dünyayı ele geçirdiği döneme, yani 19. yüzyıla kadar Büyük İpek Yolunu çağdaşlaşmaya hazırlayan ve götüren bütün süreçlerin esas tarafları olmuşlardır. Büyük İpek yolunun 16. - 18. yüzyılları tam anlamıyla klasik Doğu şehirlerinin mükemmel ticaret kültürüne ulaştığı ve bu kültür temeli üzerinde ekonomik, kültürel ilişkilerin benzersiz seviyelere ulaştığı bir dönem olmuştur. İstanbul, Tebriz ve Delhi dünyanın her yerinden tüccarların akın akın gelip mal taşıdığı metropol şehirler olarak ün

kazanmıştır. Bu yolun Çin - Orta Asya - Kafkasya - Akdeniz bölgesini birleştiren tarihi güzergâhı hem erken ortaçağda hem de bu dönemde Azerbaycan'dan geçtiğinden, bizim şehirlerimiz, Tebriz, Erdebil, Bakü, Gence, Şeki hızla gelişmiş, büyümüş, klasik Doğu mimarisinin inceliklerini yansıtan kervansaray yapıları ile zenginleşmiş, uluslararası ticaretin kendine özgü özelliklerini benimsemiştir. (Günümüzde de dilimizde kullanılan “Çini (porselen) tabaklar” ifadesi “Çin’den gelen tabaklar”, “Çin tabakları” anlamını taşımaktadır.) Büyük İpek Yolu Doğu ve Batı uygarlıklarının karşılıklı irtibatını sağlayarak, onları yüksek estetik olgunluğa ulaştıran tecrübeyi öğrenmeye ve dünyanın da ondan yararlanmasına geniş olanaklar sunmuştur.

Fakat Avrupa emperyalizmi 19. yüzyılın sonu 20. yüzyılın başlarında Büyük İpek Yolunu kıtalar ötesi ulaşım sistemi vaziyetinden çıkartarak, dünya ticaretinin sadece kendi çıkarlarına uygun olan yeni uluslararası ağını oluşturmuştur. Bu dönemden itibaren, Batı Doğuyu “sömürge toprakları” olarak görmeye ve onun kaynaklarını dilediği şekilde taşıyıp götürmeye başlamıştır. Dünya ticaretinde “metropol - taşra” rejiminin yarattığı dengesizlik durumu 1. ve 2. Dünya Savaşları aralığında geçen sürede en dramatik gerginlik düzeyine ulaşmıştır. 20. yüzyılın ortalarından itibaren ise uluslararası ticaret ilişkilerinin gelişimi, faaliyetleri uluslararası ticaret hukuku kuralları çerçevesinde sistemleşmiştir. Sovyetler Birliği’nin parçalanmasından, yani Avrasya’da bağımsız Türk devletlerinin kurulmasından sonra dünya ticaretinin geniş yelpazesinde Büyük İpek Yolu fikri doğal olarak tarihi sürecin devamı olarak yeniden doğmuştur.

Bin yılların uygarlık belleğini kendisinde yaşatan Büyük İpek Yolu, gerçekten de insanlığın gelişiminde önemli rol oynamıştır. Bu yol yakın ve uzak ülkeler arasında zaman-zaman sadece eşya mübadelesini değil, yenilik ve teknolojilerin, din, bilim, sanat alanında elde edilen başarıların da iletişimini sağlamıştır. Dünyanın en uzun ömürlü trans uygarlık hattı olarak Büyük İpek Yolu, sadece Doğu’dan Batı’ya değil, ters yönde ticari amaçların gerçekleşmesinde de rol oynamış, ticaretin yanında Avrupa’nın birçok yeniliklerini de Doğu

toplumlarına getirmiştir. “Kültürlerarası yoğun ilişki İran, Çin, Soğd ve Türk kültürü geleneklerinin üslup karışıklığını tezahür ettiren özgün sanat eserlerinin ortaya çıkmasına yol açmıştır” (169, s. 148). Büyük İpek Yolu yeni döneme kadar dünya halkları ve devletlerinin ekonomik, kültürel entegrasyonunu gerçekleştirerek, onların yeteri kadar zengin karşılıklı ilişkiler tecrübesiyle, küreselleşme hareketinde de katılımını sağlayan devamlı tarihi, kültürel süreçleri kendi kaderinde yaşamıştır. Büyük İpek Yolu doğuyu batıya, batıyı da doğuya iç mahiyetine ve kendine özgü yapısal niteliklerinin karakterine uygun şekilde yakından tanıtmıştır.

Bu nedenle de küreselleşme süreçlerinin zorunlu sonucu olarak İkinci ve Üçüncü binyıllığı birleştiren günümüzde, Büyük İpek Yolu fikri çağdaş ulaşım teknolojilerinin yüksek seviyesi bazında yeniden restore edilmek imkanları elde etmektedir. Günümüzde, “Yeni İpek Yolu”, tarihi “Büyük İpek Yolunun” yeniden teşekkülü olarak, TRACECA (Avrupa - Kafkasya - Asya Ulaşım Koridoru) projesi çerçevesinde gerçekleştirilmektedir.

Azerbaycan'ın Büyük İpek Yolu coğrafyasında tarihte ve bugün taşıdığı büyük önem dikkate alınarak, TRACECA'nın Program Sekreterliği'nin başkentimiz Bakü'de yerleşmesine karar verilmiştir. TRACECA Hükümetler arası Komisyonu Azerbaycan Ulusal Sekreteri Akif Mustafayev'in açıklamasında, TRACECA programının devletlerarası bir program şeklinde Karadeniz, Kafkasya ve Orta Asya bölgelerinin uluslararası ulaşım sisteminin gelişmesi aracılığıyla yeni bağımsızlık kazanmış eski Sovyet devletlerinin ekonomik ve siyasi gelişmesine yardım etmek amacıyla, 1993 yılında Brüksel'de düzenlenen uluslararası konferansta Avrupa Komisyonu tarafından kurulduğu bildirilmektedir. Bu programın ilk katılımcıları Azerbaycan, Gürcistan, Kazakistan, Özbekistan, Tacikistan, Kırgızistan, Ermenistan ve Türkmenistan olmuştur. Sonraki yıllarda ise bu programa Ukrayna, Moldova, Bulgaristan, Romanya ve Türkiye de katılmıştır. Avrupa Komisyonu teknik desteği ile TRACECA programının gerçekleştirilmesi birçok üye ülkelerde çok fonksiyonlu, etkili uluslararası ulaşım sisteminin oluşturulmasıyla birlikte bölgeye yatırımların yapılmasına neden

olmuştur” (66, s.26). Projeyi gerçekleştiren kurum, 2009 yılından bu yana topyekûn üye devletler tarafından finanse edilmektedir.

1998 yılının Eylül ayında, Azerbaycan Cumhuriyeti Cumhurbaşkanı, ulu önder Haydar Aliyev’in girişimleri ve Avrupa Birliği’nin desteğiyle, Bakü’de “TRACECA - Tarihi İpek Yolu’nun yeniden teşekkülü” konulu uluslararası konferans gerçekleştirilmiştir. Bu Konferansa 12 ülkenin devlet başkanları, 32 ülkenin temsilci heyeti, Avrupa Birliği Komisyonu ve 13 uluslararası örgütün yetkili temsilcileri katılmıştır. Bu Konferansın temel sonucu, Avrupa - Kafkasya - Asya ulaşım koridorunun geliştirilmesini desteklemek amacıyla “Uluslararası Ulaşım Üzere Temel Çok Yönlü Anlaşma”nın Azerbaycan, Bulgaristan, Gürcistan, Ermenistan, Özbekistan, Kazakistan, Kırgızistan, Moldova, Romanya, Tacikistan, Türkiye ve Ukrayna’nın devlet ve hükümet başkanları tarafından imzalanması olmuştur. Artık bugün Avrasya’yı birleştiren uluslararası taşımacılık projesinin büyük bir kısmı tamamlanmış, yurtiçi ve uluslararası yollar çizilmiş, öngörülen sonraki çalışmalar başlatılmıştır.

Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, TRACECA Hükümetlerarası Komisyonunun 4. yıllık konferansının katılımcılarına hitabında, “Azerbaycan Cumhuriyeti bağımsızlığının ilk yıllarından itibaren uluslararası kapsamlı ekonomik ilişkiler kurmak amacıyla iletişim koridorları oluşturulmasını öncelikli konu olarak belirlemiştir. Bu bakımdan Avrupa Birliği’nin desteğiyle gerçekleştirilen TRACECA programı özel önem taşımaktadır. Büyük İpek Yolu’nun eski tarihi geleneklerinin onarımına yönelik bu uygulama, bütün üye devletlerin ekonomik gelişmesine hizmet ediyor, onların bölgesel ve bölgelerarası düzeyde yoğun entegrasyonunu sağlıyor. **Büyük İpek Yolu geçmişten başlayıp geleceğe giden yoldur** (İtalik C.F.’ye aittir). Umarım, bu yolda bizim stratejik ortaklığımız halklarımızı refaha ve ilerlemeye götürecektir” demiştir (11,s.4).

Çağdaş uluslararası hayatta Büyük İpek Yolu’nun yeniden güncellik kazanması dünya gelişiminin tarihsel sonucudur. Bu da yeniden büyük siyasete geri dönen Türk dünyasının, çağdaş Avrasya’nın

siyasi, ekonomik, kültürel hayatında rolünün etkinleşmesi anlamını taşımaktadır. Böylece, Büyük İpek Yolu'nun tarihi *koruyucuları* olan Türkler, bugün onun kurucuları misyonunu da üstlenmektedir. Büyük Alman filozofu M. Haydegger'in de belirttiği gibi, "Büyük şeyler hep büyükten başlar". İpek Yolu büyük bir yoldu, bu nedenle de onu sadece büyük Türkler başlatabilirdi. Tarih, her zaman bu büyüklüğe şahitlik etmiştir.

8

TÜRK UYGARLIĞININ FONKSİYONEL ÖZELLİKLERİ: ÇOK KÜLTÜRLÜLÜK ARENASINDA TÜRK VARLIĞI

Türk uygarlığı bin yıllar boyunca Orta Asya'nın kendi uygarlığı olarak; Uzak Doğu yönünde Çin ve Japon uygarlıklarıyla, Güney Doğu yönünde Hint uygarlığıyla, Ortadoğu yönünde İslam (başlıca olarak Arap ve İran) uygarlığıyla, Batı yönünde Avrupa ve Slav uygarlıklarıyla sürekli olarak karşılıklı ilişkilerde bulunmuş, fakat tarihsel olarak, ayrı ayrı onların herbirinden daha fazla "çok kültürlülük" mekânını oluşturma işlevini gerçekleştirebilmiştir.

En eski dönemlerde Altay ve onun sınırlarında, daha sonraki zamanlarda ise Asya ve Avrupa'yı birleştiren çok geniş coğrafyada devlet ve imparatorluklar kurmuş ve güçlü devlet geleneklerini bugüne kadar sürdürerek geliştirmiş Türk süper ulusuna mensup halkların dünya tarihindeki görkemli hayatı, muhteşem kültürü, dünya süreçlerine yön vermesi, bir bütün olarak, Türk uygarlığının etnokültürolojik, etnopolitik potansiyelinin sonsuzluğunu göstermektedir.

Tarihsel gelişim sürecinde Türkler kadar yoğun şekilde dünya kültürünü kendisine dönüştürerek uyumlaştıran ve kendisinde dönüştüren ikinci bir süper ulus (kendinden halklar oluşturan süper ulus!) bulmak belki de mümkün değildir. "Türk uygarlığı" gibi değerli eserin yazarı Metin Aydoğan böyle bir önemli özelliğe dikkat çekerek tarihte hiçbir toplumun Türkler kadar dünyaya açılıp geniş mekânlara yayılmadığını, hiçbir toplumun kendisini ve ilişkiler kurduğu toplumları Türkler kadar değiştirmedini, hiçbir toplumun tarihin

kaderi üzerinde Türkler kadar etkileyici olmadığını, kendi zamanına ve geleceğe yön vermediğini belirtmiş, tarihi zamanların her değişiminde ve çok uzun dönemler boyunca daima eylemde olduklarını, çok uzak yerlere gittiklerini, gittikleri yerleri etkilediklerini ve o yerlerden etkilendiklerini, medeniyetler içerisinde eriyerek, ya da onları kendi içerisinde eriterek, yeni ve daha ilerici toplum oluşturarak tarihe yön veren devrimci değişimlere neden olduklarını, insanlık tarihinin her döneminde var olduklarını ve tarihle bütünleştiklerini bildirmiştir. Bu bütünleşme o derecede karmaşık ve derin olmuştur ki Alman bilim adamı, Profesör Fritz Neumark'ın deyimiyle, "Türkleri tarihten çıkardığımızda, ortada tarih diye bir şey kalmayacaktır" durumu oluşmuştur" (98, s.9).

Konuyla ilgili sosyal bilim araştırmaları, Avrasya'nın sürekli devletçilik tarihinin yaratıcılarının Türkler olduğunu teyit etmektedir. Henüz İslam öncesi tarihte, Türkler güçlü devlet kültürünün, maddi ve manevi kültürün, özellikle mükemmel yazı kültürünün, ekonomik faaliyet alanında ise transit teknolojinin sahibi olmuşlardır. Avrasya'nın kendini komple küresel mekân gibi hissetmesinin tarihi, kendini anlama süreci Türk uygarlığının devlet kurma doğası ile ilgilidir. Bu nedenle Türk uygarlığı hem İslam tarihinin hem İslam döneminin hem de çağdaş döneminin sırasını ve integral birliğini öngören kavramsal yaklaşımda kendi gerçek değerini alabilir. Türk İslam kaynağından kopan kıvılcımlar ise Doğu uygarlığına yeni enerjik denge getirmiş, devlet ve din, siyaset ve maneviyat ilişkilerinde denge etkilerini yaratmıştır. Bu, özellikle İslam Doğusunda sadece manevi hayatı, dini-Ortodoks görüşleri, sosyal ve siyasi hayatta da önemli ölçüde değişikliklere uğratan Türk tasavvufunun ve irfanının felsefesi ve uygulamasında gerçekleşmiştir.

Doğu'nun üç büyük dilinde; Arapça, Farsça ve Türkçe kültür oluşturan ve yetiştiren, Doğu'nun bütün ilerici eğilim ve yönlerini birleştiren Türklerin kendi askeri, politik ve kültürel - manevi kudreti ile Avrasya'da baskın uygarlık yaratması tamamen doğaldı. Çünkü Türk imparatorluklarının etkili oldukları çağlarda, Batı emperyalizmine

ait istismar rejimi yani mağlup etnik ve kültürlerin yok edilmesi stratejisi, neredeyse olmamıştır. Göktürk, Moğol, Atabey, Osmanlı, Safevi İmparatorluklarının kopan bütün halkları kendi tarihi, kültürel hayatını normal şekilde, doğal seyri içinde sürdürebilmişlerdir. Türk imparatorluk hareketinin köklü çelişkili noktaları da olmuştur ki bunlar da toplanarak, bir başkasının değil, sadece kendisinin ayrı tarihi zamanlarda krizlere uğramasına yol açmıştır.

Türk tarihindeki etnokültüroloji farklılaşma süreçleri belli sapma ve kayıplarla olsa da genellikle, kendi genel Türk köklerinden süzülmeyen, fakat giderek özelleşen Türk soylu milli kültürlerin oluşması ile sona erer. Söz konusu genel Türk kökleri o kadar zengin bir gendir ki, çağdaş Türk milli kültürleri onun temelinde ortak değerlere sahiptirler. Ve bugün de aynı veraset çizgisiyle elde edilen bütün başarılar onların genel zenginliğidir.

Dünyanın en seçkin kültür ve politik geleneklerinden birine sahip olan Türklerin yaratıcı düşüncesi hep düzenli, etkili modellerde kendini kurmayı ve işlemeyi başarmıştır. Bu model Türk milli kültürleri; genel Türk kültürü, dünya kültürü doğrultusunda oluşmuştur. Bu, tarihin ve çağdaş dünyanın da kabul ettiği denenmiş bir modeldir. Öyle ki Batı kültürü (Avrupa, Kuzey Amerika milli kültürleri; Batı, genel Avrupa kültürü, dünya kültürü), Arap kültürü (Arap milli kültürleri, genel Arap kültürü, dünya kültürü) vb. kültürler de bu düzen temelinde aynı doğrultu üzerine kurulmuştur. Dünya milli kültürlerinin evrensel, bütün insanlığa ait, üniversal uygarlıkta uyumunun en doğal, en mantıklı ve en umut verici yolu da budur. Çünkü bu modelde dünyanın küresel gelişimi sürecinde milli kültür ve devletçiliğin yaşaması garantisi ve kaçınılmazlığı mevcuttur.

Görüldüğü gibi, çağdaş dünyada Türk milli devletlerinin birliği düşüncesinin kökeninde bu devletleri kurmuş Türk halklarının etnik kimlik temeli, yüce uygarlık kaynakları, büyük devlet deneyimi ve geleneği, bütün tarih boyunca devam etmiş etnokültürel ilişkileri, tarihi farklılaşma süreçlerinde kaybetmedikleri, koruyup muhafaza ettikleri ve sürekli geliştirdikleri **ortak değerleri** durmaktadır. Bu

öyle bir sağlam temeldir ki, tarihin en acımasız dönemlerinde bile sarsılmamış, ortam oluştuğça sertleştirilmiş, günümüzde ise güçlü enerjik potansiyelini yeniden ve daha amaca uygun şekilde harekete geçirmek kudretindedir.

Hem tarihsel hem de bugün çok kültürlülük arenasında Türk varlığının kendi bütünlüğünü, dinamikliğini ve çeşitli kültürlerle organik temas kurmak yeteneğini koruması; onun bu kadar geniş diyapazona çıkmasına ve zenginleşmesine neden olmuştur. Tarihi, kültürel süreçlerin giderek zorlaşması ve evrenselleşmesi ortamında Türkler kendi öz benliklerini kaybetmemiş, hep kendilerini seferber ederek, kültürlerini seçkinlik örneği gibi üstün konuma getirebilmişler.

Dünyada mevcut olan kültürlerin karşılıklı ilişkileri sürecinde *Türk uygarlığının kazandığı işlevsel nitelikler*, kanımızca şunlardır:

1. Doğanın kültür düşüncesinde otantik olması: Doğa; Türkler için her yer *vatandır*.

2. Dilin gelişmesi sürecinde onun kendi dilsel “çekirdeğini” ve evrim ilkelerini koruması: karşılıklı uygarlık ilişkilerinde Türk diline ne kadar sonradan dâhil olmuş kelimeler olsa da, bu onun yapısal özelliğine zarar vermemiş, tam tersi, bu *dilin kalite göstergesine* dönüşmüştür.

3. Efsanevi bakış açısı Türk uygarlığının teşekkül sürecinde onun “şiiresel mimarisini” oluşturur: Türk Destan kültürünün şekli sanatsal ve estetik gelişmenin sonraki evrelerinde de yeni ifade biçimlerinde tezahür etmektedir.

4. Halk yarattığı uygarlığın bütün dönemlerinde kendini devletinin ayrılmaz parçası gibi gösterir; Türk tarihinde de “ulus devlet” sentezi Türk siyasi ve kültürel kendini oluşturmanın *sinerji düzeni* gibi davranır.

5. Türk’ün çağdaşlaşması, onun kendi köklerinden ayrılmasına neden olmaz: gelenek ve yenilikçilik birlikte Türk uygarlığının yaşam ilkesi olarak kendini gösterir.

6. Türk uygarlığı hem kendi içinde hem de başka uygarlıklarla karşılıklı ilişkilerinde daima armoni oluşturucu surette çalışır.

Başka kültürlerden aldıkları ile verdiklerinin dengesi, bu uygarlığın iç dengesini ve muvazenesini korur.

7. Türkler geniş Avrasya coğrafyasında devlet ve imparatorluklar kursalar da tarihte bu siyasi kuruluşlarda farklı ulusal kültürler oluşsa da bu tarihi, etnik, siyasi, kültürel farklılaşma Türk uygarlığının çekirdeğini dağıtmamıştır. Türk uygarlığı; tarihin bütün zamanlarında Türk milli kültürlerinin birleştirici tabanı olarak kalmış ve bu “akımdan” gelen enerji ile daima güçlenmek, daha sarsılmaz temellere sahip olmak imkânları elde etmiştir. Bu anlamda Türk dünyasının birliği; Türk uygarlığının birliği ve bölünmezliği demektir.

Uygarlık tarihine ve teorisine yeni yöntem ile yaklaşan seçkin araştırmacı Roger Osborn’a göre, Batı uygarlığının kriterlerini taraflı şekilde dünyanın diğer uygarlıklarına uygulamak ve bu medeniyeti tarihte bütünlük, “zincir” oluşturan ve ilerici gelişimi koşullandıran tek fenomen kabul etmek imkansızdır. Dünya uygarlıkları ne kadar genel vasıflara sahip olsalar da onları ayıran keyfiyetlerin “polifonisi” daha caziptir. Yunan, Helen ve Roma uygarlıklarının bütün çevre halklara ve kültürlere “barbar” gözüyle bakması, sonraları genel anlamda Batı uygarlığının diğer medeniyetlere ayrımcılıkla yaklaşımına başlangıç olmuştur (175, s.144 - 172). Tabii ki böyle bir tutum batı emperyalizminin diğerleri üzerinde sözde “uygarlık üstünlüğü” kazanma hususunda bahane olmuştur. Bu tutumun ilimde “rasyonel olması” ise aynı kıstas temelinde kültür ve uygarlıkları “ilkel” ve “klasik” kategoriyeye bölmüştür. Oysa bütün kültürlerin kendi arkaik durumundan olgunlaşmaya, klasikleşmeğe doğru kendine özgü evrim yolu vardır. Bu süreci çok zengin materyaller bazında inceleyen Fransa’nın Notre-Dame Üniversitesi Tarih Profesörü Felipe Fernandez Armesto, maalesef çalışmasının “Uygarlığın Yolları: Avrasya Bozkırı” isimli bölümünde ciddi bir yanılığa sebebiyet vermektedir. O, Avrasya’nın uygarlıklar arası ilişkilerde oynadığı tarihi role değinirken, burada sadece Moğollar, Cengiz Han’ın yarattığı “korku imparatorluğunun,” aslında, uygarlıkların birbiri ile ilişki kurmasına olanak vermediğinden bahsetmektedir. Bu da şaşırtıcıdır ki o, Cengiz Han gibi bir fatihin portresini karalamak

için Ermeni kaynaklarından yararlanmaktadır: “Moğol ordusu nerede olursa olsun, onların dehşet saçan soluğu kendilerinden önce gelir. Ermeni kaynakları Batı sakinlerine önceden “Deccal’ın” gelmesi müjdesini vermekteler: onların korkunç görünümü vardır, acıma duygusundan yoksundurlar, insan öldürmeye sanki düğüne, bayrama gidiyormuş gibi koşmaktadırlar” (142, s.160). Bu açıklamada Moğolların korkunç görünümünün Ermeni kaynaklarının açıklamaları temelinde oluşturulması bir tarafa, bu halkın Avrasya tarihindeki gerçek rolü de tahrif edilmektedir. Durum şu ki, Avrasya’nın siyasi ve kültürel tarihinde Moğollar sadece 13.- 15.yüzyıllarda Türklerle askeri ittifak oluşturarak ön safta görünmüşler, bu dönemden hem önce hem de sonra daha 19. yüzyıla kadar Avrasya jeopolitiğinin ve jeouygarlığının “yazarı” Türkler olmuşlardır. F. F. Armesto ise Avrasya’nın uygarlık tarihinde “Moğol vakası”nı görmüş ancak, bütün “Türk eseri”ni görmemiş veya görmek istememiştir. Gerçekte, M.S. birinci binyılın sonu - ikinci binyılın başlarından itibaren Türklerin Avrasya boyunca doğudan batıya doğru hareketinde Moğollar askeri birliklerin temel taşı olarak (sanki çağdaş ordunun çıkarma kuvvetleri gibi) katılmışlardır. Dönemin tarihi olgularının objektif şekilde incelenmesi, Cengiz Han ve onun halefi Timur’un döneminde de Türk Moğol askeri ittifakının belirleyici halkı ve siyasi kurucusunun Türkler olduğunu ispatlamaktadır (230, s.9 - 55). Onların yerleştiği bütün alanlarda Türklerin kültürel, politik sistemi yerleşmekte ve etkinleşmektedir. Özellikle Hazar çevresi ve Karadeniz’in çevresinde, Kafkasya, İran ve Anadolu’da Türkler belirleyici konuma yükselmiş, bu alanlarda, rastgele değil, sadece Türk dili hem yerli hem de bölge ötesi düzeyde (hatta Moğollar arasında) kullanılmıştır (155, s.385). Moğol dilinin bu bölgelerde izi yoktur. Buradaki kültürel sistemin evriminde Moğolların izine bile rastlamak mümkün değildir. Sonraki tarihsel dönemlerde de Moğolistan’dan başka Avrasya’nın bütün merkezi koordinatları, sadece Türk süper ulusu, Türk dili ve Türk uygarlığının vatani olmuştur. F. F. Armesto’nun zannettiğinin aksine,

bu Bozkır; Vatan uygarlık tarihinde sadece “katalizör” değil, temel fonksiyonunda “beşik” rolündeydi (142, s.169).

Beşik kutsallığını koruduğu için Türk uygarlığı kendi doğasına ve folkloruna bu kadar yoğun bağlıdır. Türk etkenliğinin kökü; onun doğasından, Georgi Gaçev’in tabirince dersek, “Kozmo - psiko - logosundan” su içmektedir (148, s.11 - 20). Türkler nereye koşuyorlarsa, sanki “doğalarını” de kendileri ile “götürüyorlar”. Doğa ve Folklor; Türk’ün manevi dünyasının birbirine sarmaş dolaş olan vazgeçilmezleridir. Belki bu yüzden Türkleri, dünyanın en ekolojik yapılı halkı kabul edebiliriz. Aktiflik; Türk’ün özelliğidir (153; 155, s.122- 145). Türk uygarlığı; Avrasya’nın zengin doğasını, etnik rengarenkliğini, folklor arketiplerini kendi bünyesinde yüzyıllar boyu yaşatabildiği ve onların birlikteliğini, manevi enerjiye, askeri ve siyasi teşekkül kudretine dönüştürebildiği için, kelimenin gerçek anlamında “ev sahibi” uygarlıktır.

Arkeolojik araştırmaların sonuçlarına göre, kendisinde *proto Türk kültürünün* izlerini barındıran “Hun sanatı skiflerinki (*tarihte yaşamış bir kavim*) kadar eskidir” (241, s.24). Hun Türklerinin maddi kültür örneklerinde tasvirini bulan kahramanlık motifleri sonradan en çeşitli sanat alanlarında oluşturulan eserlerin ortak konusuna dönüşür. “Ortak Türk geçmişinden ortak Türk geleceğine doğru”(56, s.74) uygarlık hareketinin bundan sonra hiçbir zaman kesilmeyecek adımları işte bu dönemden başlar.

Yaklaşık olarak, M.Ö. ilk binyılın ortalarında şekillenmeye başlayan “eski Türk destanı birkaç bin yıllık mitolojik epik düşünce arayışlarının sonucu olarak “(29, c.3, s.230) meydana çıkmaktadır. *Türk Destan kültürünün belleğine* neredeyse Türk’ün bütün tarihi onun dil ve tefekkür cephanesi ile beraber nüfuz eder. Türk uygarlığının ana hattı gibi epik düşünce kültürü dünyanın “Oğuz Kağan”, “Kitab-ı Dede Korkut”, “Köroğlu”, “Manas” gibi en muhteşem kahramanlık destanlarını oluşturur. Bu epik destanlarda Türklerin büyük “Cihangirlik” özelliği vurgulanmaktadır. Eğer Türkler Avrasya’nın bir köşesinde sıkışıp kalsalardı onlar hiçbir zaman bu tür anıtsal abideler

yaratamazlardı. Türk Destan kültürünün özelliğini koşullandıran bir nokta da; bu abidelerde Türklerin etnocoğrafyası, etnografisi, somut olayların anlatımı, konu dramatizmi, kahramanların atılğanlığı, devlet ahlakı, çeşitli halklarla temas genişliğinin Avrasya'nın kendisi kadar renkli ve büyük olmasıdır. Yapısal ve fonksiyonel özelliklerine göre, Türk etnokültürel sistemi her zaman “tek bütünlük sergilemekte ve komple bir dünya modelinin taşıyıcısı olmaktadır. Bu anlamda genel Türk mitolojik dünya modeli birdir. Onun herhangi ögesine Türk halklarından birisinde, rastlanmaması tabii ki mümkündür. Bununla birlikte, farklı Türk halklarında tesadüf edilen dünya modelleri başlıca modelin değişik biçimleri olarak kabul edilebilir. Başlıca model ise hem bütün halinde hem de öğeleriyle farklı Türk halklarında öyle bir ciddi değişikliğe uğramadan günümüze kadar yaşayan sürdürülebilir genel Türk mitolojik dünya modelidir”(27, s.34).

Türk epik destan kültürü klasiğine giren, fakat Türk süper ulusunun sonraki farklılaşma sürecinde oldukça uluslaşan (Kazak, Kırgız, Özbek, Türkmen, Azerbaycan, Türk...) en çeşitli zamanların halklarını adeta bir **Türk kitabesi** haline getiren başlıca fikir; Türk boylarının dayanışması, Türk dünyasının bütünlüğüdür. Örneğin, “Kitab-ı Dede Korkut” da İç ve Dış Oğuz boylarının arasındaki çelişkilerin giderilmesi ve onların birliğinin sağlanması bu destanın ana konusudur. İşte bu fikir anıtsal destanlardan sanatın biçim çeşitliliğine geçiş sürecinde sanki farklı farklı mecralara akmakta, ancak kendini her yerde korumaktadır. Küçük türlerin evriminde bile Türk kültürünün dil ve düşünme özelliği korunmaktadır. Tuyukları bayatılar değiştirir, ozanları ise âşıklar. Kopuzu saz. Çadırı saray. Destanı manzume. Ama biçim ve içerik yenilenmesinin hiçbir aşamasında Türk terkibi kaybolmaz. Profesör Muharrem Kasımlı'nın belirttiği gibi, “yüzyıllar boyunca Türk ulusu kılıcı kolunun, sazı ise kalbinin devamı bilir”. Örnek olarak, “kopuz - saz dönüşüm sürecine” baktığımızda kopuzun kademeli evrimi Altay - Türkistan - Kafkasya - Anadolu hattı ile gelişmesinde sanat açısından bütün zenginlikleri bünyesine aldığı görürüz (57, s.117 - 118). Genellikle, kopuzun bütün Türk halklarının

müzik kültüründe evrimi tamamen farklı ve kendine özgü şekilde gitse de Kopuz, her bir farklılaşma yönünde ozan sanatının başlangıçtaki yapısını yaşatır. Azerbaycan aşık sanatı İsam döneminde tasavvuf simgesine yükselse de “ilkel şeklinde” “Kam-Şaman yapısını”(57, s.7, 127) yaşatmaktadır. Azerbaycan folklorunda artık bayatının öne çıktığı, dönemin edebiyatının (14.yüzyıl) Arap ve Fars dilini henüz yadırgamadığı bir zamanda, birbiri ile sürekli değişmeler yapan Karamanlı, Osmanlı, Türkmen aşiretleri arasındaki düşmanlığı yok etmek ve ülkede kanun ve nizamı güçlendirmek için elinden geleni yapmış olan hükümdar şair Kadı Burhaneddin Türk edebiyatının en eski türlerinden olan **tuyuğlar** yazıyordu. Çünkü tuyuğlar Türk ruhunun birlik kanını coşturuyor, onun ezeli köklerine çağrılarını dile getiriyordu.

Türk uygarlığının İslam uygarlığı ile birleşmesi ve sentezi, dünya tarihinin en ilginç olaylarından biri olarak gerçekleşmiştir. İslam’la birlikte hareket etmeye başlayan Türkler; din ve uygarlık değişikliğine uğradıkları kadar da İslam dünyasını, demografik, sosyal, siyasi, ekonomik ve kültürel hayatında da değişikliğe uğratabildiler. Hayret uyandıran bir yükselişle, İslam toplumlarının mücadeleci öncüleri haline gelerek, bu coğrafi mekanda mevcut olan, neredeyse bütün devletlerin idaresini kendi ellerine aldılar (100, s.134 - 281; 241, s.141 - 501). Türkler Müslümanlaştıkları kadar da İslam uygarlığını Türkleştirdiler. Artık, M.S. ilk binyılın sonu, ikinci binyılın başlarından (950-1150 yıllardan) itibaren “Müslüman Dünyası” “Türk Dünyası” ile özdeşleşme sürecini yaşamış (171) ve bu süreçte Türk siyasi iradesi, Türk ve İslam uygarlıklarının vahdeti temelinde İslam Doğusunun yeni “birlikte yaşama” uygarlığının kuruculuğuna başlamıştır.

Türkler; İslam medeniyetinin öncü süper ulusu, İslam uygarlığı ise; dünyanın öncü uygarlığı olmuştur. 10.-12. yüzyıllardan başlayarak, Yakın ve Orta Doğu halklarının tarihinde önemli dönüm noktası oluşturan bu “dönüşümler çağı” (171, s.3) İslam ve Türk uygarlıklarının ortak gelişmesine yol açmış, “İslam Rönesansı” denilen ilerici bir kültür dalgasını oluşturmuştur. İslam uygarlığının passioner (ev sahibi)

temeli olarak teşekkül bulan Türk uygarlığı, Göktürk çağından sonra kendisinin ikinci ve belirleyici dalgasında *Türkçeyi, Uygarlık dili* olarak İslam Doğusunun uluslararası iletişim aracına dönüştürmüştür. Bu dilde Doğu kültürünün incileri olan klasik anıtlar oluşmuştur.

Daha önce belirttiğimiz gibi, Doğunun üç büyük dilinde Arapça, Farsça ve Türkçe eserler, divanlar yazan, ansiklopedik bilgi, derin bilimsel, felsefi ve şiirsel idrake sahip olan Türk fikir önderleri, aslında, bununla dünya kültüründe evrensel süreçlere ivme kazandırmış, kültürlerarası ilişkilerin çok dillilik temellerini yaratmışlar. Hümanizm felsefesini, teolojinin rasyonelliğini, evrensel değerlerin bütün insanlığa ait olması fikrini, siyasi iktidarın, toplumsal yasaların adilliğini, ahlaki ve bedensel güzelliği, aile değerlerini, ilâhî muhabbetin cazibesini en yüksek sanatsal işçilik ve bilimsel mantıkla açabilen genel Türk şiir, bilim ve felsefesinin klasikleri dünya kültürünün gelişmesinde yeni bir Rönesans çağına ivme kazandırmışlardı (56, s.62 - 127; 133; 164). Türk imparatorlukları hem kendilerinin hem İslam'ın hem de dünyanın tarihine ve kültürüne tamamen yeni bakışı ortaya koyan sosyal bilimlerin, tarih biliminin, aynı zamanda, tıp ve doğa bilimlerinin, coğrafya, matematik, astronomi, biyoloji ve teknolojik bilgilerin geliştirilmesine özel dikkat vermiş, Türklerin evrensel ideolojilerini tebliğ eden bir dava sistemi yaratmış, dünya klasikleri eserleri bu imparatorlukların paralel dili gibi kullanılan Arapça, Farsça ve Türkçeye tercüme edilmiştir (304). Genelde, Türk devletleri ve imparatorlukları bünyesine dahil olan şehir ve illerde kelimenin çağdaş anlamında çok kültürlü, çok dilli ortam oluşmuştur. Rastlantı değil, bu dönemde hem Farsça yazan Nizami Gencevi, Mevlana Celâlettin Rumi hem de Türkçe yazan Yunus Emre, İmadeddin Nesimi (o, Farsça ve Arapça şiirler de yazmıştı) ünlüydüler. Hatta Türk hükümdarları Doğu dünyasının üç lider dilinde, Türkçe, Farsça ve Arapça eserler yazarak, siyasi birimlerin canlı sanat ve kültür hayatından ayrılmaz olduğunu adeta tasdik etmişlerdi.

Türk uygarlığının İslamla eşit ilerlemesi kısa dönemli olmamış, yüzyıllar boyunca devam etmiştir. Türk İslam devletlerinin Yakın ve Orta

Doğu politikasını yönetmesi bu bölgede yaşayan halkların ve onların kültürlerinin Türk ve İslam uygarlıkları çekirdeğinde entegrasyonuna meydan açmıştır. Türklerin politik baskın İslam'ı *Din, Uygarlık ve Siyaset* olarak kendi tarihinin en parlak aşamasına çıkmıştır. Bunu Türk İslam temasının henüz ilk dönemlerine ait Arap kaynaklarında Türklere sağlanan üstünlük de teyit etmektedir. Araplar, Türklerin savaşlardaki başarılarını ve harp sanatındaki yeteneklerinden hep övgüyle bahsederlerdi (143, s.21 - 22). 20. yüzyılın iki önemli Fransız bilgini; Henry Masse ve Fernand Braudel de Türk devletlerinin bütün İslam bölgesini tek politik uygarlık mekânına dönüştürmelerinde, Türklerin askeri kahramanlıkları ve devletlerarası ilişkilerde aynı askeri gücü akılcı siyasetle birleştirmelerinin önemine vurgu yapmakta, aynı zamanda, Türklerin, askeri ve politik kudretlerini uygarlık değerlerinde sağlamlaştırmak için gösterdikleri çabalarına dikkat çekmektedirler (61, s.190 - 227; 209, s.55 - 68).

Türk uygarlığı *gelişme dönemlerinde karşılıklı ilişkilerde olduğu kültür ve uygarlıkların arkitektoniğini de oluşturmaktadır*. Hint, Çin, İslam, Batı ve Slav uygarlıkları çevresinde mevcut olan Türk uygarlığının insanlığın tarihi gelişimini ilerici bir yöne yöneltmek girişimleri kendisinin bütün amaca yönelikliğini ve konsantrasyon oluşturucu işlevini açıkça ifade eder. Türk uygarlığının gelişmesi ile Doğunun Rönesansı en yüksek ilerleme seviyesine ulaşır. Avrasya uygarlıkları arasındaki ilişkiler bölge devletlerinin siyasi hareketleri nedeniyle ne kadar gergin ve dramatik olsa da çok yoğun bir şekilde sürdürülür ve kendi değerlerini oluşturur. Tarihte en silinmez olgulardan biri; Türk imparatorluklarının hiçbirinde etnik ayrımcılığa izin verilmemiş olmasıdır. Aksine, diğer milletlerin, din ve medeniyetlerin temsilcileri devlet işlerinde ön planda bulunabilmiş, hatta üst yönetimde görev almışlar, temsil edilmişlerdir. Siyasi biyografisini kendi ana dilinde; Türkçe yazan Büyük Moğol İmparatorluğu'nun kurucusu Babür ve onun halefi Ekber ülkesinde (Hindistan) bütün milletlere ve dinlere eşit yaşamak ve gelişme hakkı vermiştir (190, s.69 - 72; 275, s.178 - 183).

Türk İslam uygarlığının gelişimi döneminde (11.- 17. yüzyıllar) çok çeşitli kültür ve medeniyetlere mensup sanatçılar Türk devletlerinin başkentleri olan şehirlerine (örneğin, Safevi İmparatorluğu hükümdarı Şah İsmail Hatai'nin talimatı ile Tebriz minyatür okuluna) davet edilir, burada klasik kültür ve sanat merkezleri oluşturulur. Büyük Moğol hükümdarı Cihan Şah kendisinin Türk seleflerinin (Babür ve Ekber'in) başkent seçtiği Hindistan'ın Agra şehrinde (16. yüzyıl) "Orta Asya, İran, Arabistan ve dünyanın başka yerlerinden çağırdığı mimar, nakkaş ve diğer ince sanat ustalarının, ayrıca iki yüz bin taş ustası ve işçinin ortak çalışması ile 17 yılda Taç Mahal külliyesini yaptırdı" (314, s. 434). Yeniçeri olarak Osmanlı ordusuna katılan Mimar Sinan (1494-1588) İstanbul'da Süleymaniye külliyesini ve bütün zamanlara örnek olan diğer onlarca mimarlık anıtını yükseltir. Osmanlı İmparatorluğu'nun sevilen ismi, büyük usta Mimar Sinan sağlığında her türlü imkana sahipti ve kendisine büyük saygı gösteriliyordu. Mal varlığı içerisinde, 18 malikane, 38 dükkan, 9 ev, ayrıca, arsalar, değirmenler, mescitler ve medreseler yer almaktaydı (243, s.22). O dönemlerde, dönemin estetik kültürü öyle bir evrensel yöne sahipti ki bu zeminde "Türk tarzı" ve "İslam sembolü" belirleyici olmakla birlikte, farklı kültür ve uygarlıkların ilerici gelenekleri ve işçilik değerleri kendilerinin konsantrasyon noktasını buluyor, orijinal yaratıcılık örnekleri meydana geliyordu (314, s.392 - 401, 425-436; 171, s.18 - 19, 231-261; 100, s.243 - 260; 93, s.94 - 101; 63).

Bu anıtlarda Türk Dünyasının sadece sosyal ve siyasi açıdan değil, *sanatsal ve estetik kültür açısından da homojenliği, bütünlüğü ve deseni bütün* güzel yönleriyle ortaya çıkmıştır. Türkler siyasi yönden diğer milletlere ve dinlere karşı ayrımcılığa izin vermedikleri gibi, diğer halkların tarihi anıtlarına, sanat teknolojilerine, ahlak ve maneviyat kanunlarına da saygıyla yaklaşmışlardır. Dünyaya kendilerini yüksek soya, asil sahip insanlar olarak sundukları gibi, başka toplum ve kültürlerden, yaratıcılık yöntemlerinden, öncü hayat tecrübelerinden yararlanmaya çalışmışlardır. Örneğin, antik uygarlıkların bütün

izleri Orta Asya'dan Anadolu'ya kadar bütün Türk memleketlerinde muhafaza edilmiştir. Çok ırklı, çok dilli, çok kültürlü, çok dinli Türk şehirleri çok kültürlü bakış açısının düzenlenmesi kapsamında gelişmiştir. Bu polifonizme çağdaş Amerika ve Avrupa gıpta edecekti. Şehircilik kültürü, mimarisi, minyatür sanatı, halı, seramik ve uygulamalı sanatın diğer alanlarında yüksek sanatkarlık seviyesine ulaşılmıştır (126). Edebiyat, bilim ve eğitim dünya birikiminin klasik değerlerini benimseyerek, Doğu medeniyetinin, bilgi ve rasyonelliğe dayanan kriterlerinin üstünlüklerini onaylamaktadır.

Türk Dünyasında evrenselleşme o kadar güçlüdür ki, bazen endişe uyandıran *yabancılaşma eğilimleri* dahi ortaya çıkabilmektedir. İşte bu durumlarda, Türk uygarlığının sütunlarını sallantıya bırakmayan Türkçülük hareketi; Araplaşma, Farslaşma, daha sonraki dönemde ise batılılaşma, somut olarak, Fransızlaşma, Ruslaşma eğilimlerine karşı direnci doğal olarak ortaya koymaktadır. O dönemin durumunu daha net tasavvur etmek için sadece bir olguyu bilmek yeterlidir ki; 19. yüzyılda Osmanlı Türkiye'sinde 465 Amerikan, 83 İngiliz, 72 Fransız, 44 Rus, 24 İtalyan, 7 Alman, 7 Avusturya ve 3 Yunan olmak üzere, toplam 705 misyoner okulu açılmıştı (98, s.149), bunların da her biri kendi çıkarlarına uygun eğitim ve terbiye veriyorlardı.

Aynı zamanda diğer devletlerin (özellikle Rusya, İran ve Çin'in) bünyesinde, bağımsız olmadan yaşayan Türk soylu toplumları kendi milli köklerinden koparmaya yönelik siyaset ve ideoloji ise daha büyük tehlikeler yaratıyordu. Fakat bütün bunlara rağmen, Türk uygarlığının o kadar derin esasları, sarsılmaz dayanakları vardı ki bu uygarlığın kodlarını taşıyan Türk toplumları dünya emperyalizminin bütün baskılarına göğüs gererek, yaklaşık yüz elli yıllık mücadeleden sonra 20. yüzyılın sonlarında yeniden kendi bağımsız devletlerini kurabildiler. Bu; Türk halklarının dünya çapında zaferi olduğu kadar, Türk uygarlığının yenilmezlik kudretinin tasdiki anlamına gelmektedir.

Günümüzde bağımsız Türk devletlerinin milli kültürleri Türk uygarlığını dünya çapında temsil edecek yaratıcı potansiyele sahiptir.

20. yüzyılın başlarından daha bugüne kadar Türk kültürünün dünyaya bahsettiği siyaset, bilim, sanat ve edebiyat adamlarını (Mustafa Kemal Atatürk, Haydar Aliyev, Turgut Özal, Nursultan Nazarbayev, Hasan Özbekhan, Lütfi Zade, Tevfik Fikret, Namık Kemal, Reşat Nuri Güntekin, Fazıl Hüsnü Dağlarca, Necip Fazıl Kısakürek, Gafur Gulam, Musa Celil, Cengiz Aytmatov, Kara Karayev, Bahtiyar Vahabzade, Tuğrul Nerimanbeyov, Olcas Süleymanov, Muhtar Şahanov, Oraz Yağmur, Rauf Pervi...) göz önüne getirdiğimizde, gerçekten Türk kültürünün; evrensel değerlerin, hümanizm ideallerinin oluşumunda, insanlığı aydınlığa götüren faaliyetlerin yapılmasında, milli kültürel düşünceyi yok eden total ideolojik araçların kırılmasında hep önde olduğunu görürüz. Kazak şair-düşünür Olcas Süleymanov henüz 1970'lerde Avrasya'yı Türk ruhunun Vatanı olarak belirleyen, Türk dili ve kültürünün ana hatlarını antik uygarlıkların köklerine bağlayan "Az - Ya" eserini yazarken (72) aynı zamanda 1980'li yıllarda "Nevada - Semipalatinsk nükleer karşıtı harekât"a liderlik ederek, onu uluslararası ekoloji ve savaş karşıtı harekâtı misyonunda tanıtmıştı. "Uygarlığın Yanılgısı" ("Zabljudenie Tsivilizatsiyi") ve "Cezalandırıcı Belleğin Kozmoformülü: Cengiz Han'la Giden Sır" ("Kosmoformula Karayuşey Pamyati: Tayna Unesennaya Çingishanom") isimli dünyanın birçok dillerine tercüme edilmiş anıtsal destan romanın yazarı, büyük Kazak şairi Muhtar Şahanov ile ilgili İtalyan yazarı Roberto Çiuli şöyle yazıyor: "Açık ifade ile söylüyorum ki Avrupa'da bizim çağdaş şairler arasında Şahanov'a eş olanı yoktur"(197, s.8). Rastlantı değil, Türk uygarlığının dramatik kaderini realist çizgilerle canlandıran bu eserler aynı zamanda küresel sorunların evrensel anlamına değindiğinden UNESCO çapında müzakereye çıkarılmış, "İpek Yolunda Bilim ve Maneviyat" isimli uluslararası konferansın konusu olmuştur.

Eğer bugün Türk Dünyasının birliği fikri gündeme gelirse, bu o mantıksal gerçeğin realitesini dikkat merkezine taşır ki, bu ideolojinin gerçekleşmesi; Türk uygarlığının bütün düzeylerde kimlik sürecinin başarıyla devam etmesine doğrudan bağlıdır. Türk politik; kültürel

sisteminin kendisini bir bütün olarak görmesi, çok kültürlülük mekânında bu uygarlığın sistemli düzeninin nasıl idrak edildiğine, *Türk varlığının kendini ispat kararlılığına* bağlıdır. Bu nedenle de bu uygarlık mekânına giren Türk devletlerinde kültür düşüncesinin temel yönü; Türk birliği fikrinin Avrasya'yı dolaşan yörüngesi ile hareket etmektedir. Bu hareketin ana yolu ise Türk uygarlığını; küresel uygarlığın önde gelen gelişme eğilimlerinde birleştirir.

III. BÖLÜM

AVRASYA'NIN GELİŞİM PERSPEKTİFLERİ VE TÜRK DEVLETLERİ

9

ASYA VE AVRUPA: TÜRKLERİN BULUŞTURDUĞU DÜNYALAR

Avrasya: Yüzyıllar boyu kendisinin “Avrupa” ve “Asya” gibi tarihi, coğrafi ayrıştırılmasından, politik, kültürel kutuplaştırılmasından sonra, nihayet, kendisinin doğal boyutlarında, bütünlüğünde idrak edilen bir kıtadır.

Avrasya: Gezegenin dört okyanusu arasında kalan ve kuru topraklarının en büyük, en coşkun siyaset okyanusudur.

Avrasya: Muhteşem imparatorluklar, passioner halklar saltanatı, yaşlanan halklar, yeni doğan milletler yurdudur.

Avrasya: Doğunun batısını, batının ise doğusunu bitmez bir tutkuyla görmeye can attığı sonsuzluk.

Avrasya: Savaş ve uygarlıkların, kan ve idrakin, kılıç ve kalemin birbirine göz açmaya izin vermediği bir arenadır.

Avrasya: Avrupası’nda Asya’yı, Asya’sında Avrupa’yı arayan romantik. Nihayet,

Avrupası’nın Asya’da, Asya’sının Avrupa’da yaşamasının mümkün olmadığını anlayan gerçeklik.

Kaderine, tarihte ve politikada yaşanan en önemli olaylar, çözücü dönüşler yazılan Avrasya, bu süreçlerin dramatizminde çok büyük tecrübeler kazanmıştır. Artık bu kaderin ufuklarında, bundan sonraki gelişimini tesadüflerin emrine vermemek gibi güçlü bir mantık yer almaktadır.

Tarihi siyasi süreçlerin kesişme ve düğüm noktası olduğu için, jeopolitiğin esas paradigmasına göre, Avrasya gezegenin “iç toprağı” (“Heartland”) ve “tarihin coğrafi özeğı” (“The Geographical Pivot of History”) olarak adlandırılır (282, s.431 -436). Bu ideolojinin müellifi, İngiliz coğrafyacı bilim adamı Halford Makkinder aynı zamanda jeopolitiğin kurucusu olarak kabul edilmektedir. Jeopolitika, kendi misyonuna Avrasya’yı uluslararası siyasetin merkezine koymakla başlar. 20. yüzyılın başlarında (1904l) Halford Makkinder, kendi teorisinin temel fikrini şöyle formülüle etmiştir: “Avrasya’yı yöneten dünyayı yönetir” (282, s.448). Bu nedenle de uluslararası politikaya yön veren egemen güçler, politik süreçlerin kesişme, düğümlenme noktası olan jeopolitiğin temel değerlerine göre ve Avrasya gezegenin “iç toprağı” (“Heartland”) teorisine uygun olarak, “dünyayı yönetmek” için “Avrasya’yı yönetme” planı üzerinde yüzyıllardır kafa yorar ve adımlarını bu çerçevede atarlar.

Avrasya jeopolitiğinin tarihi ve çağdaş gelişimi ise öyle bir realist manzarayı ve faydacı yaklaşımı göz önüne getiriyor ki burada “kenar aktörlerin”, Avrasya’nın “kalbine” girmesi ve onun “merkezinden” dünya yönetimine hakim olması oldukça mantıksız ve olanaksız görünür. Bütün tarihi evrimi, bugünkü siyasi yapılaşma durumu ve gelecekteki gelişme perspektifleriyle Avrasya jeopolitiğı, bu şekilde kendini ispat etme ihtiyacı duymaktadır. Bu Avrasyalıların sadece kendi ulusal siyasi iradesi ve küresel bütünleşmenin doğal dinamikleriyle yapılanarak yönetilmesi sayesinde mümkündür. Avrasya jeopolitiğinin “yerel aktörleri” “yabancı aktörlerin” tahakkümü altına düşmemelidir. Bu gerçek Avrasya için mantıklı olan asıl gerçektir.

Peki, Avrasya jeopolitiğinin tarihi ve çağdaş gelişiminde yoğunlaşma oluşturuvcu temel güç hangisidir? Tabii ki Türkler! Avrasya’nın tarihi ve etnik siyasi coğrafyasına, buradaki devletlerin evrim sürecini yansıtan haritalara dikkatlice bakıldığında, Türk kaynaklı yer adlarının gökyüzündeki yıldızlar gibi geniş Avrasya coğrafyasına serpildiğı görülmektedir. Avrasya tarihi için çok önemli olan herhangi bir olaya baktığınızda, orada Türk’ün önde gelen kahramanlarını göreceksiniz.

Bu nedenle de ispatlamaya çalıştığım paradigmayı kısaca şöyle ifade etmeliyim: ***Avrasya ancak Türk Dünyasının bütünlüğünün sağlanmasıyla kendisinin jeopolitik bütünlüğünü kazanır.*** Türklerin bir araya getirdiği farklı uygarlık “bileşenleri” olarak Asya ve Avrupa, kendilerinin tek uygarlık ilişkilerini kurarlar. Eğer Avrasya; Avrupa (Batı ve Doğu Avrupa), Yakın ve Orta Doğu, Kafkasya, Orta Asya, Güneydoğu Asya “bloklarından” oluşuyorsa, onların da hepsinin ortak jeopolitik mekânını Türk devletleri oluşturur. Türk devletlerinden başka hiçbir devlet bu bölgelerin jeopolitik koordinasyonunu oluşturma imkân ve gücüne sahip değildir. Türk devletleri, koşulları doğal coğrafi etkilerle oluşan ve hiç kimsenin ortak olamayacağı bu imkân ve güce, *uzun tarihi, politik süreçlerin sonucunda* ulaşmıştır. Avrasya'nın tarihi jeopolitiği, doğrudan bu süreçler açısından, yani *Asya ile Avrupa arasındaki ilişkilerin tarihi dönüşümü ve buradaki Türk devletlerinin rolü açısından* belirleyici olmuştur.

Elbette, bilimin geldiği kanaatlere göre, tarih öncesi ve tarihin ilk dönemlerinde, insan kaynaklı bölgenin büyüme alanı (insanların yeni yerlere taşınarak yerleşimi) Afrika'dan Asya'ya, Asya'dan Avrupa'ya doğru yöneldiğinden, uygarlığın mirası açısından, *Avrupa'yı Asya'nın “devamı”* olarak düşünebiliriz. Fakat bu “miras”, antik Asya devletleri (Ehemeni ve Hun Türk İmparatorlukları) ile antik Avrupa devletleri (Yunan şehirleri, Ellada, Makedonya ve Roma İmparatorlukları) arasında sürekli olarak büyüyen savaşlarla değişmiştir. Asya - Avrupa askeri, siyasi ilişkileri, güney yönünde Farslar Yunanlarla, kuzey yönünde ise Hun Türkler ve Doğu Avrupalılar Romalılarla karşı karşıya gelmişlerdir. Bu karşılaşmalar uygarlık düşüncesinde derin iz bırakmış ve ilk defa Avrupalılar, Asyalıları başlıca jeopolitik çatışmanın nesnesi gibi görmüşler ve “İlk kez Herodot (M.Ö. 5. yüzyıl) tarafından Avrupa, Asya'ya karşı koyan kültürel, tarihsel kavram olarak beyan edilmiştir” (60, s. 150). Daha sonra antik Yunan filozofu olan ve Doğu İslam kültürüne de etkisi büyük olan Aristoteles (M.Ö. IV yüzyıl), “özgür Yunan ruhunu, Asya'nın köle psikolojisinin” karşısına koymuş ve ondan bu öğretiyi benimseyen Büyük İskender, Avrupa'dan

Asya'ya doğru (Hindistan'ın sınırlarına kadar) istilalarına (M.Ö. 334 - 326 yılları) başlamıştır. Avrupa'nın Asya'ya böyle bir askeri seferinin cevabını ise yaklaşık 700 yıl sonra (M.S 451 - 453 yılları) Hun Türkler vermişlerdir. Hatta Makedonyalı Büyük İskender'in yapamadıklarını yapmışlardır. Batı Hun Türk İmparatorluğu Roma'yı, Doğu Hun Türk İmparatorluğu ise Çin ve Hindistan'ı (M.Ö. 5. yüzyılın sonu - 6. yüzyılın başları) ele geçirmiştir. Hun Türkler, Pasifik Okyanusu'na doğru Çin İmparatorluğu'nu, Atlantik Okyanusu'na doğru ise Roma İmparatorluğu'nu yenmiş ve Avrasya'da mutlak egemenlik iddialarına son vererek, Asyalılara ve onların mücadelecisi halkına, bu önemli mekânın "iç toprağının" Türklere ait olduğunu göstermişlerdir.

Avrasya'nın uygarlık ilkelerine dayanan ve bu kıtada Asya ile Avrupa'nın bütün yönleri ile karşılıklı etkileşimini sağlayan asıl jeopolitik tarih, Göktürk (veya birçok kaynaklardaki gibi Türk) İmparatorluğu'nun kurulması ile başlar. M.S. 6. yüzyıldan itibaren, Göktürk İmparatorluğu doğu yönünde Çin'e, güney yönünde İran'a ve Hindistan'a, batı yönünde ise Bizans'a (Doğu Roma İmparatorluğu) doğru ilerleyerek, *Avrasya tarihinde ilk defa Orta Asya çekirdeğine dayalı en büyük jeopolitik mekânın sınırlarını* belirlemiştir. "Dünya Tarihinde Orta Asya" isimli monografi çalışmasının yazarı P.B. Golden'in belirttiği gibi, **"Türk (Göktürk) İmparatorluğu, Avrupa'yı Doğu Asya ile doğrudan bağlayan ilk Trans Avrasya devleti olmuştur"**(238, s.37). Asya ile Avrupa arasında yüzyıllar boyu harekette bulunan Türklerin yer değişmesine bağlı olarak, bu jeopolitik mekânın ağırlık merkezi, doğudan batıya, batıdan doğuya doğru değişse de bu sürecin değişmeyen fakat sürekli gelişerek yenilenen tek durumu, Türklerin kurduğu devletler ve imparatorluklar olmuştur.

Lev Gumilev'e göre, *Asya ile Avrupa'yı birleştiren jeopolitik mekânın açılması ve bütünleşmesi* sürecinde "Kafkas Seddi'nin" aşılması için, 7. yüzyılda bu bölgede birçok devletlerin ve ulusların yer aldığı, fakat sonunda Türklerin kazandığı "dünya savaşı" gerçekleşir (152, s.216 -234). Daha önceleri Hun Türkler, Hazarlar ve Kıpçaklar, daha sonraları ise Türkler, Kafkasya için yapılan ve yüzyıllarca devam eden

dramatik süreçlere katılırlar. Yeri gelmişken, Türkler ilk kez Kür ve Aras nehirleri boyunca tuttıkları bölgelerde, Ağvan'da (Arnavutluk'ta) vergi sistemi uygulamışlardır. (Popov A.A.). Genellikle, Türklerin giderek güçlendiği Hazar civarı bölgesi, bu dönemden başlayarak, Asya - Avrupa ilişkilerinde önemli jeopolitik kesişme noktalarından biri haline gelmiştir. Türk uygarlığının siyasi passionerliği batıya doğru genişleme sürecinde daha kuvvetli ve kararlı olur (151).

Avrasya jeopolitiğinin dinamik gelişimini önemli şekilde etkileyen faktörlerden biri de Türklerin imparatorluk yapılanmasında siyasi örgütlenmenin çok düzenli ve organize olmasına dikkat etmeleridir. Onlar etnopolitik sistemin büyüme yapısına uygun olarak, yönetimin hiyerarşik yapısını hem dikey hem de yatay yönde derinleştirmişlerdir. Jeopolitik mekân üzerinde Türklerin nüfuzu arttıkça, onlar bu mekânı kontrolünde tutabilecek siyasi hâkimiyeti “paylaşmaktan” çekinmemişler: “paylar” birleşip bir “siyasi bütünü” oluşturmuştur. Bu, asıl sinerjik düzeni kurma ve onu anlamak demektir. Böyle bir düzeni bildikleri için Türkler “Hun çağından” başlayarak, hâkimiyetlerini “doğu”(doğu) ve “batı”(batı) şeklinde ikiye ayırarak, kendine özgü yönetim sistemini uygulamışlardır: Doğu Hun Türk İmparatorluğu ve Batı Hun Türk İmparatorluğu; Doğu Göktürk İmparatorluğu ve Batı Göktürk İmparatorluğu; Doğu Türkistan ve Batı Türkistan gibi. Türkler, Avrasya'nın “iç toprağını” ve onu bütün civar bölgeleri ile çevreleyen bu büyük jeopolitik mekânı (Asya'nın doğusundan Balkanlara kadar), kendilerinin çok eski ve yerli sözleri ile isimlendirmişlerdir: *il (el)*! **EI** - hem “ulus (millet)” [etimolojik olarak, *il* ve *ulus* aynı köktendir] hem de “devlet” kavramları gibi geniş anlam içermektedir. Çinliler, “7- 9. yüzyıllarda kuzeybatıda komşuluklarında yer alan, çok güçlü Hun ve Uygurlarla akrabalık ilişkileri bulunan Türkleri” uzun süre hafızalarından silememişlerdir (168, s.32). Hint Avrupalıların İran kanadına mensup boylarının yaşadıkları mekân İran, Türklerin yaşadıkları mekân ise Turan olarak adlandırıldığı zaman, Avrasya'nın güneye doğru uzanan toprakları kendine özgü tezat oluşturur (292, s.189 - 194; 100, s.134 - 149). Türkler İran - Turan Seddi'ni de geçerek,

artık Avrasya'nın uluslu ve çok uygarlıklı bölgelerini, Avusturya, Almanya ve İtalya'ya kadar ele geçirirler. Özellikle, "1.- 12. yüzyıllarda Avrasya'nın etnokültürel sisteminin dinamiği" (153, s.788), burada yaşanan jeopolitik gelişmelerin yönünü Türklerin passioner dalgası ile sürekli olarak Avrupa'ya doğru yönlendirir. Doğu Avrupa'ya doğru hareket eden Türkler, birkaç yüzyıl Slav halklarını, Büyük Rusları, Beyaz Rusları, Ukraynalıları da harekete geçirerek, bu bölgeyi daha aktif etnopolitik süreçlere çekerler.

Genelde, Türk jeopolitiğinin yaklaşık iki bin yıl süren gelişimine dikkati çeken husus; Türklerin tarihi jeopolitik bölünmesinin ve bu bölünme üzerine kendini oluşturma sonucu olarak ortaya çıkan Doğu Türkistan ve Batı Türkistan'ın, Türk etnopolitik sisteminin iki önemli kolu olarak şekillendiğidir: *Doğu Türkistan, Orta Asya Türk devletlerinin jeopolitik dilimi, Batı Türkistan ise giderek Avrupa'ya doğru yönelen Batı Asya Türk devletlerinin jeopolitik dilimini oluşturur.* Fakat Türk devletleri her iki yönde kendileri ve komşuları arasında ne kadar çeşitli yapılandırma oluştursa da *Türk İlinin Bütünlüğü*, etnik kimlik hafızasında durmaya devam ediyor. Türk bölünmesinin batı yönü, Avrupa ülkeleri ile doğu yönü ise Güneydoğu Asya devletleri ile ilişkilerde etkinlik göstermektedirler. Klasik Asya imparatorluklarından hiçbirinin, ne Çin'in, ne Hindistan'ın, ne İran'ın, ne Arabistan'ın yapamadıklarını Türkler yapıyor: Onlar Asya - Avrupa ilişkilerinde jeopolitik üstünlüğüne dayalı siyasi düzeni, yeni zamanlara kadar sürdürmeyi biliyorlar. Bu süreç Osmanlı İmparatorluğu ile kendi zirvesine ulaşıyor. "Küresel siyaset" isimli eserin yazarları, İngilizler profesörler Cenny Edkins ve Maja Zehfus, "Osmanlı İmparatorluğunun, 17. yüzyılda çağdaş siyasi sistemlerin oluşmasından sonra, Avrupa ülkeleri ile entegreye katılan ilk Müslüman devleti olduğunu " belirtmişler (228, s.101).

Fakat daha 15. yüzyılda Avrasya'nın "jeopolitik üçgeni" Osmanlı, Safevi ve Moğol İmparatorluklarının her biri, Avrupa politikasını kendi çıkarlarına uygun sürdürüyorlardı. Belki de gelecekte bu imparatorlukların çöküşüne neden olan faktörlerden biri de bu farklı politikaların birbiriyle uzlaştırılmaması olacaktı. Avrupa devletleri

bundan büyük bir başarıyla yararlanıp, Asya'yı parçalamak ve yutmak planlarını ("*Divide et empire*" politikası) gerçekleştirebileceklerdi. Fakat hala dünyanın Avrasya'nın "jeopolitik üçgeni"nin Asya - Avrupa ilişkilerine yön veren taraf olduğu dönemdi. Türk imparatorluklarının evrensel boyutu, bu ilişkilerde uygarlık değerlerini yeterince geliştirmeye olanak veriyordu. Avrupalılar artık yeterince Asya dünyasına vâkif olmaktaydılar ve büyük olasılıkla onun zayıf yönlerini öğreniyorlardı. Uzun yüzyıllar boyunca Türk imparatorluklarının denetiminde olan Büyük İpek yolu aracılığıyla oluşturulan Trans Avrasya ilişkileri, Asya ve Avrupa uygarlıklarının entegresini zirveye ulaştırmıştı. Türklerin buluşturduğu Asya ve Avrupa dünyaları, çağdaş küreselleşme çağına uvertür olabilecek interaktif kültürel ortamı oluşturur ve genişletirdi. Türk imparatorlukları ortak değer oluşturma ve değer paylaşma için Asya ve Avrupa uygarlıklarına imkânlar sağlamıştır. Bu imparatorluklar sadece iki monoteist din, İslam ve Hıristiyanlık (onların bütün tarikat ve mezhepleri ile birlikte) ile antik dönemlerden kalma Zerdüştlük, Taoizm, Nesturîler ve çok geniş çapta Budizm, insanlığın evrensel hayatının kendine özgü dini ve kültürel alanları gibi yaşayabilmekte ve gelişebilmekteydi (230, s.48; 238, s.1). Burada dinin en ilkel şekli olan Şamanizm de korunuyor, en yüksek düzeyi kabul edilen ilahiyat da geliyordu. Ve en önemlisi Türklerin İslam'ın diğer dinler üzerinde mutlak üstünlüğüne, İslam'ı kabul etmiş ulusların diğer uluslar üzerinde üstünlüğüne teminat oluşturan hiçbir doktrini hiçbir zaman kabul etmemiş olmasıdır.

Türk Dünyasının bir parçası olan Azerbaycan'da, bugün gelenekleri devam eden evrensel uygarlık ve dini hoşgörü, ülkemizin Kafkasya'da şimdikinden çok daha büyük toprağa sahip olduğu zamanlarda, Doğu-Batı imparatorluğu ortamında daha etkili düzeydeydi (37, s.12). Birçok Avrupalı yazardan farklı olarak, Türk tarihine, onun yarattığı uygarlığın muhteşemliğine, Türk önderlerinin, özellikle Mustafa Kemal Atatürk'ün dünya tarihindeki rolüne hassasiyetle yaklaşarak büyük önem veren ünlü İngiliz düşünürü Arnold Toynbee, "Klasik Türk çağının" mahiyetini, dönemin genel görünümünü kapsamında,

mecazi ve karşılaştırmalı şekilde yazıyor: “İnsan için bozkır pratik olarak denizdir, fakat karasal toprağın denizi. O toprağın ki daha Hıristiyanlık çağının 15. yüzyılına kadar iletişimin sağlanmasında denizlerden çok daha fazla etkili olmuştur. Bu susuz denizin, bozkırın karada “yüzen” kendi gemileri, kendi limanları vardı. Çölün yandan çarklı tekneleri develer, yelkenlileri atlar, limanları kervansaraylar, ara limanları vadiler, son noktaları kum “dalgaları”nın çırpındığı kıyı sahralardı... Okyanus dalgalarını yarararak geçen yelkenli gemilerin yerine, burada düzlükleri yarararak süzülen atlar en çeşitli mesafelere hareket etmenin temel aracı idi. Dünyada 1500 yılına kadar mevcut olan uygarlıklar onun üzerinden birbirleri ile irtibatla oluyordu (bu ilişkiler öyle kırılğan idi ki onları gerçekten kırmak istemiyorlardı).

İşte böyle bir dünyada Babür’ün Fergana’sı (Babür ata yurdu Fergana’dan askeri seferlere başlayarak 22 yıl zarfında Hindistan’ı fethetmiş ve Büyük Moğol İmparatorluğu’nun temelini atmıştır – C.F.) dünyanın merkezi Türkler ise Babür zamanında bütün milletler ailesini birleştiren soy idi. ***Dünyanın Türk merkezli tarihi*** (Turkic - centred history of world; turkotsentriçnaya istoriya mira) ise, artık bizim zamanlarımızda batı eğilimli büyük Osmanlı Türkü, Cumhurbaşkanı Mustafa Kemal Atatürk tarafından yazıldı. Bu, kendi soydaşlarının manevi ruhunu göstermenin parlak örneği idi, ondan daha çok asıl tarihi sezginin parlak örneği idi. Çünkü Hıristiyanlık çağının 4. yüzyıldan, yani son Hint Avrupalıların bu bozkırlardan kovulduğu dönemlerden başlayarak, Küçük Asya, İran ve Hindistan’da Osmanlı, Safevi ve Moğol imparatorlukları, Türk saltanatlarının kısırlığa tanıklık eden 17. yüzyıla kadar konuşan halkları, gerçekten de ***Asya kavsinin mihenk taşı*** idiler. Bu Asya kavisini ise “Vasko-de-Gama” zamanına kadar kendisinde uygarlıklar kuşağını bulunduruyordu. Karasal bölgelerin çeşitli uygarlıklarını birleştiren bu on iki asırlık ilişkisi Türklerin kırsal gücünün kontrolü altındaydı. Ve Türkler kendilerinin bu merkezi konumundan doğuya ve batıya, kuzeye ve güneye, Mançurya ve Cezayir’e, Ukrayna ve Dekan’a seferler düzenliyorlardı” (190, s.72 - 73).

Arnold Toynbee'nin dikkat çektiği tarihi sürecin önemi şudur ki bu tarihi belleğe ve geleneğe dayanarak, milli manevi ruhu geliştirmeye kendilerinde güç bulan Türkler, 19. yüzyılın sonu – 20. yüzyılın başlarında bütün Asyalılarla birlikte geçirdikleri krizi düzeltmenin yollarını, herkesten önce fark ettiler ve onlardan önce hareket ederek Asya'yı tasdik harekâtına başladılar. Asya'yı tasdik harekâtının içinde en güçlü yön, Asya ve Avrupa uygarlıklarının en çağdaş değerlerine dayalı yön, Türklerin harekâtı, Türkçülük'tü. Türkler bu eğilim ile kendilerinin dar milliyetçilik çevresinde kalan insanlar değil, bağımsız Asya, Türk devletlerinin kurulması ile Asya - Avrupa ilişkilerinde adil bir denge kurmaya ve sürdürmeye çalıştığını, Avrupa değerlerinin Asya - Türk toplumları ile kaynaşmasından kesinlikle çekinmediğini, Avrupa'nın da zengin Asya kültürlerinden üstün değerleri benimsemesine hiçbir engel bulunmadığını bir daha kanıtladılar.

20. yüzyılın sonlarında dünyada yaşanan ve doğrudan bağımsız Türk devletlerinin kurulması ile sonuçlanan siyasi olayların gelişim mantığı da gösterdi ki Asya - Avrupa ilişkilerinin "Türk projesi", çağdaşlığın bütün kalitelerini, evrenselleşmenin bütün olumlu yönlerini, küreselleşmenin hem Asya hem de Avrupa devletlerine fayda getirecek bütün yönlerini içeren bir eğilimdir.

Bugün Avrasya jeopolitiğini egemen Türk devletleri olmaksızın tasavvur etmek mümkün değildir (296). Eğer birileri Avrasya'nın bu öz siyasi sujelerini dikkate almadan, onları kenara iterek veya sadece "kaynak ve araç" şeklinde kullanarak iş görmek, proje gerçekleştirmek istiyorsa ciddi şekilde yanılmaktadır. Avrasya'da Türk devletlerinin uzlaşan jeopolitik hareketleri, diğer manevraların önlenmesi için yeterince güçlü ve yetkilidir. Çünkü onların ortak çabalarında belirtilen amaçları gerçekten de Asya - Avrupa ilişkilerinin nefes almasını sağlamaktan, mevcut ilişkileri daha çaplı ve kapsamlı şekilde geliştirmekten ibarettir.

21. yüzyıl Türk devletlerinin dünya politikasında artmakta olan rolü de onların Avrasya kuşağındaki doğal, coğrafi, tarihi ve siyasi etkenlerle uzlaşan jeopolitik konumlarından maksimum yararlanabilmelerine

olanak sağlıyor. Asya - Avrupa ilişkilerinde uyarıcı Türk jeopolitiğinin coğrafi koordinatlarla yansıyan genel manzarası yaklaşık şöyledir:

Avrasya kuşağında bulunan bağımsız Türk devletleri dünya haritasında dağınık değil, bir aradadır, birbirleri ile kara ve deniz üzerinden devlet sınırlarıyla birleşmektedirler. Başka devletlerin topraklarında yaşayan Türk kökenli halklar da belirli politik konumlarla bu sınırların etkisi altında, toplu şekilde yaşamaktadırlar. Türk devletlerinin politik coğrafyasında geniş olan Türk kökenlilerin, etnik coğrafyası adeta onların sınırlarını daha sağlam ve gerçek politik ortamda kendi iradesini gösterme şanslarını korumaktadır. Bölgesine göre, dünyanın en büyük dokuzuncu ülkesi olan (yaklaşık, Doğu Avrupa'nın genel topraklarına eşit) Kazakistan Cumhuriyeti ile Orta Asya'da Türk devleti dönemi başlar. Kazakistan kuzeyden ve batıdan Rusya Federasyonu ile doğudan Çin'le, güneyden Kırgızistan, Özbekistan ve Türkmenistan'la sınırdır (247). Kırgızistan Cumhuriyeti, iki Türk devletiyle, kuzeyden Kazakistan ve batıdan Özbekistan, güneybatıdan Tacikistan ve güneydoğudan Çin'le çevrilidir (248). Orta Asya'nın merkezinde bulunan Özbekistan Cumhuriyeti doğudan Kırgızistan, kuzeydoğudan ve kuzeybatıdan Kazakistan, güneybatıdan Türkmenistan, güneyden Afganistan, güneydoğudan Tacikistan ile sınırdır (255). Türkmenistan Cumhuriyeti güneyden Afganistan ve İran'la, kuzeyden Kazakistan ve Özbekistan, Hazar Denizi boyunca ise Azerbaycan'la sınırdır (254). Kazakistan, Özbekistan ve Türkmenistan'ın komşu olduğu beş devletten üçü Türk Cumhuriyetidir. Azerbaycan Cumhuriyeti kuzeyden Rusya ve Gürcistan, batıdan Türkiye ve Ermenistan, güneyden İran, doğudan Hazar Denizi boyunca Türkmenistan'la sınırdır (250). Türkiye Cumhuriyeti doğudan Azerbaycan, Ermenistan ve Gürcistan, güneyden Irak ve Suriye ile batıdan Yunanistan ve Bulgaristan'la, Karadeniz boyunca ise Rusya ile sınırdır (253). Türkiye'nin sınırlarını Atlas Okyanusu'na çıkışı olan dört deniz, Karadeniz, Akdeniz, Ege Denizi ve Marmara Denizi çizer. Aynı zamanda, dikkate almak gerekir ki Türk devletlerinin sınırlarının çevresinde, daha önce belirttiğimiz gibi, Çin'den Bulgaristan'a kadar milyonlarca kilometre karelik bölgede

diğer Türk kökenli halklar yaşamaktadır. Bu coğrafi manzarada, Türk Dünyasının bütünlüğünün kendi koordinatlarında **Avrasya'nın Merkezi Hattını** yarattığı açıkça görülmektedir.

Bu nedenle de Avrasya'nın gelişme perspektiflerini düşünen Batı strateji uzmanları ve Türk Dünyasının siyasi liderleri Pasifik ve Atlas Okyanuslarını birleştirecek küresel iletişim sistemlerinin temel yönünü, bu bölgede mutlak hâkimiyet iddiasında olmayan, uluslararası barış ve işbirliğine garantör olan Türk devletlerinin toprakları üzerinden planlamaktadırlar. Artık önemli bölümü gerçekleşen bu projelerin genişletilerek en etkili gücüne ulaştırılması, Asya - Avrupa ilişkilerini tamamen yeni mecraya sürükleyecektir. Bu ilişkilerin gelişmesi için Türk Devletleri Birliğinin verdiği ve verebileceği jeopolitik ve jeostratejik imkânlar bütün Avrasya için en güvenilir ve en uygun imkânlardır. *Çünkü tarihte olduğu gibi, bugün de Asya ile Avrupa'yı birleştiren önemli jeopolitik güç, Türkler ve onların devletleridir.* Mevcut ve gerçekleştirilmekte olan Trans Avrasya iletişim projeleri (petrol, doğalgaz, ulaşım vb.) de Türk Devletleri Birliği'nin güçlendirilmesi sürecine daha çok dayanak ve daha sağlam zemin yaratan faaliyetler olarak bu sürece önemli katkılar sağlamaktadır. Türk devletlerinin Avrasya coğrafyasında kendileri ve komşuları ile yarattığı jeopolitik konfigürasyonun uygun olması ve Asya - Avrupa ilişkileri düzleminde onların oynadığı rolün istisnailiği sırayla uluslararası siyasi, ekonomik ve kültürel sistemin de güçlenmesine, uluslararası yaşamın gelişmesine büyük teminat verir. Bununla birlikte Batı, Türk Devletleri Birliğine ve bu birliğin gelişimine hiç de eşit yaklaşmamaktadırlar. Onlar bu devletlerin kurulmasına olumlu yaklaşsalar da bu, sadece onların Rusya'ya olan tavrı açısından geçerliliğini korumaktadır. Oysa Batı, Türk Birliğine Rusya'nın baktığı gibi gıptayla bakmaktadırlar. Çünkü Batı strateji uzmanları da Türk birliğinin kuvvetlenmesinden Timur'dan korktukları gibi korkmaktadır. Her şartta, Batı Türk ilişkilerinde Rusya faktörü önemli rol oynamaktadır, bu konuyla ilgili sonraki bölümlerde detaylı bilgi verilecektir.

Sovyetler Birliği'nin çöküşünden sonra uluslar hapishanesinden çıkararak özgürlük coşkusunu yaşayan eski müttefik cumhuriyetler ve sosyalist kampı ülkeleri birbiri ardına hızlı bir şekilde kendi bağımsızlıklarını ilan ettiler. Daha çok batı liberal demokrasisini tercih eden genç egemen devletler kısa zamanda kendilerinin gelecek gelişme yollarını belirleyerek bu yönde öne çıkan sorunları büyük bir azimle ortadan kaldırmaya karar verdiler. Onların büyük çoğunluğu tam şekilde bağımsızlıklarını güçlendirmeyi başarmışlardı. Diğer bir kısmı ise önlerine çıkan, daha doğrusu bilinçli olarak karşılıklarına çıkarılan sorunların labirenti içerisinde halen inatla kendi amaçlarına doğru koşmaktadırlar. Rusya ise, ne kadar paradoksal gözükse de halen 3. binyılın, yani küreselleşme döneminin talepleri doğrultusunda kendisi için uygun gelişim yolunu bulamayan ve kesin perspektifini göremeyen tek devlet olarak kalmaktadır. 20 yıllık bağımsızlık dönemi boyunca vatandaşlarının sosyal, ekonomik durumunun iyileşme yerine daha da ağırlaştığı, hukuki devlet kuruculuğunun o kadar da başarılı olamadığı Rusya'nın yeniden nereye gitmek ve bir yerlere ulaşmak konusunda tereddüt etmesi, onun iç ve dış siyaset rotasında sık-sık yaşanan çelişkili manevralarda kendini daha belirgin göstermektedir. Sovyetler Birliğinin parçalanması ile kendi içinde ortaya çıkan toplumun iç sorunlarını çözmeye zaman bulamamış Rusya'nın her daim yeniden dünyanın egemen devletine dönüşme ve neredeyse bütün politik ve ekonomik potansiyelini de ülkenin iç istikrarının sağlanmasına değil, sırf imparatorluk amaçlarının

gerçekleştirilmesine sarfetmesi açıkça görülmektedir. Fakat bu yönde de Rusya politikası yeni döneme uygun, daha ilerici bir yol seçmekte kararsız görünüyor. Bu açıdan çağdaş Rusya'nın çağdaş politikası yine de "eski hamam, eski tas" görünümünde ortaya çıkmaktadır. 20 yıl boyunca yeni milli ideolojinin oluşmaması nedeniyle Rusya, halen tarihin akışını geri döndürmeğe ve çeşitli isimler altında Sovyetler Birliği'ni yeniden restore etmeye can atmaktadır. Bunun objektif nedenleri de vardır:

- 1) Rusya komünist rejimden kurtulmuş, fakat komünist ideolojiden asla kurtulamamıştır. Bu ideoloji ise totalitarizme ve tek standarda uydurmaya yönelik bir ideolojidir.
- 2) Rusya'nın politik kesimi, askeri-sanayi yapısı ve askeri strateji uzmanları kendilerini hala batıya karşı duydukları düşmanlık duygularından arındıramamıştır.
- 3) Rusya'nın politika uzmanları bugüne kadar küreselleşme döneminin mantığına uygun bir ideoloji ortaya koyamamışlardır. Teorik olarak bazı yeniliklerden söz edilse de aslında onlar batıya düşmanca, doğuya hasetle yaklaşım sergilemekte devam ediyorlar.
- 4) Nostaljik imparatorluğa özenme duyguları neredeyse bütün millete ve en iyi durumda ise en azından onun büyük çoğunluğuna özgüdür.

Tüm bu gibi meziyetler Rusya Avrasyacılığında kendisini açık şekilde göstermektedir. Bütün bunlar sonuçta Rusya'yı yeniden hiçbir tarihi uygarlık köklerine dayanmayan Avrasyacılık fikrine ve bu temelde yeni bir soyut ittifakın oluşturulması hayaline getirmiştir. Son yıllarda Rusya'nın uluslararası politikasında Avrasyacılık'tan daha fazla konuşulan ve telkin edilen bir teori yoktur. Bu ise dünya için, özellikle bir coğrafi mekân olarak Avrasya'nın kendisi için hiç de yeni bir şey değildir. Henüz 18. yüzyılın başlarında "yukarıda" Rusya'nın Kuzey savaşında zaferi, "aşağıda" Altın Orda'nın parçalanması Rusları Avrasya'nın büyük savaş meydanına sürüklemiştir. 1721

yılında kendini imparator devlet ilan eden Rusya, her yerde Türk devletleri ve imparatorluklarının zayıflamasını büyük bir başarıyla değerlendirmiştir. Rusya İmparatorluğu Karadeniz ve Hazar Denizi boyu Avrasya'nın bütün stratejik kanadını ele geçirdikten sonra Kafkasya'nın "içerisinden" İran'a, Orta Asya'nın "içerisinden" ise Çin'e doğru genişlemeye başlamıştır. Artık 1905 yılında Rusya İmparatorluğu'nun toprakları genişlemişti. Onun sahip olduğu toprakların büyüklüğü, Türk Moğol ve İngiliz imparatorluklarının topraklarından sonra en büyük ölçeğe ulaşmıştı. Onun 22 milyon km² olan toprakları kuzeyde Arktik Okyanusu'ndan güneyde Karadeniz'e, batıda ise Baltık Denizi'nden doğuda Pasifik Okyanusu'na kadar uzanıyordu.

Böylece, Türklerin yüzyıllar boyunca Avrasya'da devam eden tarihi, siyasi egemenliğinin hezimete uğraması sonucunda bu kıtada yaşanan jeopolitik dönüşüm Slavları, somut olarak, Rusları öne çıkardı. Basit bir ifadeyle Türklerin zayıflaması ile Rusların güçlenmesinin örtüştüğü bu tarihi süreç, Avrasya'nın jeopolitik dengesini Türklerin ve bütün Asyalıların zararına, Rusların ise yararına değiştirmiş oldu. Avrasya'nın dominant İmparatorluğu olmaya başlayan Rusya, sadece bu kıtanın büyük bir bölümünü ele geçirmekle kalmadı hem de Türkiye dışında, ele geçirdiği bütün bölgelerde Türk devletlerinin bağımsızlığına son vererek nüfusunu Rusya'nın egemenliği altına aldı. Daha sonra ise Rusya'da siyasi ideolojik sistemin değişmesi, Sovyetler Birliği'nin kurulması sadece Avrasya'da değil, bütün dünyada bu devleti süper güç olarak tanıttı. Yeni teşekkül etmiş iki kutuplu uluslararası sistemin bir kutbunu da işte bu dev üniter devlet oluşturdu.

Fakat varlığını sürdürdüğü 70 yıllık sürede, Sovyetler Birliği gerek yurtiçi ulusal siyasette, gerek uluslararası siyasette çok büyük hatalar yaptı. Bu hatalar nedeniyle "dev dinazor" dengesini koruyamadı ve sonunda yıkıldı. Bu ittifaktan kopan on dört müttefik ülkenin beşi Türk Cumhuriyetidir. Tarihte büyük devlet gelenekleri olan bu cumhuriyetler hızlı ve kararlı bir şekilde milli yapılanmalarını gerçekleştirdiler. SSCB'nin çöküşü ile Avrasya jeopolitiğinin yeniden,

daha rasyonel temeller üzerinde şekillendirilmesinin gerekliliği ortaya çıktı. Böyle bir tarihi dönemde, yine de imparatorluk iddialarından vazgeçmeyen Rusya Federasyonu'nda, zamanında aynı imparatorluğun oluşumunda önemli rol oynamış ve onun temel politik, ideolojik temellerini oluşturmuş Avrasyacılık ideolojisi yeniden zuhur etmeye başladı. Fakat neo Avrasyacılık ne kadar yeni kimlikte görünmeye çalışsa da aslında klasik Avrasyacılık'dan hiçbir farkı yoktu.

Klasik Avrasyacılık, Avrasya'da Türk egemenliğinin sona ermesinden sonra, Rusya'nın Avrasya egemenliğine dayanak oluşturulmaya çalışılan doktrindir. Rus Avrasyacılığı, Rus köktencilüğünün siyasi ideolojik sistemidir. Daha çok, Panslavizm ve Slavyanofilya üzerinde kararlaşan, fakat sonradan onu felsefi kültüroloji düzlemde derinleştiren ve ideoloji şekline getiren Avrasyacılık, Rusya İmparatorluğu'nun Avrupa ve Asya politikasındaki çelişkiyi gidermek, Avrupa eğilimli ve Asya eğilimli Rus toplumunun bakışlarındaki "fay hattını" birleştirmek ve nihayet, Rusya'nın Avrupa'dan çok, Asya devleti olması konumunu güçlendirmek için bir hayli çalışmış ve günümüzde de devam eden tartışmaların ortaya çıkmasına neden olmuştur. Bu nedenle, fikir farklılıkları içerisinde ortaya çıkan Avrasyacılık doktrininin evrimi de bütün dönemlerde çelişkili ve sancılı süreçlerden geçmiştir.

Rus siyasi felsefi düşüncesinin bazı temsilcileri, Rusya Avrasyacılığının çelişkilerini her zaman görmüş, fakat bütün itiraflarına rağmen, bu çelişkilerin çözümü yönünde fikir yürütürken yeniden Avrasyacılık fikrinin gerçekleşmesi adına Rusya'nın uyguladığı en saldırgan, rasyonel olmayan politikaya bile bir nevi hak kazandırmaya çalışmışlardır.

Örneğin, Rusya İmparatorluğu'nun teşekkül sürecini gözden geçiren ünlü Rus filozofu Nikolay Berdyayev, bu imparatorluğun kurucusu Büyük Petro'nun reformlarının "yukarıdan devrim" olduğunu göstererek, "Petro'nun halk açısından bu kadar sıkıntılara neden olan zorunlu reformları olmadan, Rusya dünya tarihinde kendi misyonunu gerçekleştiremez ve kendi sözünü söyleyemezdi" diye yazmıştır (144, s.16).

Rusya'nın "kendini bulma arayışını" açıklamaya çalışan Petro Çadayev, henüz 1829 yılında Rus İmparatorluğu'nun yayılmacı politikasını büyük hırsla gerçekleştirdiği bir dönemde, "Biz insanlığın büyük ailelerinden hiçbirine mensup değiliz. Biz ne Doğu ne de Batı'yız. Onların hiçbir geleneklerine de sahip değiliz" (196, s.508) demiştir.

19. yüzyılın sonlarına doğru, artık Rusya İmparatorluğu'nun Avrasya'nın egemeni olduğu bir dönemde ise büyük Rus düşünürü Fyodr Dostoyevski, Rus kimliğinin polemiklerine böyle bir keskin öneri ile katılmıştı: "Biz Avrupa'da Tatar, Asya'da ise Avrupalıyız" (158, s.509). İşte bu itirafın kendisi de Slavların söylediği gibi, o dönemler Avrupalıların da "Tatar" olarak adlandırdığı halkın, yani Türklerin Avrasya'nın özü olarak kabul edildiğinin bir göstergesidir. Bu nedenle 19. yüzyılın ikinci yarısından itibaren, Rusya aydınları ve fikir adamları kendisini Avrupa, yoksa Asya devleti olarak belirlemenin ikilemi karşısında kaldıklarını, bu imparatorluğun eninde sonunda jeopolitik "statüsüne" uygun şekilde "üzerine biçilmiş" "Avrasyacılık kaftanını" giymek zorunda olduğunu düşünüyorlardı.

Rusya batıcılığı ile doğruluğunun fikir mücadelesinde bu devletin egemenlik süreci, onun kendini ispatı, doğal olarak, jeopolitik "ağırlığına" göre doğruluğu (Asyacılığı) üstün kılmıştır. Panslavizmler ise, genellikle, Slav dünyasının kendine özgü düşüncesinden hareket ederek, giderek Avrupa'yı inkâr konumunu benimsiyorlardı. Panslavizm'in özel teorisini ileri sürmüş Nikolay Danilevski 1862 yılında yazdığı "Rusya ve Avrupa" isimli eserinde, artık kendi ülkesinin Avrupa ile ilişkilerinde yeni değerler ortaya koymasının gerektiğinin önemini belirtmeye çalışıyordu. Nikolay Danilevski, "Avrupalaşmayı Rus hayatının hastalığı" olarak değerlendiriyor ve "batıyla mücadeleyi Rus varlığının yegâne kurtuluş yolu" olarak görüyordu (156, s.323, 529). Nikolay Danilevski itiraf niteliğinde bir yazısında şöyle diyordu: "Avrupa Ari halklarına, Asya ise Sami, Turan (Türk) vb. halklara aittir" (156, s.370). Yazar daha sonra, Müslüman ve Türkleri değil, Slavları kendisine düşman gören Avrupa'nın her zaman Türk dünyasının lideri olan Türkiye ile Slav dünyasının lideri Rusya'yı karşı-karşıya getirmeye çalıştığını da

bildirmiştir (156, s.400 - 401). Daha sonra Avrasyacılığın fikir temelini oluşturan Panslavizm'in asıl amacı ortaya çıkmaktadır: "...Pravoslavlığın merkezi, büyük tarihi anıların birleşme noktası Konstantinapol'un (İstanbul'un) fethi bütün doğu ülkeleri üzerinde Rusya'nın koşulsuz üstünlüğünü sağlardı". Konstantinapol'ü "Çargrad" (Çar şehri) olarak adlandıran Rus mütefekkir, onu sadece Rusya'nın değil, bütün "genel Slav Birliği'nin başkenti" olarak tarif ediyordu (156, s.467 - 470). Şüphesiz, Bizans'ı hayata döndürmek ve Konstantinapol'ü (İstanbul'u) Slav dünyasının merkezine dönüştürmek, Roma İmparatorluğu'nu yeniden canlandırmak kadar sersem bir hayaldi. Nihayet, Rusya'da imparatorluk ideolojisi öyle aşırı boyutlara ulaştı ki onlar dünya egemenliği mücadelesinde batıda Avrupa'yı, doğuda ve güneyde ise Türk dünyasını kendilerinin ana rakibi olarak görmeye başladılar. İşte bu dönemden itibaren, Rusya Türklere ait olduğu kabul edilen, Türk egemenliğini içeren Avrasyacılık fikrini "özümsemek" ve kesin bir şekilde kendi milli ideolojisine dönüştürmeye karar vermiştir.

Avrasyacılık, kendisinin fikir selefi olan Panslavizm'den farklı olarak, Rusya'nın imparatorluk jeopolitiğinin önderliğinde, Asya ile ilişkilere Rus köktencilüğünün yeni boyutları ile yaklaşmaktadır. Vladimir Lamanski 1892 yılında basılmış "Asya - Avrupa kıtasının üç dünyası" isimli eserinde, ilk defa Rusya'yı Avrasya devleti olarak değerlendirmiş, Avrupa ve Asya'nın Ural Dağları boyu ayrılan iki kıtadan ibaret değil, aslında, Avrupa, Avrasya ve Asya'dan oluştuğunu belirtmiştir. Onun kanaatince, Rusya kendi özdeşliğini "bu üç dünyayı" birleştiren mekânda buluyordu. Vladimir Lamanski'nin çağdaşı Konstantin Leontyev ise biraz daha ileri giderek, Rusya'nın bir devlet olarak geleceğini Asya ile bağlıyordu. Leontyev'e göre, Rusya Avrupa'dan vazgeçmeyi kendi varlığının dayanağı olarak kabul etmeliydi: "Rusya Slav dünyasından daha fazla, Turan dünyasına aittir" (279, s.3). O dönemde, "Turan dünyası" Rus düşüncesinde de Avrasya kavramıyla aynı coğrafi mekânı belirten kavramdı.

Klasik Avrasyacılığın daha sistemli konseptini Knyaz (dük) Nikolay Sergeyeviç Trubetskoy önermekteydi: "Rusya'nın tarihine Batı'dan değil,

Doğudan bakmak gerekir”(192). O, Avrasya’yı burada yaşayan çeşitli ulusların oluşturduğu seçkin bir uygarlık mekânı olarak tanımlayarak, Cengiz Han’ın daha 700 sene önce Avrasya’nın bütünlüğünü sağlayan jeopolitik esasları yarattığını belirtmişti. “Günümüz (1920’li yıllar) tarihi açısından değerlendirildiğinde, Rusya veya SSCB adlandırılan bu çağdaş devlet, Cengiz Han’ın temelini attığı Büyük Türk Moğol İmparatorluğu’nun bir bölümünü oluşturmaktadır... Rusya’nın coğrafi alanı bu imparatorluğun arazisi ile birebir örtüşmektedir”. N.S.Trubetskoy’a göre, “Moskova dükü Altın Orda hanının varisi olduğu gibi...” “Avrasya bölgesindeki Rus devletçiliği de Cengiz Han devletinin varisi ve devamıdır”. Nikolay Trubetskoy hatta bu kalıtımın genetik temellerini de bulmuştu: “Ugor Finlerde ve bütün Slavlarda olduğu gibi, Rusların da damarlarında Türk kanı akmaktadır. Genellikle, sadece Slavlar’ın değil, Turanlıların da bizim kardeşlerimiz (dil ve dine göre değil, kan, karakter ve kültüre göre) olduğu unutuluyor” (192, s.14, 15-17, 31-36). Rus mütefekkiye göre, Avrasya devleti yalnız, Rusya’nın büyük Cengiz Han’ın varisi olduğunu anladığı zaman kendi tarihi gerçek yüzünü bulacaktır! Amaç açıktır; Rusya Avrasya’yı yönetebilmek uğruna, imparatorluğun “Türk bileşeni” ile ilgili olan çelişkilerini etkisiz hale getirmek zorundadır. Bunun için topraklarını işgal ettiği Türklerle “kan bağının” olduğunu dahi beyan etmekten çekinmemektedir.

1917 yılından, yani Rusya İmparatorluğu’nun dağıldığı, yerini Sovyetler Birliği’nin aldığı dönemden sonra Rusya göçmen hareketi içerisinde de Avrasyacılık özel bir siyasi ideolojik eğilim olarak geliştirilmiştir. 1932 yılında yurtdışında Avrasya partisi oluşturuldu. Bu partinin kurucularından biri Petro Savitski Avrasyacılığı teorik yönde işleyerek, onun siyasi platformunu hazırladı. Ömrünün sonuna kadar Avrasyacılık fikrine bağlı kalan Petro Savitski Rus jeopolitiğinin Avrasya versiyonunu geliştirerek birlikte Avrasyacılık hareketini teorik kapsamdan pratik faaliyet düzlemine taşıdı. Kendisinin fikir selefleri gibi o da Rusya’nın kaderini Asya ile bağlıyor ve Rus

ulusunun Asyalılardan kazandığı “kıta duygusunu” onun Avrasya’daki dominantlığının koşulu olarak görüyordu (185, s.155).

Elbette, Sovyetler Birliği komünizm ideolojisini resmi ideoloji olarak kabul ettiği için, burada Avrasyacılığın bir ideoloji olara açıktan varlık göstermesi mümkün değildi. O, en iyi halde belli fikirlerin “satırarası” anlamında kendisini gösterebilirdi. Fakat buna rağmen, Sovyetler Birliği’nin yürüttüğü “örtülü” genişleme politikası, Avrasyacılıktan da iddialı ve daha geniş kapsamlı bir genişleme ideolojisinin ürünüydü. Avrasyacılık açık doktrin şeklinde Sovyetler Birliği yıkıldıktan sonra gelişmeye başladı. Bu eğilim teorik literatürde “neoavrasyacılık” (279, s.3 - 6) olarak bilinmektedir. Klasik Avrasyacılıktan aslında hiçbir farkı olmayan neoavrasyacılığın ortaya koymaya çalıştığı yeni özellik, sadece kendini çağdaş dönemin politik gerçeklerine uygun bir şekilde yeniden yapılandığına inanması olmuştur. Fakat tarihi durumlar kıyas edildiği zaman daha ciddi ve tehlikeli fark ortaya çıkmaktadır. Geçmiş “müttefik” cumhuriyetleri “elinden kaçırmış” olan Rusya bu “kayıbı” kolaylıkla kabullenemekte ve kendi tarihinde ilk kez, her zaman devlet politikasının civarında dolaşan Avrasyacılığı, nihayet, açık bir şekilde devlet politikasının merkezine taşıma girişimlerinde bulunmaktadır.

Günümüz Rusya’sında birbiriyle bağlılığı açıkça görülen Avrasyacılık süreci dört yönde cereyan etmektedir: (1) bilimsel teorik, insancıl kültüroloji konseptlerde; (2) toplumsal politik hareketlerin aldığı pozisyonlarda; (3) siyasi partilerin ideolojik platformlarında; (4) devlet politikasının ana hatlarında.

Çağdaş Avrasyacıların düşündükleri temel sorun, Rusya devletinin günümüz tarihi politik gerçekliğinde kendi jeopolitik gücünü nasıl koruyacağı ve geliştireceği konusuna açıklık getirmektir.

Rusya Federasyonu Bilimler Akademisi Felsefe Enstitüsü Sosyal Felsefi Araştırmalar Merkezi Başkanı Aleksandr Sergeyeviç Panarin, “Dünya tarihinin evrelere ayrılmasında Rusya”, “Küresel siyasi tahmin yürütme” ve “Küreselleşmeye bağlanma” adlı eserlerinde (178;

176; 177) Rusya “Avrasyacılığını” Batı “Euro Atlantikçiliğine” karşı alternatif fikir olarak ileri sürmüştür. Yazarın amacı açıktır. O, Rusya İmparatorluğu ve SSCB'nin halefi olarak bugünkü Rusya devletini yeniden, öncelikle Avrasya kıtasının, sonra ise bütün gezegenin baskın politik gücüne dönüştürme yolları hakkında düşünmüş ve fikir yürütmüştür.

“Rusya'nın heba olmakta devam ettiğini” (176, s.78) itiraf eden A.S. Panarin, aynı zamanda bu fikrin tamamen aksine, sofistیک bir mantıkla Rusya için sürreal (gerçeküstü) bir perspektiften bahsediyor. O, Rusya'nın yeniden rövanş almasına temel oluşturan süreçleri şöyle anlatıyor: “Bugün biz üç Avrasya projesinin rekabetini görüyoruz: 1) Avrasya'nın kuzey projesi, yani Rusya Avrasyası, Müslüman Avrasyası (Türk devletlerinin etkisi altında olan Avrasya) ve Çin Avrasyası (Büyük İpek Yolunun canlanması nedeniyle Çin'in baskısı altında olan Avrasya). Son iki proje Rusya'yı es geçerek Atlantik ve Pasifik Okyanuslarını birleştirme girişimi olarak düşünülmüştür. Her iki proje yine de Hazar'ın açık petrol kaynaklarına yöneltilmiştir” (176, s.163). Yazarın iddiasına göre, sadece birinci Avrasya açısından, “Rus projesi” süreçleri kontrol edebilirse, başarı kazanması için her türlü şans vardır. “Neo Avrasyacılığın” Panarin versiyonu sanki sahrada yalnız kalan Rusya'ya müttefik aramaktaydı. O, kendi devletinin etkisiyle yeni küresel alyansların oluşumunu öngörse de (176, s.317), bunun siyasi gerçeklikten ne kadar uzak olduğu her geçen gün daha net şekilde anlaşılmaktadır. Çünkü artık Avrasya meydanında küresel rekabetin “Rus projesi” ile bağdaşmayan daha güçlü çıkar alanları oluşmaktadır.

Rusya'da neredeyse bütün siyasi partilerin ideolojik platformunda Avrasyacılığın yer alması, bu partilerin bir yandan Rus toplumunun tutucu kısmı arasında, özellikle SSCB özlemi ile yaşayan komünistler arasında, diğer yandan Rusya'nın üstün devlet politikasının radikalliğine destek veren milliyetçiler arasında, aynı zamanda polietnik Rusya'nın universalist yapısını yansıtan kozmopolitler arasında popüleritelerini

artırabilmek için bu ideolojiye sıkı sıkıya sarılmış olduklarını göstermektedir.

Avrasyacılığı Rusya’da sosyopolitik hareketlerin konumuna çıkararak Alexander Dugin, “Avrasya platformunun temel prensiplerini” “Avrasya Bakışı” isimli kitabında vermiştir. Genellikle, Alexander Dugin’in sosyopolitik etkinliği (şu anda o, Rusya Federasyonu Devlet Duması yanında Bilirkişiler Konseyi üyesidir) eski Sovyet Cumhuriyetleriyle yeni entegrasyon ortamında Rusya’nın “Avrasya üstün devleti” statüsünü restore etmesine yöneliktir. Yazarın bu kitabı, “Avrasya” Rusya Siyasi Sosyal Hareketi’nin faaliyet programının temel maddelerinden oluşmaktadır. Neoavrasyacılık ideolojisinin kurucularından biri olan Alexander Dugin’in sunduğu platformun muhtevasının paradigmasını şu şekilde özetleyebiliriz: Neo Avrasyacılık klasik Avrasyacılığın ideolojik tabanı üzerinde şekillenmiştir. “Kurucu Ataların” temel tezini, “Batı insanlığa karşıdır” görüşü oluşturmaktadır (160, s.6) . Bu nedenle Batıyı taklit eden hiçbir halk ve hiçbir devlet kendi yolunu belirleyememiştir. Hep onun yedeğinde, etkisi altında olmuştur. Rusya’da da batı eğilimli politikalar onun yıkılmasına, kazandıklarını kaybetmesine neden olmuştur. “Çağdaş Rusya’daki fikir krizi” de bundan kaynaklanmaktadır. Günümüzde ise Batıcılık küreselleşme modelinde tezahür etmektedir. Bu nedenle de bu tehlikeye karşı dünyada bir direniş vardır: “Bütün dünyanın, aynı zamanda Rusya’nın Amerikalılaşması, yeni dünya hegemonyasına köle gibi itaat etme psikolojisi birçoklarının hoşuna gitmemektedir” (160, s.5). Küreselleşme tipinde tek kutuplu dünya modeline alternatif olabilecek tek bakış açısı kaynağı Avrasyacılıktır. Avrasyacılık hareketinin öncelikleri, “Avrasya federalizmi” fikrini güçlendirmekle, BDT (Bağımsız Devletler Topluluğu) bazında (SSCB örneğinde) “Avrasya Birliği’ni” kurmak, BDT iç mekânının stratejik entegrasyonunu Moskova - Tahran - Delhi - Pekin doğrultusunda genişleterek, “müttefik devletler eksenini” gerçekleştirmektir (160, s.14-15). Tarihte olduğu gibi, bugün de sadece “Velikoruslar (Büyük Rusyacılık fikrini savunanlar)”, Slav, Türk ve Fin-Ugor boylarının “çaprazlaşmasından” oluşan benzersiz ortamda

“tek halkın şekillenmesini” sağlamaya kadirdir. “Hem bakış açısı hem felsefe hem jeopolitik proje hem ekonomik teori hem manevi hareket hem de siyasi güçlerin geniş yelpazesinin konsolidasyon çekirdeği” olabilen Avrasyacılık kendi kudretine inanarak Avrasya'nın ayrı bir gezegen olduğunu beyan etmektedir (160, s.34 -35).

Fakat Alexander Dugin, kendi “projesinde” Rusya İmparatorluğu, Sovyetler Birliği ve Bağımsız Devletler Topluluğu tecrübesinden de öteye giderek, Avrasya coğrafyasında doğacak “Avrasya Birliği'ni”, egemen devletlerin müttefikliği şeklinde değil, günümüz Rusya Federasyonu'nun kuruluşunda olduğu gibi federal esaslarla birleşmiş üniter devlet şeklinde görmektedir (160, s. 62-69). O, idealist bir rahatlıkla, bu iddianın ardından “Avrasya Evi” projesini öneriyor ve bu “eve” Asya'nın diğer devletleri olan Moğolistan, Çin, Japonya, İran, Afganistan ve Hindistan'ı da “davet ediyor” (160, s.70 - 76). Gördüğü işin “dünya çağında bir öneme sahip olduğuna” saflıkla inanan Sayın Dugin, “Avrasya” Rusya Siyasi Sosyal Harekatı'nın Tüzüğü'nün son sayfalarına “Avrasyalılar bunu okusun ve örgüte üye olsunlar!” cümlesini yerleştirmekten de kaçınmamıştır. Bu iddiaların ışığında Rus mütefekkirin, ülkesindeki Avrasyacılık eğilimini devlet politikası olarak belirlemesi tesadüf olamazdı. “Avrasyacılar Devlet Başkanı V.V.Putin'in, Rusya devletçiliğini güçlendirme, Rusya yönetiminin jeopolitik gücünü artırma politikasını umutla kabul etmektedirler” (160, s.88).

Günümüzde gerçekten Avrasyacılık, artık Rusya Federasyonu'nun devlet politikası düzeyinde uygulanmakta olan politik rotadır. Bağımsız Devletler Topluluğu ile yetinmeyen, muhtemelen buradaki formalite birliğe o kadar da güvenmeyen ve onun perspektifine çok fazla inanmayan Rusya, “Avrasya Birliği'ni” (“Sovyetler Birliği” ile mukayese edilmesi gözönündedir) gerçekleştirmek için ciddi şekilde faaliyetlerde bulunmaktadır (139). 12 Kasım 2011 yılında Avrasya Birliği'nin (AB) kurulması hakkında Deklorasyon Rusya, Beyaz Rusya ve Kazakistan tarafından imzalanmış, Kırgızistan ve Tacikistan'ın bu Birliğin üyeliğine adaylığı onaylanmıştır. Avrasya Birliği; Serbest Ticaret Bölgesi, Avrasya

Ekonomik Topluluğu, Gümrük Birliği, Tek Ekonomik Mekân, Avrasya Ekonomik Birliği vb. bütünleşme aşamalarıyla yapılandırılmalıdır. Rusya'nın Avrasya projesinin müelliflerinin kanaatine, bu Birlik yeterince "caziptir". Eğer gerçekten bu gerçekleşirse, Avrasya Birliği'nin toprakları dünyada birinci (20 030 748 km²), nüfusu dünyada yedinci (169 315 689 kişi), GSMH'nin hacmi dünyada altıncı (2.720 trilyon dolar) olacaktır. Projenin müellifleri, onların tabirince söylersek, hatta "kendi bağımsızlıklarını ilan etmiş eski Sovyet devletleri olan Abhazya, Güney Osetya, ve Dağlık Karabağ Cumhuriyetlerini, Dinyester havzası ülkelerini" de Avrasya Birliği'nin yeni bağımsız üyeleri olarak görmektedirler. Bunu da vurgulamakla, eski Sovyet Cumhuriyetlerinin kendi etki alanından çıkmasına izin vermek istemeyen Rusya, açık şekilde Birleşmiş Milletler üyesi olan bağımsız devletlerin terkinde bu şekilde parçalanmaları destekleyerek onları parçalamaya ve bu yolla onları zorunlu olarak Avrasya Birliği'ne mecbur bırakmaya çalışmaktadır. Bu ise uluslararası hukukun apaçık ihlali demektir.

Rus Avrasyacıları bütün ciddiyetleriyle Avrasya Birliği'nin, tek siyasi, ekonomik, askeri ve gümrük mekânında ittifak oluşturan egemen devletlerin konfederal ittifakı gibi öngörüldüğünü beyan ediyorlar. Aynı zamanda, açık bir şekilde, güya "Sovyetler Birliği'nin Avrasya Birliği'ne, komünizm ideolojisinin ise Avrasya ideolojisine" dönüşüm sürecinin böyle bir birliği zorunlu kıldığını söylüyorlar. Avrasya Birliği projesinin devlet düzeyinde kurucuları, Rusya Devlet Başkanı Vladimir Putin ve Kazakistan Cumhuriyeti Cumhurbaşkanı Nursultan Nazarbayev'dir. Putin'in henüz Başbakan olduğu zaman, 2011 yılının sonbaharında "Avrasya için yeni entegrasyon projesi, bugün doğan gelecek" (181) isimli makalesinin yayınlanmasından kısa süre sonra Avrasya Birliği'nin kurulması Bildirisi imzalanmıştır. Rusya devlet başkanı Vladimir Putin, Avrasya jeopolitiğinde tarihi adım olacak bu Birliğin kurulmasıyla "çağdaş dünyanın kutuplarından birini temsil edecek" gücün oluşacağı düşüncesini savunmaktadır (181). En yakın zamanda "milletlerüstü" Avrasya Parlamentosu da tahsis edilecek ve Avrasya Birliği sonraki aşamalarda daha kapsamlı,

küresel entegrasyon planında Çin, Hindistan, İran ve hatta Avrupa ülkelerinin de dahil olduğu “Büyük Avrasya Birliği’ne” dönüşecektir!.. Gerçekten, çağdaş uluslararası siyaset, dünya hegemonyası Rusya’nın bu iddialarına yeşil ışık yakacak mı? Böyle bir ihtimal kesinlikle mümkün görünmemektedir.

Görünen o ki klasik Avrasyacılığı temsil eden Rus mütefekkirleri Nikolay Trubetsky, Vladimir Lamanski, Konstantin Leontyev, Pyotr Savitski böyle bir birliğin temin edilmesi için, böyle bir birliğin üyelerinin genel tarihi uygarlık köklerine dayanması gerektiği gerçeğini gözardı etmişlerdir. Ayrıca, neo Avrasyacıların (Alexander Panarin, Alexander Dugin) fikir ve düşüncelerini diğerlerinin düşünceleriyle bir arada incelendiğinde, Rusya’nın imparatorluk politikasını haklı çıkarmaya çalışan Avrasyacılık platformunun açık şekilde yanılığardan, aşırılıklardan, yapıcı olamamaktan halen kurtulamadığı anlaşılmaktadır. Hatta en maharetli sofistikklik bile bu kusurları saklayamamaktadır. Çünkü imparatorluk ideolojisi olarak doktrine dönüşen Avrasyacılık, öncelikle Avrasya halkları üzerinde Rusya’nın egemenliğini kesin olarak teyit etme konusunda iddaalı bir politikadır. Uluslararası ilişkilerin çağdaş konfigürasyonunda ise böyle bir politikanın başarılı olacağına inanmak tarihin tekerleğinin geriye döneceğine inanmak kadar naif görünmektedir.

Avrasyacıların, artık onların büyük bir coşkuyla savundukları konumun Avrasya coğrafyasında kabul edilmeyeceği gerçeğini görmeleri ve kabul etmeleri gerekmektedir. Çünkü kendisinin imparatorluk tarihinde Rusya sadece diğer halklara değil, hatta aynı soya, köklere sahip olduğu Slav halklarına karşı da hiçbir zaman adil olmamış, onların bağımsız devletlerini kurup gelişmelerine engel olmuştur. Hatta büyük devletçilik geleneği olan Ukrayna ve Polonya’yı bile hep ezmeye çalışmıştır. Bu nedenle Rus Panslavizm’i hep hayal olarak kalmıştır. Panslavizm de Avrasyacılık da her zaman Rusya’nın imparatorluk politikasında ideolojik araç olarak kullanılmıştır.

Avrupanın Batı Avrupa kısmının Rusya’ya karşı münasebeti ise her zaman daha yüksek uygarlık konumunun tezahürüdür. Batı,

Rusya'yı kendine denk bir güç olarak kabul etmek için bir türlü esaslar bulamıyor veya bulmak istemiyor. Avrasya'nın doğu kesimi de (esas Orta Asya) Rusya'nın midesinde kolaylıkla sindirilmek istemiyor. Bu nedenle tarih boyu Rusya'ya karşı Asya direnişi de Avrupa direnişi kadar sert olmuş ve olacaktır. Böylece, Rusya'nın nihayetinde aynı anlamı taşıyan çeşitli Avrasyacılık projelerinin hem Avrupa hem de Asya tarafından geri tepmesi onun jeopolitiğinde ve jeouygurluğunda hep tereddütler ve şaşkınlıklar yaratmaktadır. Daha yoğun ve kapalı Avrupa mekânından kararlı bir şekilde dışlandığını gören Rusya'nın, daha seyrek ve o kadar da kapalı olmayan Asya mekânında güçlenmekten başka çaresi kalmamaktadır. Avrupa'dan yüz çevirmeye ve Asya'ya sığınmaya mecbur kalan Avrasyacılar, jeopolitik dayanağı Asya'ya doğru kaydırmaktadırlar. Fakat her defasında, Asya'nın onlara yakın olan bölümünün Türk ulusunun ve Türk uygarlığının meskeni olduğu gerçeğiyle karşılaşmaktadırlar. Yüzyıllar boyu (daha çok Altın Orda zamanında) Slav topraklarında devletler kurup, etnogenezin gelişimi sürecinin aktif iştirakçileri olmuş Türklerin. Dolayısıyla, Rus Avrasyacıları Türk dünyasıyla Asya dünyasının neredeyse eşit kavramlar olduğunu belirtmektedirler. Onlar, Türk dünyasını fethetmenin, Asya dünyasını fethetme anlamına geldiği gerçeğini çok iyi biliyorlar (279, s.171 - 201; 202-204). Gerçekten de Avrasya'nın jeopolitik tarihinin esas yazarı Türklerdir.

Rusya'nın ise Avrasya dominantlığının en yüksek zirvesi, İkinci Cihan Harbinin sonundan 80'li yıllara kadar (yaklaşık 40 yıl) sürmüştür. Bu kısa süre zarfında o, Avrupa'da gücü yettiği ülkelerin siyasi rejimlerini deęiştirdi, kendisine "uydu devletler" oluşturdu, hatta Almanya gibi devri iki ayrı devlete parçalamayı başardı. Asya'nın Pasifik dalgalarının çırpındığı Kuril Adaları üzerinden ilerleyip, Japonya'nın göğsüne kadar ulaştı. Çin de dâhil olmakla birçok Uzak Doęu Asya ülkelerini (onlardan bazılarının bir kısmını) Doęu Avrupa'da olduğu gibi kendi "sosyalist kampına" kattı. Özünde diktatörlük rejimine sahip SSCB, bu şekilde iki kutuplu dünya modelinde bir kutbun dominant devleti oldu. Bu nedenle de "Petro reformuna" benzeyen zorunlu

siyasi görüşünü uluslararası hayata da uygulamaktan başka herhangi bir yapıcı deneyime sahip olmayan bu devlette, SSCB dağılmasından hemen sonra hızlı bir şekilde kopma süreçleri başladı, zorunlu şekilde Sovyetler Birliği'nin müttefiki olmuş ülkeler de “sadık sosyalist kampını” temsil eden ülkeler de ondan uzaklaşıp, tarihi siyasi mantığın çoktan gerektirdiği dünya yapılanma sürecine katıldılar.

Şimdi artık o dönemler geride kalmıştır. Bağımsız devletleri, aynı zamanda, Avrasya'nın egemen Türk Cumhuriyetlerini hiçbir şeyin kandırıp Avrasya Birliği “ağına” düşürmesi mümkün görünmemektedir. Rusya da artık önceki kudretinden yoksun olduğu için, eylemi güç kullanarak gerçekleştirememektedir. Rus politikacı, Moskova Carnegie Merkezi Müdürü Dmitri Trenin, Rusya'nın çağdaş uluslararası hayatta oynadığı gerçek rolün ne olduğu konusunda yaptığı araştırmalarında (“Post İmperium: Avrasya Tarihi”, “Avrasya'nın sonu: Rusya jeopolitik ve küreselleşme sınırlarında”) bu devletin neoekspansiyonist politikasının başarısız perspektifini bütün açıklığıyla ve gerçekliğiyle gözler önüne sermiştir. “21. yüzyıl Rusya'sı eski Rusya'dan çok farklıdır. Komünizmin çöküşü ideolojilerin ve değerlerin özgürlüğü dönemini müjdelemektedir... Rusya'nın beş yüz yıllık (bence, aslında üç yüz yıllık, C.F.) imparatorluk tarihi sönüyor ve onun üstün devlet iddiaları giderek küçülüyor. Şimdi Rusya kırsal alanda genişlemekten daha çok, kendi içinde daralmaya doğru gitmektedir” (310, s.9). Bundan sonra Rusya'nın yeniden “imparatorluk” olması imkânsızdır. Çünkü uluslararası siyasi ortam “milli devletleri ortaya çıkarıyor ve onlara dayanıyor” (310, s.13). Dmitri Trenin, Avrasya jeopolitiğinin tarihi gerçeklerini ve mevcut durumunu analiz ederek, bu mekânı “Ruslaştırmak” isteyen Avrasyacıların daha baştan doğru strateji belirlemediklerini belirtmiştir. Onların mutlak bir inkârcılık yolunda yönlerini Avrupa'dan Asya'ya çevirmekle tarihi hata yaptıklarını kabul etmiştir. Oysa “Rusya Avrasya ülkesi değil, Avrupa ülkesidir”. Dolayısıyla, Rusya'nın Avrupa perspektifi ona daha uygun imkânlar açabilirdi ve o, Batı uygarlığının bir parçası olurdu. Sonsuz Asya topraklarında ise Rusya kaybolup gitti ve asla kendini bulamadı.

Şimdiki tarihi durumda ise “Rusya’nın Avrasya’da çekim merkezi oluşturma rolü sona ermiştir”. “Avrasyacılık artık ölüdür ve o, ne Avrupa’da, ne de Asya’da Rusya’nın pozisyonunu güçlendirmek gücüne sahiptir” (311, s. 94-99, 138-147). Kuşkusuz, Rusya’nın post emperyalist siyasetinde yeni rövanşlar alma isteği daha ağır sonuçlar doğurabilir. Onun ister ılımlı, isterse de şiddete dayalı manipülasyonları, artık bağımsızlıklarının en zor ve kritik aşamalarını tamamlamış devletleri biraz daha Rusya’dan uzaklaştırır. “Kayıplar” yüzünden Rusya’nın giderek daha da agresif tavırlar sergilemesi ise onu “Kuzey Kore’ye” götürebilir. Ve nihayet, kaçınılmaz olan parçalanma süreçleri bu kez yeni boyutta, onun kendi içinden başlayabilir!

Bu nedenle de Rusya “neo Avrasyacılığın” hayalleriyle kendini kandırıp, bir “Slav Birliği” bir “Avrasya Birliği” (213, s.141) konstruksiyonlarına yuvarlanmamalıdır. Zaten yüzölçümü olarak dünyanın en büyük devleti olan Rusya’nın, “yeni birlik” ve “federasyonlarla” kendini şişirmesine hiç gerek yoktur. Onun elinde bulundurduğu büyük coğrafyada çözmesi gereken çok sayıda öncelikli sorunları bulunmaktadır. Bu nedenle Avrasya devleti Rusya, Avrupa’da Avrupa’nın, Asya’da ise Asya’nın dominantı olmak iddialarına son vermelidir. Çünkü Rusya’nın kendisi dışında Avrupa ve Asya’nın hiçbir devletinin bu iddiaları kabul etmeyeceği, rahatlıkla görülebilecek bir gerçektir. Çağdaş Rusya, Avrasya’da normal devletlerarası ilişkilerin işbirliği sürecinde kendi gerçek misyonunu yerine getirmeli ve bu işbirliğinin gelişimine katkıda bulunmalıdır. Fakat bu şimdilik sadece arzu olarak kalmaktadır. Çünkü günümüzde Rusya’nın sergilemekte olduğu gerçek bambaşkadır.

11

BATININ AVRASYA POLİTİKASI: DEĞİŞMEZLER VE DEĞİŞENLER

Avrupa'da Rönesans, Reform ve Aydınlanma hareketleri bütün yönleriyle sosyal, politik, ekonomik ve kültürel hayatı kökten değişime hazırlayan süreçleri yetiştirdi. Avrupalılar hatta kralı devirip infaz etmek, yüzyıllar boyunca devam eden hanedanları çökertip yeni rejimler kurmak (Fransa devrimleri), parlamento kültürünü politik uygulamada sağlamlaştırmak (Britanya reformları), üretim yöntemini devirmekle kapitalist ekonomik sistemi oluşturmak ve klasik çağdaşlaşmayı yılmadan gerçekleştirmek risklerinden çekinmediler. Vestfalya Mütarekesi'nin imzalanmasından sonra (1648) Avrupa'da ulusal devletlerin oluşması süreci kaçınılmaz oldu. Elbette, bundan sonra da bu bölgede savaşların karşısı alınamadı. Fakat kontinental politik kendini oluşturma mantığı giderek *Avrupa'nın iç kavgalarını Avrupa dışı rekabet meydanına çıkarmaya* yöneliyordu.

Dünya coğrafyası, farklı bölgelerde yaşayan insanların yaşam tarzı ile ilgili yeni bilgilerin elde edilmesi Avrupalıların gözünü açmıştı. Onlar Büyük İskender ve Roma İmparatorluğu zamanında Doğu'ya ve Güney'e doğru askeri seferlerin açtığı sınırlara artık bir hayal gibi bakmak istemiyorlardı. Artık onlar bu sınırları da büyütme, Asya, Afrika ve Amerika kıtalarında kendi hâkimiyetlerini kurma olanaklarının gerçek olduğuna inanıyorlardı. Avrupa devletlerinde ekonominin gelişmesi siyasi yapıların, sonrasında da askeri sanayinin gelişimine yol açıyordu. Daha gelişmiş Avrupa devletleri Avrupa sınırlarından

daha geniş jeopolitik mekânda kendi “uygarlık avantajlarını” askeri, politik avantajlara dönüştürmek için birbirleriyle amansız rekabet içerisinde mücadeleye başlamışlardı. Yaklaşık 18. yüzyıldan başlayan, 19. yüzyılın sonu 20. yüzyılın başlarında doruk noktasına ulaşan Avrupa emperyalizmi, bu süreçte, neredeyse gezegenin büyük bir bölümünü kendisinin genişleme politikasının ağına düşürmüştü.

Gezegenin batı kısmı 20. yüzyıla kadar dünya politikasının yönetilmesinde yer almıyordu. Bu zamana kadar bu politika alanı, sadece doğu tarafının, somut olarak, Asya ve Avrupa’nın birbirini takip eden egemen devletlerinin elindeydi. Sadece Amerika Birleşik Devletleri ile gezegenin batı kısmı daha başlangıcından egemenlik fikirlerini önceliğe dönüştüren “real politika” hattının telkiniyle dünyanın siyasi tarihinde öne çıkmıştır. (272, s.17 - 55, 137). Avrupa’nın batı kesiminde genişlemenin “türevi” olan ABD bundan sonra “Ata Avrupa” ile birlikte “*Batı uygarlığı*” ve “*Batı emperyalizmi*” fenomenini ortaya çıkarmış ve fonksiyonel şekle getirmiştir. Avrupa ile ABD arasında ne kadar çelişkiler, anlaşmazlıklar olsa da onlar kritik noktada aynı tarafta bulunmuş, Batı politikasını hem Avrupa - Asya ilişkilerinde hem de daha geniş çapta, batı - doğu ilişkilerinde birlikte temsil etmişlerdir.

Batı emperyalizminin giderek Amerika, Afrika ve Avustralya kıtalarına, Asya’nın bazı Ortadoğu ve Güneydoğu Asya ülkelerine sahip olduğu ve diğer ülkelerde de geniş nüfuza sahip olduğu uzun tarihi dönemde o, bu sürecin dünya çapına ulaşmasını engelleyebilecek sadece iki Avrasya gücünün olduğunu görüyordu. Bunlar Osmanlı ve Rusya imparatorluklarıydı (189, s.154 - 163). Fakat ünlü İngiliz tarihçisi Arnold Toynbee’nin belirttiği gibi, Batı’nın kendi “silahını”, yani “batılılaşmayı” onun kendisine karşı büyük bir başarıyla çalıştırmayı başaran Büyük Petro ve Mustafa Kemal Atatürk bu sürecin sona erdirilmesine izin vermediler (190, s.256, 266-291). Rusya ve Türkiye batı emperyalizminin Avrasya üzerinde mutlak egemen olmasını engellediler. Bütün bunlara rağmen, batı emperyalizmi gezegenin baskın politik gücü gibi oluşarak, dünyanın bütün kıtalarında

kendisinin sömürge rejimlerini kurdu. Sömürge ülkelerin varidatı Avrupa ve Amerika şehirlerine akmaya başladı.

ABD'nin güçlenmesi ile Batı jeosivilizasyonunun küresel transatlantik mekânı daha da genişledi. Batının Avrasya süreçlerine yumuşak diplomasi, sert radikalizm ve kanlı savaşlarla müdahale etmesi doğu - batı arasında jeopolitik dengeyi belirleyici şekilde batının yararına değişti. Asya devletlerinin büyük çoğunluğu önemli ölçüde batıdan bağımlı durumuna getirildi. Örneğin, 1800 yılında Asya devletlerinin GSYİH'si bütün dünya GSYİH'nin % 60'ını, Avrupa ise %30'unu oluşturmaktaydı. 1750 yılında, Hindistan İngiltere sömürge ülkesine dönüşmeden önce tek başına dünya ekonomisinin %25'ine (yani günümüz ABD gibi) sahipti. Bu devlet Büyük Britanya İmparatorluğu yönetimi altında olduğu 1900 yılında ise dünya ekonomisindeki payı 1.6'ya inmişti (213, s.15).

Genellikle, Batı emperyalizmi bu tarihi dönemde Asya devletlerinin ekonomisini çökertmiş, onu sadece kendi işine gelecek şekle sokmuş, bu ülkeleri kendisinin ucuz işgücü ve hammadde üssüne dönüştürmüştü: "Avrupa 20. yüzyılı servet ve kudretinin zirvesinde karşılıyordu. 1900 yılında beş büyük Avrupa devletinin, Büyük Britanya, Almanya, Fransa, Rusya ve Avusturya - Macaristan'ın dünya üretiminde ağırlığı ABD'nin %26.6'sına karşı %51 idi"(184, s.141). 1492 yılında, Columbus Yeni Dünya'yı keşfettiği dönemde Avrupalılar dünyanın toplamda %9'una sahip iken, 1801 yılında onlar dünyanın 1/3'ünü, 1880 yılında 2/3'ünü, 1935 yılında ise gezegenin %70 nüfusunun yaşadığı bölgenin %85'ini yönetiyorlardı (191, s.163). Fakat 20. yüzyılın ortalarından itibaren bu sürecin düşüş temposu başladı, batı uygarlıkları bloğu (Kuzey Amerika, Batı Avrupa, Avustralya ve Yeni Zelanda) dünya ekonomisinde sahip olduğu dünya GSYİH'ye göre % 44,6 payla (2000) üstünlüğünü koruyordu, oysa bu pay 1950 yılından (%54,5) itibaren azalmaktadır ve 21. yüzyılın ilk on yılında onun daha da azalması (2015 yılına kadar %38,5) tahmin edilmektedir (198, s.32).

Tabii ki bu süreç kaçınılmazdı. 2. Dünya Savaşı'nın sonundan 1960'lı yıllara doğru uluslararası çapta Batı emperyalizmi krizi ve

gezegenin bütün kıtalarında gerçekleşen milli bağımsızlık hareketleri uluslararası politik sisteme derin dönüşümler yaşattı. Birleşmiş Milletler'in (BM) kurulması ile devletlerarası ilişkilerin uluslararası hukuk kurallarına uygun kurulması ve geliştirilmesi deneyimi şekillendi. Bununla da dünya egemenliği uğruna mücadelenin biçim, metot ve yöntemleri değişti. Uluslararası siyasi sistemin öncülüğünü oluşturan ülkeler zorunlu olarak uluslararası hukuk normlarına uygun daha esnek manevraları çalıştırmaya başladılar. Birleşmiş Milletler Güvenlik Konseyi'nde, özellikle, 2. Dünya Savaşı'nda zafer kazanmış ülkelerin temsil edilmesi ve uluslararası politik sistemin daha çok onların iradesinden bağımlı duruma getirilmesi yine de uluslararası adaletin ihlaline neden olan süreçleri geciktirse de engelleyemedi.

Son yüzyılda (1910 - 2010) uluslararası politik süreçlerin gelişim dinamikleri büyük bir gerilim yaşadığından "dünyada küresel egemenliğin hiyerarşisinde" lider devletin ve devletlerin yapılandırması *beş kez* köklü şekilde değişmiştir (213, s.24). Aynı zamanda, büyük sarsıntılara neden olan bu değişikliklerin her bir tektonik dalgasında da sadece Batı dünyasını temsil eden devletler bu "hiyerarşinin" yüksek basamağında durmuşlardır (Fransa, İngiltere, Avusturya – Macaristan, Almanya, Rusya, Amerika Birleşik Devletleri). Kendilerinin başlattığı iki dünya savaşında da sonraki uluslararası ihtilaflarda da defalarca karşı karşıya gelen bu devletler küresel yönetimin direksiyonunu ellerinde sıkıca tutarak batı dışı dünya liderlerine küresel egemenliğin "yukarı kesimini" ele geçirmelerine izin vermemişlerdir.

Batı'nın Avrasya politikasının bazı önemli noktaları İngiliz coğrafyacı, bilim adamı Halford Makkinder, ABD diplomatı ve siyaset bilimcisi George Kennan, Polonya siyasetçisi ve Mareşali Jozef Pilsudski, ABD jeostrateji uzmanları Zbigniew Brzezinski ve Aleksandros Petersen'in eserlerinde kavramsallaştırılmıştır. Çağdaş jeopolitiğin kurucusu Halford Makkinder dünyayı yönetmenin Avrasya'dan başlayan yolunu Batı'nın yönetim politikasının temelinde yerleştirmiş (282), George Kennan ise aynı paradigmayı biraz farklı yorumla Amerika Birleşik Devletleri'nin küresel politikasına modifikasyon etmiştir (269).

Onun “işgali ve saldırganlığı önleme” politikasını (Containment) gerekçelendiren teorik hükümleri, Rusya’yı Avrasya jeopolitiğinin merkezinden kenara itmek ve bu bölgede Amerika’nın konumunu sağlamlaştırmak jeostratejisinin üzerinde kurulmuştur.

Mareşal Jozef Pilsudski’nin “Prometeizm - İntermarum” fikrine göre, Batı politikası Avrasya’ya karşı daha adil ve rasyonel tutum sergilemelidir. Avrasya, hiçbir egemen güce bağlı kalmamalıdır. Polonya’nın da dâhil olduğu Avrasya devletleri “parçalanıp küçüldükçe”, Rusya’nın Avrasya’da baskınlığı artmaktadır. Jozef Pilsudski Avrupa ile Asya arasında dayanak noktası olarak, iki dev, Almanya ve Rusya arasında gerilip kalmış Doğu Avrupa devletlerinin birliği fikrini gerçekleştirmenin politik deneyiminden yaklaşımaya çalışır: Jozef Pilsudski Japonya’da geçirdiği 20 yıllık muhaceretten sonra Polonya’ya geri döner ve 1926 yılında vatanında politik iktidara sahip olur. Fakat 2. Dünya Savaşı öncesi, 1920-1930’lu yılların dramatik süreçlerinde “Promete hareketi” boğulur. İlginç olan da bu harekete sadece Doğu Avrupa halklarını değil, aynı zamanda Kafkasya halklarını ve Azerbaycan’ı da dâhil etme girişimlerinin olmasıdır (315, s.273 - 275).

1977-1981 yıllarında ABD Başkanı’nın Ulusal Güvenlik Danışmanı olmuş, uluslararası siyasetin sorunlarına dair çok satmış birçok eserlerin yazarı Zbigniew Brzezinski Avrasya’da Batı jeopolitiğinin stratejik yönlerini kavramsal planda hazırlamıştır. ABD strateji uzmanı Avrasya’yı gezegenin tarihi kökleri olan en gergin ihtilafların gerçekleştiği ve hep de gerçekleşmesi beklenen bir endişe duyulacak jeopolitik bölge gibi değerlendirmektedir, burada tarihte oluşmuş ve devletlerini kurmuş uluslarla böyle bir geleneğe sahip olmayan etnik gruplar karmaşık birleşim yaratmaktadır. SSCB’nin oluşturulması sürecinde kasıtlı olarak toprakları parçalanmış ve etnik bütünlüğü bozulmuş halkların her zaman çatışmalara başlaması mümkündür; bu nedenle de büyük devletlerin bu ihtilaftan kendi amaçları için yararlanması buradaki sivil istikrarsızlığı daha da artırmaktadır.

Zbigniew Brzezinski “çok yönlü rekabete” açık olan Avrasya bölgesinde politik süreçlerin yönetilmesine önemli etki eden temel

faktörlerden birinin, Orta Asya'dan Balkanlara kadar uzayan "Türk etnodil ve etnopolitik bölgesi" olduğunu ve günümüzde onun, yeniden bütünleşme gereğini yaşadığını belirtmektedir (145, s.163-166). Asya'dan Avrupa'ya doğru yönlendirilmesinde giderek artan "jeopolitik gerginlik", işte bu bölge üzerinde, Kafkas sınırlarında doruk noktasına ulaşır; burada Rusya, Türkiye ve İran'ın jeopolitik rekabeti (145, s.167) Avrasya'yı geçmiş imparatorluk dönemlerine veya yeni bağımsız devletlerin yapılanma, işbirliği ve konsolidasyon aşamasına geçirecek düzeyde devam etmektedir.

Zbigniew Brzezinski kendine özgü analitik tahliller temelinde şöyle bir sonuca varıyor: "ABD için bütün Avrasya'ya ilişkin karmaşık nitelikte, geniş kapsamlı ve uzun vadeli jeostratejiyi hazırlamak ve uygulamak zamanı gelmiştir. Bu zorunluluk iki birbiriyle ilişkili olan temel gerçeklerden oluşmaktadır. Hâlihazırda Amerika tek süper devlet, Avrasya ise dünyanın merkez arenasıdır. Yani Avrasya kıtasında güçler oranının değişmesi Amerika'nın dünya birinciliği hem de onun tarihi vârisi için hayati önem taşımaktadır" sonucuna varmıştır (145, s.230). Böylece, Avrasya'da ABD egemenliği zaruretini savunarak strateji uzmanı Brzezinski "yenidünya düzeni" politikasının da bu egemenliğin gerçekleşmesi sürecinde hayata geçebileceğini sanmaktadır. Bu nedenle, "dünyanın ve Avrasya'nın güncel hakemi olan ABD" hiçbir zaman ne Avrasya'nın kendisinden, ne de "dışarıdan" herhangi bir devletin gelip de bu müstesna liderliğe ortak olmasına izin vermemelidir. Bu küresel politikanın temel müttefiki Avrupa, onu gerçekleştiren temel araç ise, NATO'dur: "Şimdi yeni Avrupa oluşmaktadır ve eğer bu yeni Avrupa jeopolitik planda "Euro Atlantik" mekânın bir parçası olacaksa, o zaman NATO'nun genişlemesi de zorunlu olacaktır "(145, s.237).

Avrasya'yı sadece amorf bir sistem, sürekli akan, yaygın bir alışım gibi gördüğünden, Zbigniew Brzezinski, bu kıtada "jeopolitik çoğulculuğun" mümkün olmasına inanmıyordu. O, ABD'nin "egemen karşıtı" politikasına karşı Rusya, Çin, Hindistan, İran vb. Avrasya devletlerinin her hangi bir konfigürasyonda ise koalisyon oluşturmak

girişimlerini gözden geçirerek onların kendi aralarında yeterince çelişkiler olduğundan, aslında, böyle bir "ittifak"ın mümkün olmadığını düşünmektedir, fakat her ihtimale karşı, ABD Avrupa ile ittifakta ve NATO'yu güçlendirmekle, Avrasya devletlerinin mevcut ihtilaflarını başarıyla kullanarak, kendi aleyhine yönelmiş "koalisyon girişimlerini" ve diğer manevraları etkisiz kılmalıdır. Görüldüğü gibi, Zbigniew Brzezinski ABD'nin liderliği ile tasarlanan "Trans Avrasya güvenlik sisteminin" oluşturulmasında Avrasya devletlerinin kendisini sadece araç olarak değerlendirmektedir. Fakat açıktır ki Avrasya jeopolitiğinin yine de bir egemen devletin çıkarları temelinde belirlenmesi ne buradaki çelişkileri, ihtilafları ortadan kaldıracak, ne de bölgenin bağımsız gelişmesine yol açacak süreçleri canlandırabilecektir.

ABD'nin Atlantik Konseyi Avrasya Enerji Merkezi Müdür Yardımcısı, aynı zamanda Azerbaycan'ın önemli jeopolitik durumu hakkında değerli fikirlerin yazarı Aleksandros Petersen "Dünya Adası: Avrasya jeopolitiği ve Batı'nın kaderi" kitabında klasik Batı jeopolitiğinin temel konularını günümüz uluslararası siyaseti platformunda yeniden irdelemeye çalışmakta ve bu amaçla, "**Avrasya için 21. yüzyılın Jeopolitik Stratejisi**"ni(290) sunmaktadır. Bu strateji *Batı devletlerinin politikası ile Avrasya devletlerinin politikasını* bütün parametrelerine göre uzlaştırmakta; "Avrasya jeoekonomisinin" yeniden kurulmasında Batı'nın en yüksek düzeyde katılımını zorunlu görmektedir. Rusya, Türkiye, Çin, Kazakistan, Türkmenistan, Özbekistan, Azerbaycan, Gürcistan, Ermenistan, Afganistan, Kırgızistan, Tacikistan, Moğolistan, Ukrayna, Moldova, Beyaz Rusya ile kurulacak spesifik politik rotaları teker teker gözden geçiren yazara göre, "Batı Avrasya'da kendi üstünlüğünü, bu bölgenin her bir devleti ile kurulan siyasetin "evrensel Avrasya politikası" ile koordinasyonunun kurulması zamanı sağlayabilir. Avrasya'daki devletlerin çoğunluğunda siyasi sistemler "Batı eğilimli olmadığından, onların Rusya'ya veya Çin'e eğilim göstermesi beklenilir, bu nedenle de söz konusu "ülkelerin demokratikleştirilmesi, burada Batı politikasının dinamik olmasının garantisidir"(290, s.119 - 122).

Aleksandros Peterson Batı jeopolitiğinin Halford Makkinder, George Kennan ve Jozef Pilsudski gibi temsilcilerinin görüşlerine dayanarak ve Avrasya süreçlerinin “gerçek yapısını” göz önünde bulundurarak: “Gürcistan’dan Moğolistan’a kadar Avrasya’nın küçük devletleri” batının desteği ile güçlendirilmeli, böylece bu bölgenin liderlik iddiasında olan dev devletleri ile onların *jeopolitik dengesi* oluşsun” kanısına varmıştır. “Avrasya için 21. yüzyılın Jeopolitik Stratejisi daha da büyümekte olan Batının her zaman olduğundan daha çok Avrasya’ya nüfuz etmesini zaruri görmektedir. Söz konusu bu çizgi Batı’nın Avrasya’ya otoritesi ve onunla entegrasyonu sadece mümkün olmayıp, aynı zamanda stratejik açıdan zorunludur. Bu etki alanı Karadeniz bölgesi ile sınırlı kalmamalı, Hazar Denizi’ni, Orta (İç) Asya’yı da bütünüyle kapsamalıdır... Bu strateji ne umutsuz şekilde kendi kabuğuna çekilmeli, ne de kibirli şekilde emperyalist iddialıdır. Bu, coğrafi boyutlara sahip, sonsuz derecede gerçekçi bir stratejidir. Batının kendini yenilemesi ve savunması için ona ihtiyacı vardır. Kısacası, bu öyle akıllıca bir stratejidir ki, bugün Batı’nın Avrasya’ya olan tutumundaki vahim boşluğu görmekte ve doldurmaktadır... Batı’nın kaderi Dünya Adası’ndaki (yani Avrasya’daki) olaylarla belirlenecektir. Bu nedenle Batı hükümetleri, halkları ve kuruluşları Avrasya jeopolitiğinde uzun süreliğine ve daha kararlılıkla kalmak için kendi enerji ve kaynaklarını seferber etmelidirler” (290, s.144 - 145, 161). Elbette, bu yaklaşım “emperyalist iddialarına” sarılmış Batıcılık konumuna oranla daha “ihtiyatlı ve pragmatik adım” olarak düşünülebilir.

Avrasya’da siyasi süreçlerin kendisinin gelişimi Batı’nın ona karşı tutumunun kökten değişmesini dikte etmektedir. Bu, öncelikle Avrasya eski Sovyet mekânının yeni gerçekliklerini dikkate almak zaruretinde kendini göstermelidir: Batı Avrasya’nın yeni bağımsız devletlerini Rusya Federasyonu’nun “etki alanından” hala çıkamamış ve dünya birliğine entegre olmaya yeterince güç toplayamamış ülkeler olarak ele alamaz. Elbette, burada her zaman olduğu gibi, yine de ABD mümkün risklerle söz konusu tutucu yaklaşımın aşırı alternatifine

el atıyor, Rusya'yı Orta Asya'dan "itip çıkarmaya" çalışıyor. Resmi Washington bu bölgede dev askeri üsler oluşturma planlarını seri şekilde gerçekleştirir. ABD ve Rusya arasında Orta Asya'da söz sahibi olmak için mücadele Washington'un giderek üstünlük kazanması ile devam etmektedir.

2012 yılında Amerikalılar Özbekistan hükümeti ile bu ülkede ABD askeri gücünün güçlendirilmesi için görüşmelere başladı. Rusya ise halen "kendi uydusu" olarak gördüğü Kırgızistan ile ilişkilerin iyileştirilmesinde etkinlik göstermektedir. Fakat ABD, Kırgızistan ile ilişkilerde Rusya'ya rakip olmayı düşünmektedir. Kırgızistan ise "alternatif politikaya" başvurarak, ABD ile işbirliği yapmaya hazır olduğunu beyan etmiştir. Washington'la Taşkent arasında görüşmeler Özbekistan'da ABD'ye ait Operasyonel Tepki Merkezi'nin ("Center for Operative Reaction") oluşturulması amacı ile devam etmektedir. İlk aşamada söz konusu merkez bölgede olacak olağanüstü halleri kontrol için tasarlanıyor. Merkezin teknik yapısının NATO'nun Afganistan'daki askeri teçhizatı hesabına oluşturulması öngörülüyor. Bir süre sonra bu söz konusu teçhizat Özbekistan'ın emrine verilecektir(258). Bu sürecin aktif diplomasisi açıkça görüldüğü üzere, ABD'nin Orta Asya'da dev askeri üssünün oluşturulması yönündedir. .

Batı jeopolitiğinin Amerika merkezli ve Avrupa merkezli olarak ikiye bölünmesi, birincinin radikal, ikincinin mutedil politik rotalarında kendini göstermektedir. Şimdi Avrasya'da ABD'nin stratejik etkinliğinin Avrupa çıkarları ile ne derecede örtüştüğü aktif şekilde tartışılmaktadır. Almanya'nın Martin Luther Üniversitesi öğretim üyesi Prof. Rahul Peter Das'a göre "Amerika Birleşik Devletleri Asya'da etkinliğini artırır, bu da onun "Avrupa taahhütlerinin" zayıflamasının kaçınılmaz sonuçlarındandır. Bu nedenle Avrupa kendi potansiyelini seferber etmeli ve küresel olaylara kendisinin etki araçlarını artırmalıdır. Eğer Avrupa etkili önlemlerle bu çağrılara cevap veremiyor ise, o zaman siyasi güçler arenasında kayma tehlikesi ile karşı karşıya kalmış olacaktır" (225, s.1). Çünkü Avrasya'da yaşanan süreçler giderek daha çok küresel siyasi mekâna etki etmekte ve burada kuvvetler oranının

az da olsa değişmesi uluslararası ortamda devletlerarası ilişkileri yapısındaki dengeleyici faktörleri modifikasyona uğratmaktadır.

Öncelikle, bugün Batının ve genellikle uluslararası siyasetin Avrasya'daki jeopolitik yapılanmayı böyle dikkatle izlemesi ve ona uygun lider jeostratejik eğilimleri belirlemeleri ***Avrasya'nın kendine güveni, kendi iç potansiyeline inanma süreci*** dayanılmaz olduğundan gündeme gelmiştir. Günümüzde dünya nüfusunun %75'i Avrasya'da yaşamaktadır. Dünyanın doğal kaynaklarının büyük bölümü Avrasya'nın payına düşmektedir. ABD'den sonra, dünyanın en güçlü ekonomiye ve askeri bütçeye sahip altı devleti (aynı zamanda nükleer devletleri), toprağına ve nüfusuna göre gezegenin en büyük devletleri Avrasya'da bulunmaktadır. *Kenar güçlerin Avrasya'ya bölücü, ihtilaf oluşturucu, yayılmacılık müdahalesi* olmazsa, bu bölge kendi potansiyelini şimdikinden daha fazla kullanabilir ve gelişiminin tamamen yeni bir aşamasına yükselebilir. *Avrasya'nın "iç"jeopolitiğinin* mevcut gelişimi çağdaş uluslararası siyasetin öncül hümanist eğilimlerini kendisine dönüştürdükçe, bloklaşma ve dominant olma gibi tek yönlü eğilimlerin yanlış ve zararlı olduğu ortaya çıkmaktadır.

Aynı eğilimlerin zamanla rasyonelleşmesi ve pragmatik olması yönünde Batının da Avrasya sorunlarına temel yaklaşımı pozitif nitelikler elde etmektedir. Yeni nesil Avrasya devletlerinin kendi bağımsızlıklarını güçlendirmek, "yedek politikasında" gitmemek, ulusal ekonomilerini güçlendirmek, demokratikleşmeyi gerçekleştirmek faaliyetlerinde kararlılık göstermesi doğal olarak Batının da paralel bir tutum sergilemesini gerektirir. Bir takım siyasi analistlere göre, eğer Amerika Birleşik Devletleri ve Avrupa Birliği Batı dünyasının gelişimini istiyorlarsa, aynı şekilde Asya dünyasının da gelişimini istemelidir. Batı, Avrasya'yı kendisinin "alt kesimi" gibi görmemeli, yani uluslararası politik realitede onu kendine eşit ortak olarak görmelidir.

Artık böyle bir yaklaşım hem Doğuda hem de Batıda temel argüman olarak ortaya çıkıyor. Avrasya'nın küresel mekânda kendini ispat zarureti Türkiye Cumhuriyeti Başbakanı Recep Tayyip Erdoğan'ın İstanbul Uluslararası Forumu'ndaki (2012) konuşmasında gerekçeli şekilde

ifade edilmiştir: “*Batı artık dünyanın merkezi değildir. Kuzeyi, güneyi, batısı ve doğusu ile dünya artık çok merkezli bir sistemdir. Ekonomik yönden de dünya böyle bir sisteme doğru değişim içindedir. Biz de buna uygun olarak, mevcut güç dengesini ifade eden Büyük Yirmilerin (G - 20) yarattığı dünya sistemini ciddiyetle kabul ediyoruz*”(109). Gerçekten de eğer yüz yıl önce Batı'nın sadece dört (İngiltere, Fransa, Amerika Birleşik Devletleri, Almanya) ve Avrasya'nın ise sadece bir devleti (Rusya) dünyada söz sahibi idiyse, şimdi Avrasya'nın lehine bu oran önemli ölçüde değişmiştir. Yarım asır önce dikkati o kadar da çekmeyen bir takım Avrasya devletleri uluslararası siyasi sistemin ön platformuna çıktılar. Bu nedenle *Batı; Avrasya'ya karşı taraflı, çoğulcu siyasetini güncellemeyi zorunlu görmekte, bölgenin ayrı-ayrı devletleri ile işbirliğini gerekli düzeye çıkarıp, onlar arasında uzlaştırıcı politikayı kombinasyon etmektedir* (271). Böyle geniş platformda ise Avrasya'nın bölgesel jeopolitik bütünlüğünü yaratan Türk devletleri ile ilişkiler özel bir önem arz etmektedir.

Batının Avrasya ile ilişkilerinin çok taraflı işbirliği olanakları açacak yeni pozitif aşamasını başlatan önemli girişimlerden biri *Avrupa Birliği'nin Doğu Ortaklığı programıdır*. 2009 yılının Mayıs ayında kabul edilmiş bu proje Avrupa Birliği ile yedi Avrasya devletinin (Rusya, Ukrayna, Moldova, Azerbaycan, Gürcistan, Ermenistan ve Beyaz Rusya) işbirliği platformunun gelişimini öngörmektedir (276). Avrasya'nın büyük gelişme perspektiflerine dikkat çeken ve bu bölgenin siyasi, ekonomik ve kültürel potansiyellerini bilen uzmanlardan biri, ABD'nin Polonya ve Pakistan'da Büyükelçisi görevinde bulunmuş, Thomas Simons “Avrasya'nın Yeni Sınırları: Genç Devletler, Eski Toplumlar, Açık Gelecek” kitabında *Batı'nın Avrasya politikasının yeni esaslarda kurulması düşüncesinden hareket etmektedir*: “Bugünün Avrasya'sı dünün Sovyetler Birliği değildir” (300, s.7) paradigmasını geliştiren Amerikan diplomatı, Batının Avrasya'nın yeni zamanlar için kendini ispat politikasına destek vermekle, aslında, uluslararası ilişkilerin dinamiğine güçlü dürtü vermiş olur, eğer böyle bir destek verilmiş olsa, Amerika Birleşik Devletleri Avrasya'daki politikasında Rusya

olmadan, bugünün devletlerine odaklanırsa gerçek sonuçları görecektir. “ABD Avrasya devletleri ile etkili çalışmak için, onlara 21. yüzyılın standartlarına uygun yaşayan uluslararası topluluğun sorumlu ve yetenekli katılımcıları olarak tutum sergilemelidir. Fakat bu aynı zamanda bizim de 21. yüzyılın aynı sorumluluklarını paylaşmamızı gerektirir... Avrasya’da değişmesi gereken şeyleri değiştirmesi için biz de ona yardım etmeliyiz” (300, s.12 - 13).

Batı’nın Avrasya politikasının değişmeyen ve değişen yönleri, aslında, çağdaş uluslararası siyasetin karmaşık doğası ile ilişkilidir. Değişmezler, muhafazakâr gerçek siyasetin hâkimiyeti doktrininden halen geri çekilmediğini; değişenler ise, liberal makamların uluslararası siyasette demokratik yenileşmeyi dünya gelişiminin gerekli koşulları sırasında ön plana çıkardığını gösterir. Uluslararası sistemin ilerici yönde dönüşümü ise Avrasya jeopolitiğinde hem Batı’nın hem de Avrasya’nın milli devletlerinin karşılıklı ilişkilerini yeni gelişme düzeyine yükseltmek, pozitif değişiklikleri gerçekleştirebilecek güçlerin konsolidasyonuna gerçek zemin oluşturmak yoluyla mümkündür. Fakat burada ortak paydaya getirebilecek bir etkenin bulunması da tarihi ve mantıksal zorunluluktur. Muhafazakâr hep muhafazakârlığını, liberal de hep liberalliğini saklayamaz. Bu durumu sürekli korumak iddiası uluslararası uyumu bozabilir. Bu nedenle de siyasette değişmez eğilimleri değişilenlere doğru, değişilenler ise değişmezlere doğru adım atmalı ki buluşulabilsin, değişenlerle değişmezler arasında denge oluşturmak mümkün olsun. Tarihin bugünkü eğilimi Batı’nın sadece tutuculuğu yumuşatmak yoluyla dünya politikasında demokratik sürecin kendini tasdike ve Avrasya bölgesinin dünya politikası ve ekonomisinde kendine gereken yeri edinmesinde başarılı olabilir. Sadece böyle bir siyasi rota Avrasya’ya yönelik herhangi bir egemenlik iddiasını istisna edebilir.

KAFKAS VE ORTA ASYA
JEOPOLİTİĞİNDE YENİ İSTİKAMETLER:
AVRASYA'NIN TÜRK KONSENSÜSÜ (FİKİR BİRLİĞİ)

Avrasya jeopolitiğinin en hareketli bölgesini; tarihi ve kaderi birbirinden ayrılmayan Kafkasya ve Orta Asya oluşturmaktadır. Kafkasya; Hazar Denizi'nin batı havzasından Avrupa'ya, Orta Asya ise Hazar'ın doğu havzasından Asya'ya 'açılmakta'dır ki, bu durum Avrasya'nın jeopolitik koordinatlarının optimal sisteminde iki önemli bölge ve alt bölge olarak kabul edilmektedir. Bilimsel literatürde "Hazar havzası bölgesi" olarak da adlandırılan ve uzun yüzyıllar boyunca, daha çok, Türk devletlerinin hâkimiyet bölgesi olan bu "çift kemerli" jeopolitik mekân bugün belki de kendi tarihi ve siyasi dönüşümü açısından *en önemli aşamasını* yaşamaktadır. Bu noktada, öne çıkan ikilem şudur: Kafkasya ve Orta Asya devletleri ya küresel güçlerin etki alanında kalarak, onların hiçbir zaman bitmeyecek çatışmalarında tartılıcak ve 'kazananların' çıkarlarına tabi olacak ya da bağımsız bir devlet olmanın bütün imkânlarından yararlanarak, uluslararası topluluğun egemen öznesi olarak dünyanın gelişimin sağlayan öncü güçler arasında yer alacak böylece kendileri muzaffer olacaklardır! Elbette; bölge devletlerinin amacı, ikinci perspektiftir. Kafkasya ve Orta Asya jeopolitiğinde yeni yönler işte bu perspektifte anlaşılmalı ve tespit edilmelidir.

Fakat Kafkasya ve Orta Asya'da cereyan eden jeopolitik süreçler bu başarılı perspektife ulaşmanın o kadar kolay olmayacağını

göstermektedir. Çünkü zengin doğal kaynaklara sahip olan bu bölgenin üzerinde hegemonyacı devletlerin çıkarları çatışmaktadır ve bu çatışmadan çıkan 'kıvılcım' başka bir yere değil, işte bu bölgenin 'kırılgan kısımlarına' anlaşmazlık şeklinde dağılmaktadır. Kafkasya ve Orta Asya'da çeşitli etkenlerle çıkan/çıkarılan bütün etnopolitik kavgalar, hatta yurtiçi siyasi iktidar mücadeleleri işte bu amaçlar nedeniyle çıkarılmakta ve bilinçli olarak da yatıştırılmamaktadır. 'Uluslararası hakem' işlevini üstlenen küresel güçler hiçbir zaman çatışmaları sona erdirmemekte, sadece bu çatışmaları kontrol etmektedirler. Post Sovyet mekânının temel ve en büyük parçası olan Kafkasya ve Orta Asya bölgesinin bağımsızlık kazanmış devletlerinin, neredeyse hepsi bu '*ihtilaflarla birlikte*' doğmuşlardır. Çatışmalar; egemen devletlerin ilk günlerinden itibaren, onların ayakları altına atılmış taş gibidir ve gerektiği zaman, bağımsızlıklarını yeni kazanan bu devletleri sarsmak için yerinden oynatılmaktadırlar.

Yani, Kafkasya ve Orta Asya devletleri sadece bağımsız bir devleti yapılandırma/kurma faaliyetlerinde değil, aynı zamanda daimi sorunları çözme çabalarında birlik sergilemelidirler. Ancak bu şekilde, hegemon güçlerin bu mekânda cepheleşmeyi kötüye kullanma niyetleri etkisiz kılınabilir. Kafkasya ve Orta Asya için sert ve acımasız gerçeklik ise şudur: *Avrasya'nın bu merkez bölgesinde belirleyici dönüşüm faktörü; dış etki değil, birleşik iç ivme kazandırıcı güç olmalıdır.* Avrasya'nın bütün kaderi; bu gücün içeriden idrak edilmesine bağlıdır. Kafkasya ve Orta Asya'da yaşanan jeopolitik süreçleri izlememiz bize Avrasya'nın iç gelişme dürtülerini harekete getirebilecek güçleri belirlememize olanak sağlamaktadır.

Kafkasya'nın üç devletinden birisi olan Azerbaycan ve Orta Asya'nın beş devletinden dördü, Kazakistan, Kırgızistan, Özbekistan, Türkmenistan Türk devletleridir. Bu devletler, SSCB'nin parçalanması sürecinde bağımsızlıklarını kazandılar. Bağımsızlıklarını yeniden kazanmalarının tarihi açısından aynı yaşta. Fakat Hazar'ın hem doğu hem de batı kıyılarında tarihte var olan, Türk devletleri ve imparatorluklarının yarattığı etnopolitik coğrafyanın yapısı, bu mekânın

çok önceden Türk birliğine doğru evrimini giderek daha uygun yapıya getirmiştir. Bundan dolayı, bu devletlerin bağımsızlıklarının daha ilk anlarından itibaren bu jeopolitik mekânın doğurduğu zorunlu fikir '*Türk Birliği*' olmuştur. Uzun yüzyıllar Orta Asya'nın '*Türkistan*' olarak adlandırılması rastlantı değildir. Turan ise Türkistan da dâhil Moğolistan'dan Türkiye'ye kadar geniş jeopolitik mekânın daha çok etnokültürolojik anlamda, biraz da romantik yelpazede anlaşılabilir ve kabul edilen ismidir. SSCB kurulduğu zaman "Türk" isminin olduğu hemen hemen bütün yer adları değiştirilmiştir. Bu amaçla Türkistan, Orta Asya şeklinde adlandırıldı. İçerisinde "Türk" sözü geçmeyen her türlü isim konulabilirdi. Eğer 'Kafkasya' sözünde 'Türk' bileşeni olsaydı, Gence'nin adını 'Kirovabad' olarak değiştirenler hiç düşünmeden Kafkasya'yı da değiştirirlerdi. Ruslaştırma ve Sovyetleştirme politikası ile Kafkasya ve Orta Asya'nın (Türkistan'ın) ulusal ve politik yapısı, yer adları haritalarına kadar değiştirip yabancılaştırıldı, amaç onun jeopolitik özelliklerinin tanınmaz hale getirilmesiydi. Bağımsızlık döneminin başlaması da bazı köklü reformları gündeme getirmiştir: Avrasya'nın merkezini oluşturan bu iki bölgenin jeopolitik özellikleri ortaya çıksın görünen olsun. Kişisel görüşüme göre; Avrasya'nın Türk devletleri birliği ile en gerçek konsolidasyonunu bulabilen *yeni jeopolitik paradigması* da şudur: Uluslararası siyaset için sadece doğal rezervlerini dünya pazarına çıkarmak imkanlarına göre değil, kendisinin güçlü bölgesel politikasını uluslararası siyasetin belirleyicisine dönüştürme potansiyeline göre düzenlemelidir.

Kafkasya ve Orta Asya'da cereyan eden jeopolitik gelişmelerin analizi bu potansiyelin açığa çıkarılmasının dünya birliği için ne kadar gerekli olduğunu göstermektedir. Artık Kafkasya ve Orta Asya'nın SSCB den ayrılmış devletlerini sadece "Post Sovyet", hatta "Neo-Sovyet" devletleri gibi, yani Sovyetler Birliği'nin yenilenmiş "seçenekleri" gibi görmenin imkânsız olduğu anlaşılmaktadır (300, s.136; 233, s. 107-111). Artık burada "nasyonalizm" de uygarlık özdeşliğine dayalı, yüksek politik düzeyde idrak edilen, milli devletçiliğin güçlendirilmesine hizmet eden ideolojik olaydır. Yirminci yüzyılın başlarında çok popüler olan "biçimsel

nitelikli batılılaşma,” yirmi birinci yüzyılın başlarında yeni bağımsız Avrasya ülkelerinin çağdaşlaşma ihtiyaçlarını karşılamaktan uzak görünmektedir. Bu devletler, çağdaşlaşmanın kendilerine özgü olan yolları ile gitmeyi, hiç kimseyi taklit etmemeyi tercih etmektedirler. Artık Batı kendisi de hem siyasette, hem ekonomide hem de kültürde dünyayı kendine benzetme ve dolayısı ile dünyayı “kendisinin yapma” isteklerinde fiyaskoya uğradığını anlamıştır. ***Bu nedenle, bugün Avrasya kendini ispat etme döneminin başlangıcındadır*** (261, s.103 - 120; 300, s.91 - 119).

Günümüzde “güçlü devlet” kavramı da değişmiştir: şimdi bürokratik sistemin elinde “yumruk gibi sıkılmış” devlet değil, liberal ekonomik siyaset uygulayan milli devletin manevra olanaklarını artıran süjeler gelişmeye kadir olduğunu göstermektedir. Böyle bir dönüşüme en iyi örnek Doğu Asya devletleridir. Onlar 60 yıl öncesine göre; çok değişmişlerdir. Onların liberal yönetim kurumları Batı ülkelerinde olduğundan da esnek ve evrenseldir (194, s.13 - 14), bütün dünyayı kendilerinde, kendilerini ise bütün dünyada seçkin şekilde görmeyi başarırlar. Bu nedenle de “Asya’nın güçlü devletlerinin küresel gelişime etki olanakları” giderek artmaktadır (305). 1967 yılında kurulan, 10 Asya devletinin üye olduğu ASEAN (Güneydoğu Asya Devletleri Birliği), bütün baskılara rağmen, bu bölgeyi dünya gelişiminin ön sahnesine çıkarmakta (267, s.188 - 201) ve Asya’nın merkezine; Orta Asya’ya ve Kafkasya’ya örnek olmaktadır.

Avrasya’nın jeopolitik yapılanma durumuna küresel ölçekte baktığımızda, Avrasya’nın Batı Avrupa bölümünde de (Almanya, İngiltere, Fransa, İtalya, Hollanda, Norveç vb.), Doğu Asya bölümünde de gelişmiş devletlerin (özellikle, Japonya ve Çin) bulunduğunu görmekteyiz. Kuzeyden Rusya, güneyden ise Afganistan ve İran’ın ‘arasında kalmış’ ve bağımsız gelişme için, bu yakın komşularından ciddi teşvik beklemeyen Orta Asya ve Kafkasya devletleri; zorunlu bir mantıkla “*kendine güvenme*” politikası uygulamalı ve Avrasya’nın Batı ve Doğu platformlarının gelişme seviyesine ulaşmalıdır. Böyle bir durumda küresel jeopolitik ilişkilerin pozitif stratejisi; hegemonist

devletlerin (özellikle Rusya ve ABD'nin) açık ve gizli müdahalesine, tehdit politikasına imkân vermemeyi, istikrarsızlığın ve ideolojik fanatizmin hüküm sürdüğü ülkelerle ihtiyatlı ilişki kurmayı, Batı ve Doğu platformlarının gelişmiş ülkeleri ile karşılıklı işbirliği ilişkilerini bütün yönlerde derinleştirmeyi gerektirir. Hiç şüphesiz ki Avrasya'nın Kafkasya ve Orta Asya bölgelerini Batı ve Doğu platformları düzleminde uluslararası siyasi ve ekonomik sistemle bütünleştirme çizgisi seri bir şekilde takip edilse, bu durum, dünya gelişimini tamamen yeni bir aşamaya yükselten süreçlere ivme kazandırmış olacaktır.

Yedisinden beşi Türk devleti olan Kafkasya ve Orta Asya bölgelerinin bağımsız devletleri günümüzde hem kendi aralarında hem de komşuları ile jeopolitik ilişkilerinde bu aşamayı erişebilmelerini mümkün kılacak ortama ulaşmaya çalışmaktalar. Kafkasya'nın tek Türk devleti olan Azerbaycan'ın bulunduğu Kafkasya; Avrasya'da bütün jeopolitik hatların kesiştiği bir mekân olarak kabul edilir. Kafkasya'nın (daha somut anlamda, Güney Kafkasya'nın) en büyük devleti olan Azerbaycan, bu bölge üzerinden Türkiye'yi Orta Asya Türk devletleri ile birleştiren, yani, Türk dünyasının jeopolitik bütünlüğünü sağlayan bir ülkedir. Komşusu Azerbaycan'ın topraklarını işgal ederek, Kafkasya'nın iç bütünlüğünü sarsan tek Kafkasya devleti ise, Ermenistan'dır. Bir zamanlar Rusya İmparatorluğu'nun himayesi ile Türk dünyasının jeopolitik bütünlüğünü bozmak amacıyla Kafkasya'da yetiştirilen ve korunup beslenen bu diken, yani Ermenistan olmasaydı, bağımsızlık döneminden sonra bu bölgenin siyasi, ekonomik ve kültürel hayatı tamamen başka bir mecrada gelişecekti.

Rusya'nın bütün komşuları ile kurduğu ilişki, 'siyasi hâkimiyet' iddialarına dayandığı için, kuşkusuz, başlangıcından başarısızlığa mahkûmdur. Sovyetler Birliği dağıldıktan sonra kendini yine de bu mekânın "Lideri" olarak gören Rusya kendi geleneksel politikasından bir nebze dahi taviz vermek istememektedir. Sovyet sonrası aşamada Amerika Birleşik Devletleri batıdan doğuya doğru jeopolitik hat boyunca *Ukrayna, Azerbaycan ve Kazakistan'ı* kendisine "favori" seçmiş, buna cevap olarak, Rusya üç yönde; Balkanlar, Kafkasya

ve Orta Asya'da kendi etki sınırlarını kurmaya çalışmıştır (193, s.105). Onun Kafkasya'da "favorisi" ise Ermenistan'dır. Azerbaycan toplumu ve ayrıca, Kafkasya sorunlarına vakıf olan dünya kamuoyu Rusya'nın askeri desteği olmadan, "civciv" Ermenistan'ın Azerbaycan'ın Karabağ topraklarını işgal edemeyeceğini iyi bilirdi. Hatta bu gün Ermenistan o toprakları geri vermek istese bile, Rusya Kafkasya'da "Ermeni dayanağını" kaybetmemek için buna izin vermeyecektir. Gerçekte iflas etmiş, uluslararası anketlere göre; dünya toplumları arasında, halkının kendisini en "mutsuz" ikinci toplum olarak gören Ermenistan örneği, Rusya'nın kanatları altına girmenin bir ülkeyi hangi felakete sürükleyebileceğini gösterir. Şu anda Ermenistan Azerbaycan'ın ciddi çabaları sonucunda bütün bölgesel projelerin dışında kalmış bir durumdadır ve dış yardımlara muhtaç bir şekilde varlığını sürdürmektedir. Kazananlar güçlü ise, peki o zaman neden Azerbaycan topraklarını işgal etmiş olan "galip" Ermenistan böyle acınası bir durumdadır? Burada şöyle bir benzetme yerinde olurdu: Anakonda konumunda olan Azerbaycan, tavşan konumunda olan Ermenistan'ı öyle bir sıkıştırmış ki sadece onun canının çıkmasını beklemektedir. Genellikle, tarihin çeşitli dönemlerinde Ermenistan'dan başka da Rusya'ya sığınan ve onu kurtarıcı olarak gören bütün diğer devletler de aynı kaderle karşı karşıya kalmıştır ve artık onların gelişimini beklemek mümkün değildir. "Avrupa'nın son, Asya'nın ilk devleti statüsünü" (239, s.58) giderek kaybeden Rusya, yüzölçümünün bu kadar büyük olmasına rağmen, bitmek bilmeyen iddiaları yüzünden artık başkalarına "himayedar" olmak değil, çevresinden destek almak durumuna sürüklenmektedir. Onun "Avrasya Birliği"(AAİ) doktrini de mevcut uluslararası yapılandırma içerisinde kendini kaybetme korkusu karşısında siyasi can çekişmeden başka bir şey değildir. Rusya'nın Moskova - Erivan - Tahran hattı üzerinde yarattığı "dikey jeopolitik eksen" diplomasisi de (157, s.164) giderek önemini yitirmektedir. İran artık uluslararası siyaset için tehlike kaynağı olarak uluslararası topluluğun hedef tahtasındadır. Varşova Sözleşmesine dâhil olan Sosyalist devletleri bloku dağıldıktan ve Soğuk Savaş

dönemi (1947-1990) bittikten sonra Rusya'nın uluslararası düzeyde "müttefikleri" olarak kalan devletler; kendi saldırganlığı ile kendisini yok etmekte olan Ermenistan, Asya'da komşularıyla kurt sıfatıyla konuşan Kuzey Kore, Libya'da ve Suriye'de kendi halkının başına kurşun ve bomba yağdıran diktatörlük rejimleri (ilki devrildi, ikincisi de devrilmektedir), ülke nüfusunun yarısının; yani Azerbaycanlıların ulusal haklarını halen tanımayan fundamentalist İran, Rusya'nın bugünkü "siyasi imajını" nitelemek açısından çok önemlidir.

Hazar bölgesinde İran; jeopolitik etki imkânlarını seferber ederek, "anti Amerikan, anti Atlantik siyaset yürüten karasal bölge devleti olarak" (157, s.164 - 165) kendi stratejik perspektifini belirlemektedir. İşte bu yönde İran'ın pozisyonları, Rusya'nın pozisyonları ile örtüşmektedir. Aynı zamanda, bu konumda Güney Azerbaycan faktörüne göre, Azerbaycan Cumhuriyeti'ni iki taraftan "sıkıştıran" siyasetin İran - Rusya ikilemi gerçekleşmektedir. Türk Devletleri Birliğinin gündeme gelmesi süreci ise Rusya ve İran'ı ciddi şekilde rahatsız etmektedir. Onlar bu perspektifi bölgedeki otoritelerinin "tam kaybı" şeklinde değerlendirmektedirler.

Kafkasya'da; Gürcistan'ın toprak bütünlüğünü sağlama konusunda verdiği sarsılmaz mücadelesine Rusya'nın askeri güç uygulayarak cevap vermesi ve Karabağ'ın işgal olgusu varken, Ermenistan'daki askeri üslerini güçlendirmesi, üstelik işgalci kukla, devletle askeri ittifak konusunda anlaşma yapması bu "post emperyalist" devletin "(310, s.17) bölgenin bağımsız gelişimini önleyen politikalar uygulamaktan halen de vazgeçmediğini göstermektedir. Azerbaycan ve Gürcistan'ın güçlenmeleri, toprak bütünlüklerini sağlamaları ise Kafkasya jeopolitiğinde yeni yönleri derinleştirecektir. Artık gerçekleşmeye başlayan projelerle bu iki Kafkas devletinin çıkarlarının uzlaşması ve aynı vadede uluslararası siyasetin bu bölgede ilerici dönüştürücü fonksiyonlarını birlikte gerçekleştirmek imkânlarının olması Rusya'nın hegomonik politikasına son verilmesinin 'başlangıcı', işgalci Ermenistan'ın ise "sonu" demektir.

Yirmi yıl önce jeopolitiğin küresel koordinatlarında Orta Asya “dünyanın ortasında bir karadelik (“black hole”) misali” duruyordu (232). Fakat bağımsız bir devlet kurmanın karmaşık sorunlarını çözdükçe ve hatta belirli etnik çatışmalara çözüm yolu buldukça, siyasi ve ekonomik yönden güç kazanan Orta Asya cumhuriyetleri egemenliğin bu zor tarihi aşamasını da kararlılıkla geçmeye kadir olduklarını gösterdiler. Geleneksel toplumlar için tipik sayılan bir takım özelliklere sahip olan bu ülkeler; günümüzde, milli bağımsızlık temelinde çağdaşlaşmanın doğal sürecini yaşamaktadırlar. Bu ülkelerdeki mevcut yönetimlerin temel amacı; halkın milli birliğine, devletin siyasi ve ekonomik bağımsızlığına tam bir güvence yaratmak, daha umut verici bölgesel ve küresel projelerin ortağı olmak, böylece, dünya birliğinde iyi yer edinmektir.

Yaklaşık 65 milyon insanın yaşadığı, 4 milyon km²'den fazla yüzölçüme sahip Orta Asya bölgesinin temel jeopolitik hedefi; günümüzde *bölge içi ve bölge civarı politik ve ekonomik ilişkilerin* bölgeye mensup devletlerin her biri için elverişli olan “ortak paydası”nın bulunması temelinde kurulması noktasında toplanmıştır. Genel bölgesel özelliklerle birlikte, bu ülkelerin her birinin tarihsel özellikleri, birbirine karşı oluşmuş olan sosyokültürel farklılıkları, tasarruf, üretim ve organizasyon kültürleri bulunmaktadır. Etnopolitik sistemin “ulus devlet” sistemine dönüşüm sürecinde yaşanan muhtemel farklılıklar, çelişkiler bazen etnik çatışmaya da yol açabilmektedir. Fakat bütün bunlara rağmen, Orta Asya'nın köklü tarihe sahip genç cumhuriyetlerinin milli bağımsızlıklarını koruyup geliştireceklerine hiçbir şüphe yoktur. Bölge içi ve bölge civarı siyasi ve ekonomik ilişkilerin yüksek seviyeye ulaştırılmasının bütün Orta Asya'nın jeopolitik güvenliğinin temelini oluşturacağı ise muhakkaktır.

Mevcut jeopolitik durumda Orta Asya'nın dört Türk Cumhuriyeti, Kazakistan, Özbekistan, Türkmenistan ve Kırgızistan'la birlikte, Tacikistan bölgesel istikrarın ve gelişmenin temel sorumluluğunu kendi üzerlerine alarak, bu doğrultuda iç potansiyellerini seferber etmeye çalışmaktadır. Burada küresel güçlerle *ihtilaf yaratmaya değil, işbirliği*

yapmaya öncelik vermektedirler. Orta Asya'nın jeopolitik sınırları boyunca yapılandırma bulan Rusya, Çin, İran ve Pakistan bu bölgede hem nüfuz hem de işbirliğinin olası imkânlarını elde etmeye çaba göstermektedirler (218; 211). Bölgede önceki avantajları ile daha güçlü etki olanaklarına sahip olan Rusya burada; Kafkasya'da olduğundan daha inatla belirleyici olma iddialarını sergilemektedir. Rusya, Orta Asya'yı; Bağımsız Devletler Topluluğu'nu "Avrasya Birliği"ni (AAİ) dönüştürme poligonu gibi görmektedir. Amerika Birleşik Devletleri ise Orta Asya'yı Rusya'nın etki alanından çıkarıp, küresel projeler alanına dönüştürmek ve onu kendi "nüfuz peyzajında" görmek istemektedir. ABD'nin NATO ile birlikte Afganistan'da gerçekleştirdiği "Terörle Savaş" harekâtları, tabii ki Afganistan'a komşu bölgeleri sürekli tedirgin durumda tutmaktadır. Batı alyansının "Uluslararası Güvenlik Yardım Gücü" Avrasya'nın bu dramatik noktasında henüz tam başarı kazanmasa ve alyans bu operasyonlara milyarlarca dolar kaynak aktarıyor olsa da burada etnik, dini, siyasi mücadeleleri etkisizleştirme ve hem de yönetme kararlarında ısrarlıdır. Avrasya'nın "merkezinde" güçlenmek amacıyla ABD Silahlı Kuvvetlerinin bir bölümü de okyanus komutasından Orta Asya komutasına getirilmiştir (298, s.57).

Orta Asya devletleri için Rusya'nın attığı "Avrasya Birliği" tuzağından kurtulmak ne kadar gerekliyse, Batı alyansının "Terörle Savaş" meydanına dönüştürülmek ve onun nüfuz alanında "parmaklıklarla tecrit edilmek" durumuna karşı direniş göstermek de aynı derecede önemlidir. Afganistan, İran ve Pakistan'dan gelen "İslam radikalizmi" dalgası da Orta Asya için ciddi tehlike yaratmaktadır. Radikal İslamcılar (örneğin, "Hizb'üt - Tahrir "İslam Partisi") bölgede "Taliban" hareketine benzer gruplar şeklinde oluşmakla, bu bölgelerin geleneksel İslam toplumlarında kendilerine destek bulmaya gayret etmektedirler (210, s.40).

Dünyanın ekonomik potansiyele sahip ikinci ve üçüncü kudretli devletleri olarak Avrasya'nın küresel jeopolitiğinde dengeyi önemli bileşenine dönüşen, Çin ve Japonya; Rusya, ABD ve diğer ilgili güçlerin rekabetinde daha ılımlı siyaset izleyerek, Orta Asya'nın doğal

kaynaklarından maksimum yararlanmak, bu bölgede üretim ve tüketim pazarında kendilerine yer bulabilmek amaçlarını gerçekleştirmeye teşebbüs etmektedirler. Elbette, uluslararası ekonomik işbirliğinin bu seçeneği Orta Asya'nın kendi işine daha çok gelmektedir. Bölge devletlerinin kendi doğal kaynaklarını batı yönünde Bakü-Tiflis-Ceyhan boru hattıyla taşıması, doğu yönünde Çin üzerinden Atlantik Okyanusu piyasasına çıkarması, güney yönünde ise Afganistan, Pakistan ve Hindistan üzerinden Hint Okyanusu ekonomik bölgesine iletmesi projeleri Orta Asya ekonomisini dünya ekonomik sistemine bağlayan süreçlerin önemli dönüş aşaması olabilecek potansiyele sahiptir.

“Orta Asya ve Kafkasya: 21. Yüzyılın Avrasya'sı Yolların Ayrımında” konulu temel araştırmalar ve istatistiksel veriler çalışmasındaki araştırmalar da gerçekten, bu bölgenin yüksek gelişme için geniş ve tükenmez potansiyel olanaklarının olduğunu göstermektedir (217). Ekonomik ve siyasi perspektiflerin doğru belirlenmesi bahsedilen olanakları gerçekleştirmeye güvenli yol açmaktadır. Bu amaçla Orta Asya cumhuriyetleri geniş Avrasya coğrafyasında devletlerarası işbirliğinin kurulması sürecinin aktif katılımcısı olurlar.

Avrasya jeopolitiğinin bütünsel gelişme mantığı ise, hiç kuşkusuz ki Orta Asya ve Kafkasya da dâhil, kıtasal Türk jeopolitik sisteminin organikleşmesi ve örgütlenmesi süreci ile ilgilidir. Yedi cumhuriyetten beşinin Türk devleti olduğu “iki kollu” jeopolitik mekân Sovyetler Birliği'nin çökmesinden sonra ilk oluşumunun en başlangıcından itibaren bu mantığın dayanılmaz şekilde gerçekleşmesine doğru gelişir. Artık Türkiye'den Kazakistan'a kadar bütün Türk toplumları açıkça idrak ettiler ki herhangi bölgesel ve uluslararası organizasyonda temsil ediliyor olmak; **Türk Devletlerinin Birliği** kadar önemli olamaz. Avrasya jeopolitiğinin sorunlarına adanmış öyle bir araştırma yoktur ki böyle bir örgütlenme yönünde gösterilen girişimleri değerlendirmesin ve onun perspektifine agnostik yaklaşım sergilesin. Bu temel araştırmalardan biri de ünlü Hint araştırmacı Bayan Anita Senguptanın “Avrasya'nın İçtoprağı: Siyasi mekânın jeopolitiği” isimli eseridir ki yazar burada bölgenin “metatarihi” ve “metacoğrafi” gelişme

düzeninde “Türk kesiminin” üstün olduğunu ve bundan sonraki gelişmelerin de kıtasal Türk jeopolitik sisteminin güçlenmesine doğru gittiğini onaylamaktadır. Araştırmacı, “Çağdaş Türk halkları arasında onların müşterek uygarlık mirası” öyle bir rol oynar ki bu etken söz konusu toplumların entelektüel elit kesimlerinin temel milli fikrini biçimlendirir ve Türk devletlerinin konsolidasyonu da işte bu uygarlık temelinde idrak edilir” der (298, s.75 - 96, 108-109, 129-141). “Dünya Adası: Avrasya Jeopolitiği ve Batı'nın Kaderi” kitabının yazarı Aleksandros Petersen de araştırmalarının son neticesi olarak, “henüz Hun döneminden itibaren Avrasya'nın “içtoprağının” sahibi olan Türk halkları, günümüzde de bu bölgenin gelişmesinin temel sorumluluğunu kendi üzerlerine almaya muktedirler. Aleksandros Petersen, önerdiği “Avrasya için 21. Yüzyılın Jeopolitik Stratejisi”ni Batı ve Avrasya çıkarları ile uzlaşma bağlamında da “Türk platformu” üzerinde görmektedir. Kendisi özellikle bu bağlamda “Avrasya'nın Asya'ya açılan kapısı,” Azerbaycan'ın konumuna büyük önem vermektedir (290, s.146 - 160).

Kafkasya ve Orta Asya'nın bütün Türk devletlerinde (aynı zamanda, Azerbaycan'da ve Nahcivan bölgesinde) bulunmuş, genel olarak dünyanın 20 ülkesinde Türksoylu halkların yaşam ve düşünce tarzını uzun yıllar boyunca öğrenerek, “Evladı Fatihan - Türki Dünyanın Yükselişi” isimli değerli araştırmayı yapmış, hâlihazırda “Wall Street Journal” derginin İstanbul Haberler Bürosu Başkanlığı görevini yürüten, Türk dillerini iyi düzeyde bilen Hugh Pope çalışmasının temel amacını açıklayarak, Türk halkları bundan sonra da Avrupa ve Orta Doğu'nun “köşelerinde” marjinal oyuncular olarak kalamaz, Rusya ve Çin'in elindekilerinin diğer bir bölümünün süjeleri gibi sıkılamaz veya Avrupa Birliği, Amerika Birleşik Devletleri'nin uzak müttefikleri rolünü oynayamazlar. Onlar yüksek değere haiz halklardır ve kendi aralarında çeşitli bağlarla birbirlerine bağlanmış, kendi haklarını anlayan, büyüyen, gelişmekte olan perspektifli devletlerdir” şeklinde temel argümanını açıklar (292, s.18 - 19).

Görüldüğü gibi, Avrasya'nın iç gelişme dürtülerini harekete getirebilecek gücün, gerçekten, *onun çekirdek tabakası* olan, Türk dünyası olduğu takdir edilir. Avrasya'nın "içtoprağında" (Makkinder) Türk devletlerinin yarattığı jeopolitik sistemin giderek güçlenmesi bölgenin diğer devletlerinin de (hatta Rusya'nın) çıkarlarına uygundur. **Avrasya'nın "Türk Konsensüsü"** bu bölgenin devletleri arasında anlaşmanın öyle bir ortak noktasını oluşturmaktadır ki bu noktada, onların her birisinin oluşturulan bu genel platformda gelişmeleri için uygun koşullar ortaya konulmuş olacaktır. *Ulusal, bölgesel ve küresel seviyelerin uzlaşması* üzerinde kurulan Avrasya'nın "Türk Konsensüsü"nü mutlak üstünlüğü, burada herhangi bir *politik süjenin dominantlığına* izin verilmemesindedir. Genellikle, güçlü ve zayıf devletlerin, sabit ve istikrarsız siyasi sistemlerin, gelişmiş ve az gelişmiş ekonomilerin, demokratik ve demokratik olmayan toplumların birlikte yaşadığı amorf yapıları jeopolitik mekânda "içten" ve "dıştan" hâkimiyet ve hegemonya iddialarına verimli bir zemin oluşturmaktadır. Yani, Avrasya'nın "Türk Konsensüsü" zorunlu aşama olarak tedricen bölgedeki bu "uyuşmazlık" durumunun da giderilmesine çalışmalıdır. **Avrasya'nın jeopolitik güvenliği** koşullarında Japonya'dan İngiltere'ye, Rusya'dan Hindistan'a kadar farklı nitelikte ve çeşitli düzeydeki ülkelerin işbirliği yapması ve ilişkilerde bulunması mümkündür. Böyle bir ortamda farklı devletlerin birbirine zıt yararlarının kutuplaşması, gelecek çatışmalara yol açan siyasi ve askeri eğilimlerle bloklaşması girişimlerini en alt düzeye indirir. Bu nedenle günümüzde Türkiye'den Kazakistan'a kadar bütün Türk devletleri; sahip oldukları yetkin politik kültürlerinin mantığı ve öngörüsü ile Avrasya'nın jeopolitik güvenliğini gerçekleştirecek eğilimlerin etkin bir şekilde yandaşı ve öncüsü gibi davranmaktadırlar.

Bu doğrultuda, özellikle Türkiye'nin aktifleşmesi uluslararası düzeyde ilgi çekmekte ve çok önemli devlet adamları, küresel siyasi analistler tarafından pozitif değerlendirilmektedir (272, s.815 - 816; 213, s.77, 128, 133-140; 261, s.162; 233, s.144 - 148; 271, s.195 - 218). Avrasya'nın yeni jeopolitik gerçekliğinde, Türkiye'nin rolünün artması;

bölgesel uzlaşmanın gerekliliğine güveni yükseltir ve bu bağlamda Türk Devletleri Birliği fikrinin gerçekleşmesine zemin oluşturur. Kanada'nın Simon Frazer Üniversitesi öğretim üyesi Prof. Dr. Graham Fuller ve Türkiye'nin Fatih Üniversitesi öğretim üyesi Prof. Dr. Bülent Aras bu konu ile ilgili yaptıkları özel araştırmalarında Türkiye'nin Avrasya jeopolitiğini canlandırma hedeflerini; çağdaş uluslararası politikanın talepleri ile ilişkilendirmekte ve bu güçlenen konumun bölge devletleri ile ilişkileri geliştireceği kanaatine gelmektedirler (235; 203). Türkiye Cumhuriyeti'nin resmi tutumu ise bu ülkenin Dışişleri Bakanı Ahmet Davutoğlu'nun "Stratejik Derinlik: Türkiye'nin Uluslararası Konumu" isimli eserinde kavramsallaştırılmıştır. Türkiye'nin temel amacı; komşuları ile ilişkileri "sıfır sorun" düzeyine getirmek (yani bütün sorunları çözmek) ve ardından komşuların kendi aralarındaki ilişkileri "sıfır sorun" düzeyine indirmektir. Eğer Türk dünyası; "Asya ekseniyse", onun da hareket mihveri; Türkiye'dir (102, s.270 - 281). Gerçekten de bugün Türkiye; en yakın müttefiki Azerbaycan'la birlikte hem Kafkasya hem de Orta Asya'ya yönelik politikalarda çok başarılı faaliyetleri koordine etmekte, Avrasya'nın bölgesel sorunlarına *dondurucu değil, çözümleyici konumdan* yaklaşımları güncellemektedir.

Avrasya'da Türk devletlerinin politik, ekonomik ve kültürel platformunun oluşturduğu *yeni yönelimli jeopolitik düzen* bu bölgenin gelişme perspektiflerinde herkese "açık ortam" sağlamakta, barış ve işbirliği niyetine sahip olan devletlerin potansiyel uyumluluğunu mümkün kılmaktadır. Marjinalite ve kutuplaşma eğilimlerine fırsat vermeyen pozitif eğilimleri, karşılıklı itimadı derinleştirmektedir. Elbette, bu eğilimin gerçekleşmesine karşı eğilimler ve güçler şimdilik mevcuttur. Örneğin, Rusya'nın imparatorluk, Ermenistan'ın yayılmacı iddiaları bu politikanın yönünü değiştirmeye veya en azından durdurmaya yöneliktir. Bu gerçek tehlike "Türk konsensüsü" idealinin gerçekleşmesine karşı yönelse de tarihin eğilimi bu sürecin durdurulamaz olduğunu göstermektedir.

IV. BÖLÜM

ULUSLARARASI POLİTİKA VE ULUSLARARASI HUKUKTA BİRLİK OLUŞTURMANIN ÖNEMİ

DÜNYA ÇAPINDA ENTEGRASYON: ÖNCELİKLERİN YENİDEN DEĞERLENDİRİLMESİ

Küreselleşme çağının mevcut döneminden beşer tarihinin genel gelişim sürecine bakıldığında, bu tarihin her aşamasının dünya halkları ve devletlerini adım adım birbirine yaklaştıran süreçlerin kesintisiz dalgası olduğunu açık şekilde görmekteyiz. Bu süreçler kendiliğinden güçlenmiş, dünya halkları ve devletler arasındaki ilişkiler “tarihi uygarlık belleği”ne yerleşen münasebetler şeklini almıştır. Giderek derinleşen bu ilişkiler gezegenin farklı uygarlık mekânlarını hareketlendirerek, dünya entegrasyon sürecine yol açmıştır. Biz, atalarımız Türklerin insanlığın tarihi uygarlık hafızasının yanısıra medeniyetlerarası ilişkilerin kurucuları arasında olmaları; tarih boyunca ve bugün de dünya entegrasyonuna yol açan süreçlerin önünde durmaları hasebiyle gurur duyabiliriz. Yüzyıllar boyunca Türk halkları ve devletleri engin Avrasya coğrafyasında hatta küçük etnik grupları bile müttefiklerine dönüştürerek, çok uluslu ve çok kültürlü sosyopolitik sistemleri, Tanrıçılık’tan İslam’a değin çeşitli bakış açısı ve inançların hoşgörülü ortamını, çok dilli ve çok dinli toplumların siyasi yönetim birimlerini oluşturabilmişlerdir. Bu anlamda dünyanın hiçbir uygarlığı evrensellik özelliklerine göre Türk uygarlığı ile kıyaslanamaz. Hatta “en evrensel” uygarlıkların bile “aşılmaz sınırları”, “engelleri”, başkalarının kabul edemeyeceği “ tarafları” vardır. Türk uygarlığının bu “üstün evrenselliğini” koşullandıran temel etkenler onun, uzun tarihi dönemler süresince hiçbir zaman “kapalı” kalmaması, doğal bir gereksinim ile diğer

uygarlıkların üstün değerlerini benimsemesi, Avrasya'nın "İç toprağında", medeniyetlerarası ilişkilerin kaynama noktalarında konsantrasyon oluşturuca fonksiyona sahip olması, devlet sistemlerini imparatorluk sistemlerine dönüştürerek, çeşitli toplumların tek ve evrensel sosyal, siyasi ve kültürel "sentez alanını" meydana getirmesi olmuştur. Türk uygarlığının tarihsel gelişim düzeninin üstünlüğü aynı zamanda şununla ölçülmektedir; onun evrensellik nitelikleri elde etmesi özdeşliğinin, kimliğinin kaybı hesabına oluşmamıştır. Tarihi kültüroloji farklılaşma sürecinde çeşitli Türk halkları, devletleri ve onların ulusal kültürlerinin oluşumu da bu gelişme düzeninin sonucunda *Türk uygarlığının iç dönüşümü* neticesinde gerçekleşmiştir: Türkler dağılıp yayıldıkça, eski uygarlıklarının köküne ne kadar sıkı bağlı olduklarını bütün varlıkları ile hissetmiş, bu birliği ruhen yaşamışlardır. Böyle bir özdeşlik ve evrensellik uyumuna sahip olan Türk dünyasının büyüyüp genişlemesi onun **dünya entegrasyon sürecinin bir parçası ve itici gücüne** dönüşmesinin belirleyici faktörüdür. *Bugün bütün Avrasya'yı küresel entegrasyon düzlemine çıkaran süreçleri bu mekânın en büyük jeopolitik ve jeosivilizasyon bölgesini tutan Türk halkları ve devletlerinin sorumlu katılımı olmadan hayal bile etmek mümkün değildir.* Türk potansiyeli Avrasya'nın sadece gezegenin en büyük jeopolitik mekânı değil, küreselleşme hareketinin de "çekirdeği" olmasına esas oluşturmaktadır.

Küreselleşmenin "Türk potansiyeli" şimdilik buzdağı şeklindedir. Bu potansiyelin tam gücüyle ortaya çıkması ise Türk dünyasının amaca yönelik politik iradesinin mantığından hareketle, "*iç entegrasyonunu*" küresel entegrasyonun kaçınılmaz sürecine dahil edebilmesi anlamına gelmektedir. Artık bu süreç başladı ve sonuçlarını küresel ekonomik, politik ve kültürel projelerin hayata geçirilmesinde göstermektedir. "Tarihin kurucuları" olan Türkler bugün de "çağdaşlığın kurucu devletleri" olarak küreselleşen dünyanın bütünleştirici işlevselliğini üzerine alan siyasi güçler arasına katılmaktalar (230, s.235 - 237; 308; 127; 137, c.18, c. 19). Bulgar araştırmacı İvan Palçev'in belirttiği gibi, bu Türk devletlerinden biri, "Kafkasya Kaplanı" olan Azerbaycan,

bütün bölgeyi küreselleşme hareketinin içine alan süreçlerin önünde gitmektedir. Bölgede “Rusya, İran, Türkiye ve Avrupa Birliği’nin çıkarlarını” ileri görüşlü politik rasyonellikle uzlaştıran bu genç cumhuriyet, jeostratejik politikasını uluslararası sistemin gelişim amaçları ile sentezleyerek kendisini onun tam yetkili süjesi olarak göstermektedir (161, 128-141). Türkiye’nin, Azerbaycan’ın ve diğer Türk Cumhuriyetlerinin Avrasya’da *küresel siyasetin “uzlaştırıcı merkezini” yaratması* (235, s.165 - 174) küreselleşen dünyanın zorunlu değil, uyumlu entegrasyonunu gerektiren süreçleri kuvvetlendirmektedir.

Uluslararası siyaset ve uluslararası hukukta birlik oluşturmanın önemi *dünya entegrasyonunun temel önceliklerini* yansıtan süreçlerde ifade edilir: uluslararası siyasi sistemin süjeleri bağımsız devletler uluslararası hukuk normlarına uygun olarak *uzlaşan çıkarlar temelinde*, uygun formatta birlikler oluşturur, onları örgütlendirir. Bu birlikler devletlerarası ilişkileri yoğunlaştırmakla, sürekliliğe kavuşmasını sağlar. *Bölgesel ve küresel güvenliğin* belli yükümlülüklerini üstlenen bu birlikler mevcut uluslararası kuruluşlara da üye olmak yoluyla, daha geniş ölçekte dünya *gelişimi sürecini hızlandıran faaliyetlerin “anahtar” rolünü* oynamaktadırlar.

“Devletlerin Derneği” olarak isimlendirilen bu siyasi fenomen (278, s.79) aynı zamanda küreselleşme süreçlerini sistemleştiren ve fonksiyonel şekle getiren temel olayların merkezinde bulunmaktadır: tarihte ilk kez dünya devletleri uluslararası hukuk kuralları ile ayarlanabilir uluslararası siyasi sistemin oluşturulması sorumluluğunu eşit şekilde paylaşma olanağı kazanmışlardır. Artık bugün dünyada BM, NATO, AB gibi 246 devletlerarası örgüt (DT) bulunmaktadır. 20. yüzyılın ortalarında başlayan bu organizasyon süreci uluslararası siyasette yeni boyutlu parametreler, devletlerarası ilişkileri en yüksek düzeyde uygunlaştırma olanakları oluşturmuştur.

Dünya entegrasyon süreçleri devletler arasında “küresel karşılıklı bağımlılığın” (172, s.112) öyle hareketli kombinasyonlarını oluşturmaktadır ki uluslararası sistemin hiçbir süjesinin ve büyük devletlerin sınıraşan korporasyonlarının ortaksız mevcudiyeti, tek başına, mümkün

olmamaktadır. Endüstrileşmeden sonraki (post endüstri) toplumların bilgi toplumlarına dönüşümü küresel iletişim alanında devrim yaratmaktadır. Bilgi kapasiteli teknolojiler insan bilincini kelimenin tam anlamıyla planetaryum şekline getiriyor. Yerküre kendisini her taraftan “gören” gökyüzü cisminden *Tek Beşer Uygarlığını* yaşatan ve geleceğe götüren canlı kozmik süjeye dönüştürüyor. Tarihte ilk defa dünya gezegeninde “Dünya Birliği” fikri kendi semantiğinin politik realitesine doğru yükselerek, gezegensel içerik taşımaktadır.

İşin ilginç tarafı, küreselleşmenin paradoksu da bu noktada ortaya çıkmaktadır. Küresel entegrasyon süreçleri dünya toplumlarını yaklaştırdıkça, onların özgürlük karakteri daha belirgin biçimde kendini göstermeye başlıyor. “Etnik Rönesans” “Küresel Rönesans’ın” içerisinde var olduğunu açığa vuruyor. Oysa ki küreselleşme sorunlarını konu edinen sayısız münazaralar hep özel bir endişeyle küreselleşen dünyada ulusal devlet (nation state) ve kültürlerin yavaş yavaş ortadan yok olmasının kaçınılmaz olacağını endişeyle vurgulamaktadır. Ancak böyle olmaması gerekiyor, şimdiye kadar da olmamıştır. Küreselleşme süreçlerinin gerçek eğilimleri bu tip tahminleri çökertti ve dünya halkları ve devletleri arasında yaşanan zorunlu bütünleşme olayının bütün anlamlarda onların (ulusal devletlerin) rekabet gücünü artırdığını ve uluslararası sistemde onlara daha üstün bir mevki kazanma şansı verdiğini ispat etti. Bu nedenle bugün küreselleşmenin “kazananları” ve “yenilenleri” denilen zıt kavramlar ortaya çıkmıştır, çünkü gerçekten de küreselleşmeden başarıyla yararlananlar olduğu gibi bu durum karşısında durgunlaşan ve şaşırıp kalanlar da vardır. Küreselleşme karşıtı hareketler de işte bu ikinci kategoriden olanların protestolarında tecelli etmektedir.

Küreselleşme ve antiküreselleşme ihtilafı çağdaş uluslararası hayatın gerçeğidir. Aslında, onların mücadelesi de uluslararası sistemi daha esnek tutan faaliyetlerin bir parçasıdır. Şöyle ki daha deneyimli ve mücadeleciler toplumlar küresel entegrasyon süreçlerinin gerekliliğini anlayarak, ona karşı koyma ve direniş ruhuna sarılma yerine, enerjisini ona uymak ve ön kanadında ilerlemek çabalarına yöneltmektedir.

Faaliyetlerin böyle konsantrasyonu herhangi bir ulusal ve bölgesel süjenin küresel mekânda kendi konumunu belirlemesinin zorunlu koşulu olmaktadır. Bu nedenle *günümüzde küresel süreçleri etkileyen bölgesel süreçlerin belirleyici aşamaya dâhil olduğunu* görmekteyiz. Bu eğilim, başlıca bölgesel entegrasyonun pratik örgütlenme olgusunda kendisini göstermektedir: belirli bölge devletleri politik, ekonomik ve kültürel zemin üzerinde entegrasyon ilişkilerine girerek, topluluklarını oluşturuyorlar. Elbette, bu yeterince doğal bir süreçtir. Çünkü gezegenin herhangi bir bölgesinin devletleri tarihsel olarak birbiri ile bağlılığın gelenek ve birikimine sahiptirler. Bütün faktörleri (uygarlık, dil, din, toprak, jeopolitik çıkarlar vb.) dikkate aldığımızda, küreselleşmeyi bölgesel düzeyden uluslararası düzeye çıkararak bu süreçlerin ne kadar önemli olduğunu görebiliriz. Küresel siyasette “entegrasyona fonksiyonist ve neofonksiyonist yaklaşım”ın teorileri de bu siyasi uygulama bazında oluşturulmuştur (268, s.279 - 280). Bölge içi genel çıkarlar ve sorunların çözümüne yönelik girişimler belirli jeopolitik bölgeye mensup devletlerin ilişkilerinin fonksiyonel örgütlenme seviyesinde kurulmasını mümkün kılmaktadır. Bu öyle zorunlu bir süreçtir ki birbiriyle uzun süre savaş ve gerilim ortamında yaşamış devletler ve uluslar bölge geneli çıkarlar temelinde birleşmeğe ihtiyaç duymakta, hatta buna mecbur kalmaktadırlar. Devletlerarası bölgesel kurumların “jeopolitik haritasına” bakarsak, günümüzde yeryüzünün, neredeyse bütün devletlerinin Avrupa Birliği, Arap Devletleri Ligi, Afrika Devletleri Birliği, Şanghay İşbirliği Örgütü, Amerika Devletleri Örgütü, Güneydoğu Asya Devletleri Derneği (ASEAN), Karadeniz Ekonomik İşbirliği Örgütü, GUAM (Gürcistan, Ukrayna, Azerbaycan, Moldova) vb. uluslararası kuruluşlarda birleştiklerini görürüz (267, s.145 - 146; 278, s.89 - 104). Bunlar dünyanın en büyük uluslararası örgütü olan BM'nin de üyeleridir.

Bölge devletlerinin Avrupa, Asya, Amerika ve Afrika kıtaları üzerine *kıtasal entegrasyon* da politik, ekonomik, askeri müttefikliği ve işbirliği çeşitli yapılandırılmalar düzeyinde gerçekleşmektedir. Böyle bir ittifak ve işbirliğinin derin rasyonel esaslara sahip mükemmel şekilleri Avrupa'da

kurulmuştur. “İç içe yuvarlatılmış” Avrupa enstitüleri (267, s.153 - 154) birbiriyle bağıllıkta fonksiyonel şekle getirilmiştir: kurulduğu günden beri daima günün şartlarına uygun değişen, genişleyen AB, NATO (ona Amerika kıtasının iki devleti ABD ve Kanada da dahildir), Avrupa Konseyi, Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT), Avrupa içi ve ayrıca Avrupa civarı bölgede devletlerarası ilişkileri düzene koymakla, kıtanın istikrarını ve güvenliğine garanti oluşturmaktadır.” Pan Asya bölgeselliğinin oluşturduğu birlikler, 10 Asya devletinin üye olduğu Güneydoğu Asya Devletleri Birliği (ASEAN), Asya Pasifik Ekonomik İşbirliği (APEC), ASEAN Bölgesel Forumu, ASEAN Serbest Ticaret Bölgesi (AFTA), Şanghay İşbirliği Örgütü kıtanın daha çok ekonomik çıkarlarını (“Serbest Ekonomik Bölgeler” üzere) uzlaştırıyor, aynı zamanda, “çeşitliliğe, ideolojik kutuplaşmaya, ayrıca, ulusal ve alt bölgesel süjelerin rekabetine” de (200, s.24) kendi platformunda yer veriyor. Türk devletlerinden Azerbaycan ve Türkiye’nin de üye olduğu Karadeniz Ekonomik İşbirliği Örgütü (KEİ) ve GUAM Demokrasi ve Ekonomik Kalkınma Örgütü (GUAM - Gürcistan, Ukrayna, Azerbaycan, Moldova) Doğu Avrupa, Küçük Asya ve Kafkasya bölgesi devletlerinin karşılıklı işbirliği ilişkilerini şekillendiriyor. Türki Cumhuriyetlerin hepsi, Türkiye, Azerbaycan, Kazakistan, Özbekistan, Türkmenistan, Kırgızistan toplam 57 müslüman devletin üye olduğu İslam İşbirliği Teşkilatı üyesidirler.

Uluslararası politik ve ekonomik sistemin gelişiminde önemli rol oynayan bölgesel ve küresel topluluklar bugün dünya ekonomisinin ivme kazandırıcı gücü olarak hareket ediyor, ticaret, yatırım ve mübadele işlemlerinin önemli bölümünü kendi üzerlerine alıyorlar: Avrupa’da Avrupa Birliği bölge ticaretinin % 55.2’sini, Amerika’da NAFTA (North American Free Trade Agreement - Kuzey Amerika Serbest Ticaret Anlaşması) % 51.7’sini, Asya ve Pasifik bölgesinde ASEAN Serbest Ticaret bölgesi (AFTA) % 20.4’ünü ve Pasifik Ekonomik İşbirliği (APEC) % 69.7’sini gerçekleştiriyor (293, s.443).

Dünya entegrasyonunun temel önceliklerini değerlendirirken, onun *bölgesellikle küreselleşme eğilimlerinin çelişki oluşturmayan,*

aksine, onların diyalektiğini motifleştirecek pozitif yönlerine özel dikkat edilmesi gerekiyor. Çünkü bu soruna yaklaşımda dünya kapitalizminin geleneksel muhafazakâr tutumu ile uluslararası siyasetin ve liberal dünya ekonomisinin yenileştirici konumu çok farklıdır. Eğer ilk konum dünyanın gelişmiş (more developed countries - MDC), gelişmekte olan (developing countries - DC) ve az gelişmiş (less developing countries - LDC) ülkelerini birbirinden keskin şekilde ayırıyorsa, onlarla ilişkilerini bu hiyerarşi zemininde inşa ediyor ve ondan faydalanıyorsa; ikinci konum dünya gelişiminin genel çıkarlarını esas alıp, bu farklılığı ortadan kaldırmaya, zayıf düzeyleri yükseltmeğe, bölgesel ve küresel yaklaşımların dengesini bulmaya çalışmaktadır. Çünkü dünya ekonomisinin yüksek ve zayıf düzeyi arasındaki uçurumun, son yıllarda tanık olduğumuz gibi eninde sonunda, krizlere yol açtığı düşünülmektedir. Bu, tamamen doğru bir yaklaşımdır. Çünkü küresel mekânda güçlülerin dünya kaynaklarını kendi elinde toplaması ve zayıfların yaşam imkânlarından mahrum edilmesi uluslararası toplumlar ve devletlerarası ilişkileri, sonunda her ikisinin çıkarlarını tehlikeye koyacak derecede arttırabilir.

Uluslararası ilişkilerin, özellikle örgütlenme düzeyinde demokratikleştirilmesi, sosyalleştirilmesi ve liberalleştirilmesi dünyadaki çelişkileri aza indirecek faaliyetlerin hem ideolojisi hem de teknolojisinde ifade edilmelidir. Eğer liberal eğilimli, hümanist değerlere sadık, demokratik esaslara sahip devlet, toplumun zengin, orta ve yoksul kesimleri arasındaki farkı maksimum çabalarla gidermeye ve sosyopolitik yapının gelişmesinin belirleyici unsuru gibi orta tabakayı güçlendirmeğe çalışıyorsa, böyle bir platformu uluslararası sisteme de uygulamak mümkündür: *dünya entegrasyonunun bütün aşamalarında, bu entegrasyonu gerçekleştirmekte olan uluslararası örgütlenmenin bütün seviyelerinde gelişmiş, gelişmekte olan ve az gelişmiş ülkelerin karşılıklı ilişkilerinin kurulmasının öyle metot ve teknolojileri uygulamaya koyulmalı ki, burada düzeyler arası farkı yavaş yavaş ortadan kaldırma prensibi ile **dünyanın orta gelişmiş devletlerinin güçlendirilmesi politikası** ispatlanabilsin. Kanaatimizce, Türki Cumhuriyetlerin de dâhil*

olduğu yeni nesil dünya devletlerinin gelişim amaçları uluslararası topluluğun bu eğiliminde kümülyasyona tabi tutulmalıdır. Kurulduğu zamandan itibaren genişlemekte olan ve şu anda dünyanın, neredeyse bütün siyasi sùjelerini ve ilgili uluslararası örgütleri birleştiren Birleşmiş Milletler (tarihte ilk kez Azerbaycan Cumhuriyeti de onun Güvenlik Konseyi geçici üyesi olmuştur) çeşitli gelişim düzeyine sahip devletlerin birliğini gerçekleştirmekle, bu tatbikatı ve eğilimi teşvik etmiş olmaktadır.

Çağdaş uluslararası sistemin mevcut piramidal yapısında “güçler dengesi”, “dominant güç”, “büyük güçler”, “orta güçler” ve “küçük güçler” şeklinde hiyerarşik sıralama buluyor (268, s.279-280). Fakat böyle bir “paylaşım” gelişmiş, gelişmekte olan ve az gelişmiş ülkeler hiyerarşisi gibi mevcut gerçekliği ne kadar aksettirse de bu konum çağdaş uluslararası siyasetin ve uluslararası hukukun ilkeleri üzere faaliyetleri geleceğe götüremez. Yeni dünya düzeni zayıfların güçlüler tarafından yönetilmesi gibi zamanı geçmiş arkaik kurullarla değil, uluslararası sùjelerin eşitlik ilkeleri temelinde kurulabilir ve dünya gelişiminin yeni aşamasına geçidi koşullandırabilir.

Bu nedenle de dünya entegrasyonu kendi önceliklerinde uluslararası topluluklar aracılığıyla *küresel siyaset ve küresel yönetimin yeni modellerini* uygulamayı zarurete dönüştürüyor. Batı analistleri “küresel siyasi sistemin yeniden haritaya taşınmasına” ihtiyaç olduğunu itiraf ediyorlar. Çünkü “Avrupa’nın üstünlük politikasına” bahane teşkil edebilecek hiçbir uluslararası yasal dayanak kalmamış, sadece “bölge devletleri” ilkesine dayanan Augsburg (1555) ve Westphalia (1648) Antlaşmaları artık Avrupa için de çoktan eskimiş ve önemini yitirmiştir (229, s.197).

“Avrupa sömürgeciliğinin” çizdiği harita üzerinde dünyayı yönetmek onu geleceğe götürmek değil, kendi geçmişinde kaybedip gömmek demektir (266, s.69). Böyle yaklaşımlar dünyanın parçalanması ile bütünleşmesi arasında çelişkiler yaratıyor ve küresel siyaseti çıkmaza sürüklüyor. Çağdaşlaşan dünya ise bütün siyasi sùjelerin yüksek düzeyde teşkilatlanmış biçimde uluslararası sistemin geliştirilmesi

sürecine katılımını gerektiriyor. Küresel yönetimde kural oluşturma ilkeleri plüralist özellik taşımaya başlıyor, yönetimin yeni oluşan örnekleri hiyerarşiden çok düzeyliliğe, iddialı yaklaşımlardan ilişkiler polifonisine dönüşüyor (270, p.37). Burada “ilişkiler polifonisinin” dikkate alınması dünya devletlerinin her birinin ulusal çıkarlarının küresel siyaset ve yönetim platformunda temsil edilmesi demektir. Küresel yönetimin temel fonksiyonlarını üstlenmiş uluslararası kurumlar “alternatif siyasi, ekonomik modeller” ile onun “uluslar üstü objektifliğini” sağlayabilirler (307, s.242 - 245). Sivil toplumun küresel ölçekte kurulması süreci de tabii ki “kozmpolit çıkarlardan” yüksekte, yani “ulusal sivil toplumların” geliştirilmesi koşullarında mümkündür (219, s.171 - 176).

Uluslararası siyaset ahlakı “demokrasinin genişlemesini” değil, küresel siyasi mekânın her noktasında onun “yetiştirilmesini” gerektiriyor. Burada önemli olan yerel koşullar, milli etnik özelliklerin dikkate alınmasıdır. Öncelikleri değerlendirirken bunun dikkate alınması önemli bir konudur, çünkü değerlendirme kriteri somut ortamla koşullanır. Türk toplumlarında hep dünyaya açıklık yapısı eşliğinde kozmpolitlik ve evrensellik özel niteliklere sahiptir ve dolayısıyla, onların dünya birliğine entegrasyonu sadece siyasi ve ekonomik zorunlulukların değil hem de milli sosyal psikolojinin iç talebi sonucunda oluşur. *Dünya entegrasyonunun Avrasya’yı kapsayan süreçleri Türk devletleri jeopolitik mekânının iç entegrasyonu ile bütünleşir ve gerçek küresel bütünlüğünü elde eder.*

Uluslararası siyaset ve uluslararası hukukta birlik oluşturmaın çağdaş dünya için en büyük olaylarından biri Avrupa Birliđi'nin (AB) kurulmasıdır. Bugün bizim için Avrupa Birliđi'nin* önemi, onun, aynı uygarlıđa mensup bağımsız devletlerin yüksek politik düzeydeki birliđi şeklinde gerçekleşmesi çağdaş Avrasya için gerekli olan Türk Devletleri Birliđi'nin (TDB) kurulmasına ve geliştirilmesine bir örnek teşkil etmesindedir. Yeni tarihi ortamda böyle bir birliđin kurulması, Avrasya'nın Avrupa bölümü Avrupa Birliđi'ni oluşturmuşsa, onun Asya kısmının Türk uygarlıđı bölgesinde hem de daha mükemmel biçimde aynı misyonun gerçekleşebileceđini ispat etmektedir. Avrupa Birliđi ("European Union") ile Türk Devletleri Birliđi ("Turkic States Union") Avrasya'nın iki yakın platformu gibi onun **tek küresel siyasi mekân statüsü** elde etmesi demektir. Bu deđerler dizisinin öne çıkarılması, Türk Devletleri Birliđi, Avrupa Birliđi'ne alternatif fikir olsa da onun zıddı deđildir. Tam tersi, Avrupa Birliđi'nden sonra Türk Devletleri Birliđi'nin oluşması Avrasya'nın siyasal uygarlık bütünleşmesi tarihinin önemli bir noktası ve devamıdır.

Avrupa Birliđi'nin oluşumunu zorunlu kılan temel etkenler, birliđe dâhil olan devletlerin:

(1) aynı bölgeye ve tarihi jeopolitik belirliliđe sahip olmaları,

* "Avrupa Birliđi" ve "Avrupa İttifakı" kavramları çođu zaman aynı anlamlarda kullanılmıştır. Fakat Avrupa Birliđi'nin Azerbaycan'daki Temsilciliđi'nin resmi sitesinde ve belgelerinde "Avrupa Birliđi" terimi kullanıldığından biz de kabul gören son seçeneđi kullanmaktayız [246].

(2) tek bir Avrupa uygarlığına sahip olmaları,

(3) Hint-Avrupa dilleri ailesine (Finlandiya istisna olmakla) ait olmaları,

(4) mutlak çoğunluğunun hıristiyan dünyasına mensup olmaları, ve nihayet

(5) Avrupa içi savaş ve çatışmalara son verme arzusunda olmalarıdır.

Tüm bu faktörler, 1800 yıl önce *Pax Roma'nın* dağılmasından sonra, Avrupa'yı tarihsel olarak ne kadar alakadar etse de bu bölgede yaşanan bir dizi savaşlar ve diğer çelişkiler hep onun parçalanmasına temel oluşturmuştur. Bu nedenle de Avrupa içi savaş ve çatışmalara son vermek zarureti son ve belirleyici faktör olarak bu bölgenin siyasi entegrasyonu kaçınılmaz hale getirmiştir. Çünkü yakın tarihi dönemde, 20. yüzyılın ilk yarısında Avrupa'nın önde gelen devletlerinin dünya çapında egemenlik için mücadelesi iki cihan harbini Avrupa'da başlatmıştı. İkinci Dünya Savaşı'nda ise Avrupa tarihindeki en feci insan katliamı gerçekleşmiştir: 35 milyon Avrupalı hayatını kaybetmiştir (268, s.155). Bu nedenle de Alman filozofu Jurgen Habermas'a göre, "Avrupa, birbirine mesafeli, tartışan ve rekabet eden ulus devletlerden oluşuyor" (195, s.44). Karşılaştırma yapacak olursak, Avrupa'da "aşırı milliyetçilik" sebebiyle mevcut olan keskin çatışmaları gidermek mecburiyetinin (278, s.99) Türk devletleri arasında olmadığını söyleyebiliriz. Onlar ortaçağın sonundan bu yana, neredeyse birbirleriyle hiç savaş yapmamışlardır. Avrupa'yı birleştiren faktörler olan "Türk dünyası seçeneği" bir takım benzerlikleri koruyarak tamamen kendine özgüdür. Türk ulus devletleri:

(1) Avrasya'nın Orta Asya, Kafkasya ve Küçük Asya bölgesini kapsayarak, Avrupa Birliği ülkelerinden Çin'e kadar geniş bir bölgenin jeopolitik bütünlüğünü oluşturuyor ve bu bölge;

(2) Türk uygarlığının,

(3) Türk dilleri ailesinin,

(4) Esasen, Müslüman-Türk soylu milletlerin vatanıdır.

(5) Avrupa'daki gibi iç savaşları önlemek değil, kendi aralarında tarihi etnopolitik birliği sağlamak ve ciddi çatışma ve sorunlardan öte, "emin" bir durumda çağdaş uluslararası siyasetin ve uluslararası hukukun gereklerine uygun olarak, daha mükemmel esaslar üzerinde küresel ehemmiyetli Türk Devletleri Birliği'ni oluşturmak gerekliliği etrafında birleşmişlerdir. Bütün bunlarla birlikte hayata geçirilmiş, tecrübe edilmiş bir yol olarak Avrupa Birliği olgusu, Türk Devletleri Birliği'nin oluşturulması sürecine en uygun siyasi ve hukuki kavram ve prosedürler örneğini vermektedir.

Avrupa Birliği'nin oluşum tarihi ve bugüne kadarki gelişimi *Avrupa'yı birleştirme politikasının* ne kadar karmaşık ve zor aşamalardan geçtiğini fakat yeterli çaba ve kararlılık sergilendiği için, kendisinin temel amacına ulaştığını göstermektedir. 1648 yılında kapanan Westphalia (Vestfalya) Sözleşmesi 1914 yılına, Birinci Dünya Savaşı başlayıncaya kadar Avrupa milli devletlerinin genel sistemini oluşturmaya ilk zemini hazırlamıştı. Henüz 1815 yılında Napolyon'un Fransa egemenliği ile Avrupa'yı birleştirmek iddiaları (ana ideoloji olarak "Avrupa Merkeziliğin" temelinde) boşa çıktıktan sonra, daha barışçıl ve ilerici "Avrupa Dayanışması" (Concert of Europe) fikri bu bölgede entelektüel alanda önde gelen düşüncelerden idi (274, s.352 - 353). 19. yüzyılın sonlarına yakın Friedrich Nietzsche beyan ediyordu ki "Avrupa birleşmeğe can atmaktadır" (173, c.2, s.376). 20. yüzyılın başlarında ise "Amerika Birleşik Devletleri" yapısına uygun olarak, "Avrupa Birleşik Devletleri"nin oluşturulması (Ortega-i-Gasset, Jean Monnet, Alcide De Gasperi) gibi model fikirler Avrupa'da entegrasyon süreçlerinin güçlenmesine ve bu entegrasyonun bütün dünyaya örnek olabilecek sosyal, siyasi, kültürel organizasyon biçimlerinin yapılanmasında büyük etkisi vardı. Birçok eserlerinde Avrupa'nın birleştirilmesini kaçınılmaz kabul eden İspanyol filozofu Ortega-i-Gasset'e göre, son üç yüz yılda dünyayı Avrupa yönetmiştir, fakat "onun yönetimi altında dünya aynı bir şekilde yaşamış", sonuçta, "Avrupa'nın egemenlik dönemi"nin sonu gelmiştir. Bu nedenle de "küçük milletlerin topluluğu" şeklinde oluşmuş Avrupa Rönesans döneminden milli

devletlerin oluşum geleneğinin sonucu olarak, siyasi isim niteliğini “Batı Millî Devleti’nde” göstererek, “kıta devletine” dönüştürülmelidir. Avrupa millî devletlerinin tek Avrupa geneli şeklinde birleşmesi tamamen mantıklı olduğundan bu onların tek çıkış yoludur (174, s.126 - 132).

İkinci Dünya Savaşı’ndan bir yıl sonra, 1946 yılında dönemin en önemli politikacılarından biri Winston Churchill İsviçre’nin Zürih Üniversitesi’ndeki konuşmasında “Avrupa Birleşik Devletleri” fikrini yeniden gündeme getirir (220). Bu yıllarda hatta geleneksel olarak birbirine karşı düşman konumunda duran Fransa ve Almanya da “Federal Avrupa” projesi etrafında tartışmalar yaparlar.16 Avrupa devletinin demokratik reformcuları 1948 yılının Mayıs ayında Haga’da “Avrupa Kongresi”nde kendi devletlerinin politikacılarını bu sürece bağlamak için pratik adımlar atarlar (278, s.99), böylece Avrupa devletlerinin tek siyasi ve hukuki statüde birleşmesi gerçek faaliyete geçmiştir.

1949 yılında Batı Avrupa devletlerinin girişimiyle onların Bakanlar Komitesi ve Avrupa Danışma Kurulu oluşturulur. 1950 yılında Robert Suman Bildirisi kabul edilir. 1951 yılında 6 üye devletle Avrupa Kömür ve Çelik Topluluğu’nun kurulması hakkında Paris Sözleşmesi imzalanır. 1953 yılında Avrupa Danışma Konseyi’nin İnsan Hakları Avrupa Sözleşmesi yürürlüğe girer ve İnsan Hakları Komisyonu tahsis edilir. 1957 yılında Avrupa Ekonomik Topluluğu ve Avrupa Atom Enerjisi Topluluğu’nun oluşturulmasına ilişkin Roma Sözleşmesi imzalanır. 1960 yılında Avrupa Serbest Ticaret Bölgesi oluşturulur. 1961 yılında ise Avrupa Konseyi’nin temeli atıldı. 1962 yılından itibaren Genel Tarım Siyasetinin uygulanmasına başlandı. 1968 yılında Gümrük Birliği tesis edildi. 1970 yılında Avrupa Siyasi İşbirliği hukuki statü kazandı. 1978 yılında Avrupa Para Sistemi ve Avrupa Konseyi Kararı üzere mübadele mekanizması devreye girdi. 1979 yılında Avrupa Parlamentosu’na doğrudan Avrupa genelinde seçimler yapıldı. 1985 yılında Schengen Sözleşmesi imzalandı. 1986 yılında tek bir pazarın oluşturulmasına ilişkin Ortak Avrupa Yasası

yürürlüğe girdi. 1992 yılında Avrupa Ekonomik Topluluğu temelinde Avrupa Birliği'nin oluşturulmasına ilişkin Maastricht Antlaşması imzalandı. 2002 yılında Avrupa Birliği'nin tek para birimi Euro tedavüle girdi. 2003 yılında Avrupa Birliği'nin kurumsal reformları gerçekleştirildi. 2009 yılında bu reformlar üzere Lizbon Antlaşması yürürlüğe girdi (297; 267, s.161 - 177; 291; 284; 223).

Bugün Avrupa Birliği'nin genel yönetim sistemi onun birbiri ile fonksiyonel bağıllığı olan birimleri tarafından Avrupa Parlamentosu, Avrupa Birliği Konseyi, Avrupa Konseyi, Avrupa Komisyonu, Avrupa Birliği Adalet Divanı, Avrupa Denetim Mahkemesi ve Avrupa Merkez Bankası yapılmaktadır (293, s. 423-425). 1957 yılında Avrupa Birliği'nin "özgün üyeleri" (original members) Belçika, Almanya, Fransa, İtalya, Lüksemburg ve Hollanda bu bölgesel kurumun siyasi ve ekonomik müttefikliğinin temelini attılar. Avrupa Birliği'nin genişleme süreci ise 1973 yılında başlamıştır. Bu ilk aşamada Danimarka, İrlanda ve Büyük Britanya, ikinci genişleme aşamasında (1981) Yunanistan, üçüncü genişleme aşamasında (1986) Portekiz ve İspanya, dördüncü genişleme aşamasında (1995) Avusturya, Finlandiya ve İsveç, beşinci genişleme aşamasında (2004) Kıbrıs, Çek Cumhuriyeti, Estonya, Macaristan, Letonya, Litvanya, Malta, Polonya, Slovakya ve Slovenya, altıncı ve son genişleme aşamasında, yani 2007 yılında Bulgaristan ve Romanya, 2013 yılında ise Hırvatistan Avrupa Birliği'ne üye oldular.

Şu anda Avrupa Birliği bu kıtanın 28 üye devletinden oluşmaktadır. Burada kullanılan resmi diller yirmi üçtür. Avrupa Birliği'nin resmi başkentleri Brüksel, Lüksemburg, Strasburg ve Londra'dır. Avrupa Birliği'nin toplam alanı 4 milyon 324 782 km², (büyüklüğüne göre dünyada yedinci), toplam nüfusu 2012 yılı verilerine göre 503 milyon 500 bin kişidir (sayıca dünyada üçüncü, dünya nüfusunun % 7.2'si) [251]. Avrupa Konseyi ise bünyesinde 800 milyon nüfuslu 47 devleti birleştiriyor (Türk devletlerinden ikisi, Türkiye ve Azerbaycan bu örgütün üyesidir). Avrupa Birliği'nin yıllık GSYİH'si 17,6 trilyon dolar (kişi başına yaklaşık 35 bin dolar), yani dünya GSYİH'nin % 20'sine eşittir. Dünyada *sistemli bütünleştirici siyasi rotaya ve tek iç piyasaya*

sahip Avrupa Birliği bölgesel uluslararası örgüt olarak Birleşmiş Milletler, Dünya Ticaret Örgütü, Büyük Sekizler (G - 8), Büyük Yirmiler (G - 20) hareketinde temsil ediliyorlar. Avrupa Birliği'ne dâhil olan devletlerin politika ve ekonomi alanında uygun mevzuatta tespit edilmiş genel yükümlülükleri olsa da onlar bu alanlarda tamamen bağımsız politik ve ekonomik faaliyetlerini gerçekleştirebiliyorlar. Avrupa Birliği hem genel hem de onun önde gelen devletlerinin timsalinde dünya politikasına, küresel ekonomik ve kültürel süreçlerini önemli şekilde etkilemek imkânlarına sahiptir. Avrupa Birliği politikası, onun bölgesel ve küresel gelişim programları, genişletme projeleri, gerçekten çağdaş dünyada barış ve demokrasinin gelişmesine büyük katkılar sağlamaktadır. Tarihsel geçmişten farklı olarak, şimdi Avrupa'da egemen veya egemenler yoktur, karşılığında kıtanın devletlerini birleştiren güçlü bir ittifak vardır. Bu dönüşüm sürecinin kendisi dünya için bir örnek teşkil etmektedir.

Özellikle Soğuk Savaş döneminde Avrupa Birliği Euro Atlantik bölgeyle Avrasya bölgesinin, iki kutuplu dünyada Amerika Birleşik Devletleri ile Sovyetler Birliği arasındaki ilişkilerin dengesini koruyan, bugün de dünyada denge sağlayıcı misyonu yeterince rasyonel gerekçelerle yapan güçlü uluslararası özne olarak küresel gelişmenin ön kanadında durmaktadır. Avrupa Birliği dünya GSYİH'nin % 22'sine sahip olan Amerika Birleşik Devletleri gibi küresel güçle, neredeyse aynı ekonomik düzeye (%20) sahiptir. Fakat dünya genelinde askeri harcamaların %41'ni gerçekleştiren ABD'den farklı olarak, Avrupa Birliği küresel etki ve nüfuzunun daha ilerici teknolojilerini kullanır. Bu nedenle ABD etrafında "zorunlu", Avrupa Birliği etrafında ise "gönüllü" entegrasyon oluşur. Demokrasiye ve yenilikçi siyasi reformlara eğilimli devletlerin Avrupa Birliği'ne üye olmak çabaları bu sürecin bir parçasıdır.

Elbette, Avrupa'da her şey hiç de kolayca yoluna koyulmamıştır. Son yıllarda Euro bölgesinde kriz dalgaları görünmektedir. Hatta parçalanmanın gerçekleşeceğini belirtenler de vardır. Fakat serbest piyasa ekonomisi politikalarının yürütüldüğü Avrupa Birliği ülkelerinde

düşüş ve yükseliş “dalgalarının” birbirini izlemesi tamamen doğal bir süreçtir. Avrupa Birliği belirli kriz durumlarını gidermek için yeterli deneyime, yapıcı faaliyet potansiyeline sahiptir. Avrupa Birliği dünya ekonomisiyle öyle organik şekilde bütünleşmiş ki burada yaşanan herhangi bir kriz “zincirleme reaksiyon” etkisi ile küresel ekonomiyi da saracaktır. Bu nedenle sadece Avrupa Birliği’nin değil, bütün gelişmiş ülkelerin çabası dünyada “durgun ekonomi bölgelerini” harekete geçirmeğe, dünya ülkelerinin üretim ve tüketim potansiyelinin zayıflamasını önlemeğe yöneltilmelidir.

Avrupa Birliği küresel siyasi ve ekonomik mekânın açık rekabet meydanındadır. Burada onun gelişme stratejisi çeşitli siyasi ve ideolojik oryantasyonlardan oluşuyor. Bu yaklaşımla, Avrupa Birliği de dâhil küresel güçlerin gelecek yapılandırması ve avantaj kazanma imkânlarının farklı şekilde değerlendirildiğini görmekteyiz. Amerikan strateji uzmanları Amerika Birleşik Devletleri’nin, Avrupa strateji uzmanları Avrupa Birliği’nin, Türkiye strateji uzmanları ise Türk dünyasının üstün olma potansiyellerini kabul ederek, genel çizgileri ile şöyle bir formül, bir paradigma önermektedirler: “21. yüzyıl Amerika asrı” (233, s.13), “21. yüzyıl Avrupa asrı” (166), “21. yüzyıl Türk asrıdır”(101; 112). Çin, Japonya, Rusya, Hindistan... da böyle düşünebilir. Şüphesiz ki bu tahminlerin her birinde gerçek payı vardır ve gerçek perspektife, iç potansiyele göre hesaplanmıştır. Amerika Birleşik Devletleri’ni dünyanın yönetildiği ve sonraki yüzyılda da yönetileceği merkez olarak gösteren, ABD’de Stratfor CEO’nun (dünyanın önde gelen bilgi ve tahmin şirketi) kurucusu ve yöneticisi George Friedman’a göre “küresel uygarlığın temeli olarak Avrupa’nın durgunluğu” ile Amerika’nın egemenlik gücüne sahip olması çağdaş tarihi, siyasi süreçlerin içinde gerçekleşiyor (233, s.251).

Aksi argümanı ise Britanya siyaset bilimcisi Mark Leonard gerekçelendirmeğe çalışarak, sadece Amerika’nın konumundan bakıldığında, Avrupa’nın ölmekte olduğunun görüldüğünü söylemektedir. Aslında durum öyle değildir. Onların kıyasında *Amerika’nın dünyaya etkisinin yüzeysel, Avrupa’nınkinin ise derin ve kapsamlı* olduğu ortaya

çıkmaktadır. Dünya ülkeleri doğal bir ihtiyaçla Avrupa yörüngesine giriyor ve böylece onlar “Avrupa yasalarının etkisi altında değişiyor”. Avrupa’nın gücü zaten bu kanunlardadır. Avrupa iki dünya savaşında tamamen “militarist” bir kıtadan, emperyalist zihin, iç çelişkilerinde çabalayan bir amorf kütlede bağımsız ve demokratik devletlerin birliğine dönüşmek kudretini kendinde bulabilmiştir. O, değişti ve yenilendi. Eğer Amerika bugün dünyayı askeri üsleri ile kaplamışsa, Avrupa Birliği demokratik kurumları ile yakın ve uzak bütün bölgeleri kapsar ve kendi cazibesine çeker. Günümüzde dünyanın “109 ülkesi Avrupa Birliği kapsamında”dır. Bütün siyasi manzarası ve mantığı ile dünyanın artık “post Amerikan çağına” geçtiği açıkça görülmektedir. Çünkü ABD’nin sunduğu “Yeni Dünya Düzeni” dünya ülkelerinin bağımsız gelişimine aykırı olduğu için onları, tabii ki tatmin etmemektedir. O zaman sadece bir tek “Demokrasi Tapınağı” Avrupa Birliği ve yararlanılacak kaynak onun değerleridir. Onu kaybetmek dünya demokrasisinin istihkâmını kaybetmek gibidir. Avrupa Birliği’nin dünya için en büyük örnek potansiyeli ise bölgesel ve küresel işbirliği amacı ile dünyada *siyasi, ekonomik, uygarlık bakımlarından birliklerin oluşturulmasına deneyim olmaktan ve bu yöndeki faaliyetlere destek vermekten* ibarettir (166, s.10 - 12, 56-57, 159-166, 185-204). Kendi polemik mülâhazalarını Britanya siyaset bilimcisi böyle bir sonuç ile tamamlamaktadır: “Ne zaman ki bölgesel birliklerin oluşması süreci güçlendirilecektir, o zaman Amerika Birleşik Devletleri gibi güçlü devletler de mutlak şekilde bu entegrasyon sürecine dahil edilecektir. Onlar bu süreci geciktirebilirler, fakat durduramayacaklar. Onlar bu sürece karşı çıksalar, kendilerine zarar vereceklerdir, çünkü bununla kendilerine karşı bölgesel güçlerin birleşmesini hızlandıracaklar. Yok, eğer ABD bu süreci kullanırsa, kendi gücünü artıracak ve gezegende yeni dünya düzeninin oluşumuna yardımcı olacaktır. Bu sürecin devam ettiği müddetçe biz “Avrupa’nın yeni çağına” belirlenmesine de şahit olacağız. Bu Avrupa’nın dünyayı kendi imparatorluğu gibi yöneteceği anlamını taşımamaktadır, çünkü Avrupa’nın davranış tarzı bütün dünyada gönüllü olarak kabul edilecektir” (166, s.217).

Sonuncu fikrin son bölümünü kabul etmeden diyebiliriz ki gerçekten de dünyada siyasi süreçlerin işte bu eğilimde hiyerarşik değil, yatay yönde şekillendiği yadsınamaz. Bu ise dünya Türklerinin yararınadır.

Uluslararası siyaset ve uluslararası hukukta tanınan bölgesel ve küresel çaplarda birlik oluşturma'nın bu karşı konulmaz sürecinde Türk Devletleri Birliği'nin kurulması Türk dünyasının iç gerekliliği olarak (geçen yüzyılın ortalarında Avrupa Birliği'nin oluşumunu kaçınılmaz eden zorunluluk gibi) ortaya çıkmaktadır. Şimdi Türk dünyası uluslararası siyasi hayatın açtığı gerçek imkanlar dahilinde alternatif sayılabilecek seçeneklerden, tabii ki en uygun olanını seçmelidir. Elbette, Türkiye'nin, Kafkasya ve Orta Asya'nın genç bağımsız devletlerinin Avrupa Birliği'ne entegrasyonu da (bunu daha yaygın şekilde, "Batı'yla bütünleşme" gibi değerlendirirler) yeterince pozitif ve günceldir. Bu doğrultuda öngörülen ve yapılan işlerin bir bölümü de Avrupa Birliği'nin Doğu Ortaklığı Programı çerçevesinde gerçekleştiriliyor. Türk dünyası devletlerinin Avrupa Birliği ile ilişkileri, kuşkusuz ki bundan sonra da giderek yükselen ve çok disiplinli bir yapıdaki çizgide devam edecektir. Fakat bütün bu süreçler Türk dünyası devletlerinin Avrupa Birliği'ne üye olmasına yol açabilir mi? *Çağdaş Türk siyasal tarihinin* şimdiki belirleyici konumunda bütün stratejik hedefleri ve umutları tartmakla, biz gelecek kaderimize ilişkin soruyu bir daha kendimize sorarak, ona net cevap aramalıyız, "Biz Avrupa Birliği'ne üyeliğe doğru mu hareket etmeliyiz, yoksa onlar gibi, bütün zorluklardan geçerek Türk Devletleri Birliği'ni mi kurmalıyız? Bir daha buseçeneklerden hangisinin olumlu olduğunu tartmalıyız. Hangi seçeneği seçmeliyiz, **Avrupa Birliği'ni mi, yoksa Türk Devletleri Birliği'ni mi? Elbette, kendi birliğimizi!**

Mantıken Avrupa Birliği de bu dilemmaya kendi pozisyonundan bu şekilde cevap verirdi: **"Elbette, kendi birliğiniz!"** Tabii ki Avrupa Birliği Doğu'ya doğru genişleme projesinde ısrarlı olsa da hala Türk devletlerinin ona üye olma konusu gündemde değildir. Büyük bir ihtimalle uzun bir süre de olmayacaktır. Avrupa Birliği'nin mevcut stratejisi, Avrupa uygarlığı sınırlarından çok da dışarı çıkmamak, bu

alanın azami genişliğinde daha da güçlenmek, kurumsal yapısını bu jeopolitik sistemde derinleştirmek, bir sözle, “ilave yük ile” kendini ağırlaştırmamaktır. Bunun yanısıra Avrupa Birliği Avrupa’nın sadece iç değil dış çemberinin de sabit ve güvenilirliğine çalışmaktadır. Özellikle kendisine yakın çevrede Rusya’nın etkisini azaltmak için Avrasya’nın, esasen, Türk devletleri ile sınırlandırılmış çemberi boyunca sıkı işbirliğine öncelik vermekte, burada bütünleştirici projelerin gerçekleştirilmesine gayret ediyor. Fakat bugün Türk devletleri Avrupa devletlerinin gelişim düzeyinde olsalar bile, Avrupa Birliği’nin onları kendi saflarına katmak amaçları yoktur. Onun toprak, nüfus, ekonomik ve askeri güç açısından en büyük Türk devleti olan Türkiye’ye yaklaşımı bunun belirgin örneğidir.

Avrupa’nın güvenlik garantisi, NATO’da Türkiye’nin Amerika Birleşik Devletlerinden sonra en büyük askeri güce sahip olması, Avrupa ile Asya’yı birleştiren “jeopolitik bağ” fonksiyonu taşıması ve dünyanın 15 en güçlü devleti sırasında yer alması gibi öncelikleri bile onun yüzüne Avrupa Birliği’nin kapılarını açmamaktadır. Oysa Türkiye Cumhuriyeti 1987 yılında Avrupa Birliği’ne üye olmak için başvuruda bulundu. 1963 yılında o, ortak üyeliğe kabul edildi ve o zamandan bu yana bir dizi Avrupa kurumlarına girebildi. Fakat 1987 yılından bu yana Avrupa Birliği’nin dördüncü (1995), beşinci (2004) ve altıncı (2007) genişletme aşamasında Türkiye’nin kuruma üyeliği teyit edilmedi. Hatta son genişleme safhasında (2007) Türkiye’den çok sonra başvursalar bile, Bulgaristan ve Romanya Avrupa Birliği’ne üye olabildiler. Aslında, bu aşama Türkiye’nin AB’ye üyeliğine tam uygundu, fakat Avrupa Birliği’nin önde gelen devletleri “geleneksel bahaneler” getirerek, bu konuyu yine de askıya aldı. Türkiye’nin “kenara itilmesi” ülkede ve uluslararası alanda farklı yorumlanmış, bu da geniş tartışmalara yol açmış ve birçok açıklamaların sonuçlarına göre Avrupa Birliği’nin zararına olabilecek eylem şeklinde değerlendirilmiştir. Doğal olarak ortaya çıkan soru da: “Uluslararası ağırlığı günden güne artan, etki alanı Türk dünyasından da dışa doğru genişleyen, soy kardeşleri ile birlikte büyük bir topluluğu, Türk Devletleri Birliği’ni gerçekleştirme

imkânlarına sahip olan Türkiye neden Avrupa Birliği'nin kapısında bu kadar beklemeli?"

Siyasi araştırmacıların tahlillerine göre, bugünkü Türkiye dünkü Türkiye'den kendi dinamik gelişimine göre ne kadar farklıysa, yarınki Türkiye de bugünkü Türkiye'den en az aynı oranda ileride olacak. 2020 yılında dünyanın 10 en güçlü ekonomisine sahip devletleri arasında Türkiye'nin yer alacağı tahmin ediliyor (233, s.79 - 82, 145, 202-205). Şu anda Türkiye uluslararası siyasetin doğu platformunu demokratik mecraya sokan bir devlet olarak dikkat merkezindedir. Kardeş ülke Yakın ve Orta Doğu'nun, Kuzey Afrika'nın, Balkanlar, Kafkasya ve Orta Asya'nın siyasi hayatında yaşanan dönüşümleri (286) pozitif tutumu ile aktif şekilde etkilemektedir. Özellikle bazı istikrarsız Doğu ülkelerinde siyasi süreçlerin kötüye gitmesi ve sosyal felaket hallerine Türkiye'nin "gerçek Türk hümanizmi ve ahlakı" ile yaklaşması, iç savaşların önünü bütün çabalarla almaya çalışması onun olumlu uluslararası imajını yükseltiyor. Elbette, Türkiye'nin uluslararası ve bölgesel siyasette öne çıkması bir takım eğilimli yaklaşımlarda kasıtlı olarak yanlış şekilde yorumlanıyor, "Yeni Osmanlılık" ("Neo Ottomanism", bu ifade ilk kez 1974 yılında Türkiye Kuzey Kıbrıs Türk Cumhuriyeti'nin bağımsızlığını savunmak için oraya birlik gönderdiği zaman, Yunanlılar tarafından kullanılmıştır) hareketleri gibi değerlendiriliyor (303; 286, s.119). Ama gerçek hiç de böyle değildir. Türkiye, gerçekten, dünyayı iyiye doğru değiştirmek isteyen ve buna bütün varlığı ile can atan, böyle bir zor yolda da kendisine ortaklar oluşturmayı başaran bir hümanist devlet nitelikleri taşıyor. Bu yolda onun en yakın müttefikleri de Türk kardeşleri Türk devletleridir, özellikle de Azerbaycan(286).

Küresel politik strateji uzmanı George Friedman "Bundan sonra Türkiye daha imparatorluk olmayacak, fakat hiç şüphesiz ki İslam dünyasının ağırlık merkezini ("the center of gravity") teşkil edecektir" şeklinde doğru önerme yürütmektedir (233, s.147). Türkiye Cumhuriyeti bugün küresel güçlerin hepsiyle, Amerika Birleşik Devletleri, Avrupa Birliği, Rusya, Çin ve Japonya ile politikasını öyle başarıyla kuruyor ki

o, bu güçlerle ilişkilerin çok “önemli bileşeni” gibi görünüyor ve her halükarda uluslararası siyasetin üstün konumlarını kendi faaliyetinde ileri götürmek işlevini ispat ediyor. Türkiye’ye hem “yukarıdakiler” hem de “aşağıdakiler” itibar ediyorlar. Türk siyasetçileri ve diplomatları hem Beyaz Saray’da hem de Avrasya devletlerinde aynı derecede saygın ve güvenilir siyasi figürler olarak kabul edilmekteler. Türkiye Doğu’da belki de bu misyonunda tek devlettir ki hatta en farklı pozisyonlar arasında “ortak payda” planını uygulayabiliyor. Çünkü kardeş cumhuriyetin çok zengin devletçilik ve siyasi diplomasi geleneği var. Türkiye devletlerarası ilişkilerde soğukluğu ve durgunluğu ortadan kaldıracak, önemli değişikliklere yol açacak girişimleri inandırıcı şekilde hayata geçirmekle, gerçekten dünya ve bölge için “*gerekli devlet*” olduğunu giderek daha çok kanıtıyor.

Avrupa Birliği de görüyor ve anlıyor ki onun komşuluğunda Avrasya’nın güçlenmekte olan, etrafında konsolidasyon yaratmayı başaran güçlü bir devlet “yeniden doğuyor” ve Avrupa ile Asya’nın ilişkileri, Türkiye’nin ve diğer Türk devletlerinin bütünleştirici süreçleri ve ufukları görünen birlik perspektifi üzerinde yeni bir aşamaya geçiyor. Avrupa Birliği’nin, örneğin Rusya gibi bu sürece engel olacağı inandırıcı gözüküyor, fakat onu desteklemeyeceği de açıktır. Avrupa Birliği’nin Türk devletleri jeopolitik bölgesine karşı tutumu da önemli değişikliğe uğramalıdır (203, s.80 - 93). Daha doğrusu, söz konusu bölgenin kaderi ve çıkarlarıysa, burada değişikliği yönlendiren taraf Türk devletleri ve onların *bölge içi entegrasyon politikası* olmalıdır.

Bugün Avrupa Birliği’nin kendi içinde “Türk amili” yeteri kadar belirgindir. Öyle ki Avrupa Birliği ülkelerinde 3,8 milyon Türk yaşamakta olup, onların da 1,3 milyonu o ülkelerin resmi vatandaşlarıdır (235, s.145). Türkler Avrupa’nın siyasi, sosyal, ekonomik ve kültürel hayatında önemli bir rol oynamakta, Hristiyan ve İslam dünyasının evrensel değerlerinin oluşması sürecinde aktif şekilde yer almaktadırlar. Türklerin Avrupa uygarlığı mekânında kendilerini “yerleştirmesi” Türkiye ile Avrupa Birliği ilişkilerine ayrı bir anlam katmaktadır. Fakat Batı dünyası da anlamıştır ki, Avrupa Birliği’ne üyeliği konusunda

“Türkiye’den vazgeçilmesi” bu ülkeye hiç de hasar getirmemiş, onu daha da “güçlendirmiş” ve “*Avrasya alternatifine doğru*” daha kararlı dönüş yapmasına neden olmuştur (235, s.145).

Avrupa Birliği’nin 2007 yılı genişletme aşamasında Türkiye’nin bu kuruma üyeliği teyit edilmediği zaman Türkiye’nin ters tepkisi daha kuvvetli oldu. ABD’nin German Marshall Fonu’nun Türkiye’de yaptığı anket 2004 yılına kıyasla 2007 yılında ülkenin Avrupa Birliği’ne üyeliğini destekleyen vatandaşların sayısının bir hayli azaldığını göstermektedir (312). Bu, aslında, *Avrupa Birliği üyeliğine güvensizliğin, Türkiye’nin kendisinin güçlenmesine olan inancının örtüşmesi* demektir.

Türk Devletleri Birliği sorununa oldukça polemik ruhlu özel bir eser yazan Nazmi Çora Türkiye’nin Avrupa Birliği’ne üyelik meselesini ayrıntılı şekilde inceleyerek Avrupa Birliği’nin Türkiye’yi tam üyeliğe kabul etmemesi ona karşı iki yüzlü politika yürütmesinden kaynaklanmaktadır, şeklinde doğru sonuca varıyor. AB Türkiye ile işbirliği ilişkilerini sürdürmesi ile birlikte, üyelik konusunda bu ülkenin ulusal bütünlük çıkarlarına tehlike arz edecek, iç ve dış siyaset imkânlarını daraltacak şekilde talepler sunması sürekli ve yorucu bir süreç olabilir: “Bu durumu dikkate alarak, Türkiye AB kapısında durup beklemek yerine, onunla ilişkilerin alternatif yaklaşımlarını oluşturmalıdır. Türkiye’nin Batıya yönelik ilkesel politikasının değiştirilmesi anlamına gelmeyecek bu yaklaşımın temel unsurları tam üyeliğin gündemden çıkarılması, AB ile ilişkilerin Gümrük Birliği ile sınırlanması ve zamanı yakalama stratejisini izlemesi gerekir. Bu stratejinin temel hedefi, Türkiye’nin dünya ile bütünleşmesi, küresel ekonomiye entegre hattının enjeksiyonu ve dünyanın ileri düzeyi ile bağdaşma olmalıdır “(101, s.216). Gerçek de şu ki eğer Türkiye son birkaç yılda Avrupa Birliği üyeliğinde olsaydı, bu kadar bağımsız politika uygulayamayacak, bu kadar atılımla uluslararası düzeyde nüfuz kazanamayacaktı. Türkiye bu yıllar boyunca Avrupa Birliği’ne sonradan katılan üyelerinin her birinden çok daha fazla başarılar elde etti. Şu anda Türkiye kendi geçmişine ve geleceğine güvenle yürüttüğü politikasının sonuçlarını görmektedir. Hatta

Amerika Birleşik Devletleri ve Avrupa Birliği'nin alışık olmadığı biçimde güçlü ve bağımsız bir siyaset platformunu sürdürmek ilkesi Türkiye'nin daha büyük potansiyelini ortaya koymaktadır (120, s.21). Bu imkânların gerçekleştiği en güçlü yön ise, hiç kuşkusuz, *Türkiye'nin Avrasya politikasında*, somut olarak, onun Türk devletleri arasındaki entegrasyonu düzenleme girişimlerinde kendini göstermektedir.

Türkiye'nin batı kanadında, güçlü Avrupa Birliği, doğu kanadında ise güçlenmek ve birleşmek için potansiyelleri olan, kökleri ile birbirine bağlı Türk dünyasının geniş mekânı yer alıyor. Kalbin, aklın ve tarihin oku doğuya, bin yıllar boyunca büyük kaderi birlikte yaşadığımız Türk dünyasının uçsuz bucaksız yurduna hedeflenmekte. Bu yerler Türk için sadece bozkır değil, vatandır, Türk uygarlığının vatani. Şimdi zamanın talebine göre, Türk uygarlığı bu ata yurdunda, sınırları Moğolistan'dan Balkanlara kadar uzayan Avrasya coğrafyasında muhteşem birliğini, altı bağımsız cumhuriyetin ***Türk Devletleri Birliği***'ni kurmalıdır. Nitekim Avrupa uygarlığı kendi tarihinin en dramatik döneminde, Sovyetler Birliği ve Amerika Birleşik Devletleri'nin başarısında zafere ulaştığı bir zamanda, 2. Dünya Savaşı'nın yıkıntıları altından çıkar çıkmaz Avrupa Birliği'ni kurdu.

Avrupalılar Avrupa Birliği'nin tarihi yapılanma sürecinin hiçbir belirleyici anını unutmamaktalar. Avrupa Birliği'nin lider devletleri olan Almanya ve Fransa'nın Başbakanları Angela Merkel ve François Holland "Uzlaştırma Nutku" denilen tarihi olayın 50. yıldönümü nedeniyle düzenlenen törende (2012, 22 Eylül) 2. Dünya Savaşı'ndan sonraki dönemde, 1962 yılında Fransa Cumhuriyeti Cumhurbaşkanı Charles de Gaulle'un Almanca söylediği "*Biz hepimiz büyük hatalar yapmış büyük milletin çocuklarıyız*" cümlesini boşuna hatırlamamışlardır. İşte bu itiraflardan sonra milyonlarca insanını kaybeden Avrupa ülkeleri, özellikle Almanya ve Fransa adım-adım birbirine yakınlaşmaya başlamışlardır. Bu törende F.Holland, Fransa ve Almanya'nın Avrupa Birliği'nde "özel sorumluluk" taşıdığını vurgulayarak: "Biz Avrupa'nın kalbini oluşturuyoruz" demiştir. Her iki devlet başkanının Avrupa Birliği'ndeki kriz durumlarını gidermeye, Avrupa içi birliği korumaya

ve tek bir Avrupa'nın geleceği için güveni yükseltmeye yönelik çağrıları ise A.Merkel'in bu mesajında, paradigmasında şekillenmektedir: "Biz Avrupalıyız, kendi mutluluğumuz uğruna birleşmiş Avrupalılar!"(259).

Avrupalıların ve Türklerin benzer tarihsel misyonları (onların yarım asır önce, bizim ise bugün) birlik kurma tefekkürüne sahipliğin, stratejik uzak görüşlülüğün, kararlı faaliyetlerin, kendine güvenin, büyük amaçlar uğruna birleşmenin nasıl önemli meseleler olduğunu göstermektedir. Eğer bugün özel bir vurgu ile "Biz Avrupalıyız" diyorlarsa, o zaman aynı mantıkla biz de söylemeliyiz: "Biz Türküz!". Türk uygarlığı, rahminden Türk Devletleri Birliği'ni doğurmakla, Türk dünyasının kendini ispat misyonunu gerçekleştirmiş olacak.

BİR BÜTÜN OLARAK AZERBAJYAN TÜRK DÜNYASININ AYRILMAZ PARÇASI

Türk devletleri bölgesi son yüzyıllarda Türk dünyasının daha geniş etnocoğrafi bölgesi ile karşılaştırıldığında önemli ölçüde daralmıştır. Eğer bu coğrafi mekânda yaşayan Türk soylu uluslar kendilerinin siyasi kaderini belirleyebilseydi, Avrasya'nın Çin'den Balkanlara kadar topraklarının siyasi haritası da başka türlü olurdu. Fakat bununla birlikte, çok amansız mücadeleler, savaşlar ortamında Türk halkları yaşadıkları tarihi arazilerin "çekirdek" yurtlarında kendi devletlerini kurabilmiş ve Avrasya'nın daha geniş mekânında etnocoğrafi varlıklarını koruyabilmişlerdir. Bu yerli Türk mekânı bin yıllar önce nasıl idiye, öyle de kaldı. Türk dünyasının mevcut siyasi haritası da bugün Avrasya'nın yeterince büyük bölgesini kapsar. Fakat ne kadar ağır ve trajik olsa da biz itiraf etmeli ve tarihi gerçeklerden sonuç çıkarmalıyız ki, Türk devletlerinin topraklarının yaklaşık son iki yüz yılda daralma sürecinde en büyük kayba uğrayanı Azerbaycan olmuştur. Tarihi Azerbaycan devletinin toprakları ikiye parçalanarak, iki ayrı devletin, İran'ın ve Rusya'nın topraklarına katılmış, İran'da Güney Azerbaycan, Rusya'da Kuzey Azerbaycan tamamen farklı siyasi ve ideolojik yollarla gitmeye zorlanmış, hatta Kuzey Azerbaycan'a, bugünkü Azerbaycan Cumhuriyeti bağımsızlık kazandıktan sonra da ona ikinci büyük darbe vurularak vatanımızın Karabağ toprakları aynı saldırgan politikanın sonucunda işgal edilmiştir. Bugün dünyadaki her Türk, özellikle onun Azerbaycanlı kesimi bilmelidir ki tarihin hiçbir zamanında Azerbaycan toprakları

bu kadar az olmamış, tarihin hiçbir zamanında Azeriler bu kadar dar mekânda yaşamamıştır. Onların Kafkasya'daki toprakları dahi şimdikinden çok daha geniş olmuştur. Biz Karabağ sorununa dünya kamuoyunun dikkatini çekebilsek de Azerbaycan topraklarının iki devlet (İran ve Rusya) tarafından bölünerek işgal edilmesi sonucunda ortaya çıkan tarihi ve siyasi adaletsizliğe göz yumulmasına ve bugün Güney Azerbaycan'ın bağımsız devletçilikten mahrum bırakılması olgusuna büyük siyaset sektörünün kayıtsız ve ilgisiz tutumunu ortadan kaldıramayız.

Azerbaycan sorunu ile ilgili dünya çapındaki araştırmalarda (302; 299; 202; 205; 206; 215; 287; 308) bu olgulara yaklaşım yeterince derin ve kapsamlı olduğu için, bu konu üzerinde biz de ciddi şekilde düşünmeliyiz. Aslında, son yıllarda bu soruna uluslararası düzeyde bile hassas tutum gösterilmesi, *Azerbaycan'ın parçalanması dünya siyasetinde de her zaman gündeme getirilecek güncel konulardandır.* Bu trajik olayın gelişim süreçleri ve sonuçları Azerbaycan halkının ve hem de bütün Türk dünyasının tarihi ve siyasi kaderi ile ilişkili olduğundan, onun temel bölümlerini bir daha gözden geçirmeye değer.

18. yüzyılın sonu 19. yüzyılın başlarında Avrasya'da Türk imparatorluk devletlerinin zayıflaması ve Batı emperyalizminin kuvvetlenmesi eşliğindeki süreçlerde Rusya İmparatorluğu'nun Batı'nın da desteğini alarak Doğu'ya doğru yayılma politikasını başlatması Kafkasya bölgesinde Azerbaycan devletçiliği için ciddi tehlike yaratmıştı. Açıkça itiraf edelim ki bu dönemde kendi üniterliğini koruyabilen Osmanlı İmparatorluğu'ndan başka Azerbaycan da dâhil bütün Türk ülkeleri işgal edilmek için hazırды: Avrasya'nın büyük Türk devletleri küçük feodal "devletçiklere", hanlıklara bölünüp, kendilerini parçalanma durumuna getirmişlerdi. Dolayısıyla dünya emperyalizminin "Büyük Oyun" (The Great Game) denilen politikasının hayata geçirilmesi için mükemmel koşullar oluşmuştu. Safevi İmparatorluğu (1501-1760) sonrası bölgenin hanlıklara parçalanmasından sonra İran ve Azerbaycan bölgesi 19. yüzyılın başlarında Rusya - İran, İngiltere - İran savaşlarının meydanına dönüştü. Genel Türk tarihinin sahteleştirilmesinin "yeni dönemi"

de işte bu zamandan başlar; Rusya'ya karşı çarpışan taraf, esasen Azerbaycan hanlıkları idi, fakat bu savaşlar resmi belgelerde "Rusya-İran savaşları" olarak adlandırılıyordu. Oysa bu topraklarda Atabeyler döneminden (11. yüzyıl) Safeviler dönemine (18. yüzyıl) kadar sadece Türk devletleri ve imparatorlukları mevcut olmuşlardır. Batı dünyası ve Rusya ise hep bu gerçeği örtbas etmek için, "İran" faktörünü öne çıkarmıştır. İşte bu nedenle İngiltere ve Rusya imparatorlukları bu bölgeler uğruna birbirleri ile ne kadar acımasız rekabette olsalar da *Türk dünyasının jeopolitik toprak bütünlüğünü dağıtmak politikasında genel* ortak paydayı buluyorlardı. Onlar Osmanlı toprakları ile Orta Asya bölgesini birleştiren bölgenin Hazar Denizi'nin güney kavisi olduğunu biliyorlardı. Burada, Kafkasya'dan Türkistan'a kadar olan bölgede ise Azerbaycan bulunmaktadır. Onlar İran'ı yok, sadece Azerbaycan'ı Türk dünyasının bu bölgeye göre bütünlüğünü oluşturan Azerbaycan'ı almak istiyorlardı. Nihayet, 1820 yıllarında Hindistan'ın İngiltere'nin sömürgesine dönüşmesi "karşılığında" Azerbaycan'ın kuzeyini, yani Güney Kafkasya'nın Türk topraklarını Aras nehrine kadar işgal eden Rusya bunu başardı. Azerbaycan hanlıkları ayrı ayrı Rusya İmparatorluğu'na ne kadar direniş gösterecekler de tek devlet çıkarlarını savunamadıklarından Rusya'nın esaretine düştüler.

Osmanlı İmparatorluğu'nun Avrupa'da ve Karadeniz havzasında zayıflaması süreci de bu zamandan itibaren hız kazandı. Bundan sonra devam eden yaklaşık yüz yıllık dönem Türk devletlerinin bütün tarihlerinde en acınacak duruma düştüğü, birbirine yardım edemedikleri, tamamen dağılık duruma getirildikleri, Avrasya boyunca tarihi düşmanlarının (Çin, Pers, Rus, Yunan ve Ermenilerin) bu "fırsatı" başarıyla kullandıkları önemli bir zaman dilimidir. Bu dönemin ağır sonucu ise şudur: Tedricen Avrupa'dan sıkıştırılarak çıkarılan Osmanlı İmparatorluğu'ndan başka bütün Türk devletleri "komşu" imparatorlukların, özellikle Rusya'nın terkibine katılarak, hanlıklar halindeki dar feodal çıkarları üzerinde teşekkül etmiş kuruluşlarını kaybettiler. Hanlık imparatorluğu, Han imparatorunu yenemezdi. En büyük trajedi ise *Türk dünyasının doğusu ile batısını,*

kuzeyi ile güneyini birleştiren Azerbaycan'ın kendisinin bölünmesiydi. Bu bağın kırılmasıyla Avrasya'nın da dünya emperyalizminin etki dairesine düşmesi süreçlerine yol açıldı.

1828 yılının 10 Şubat'ında İkinci Rusya - İran savaşını sona erdiren 16 maddeden oluşan *Türkmençay Antlaşması* imzalandı. "Türk" ismiyle ilişkili olan Türkmençay köyünde imzalanan bu antlaşma ile Türk dünyasının Azerbaycan topraklarının Rusya ve İran arasında bölünmesi resmileşti. Türkmençay Antlaşması'nı Rusya tarafından İvan Paskeviç, İran tarafından Mirza Abdül Hasan Han imzalamışlardır (186, s.314 - 324). Antlaşmanın imzalanması törenine Rusya ve Azerbaycan'ın önemli şahsiyetlerinden olan A.S.Griboyedov ve A.A.Bakıhanov (tercüman olarak) katılmıştır. Türkmençay Antlaşması'nda taraflar olarak adı geçenler "Rusya İmparatoru" (imparator vsrossiyskiy) ve "Fars Şahı"dır (padişah persidskiy). İşte bu inkar edilemez olgu, Azerbaycan'ı parçalayanların, Ruslar ve Persler olduğunu göstermektedir. Bu antlaşmanın imza edilmesinden bugüne kadar, İran'da ne zaman Güney Azerbaycan'ın bağımsızlığı meselesi ortaya atılsa Fars hâkimiyeti çılgınlık atarak, kuzey ve güney bütün Azerbaycan'ın eskiden beri İran'ın olduğunu iddia eder. Eğer Azerbaycan bütün İran topraklarının "bir bölümü" olmuşsa, o zaman niçin bu devlet hiç bir zaman "kendi topraklarının" "Kuzey Azerbaycan bölümünün" Rusya tarafından işgal edilmesine itiraz etmemiş, bir kez bile olsa uluslararası düzeyde bu meseleyi gündeme getirmemiştir. Aksine, Türkmençay Antlaşması'nın koşullarını büyük bir memnuniyetle kabul etmiştir. Rusya ile İran arasında söz konusu antlaşmanın yapılmasından bugüne kadar hep "dost ve kardeş" devletler olmuşlardır. Birbirinin "toprak bütünlüğüne saygı" ile yaklaşmışlar, uluslararası arenada bütün değişen durumlarda da hep birbirini savunmuşlardır. Peki İran niçin Rusya'nın elinde kalan "kendi toprağı" Azerbaycan için, onun kurtarılması için hiçbir zaman girişimde bulunmamıştır?!

Bunu sadece bölünmüş Azerbaycan'ın kendisi, Azerbaycan Türkleri yapmıştır. Sadece Azerbaycan hem güneyde İran'a karşı hem de kuzeyde

Rusya'ya karşı göğüs gererek, kendi bağımsızlığı uğruna, birleşmesi yolunda canı pahasına mücadele etmiştir. Rusya ve İran ise bu bağımsızlık ve birleşme hareketlerini en acımasız şekilde engellemeye hem de birbirleri ile birlik olarak önlemeye çalışmıştır. İran, Azerbaycan'ın bölünmesine izin vermekle iki imkan kazanacaktır, hem İran kendi perspektifini düşünerek, hâkimiyetini (geçmişte Atabeyler ve Safevi Devleti gibi) daima elinde bulunduran Türklerden kurtaracak hem de komşuluğundaki Türk dünyasının ayrılmaz parçası olan Büyük Azerbaycan tehlikesini ortadan kaldırmış olacaktır. Diğer yandan İran Rusya'nın işgal ettiği Azerbaycan topraklarının, kendinden kalan bölümünü elinden çıkarmamak için, bu ülkenin bölünmesi koşulları hep onu tatmin edecek ve hiçbir zaman Azerbaycan'ın bütünleşmesi taraftarı olmayacaktır.

Rusya ise burada daha dorukçu yaklaşımli jeopolitik planı gerçekleştirebilmişti. O, Azerbaycan'ın Güney Kafkasya'daki bölgesini ele geçirmekle, İslam Doğu devletleri ile kendisi arasında "Kafkasya güvenlik şeridi" oluşturmuş, Osmanlı Türkiye'sini Orta Asya Türkistan'ına birleştiren Türk dünyasının jeopolitik halkasını kırmayı başarmıştı. Dikkat edersek, iki yüzyıl boyunca periyodik olarak meydana gelen Rus - Türk savaşları hiçbir zaman Rusya'yı istediği sonuçlara getiremiyordu, ama yine de Azerbaycan'ın bir bölümünü kendi eline geçirerek, Altaylardan Balkanlara kadar uzayan ve bütün Avrasya mekânında baskın rol oynayan Türk dilimini parçalamayı başarabilmişti. Ve işte bundan sonra Ermenileri İran'dan, Suriye'den ve daha sonra Türkiye'den bu bölgelere yerleştirerek 1920 yılında, işgal edilmiş Azerbaycan topraklarında ilk Ermeni devletini kurdular. Rusya yeni oluşmuş statükonun korunmasını arzuluyordu ve bunu da bugüne değin başardı. Bütün sonraki süreçler de Azerbaycan'ın işgali politikasında Rusya ve İran'ın çıkarlarının tamamen örtüştüğünü ve uzlaşan ortak çıkarlarını daima ısrarla gözetildiğini gösterdi.

Azerbaycan bölündükten sonra onun güneyinde İran'ın Farslaştırma politikası, kuzeyinde ise Rusya İmparatorluğu'nun Ruslaştırma politikası seri şekilde hayata geçirilmeye başlandı. Rusya Azerbaycan'ında

“Türk unsuru” etkisizleştirilmek için imparatorluk tarafından bütün araçlar kullanıldı. Rusya İmparatorluğu Kafkasya politikasında Ermeni azınlığını çoğaltmak ve Hıristiyan Ermenistan'ını Azerbaycan ve Türkiye arasında ayrımcılık işlevini yerine getirmeye yöneltmek ve bununla da onu kendisine dayanak noktası almak amacıyla Ermenilerin komşu ülkelerden toplu şekilde Azerbaycan'a, onun kadim Erivan Hanlığına, bütün diğer bölgelerine, özellikle petrol endüstrisinin gelişmeye başladığı Bakü'ye yerleştirilmesini planladı. Bütün Kafkasya Tiflis'teki valilik merkezi ile vilayet ve kazaları şeklinde Çarlık Rusyası'nın yönetim sistemine katıldı. Azerbaycan'da yönetim kurumlarını yönetmek büyük çoğunlukla Ruslara ve Ermenilere havale edildi. Uzun süre, hatta Sovyet döneminde de bu politika devam ettirilirdi.

Rusya'nın kendi amaca yönelik politikaları sonucunda artık 1872 yılında Ermenilerin Azerbaycan'ın sanayi kurumlarındaki payı Azerbaycan Türklerinden 10 kat fazlaydı. 1900 yılında Ermeni asıllı Mirzoyev, Mailov, Liazanov, Aramiyants, Tavetosyan ve Mantaşyan aileleri (hepsi buraya göçürülmüşlerdi) Bakü vilayetinin sanayi tesislerinin üçte ikisine sahip idiler. Oysa Azerbaycan Türkleri onların sadece %18'ine razı edilmişti (302, s.22 - 23). Buna rağmen, Azerbaycanlı girişimciler Hacı Zeynelabidin Tagiyev, Musa Nağıyev, Murtaza Muhtarov, Şemsi Esedullayev, İsa Bey Hacinski, Seyyid Mirbabayev milli kapitalistleşme sürecinin liderliğini yapıyor, ülkenin gelişimi için büyük hayırseverlik faaliyeti gösteriyorlardı. Henüz 19.yüzyılın ortalarında Mirza Fetali Ahundzade ile başlayan milli aydınlanma hareketi 20. yüzyılın başlarında kendi doğal evrimi ile milli bağımsızlık hareketine dönüştü.

Bundan sonra hem Güney hem de Kuzey Azerbaycan'da yaşanan olayları paralel şekilde izlememiz çok dramatik gelişmelerin sonuçlarını ortaya çıkarır. 20. yüzyılın başlarında İran'da Meşrutiyet Hareketi (1905-1911) lideri Settar Han özgürlük fedailerini kendi etrafına toplayarak Fars hanedanlığına karşı isyana kalkar. Meşrutiyet hareketinin amacı, İran Azerbaycanlılarının milli ve anayasal haklarını elde ederek bağımsızlık kazanması idi. Bu amaçla 1908 yılında Settar

Han'ın yönetimi altında Yüksek Askeri Konsey kurulur. Aynı yıl Tebriz devrimi zafer ile sona erer. Bundan paniğe kapılanlar kim olmuştur? Tabii ki İran yönetimi, Çarlık Rusya'sı ve İngiltere. 1910 yılının Mart ayında İngiltere'nin Dışişleri Bakanı Edward Kari'nin bu ülkenin İran'daki Büyükelçisi George Birly'e gönderdiği telgrafta ne pahasına olursa olsun Settar Han'ın ve onun yakın silah arkadaşı Bağır Han'ın etkisizleştirilmesi belirtiliyordu. İran hâkimiyeti bu talimatla onları tuzağa düşürüyordu. Zira Settar Han Ermeni Yepremhan tarafından vurulur. Azerbaycan Meşrutiyet Devrimi kan içinde boğulsa da o, ikinci bir özgürlük hareketine, Muhammed Hiyabani hareketine temel olur. Azerbaycan'ın ünlü düşünür, siyasetçi ve devrimcisi demokrat Şeyh Muhammed Hiyabani, mücadelesine ideolojik cepheden başlamış, özgürlük ve bağımsızlık düşüncelerini yayması ile halk arasında ünlenmişti. Onun İran Azerbaycan'ında ilk kez olarak kurduğu Azerbaycan Demokrat Fırkası (Partisi) 1917 yılından itibaren açık mücadeleye başlar. Settar Han gibi onu da yine İran hükümeti, Rusya, İngiltere ve Almanya susturmaya çalışır. 1920 yılında Tebriz'de halk arasında nüfuz sahibi olan Azerbaycan Demokrat Fırkası'nın yönetimi ile büyük miting yapılır. Aynı yılın 22 Haziran tarihinde Azerbaycan Demokrat Fırkası önderliğinde Milli Hükümetin kurulması ile ilgili karar kabul edilir. Milli Hükümetin Başkanı seçilir. Fakat bu kez de dünya emperyalizminin işbirlikçi politikası İran'ı kurtarmaktadır. Demokratik reformlara bir türlü hazır olmayan ve böyle girişimleri acımasızca bastıran Fars rejimi, yabancı işbirlikçilerinin de yardımıyla Hiyabani harekâtına da son verir.

Aynı milli ideolojilerle mücadelenin Kuzey Azerbaycan'da da cereyan ettiğine şahit oluyoruz. 20. yüzyılın ilk yıllarından itibaren Çar Rusya'sındaki siyasi kriz ortaya çıkıyor, milli ve ideolojik hareketler doğuruyordu. İmparatorluğun "parçala ve yönet" politikası Azerbaycan'da Ermenilerle Azerbaycan Türkleri arasında husumeti kasıtlı olarak derinleştirdi (230, s.186). 1905 yılında Azerbaycan Türklerine karşı Rus ve Ermenilerin ortak şekilde gerçekleştirdikleri katliamlara karşı direnişi organize etmek amacı ile Azerbaycan'da ilk kez milli bir

siyasi kurum olan Difai (Savunma) Partisi, daha sonra diğer partiler oluşturuldu. 1917 yılında Rusya’da yaşanan devrimin dalgalarında ulusal bağımsızlığa can atan halkların Rusya İmparatorluğu’ndan kopup kendi devletlerini kurmak imkânlarından Kuzey Azerbaycan Türkleri büyük milli ve siyasi özveriyle yararlandılar ve böylece Azerbaycan Halk Cumhuriyeti kuruldu. Azerbaycan Halk Cumhuriyeti’nin o zamanlar ne kadar ağır bir ortamda faaliyet gösterdiğini hayal etmek hiç de zor değildir. 1. Dünya Savaşının sona ermesinden önce Ortadoğu’da büyük askeri gücü olan ve Sovyet Rusya’sına karşı askeri müdahaleyi gerçekleştiren İngiltere Bakü’yü onun elinden, almaya ve Almanya’yı Bakü’ye yakın tutmamaya çalışıyordu (7, s.93 - 94). Bakü petrolünü ele geçirmeye çalışan emperyalist güçler Azerbaycan’da sadece onların çıkarlarına (elbette, her birinin çıkarına!) hizmet eden oyuncak hükümet kurmak istiyorlardı. Nuri Paşa’nın komutasındaki Osmanlı ordusunun Azerbaycan’a girmesi burada hem yerli halk olan Azerbaycan Türklerine karşı yapılan katliama son verdi hem de Azerbaycan Halk Cumhuriyeti’nin ayakta kalmasına yolaçtı. Ancak Cumhuriyetin toprak bütünlüğüne karşı Ermeni Taşnak çetelerinin saldırgan tavırları Azerbaycan’da siyasi durumun dengelenmesine engel olduğu gibi, ülkenin büyük güçlere karşı askeri gücünü toplamasına da imkan vermiyordu. Bundan istifade eden Sovyet Rusya’sının 11.Kızıl Ordusu Çarlık Rusya’sının imparatorluk birliklerinin askeri saldırısından farksız bir saldırganlıkla Azerbaycan’ı işgal etti. Mukayese ettiğimizde, hem İran’da hem de Azerbaycan’da milli bağımsızlık hareketlerini bastırmak süreçlerinin sanki aynı senaryo üzere oluştuğunu görürüz.

Kuzey Azerbaycan Sovyetler Birliği’ne diğer cumhuriyetler gibi “müttefik Cumhuriyet” statüsünde dâhil edilmişti. Elbette, bu resmi nitelik taşısa da en azından, milli dil, eğitim ve kültürün gelişmesine imkân veriliyordu. Henüz monarşi yapısında kalan İran’da ise bu imkânlar da yoktu. O zamandan bugüne kadar Fars rejimi çok milyonlu Güney Azerbaycanlılara ana dilinde eğitim almalarını sağlayacak tek bir okul bile açmalarına izin vermemiştir. Bütün bunlara rağmen, Kuzey Azerbaycan’ın Sovyetler Birliği’nde, Güney Azerbaycan’ın İran

sınırlarında bırakılmasına rağmen, Aras'ın hem o yakasında hem bu yakasında yaşayan kanı bir canı bir Azerbaycanlılar hep birbirlerine kavuşabilmek ümidinde olmuştur.

2. Dünya Savaşından galibiyetle çıkan Sovyetler Birliği'nin İran politikasında onun Güney Azerbaycan kısmının Sovyetleşmesi gündeme gelmişti. İran'dan kopmak, bağımsız olmak, Kuzey Azerbaycan'la birleşmek ideolojileri hep ölümsüz olan Güney Azerbaycan demokratları bu yeni tarihi durumu kullanmak istiyorlardı. Onlar Settar Han ve Şeyh Muhammed Hiyabani geleneklerine sadık kalarak, Tude (Halk) Partisi, daha sonra ise Azerbaycan Demokrat Partisi'ni kurdular. Etrafına milli demokratik güçlerin toplandığı ve Sovyetler Birliği'nin de desteklediği bu devrimci hareketin sonucunda Azerbaycan'ın eski başkenti Tebriz'de Seyyid Cafer Pişeveri'nin yönetimi ile Azerbaycan Milli Hükümeti kuruldu (1945 - 1946). Ulusal Kurucu Kongresi İran Şahına, İran Meclisi'ne, aynı zamanda, ABD, İngiltere, Fransa ve Çin devletlerine müracaatla Azerbaycan özerkliğinin ilan edilmesini isteyen bildiriye kabul etti (302, s.140 - 144). Azerbaycan Milli Hükümeti okullarda ana dilde derslere geçilmesini sağladı. Cahilliğin kökünü kurutmak için kesin adımlar atıldı. İşçiler için iş kanunu, kadınlar için erkeklerle eşit haklar, bütün ülkede önemli olan toprak reformu gerçekleştirildi. Ülkede görülmemiş huzur ve imar çalışmalarına başlandı. Güney Azerbaycan'da görülen demokratik tedbirleri düşmanlar bile görmezden gelemiyordu. O zaman Batı basınında, hatta irticacı güçlere ait basın organlarında bile Pişeveri'nin yönettiği Milli Hükümet'in gayretleriyle, yalnızca bir yıl zarfında, onlarca yıldır kaydedilemeyen bir ilerleme kaydedilmişti.

Güney Azerbaycan'da bu demokratik reformlar sadece İran irticasını değil İran'ın zengin kaynaklarına sahip olan İngiltere ve Amerika Birleşik Devletleri'ni de korkuya düşürmüştü. Onlar birleşerek Azerbaycan milli hükümetini kan deryasında boğdular. 15.000 Azerbaycanlı Sovyet Azerbaycan'ına sığınmak zorunda kaldı. Güney Azerbaycan milli demokratik hareketinin üçüncü kez aynı acımasızlıkla bastırılması, ABD ve Avrupa devletlerinin İslam Doğusunda, özellikle İran'da

gerçekleştirdiği emperyalist politikanın sonucu gerçekleşti. Onlar zengin petrol kaynaklarına sahip olup, yüzü Batıya dönük olan İran'ın parçalanmasına hiçbir şekilde izin vermezlerdi. Onlar iyi biliyordu ki burada Güney Azerbaycan'ın özerk devlete dönüşmesi onun, doğal olarak, Sovyet Azerbaycan'ı ile birleşmesi ile sonuçlanacaktı. 1945-46'lı yıllarda Azerbaycan milli demokratik hareketine Sovyetler Birliği ve onun lideri Stalin tarafından verilen destek siyaseti sonraları değişti. Bunda, Sovyetler Birliği'nin 2. Dünya Savaşı'nda Amerika Birleşik Devletleri ve İngiltere ile müttefik olmaları etkili oldu. Rusya dikkatini Doğu Avrupa'ya çevirdi. (230, s.188): Sovyetler Birliği, Doğu Avrupa devletlerinin sosyalizm çemberine dahil olmasına karşılık, İran ve Güney Azerbaycan'da "Batı nüfuzu kurulması"na göz yumdu.

Güney Azerbaycan'ın özerk devlete dönüşmesi olgusu bizzat Gürcü asıllı Stalin'i rahat bırakamazdı. İki Azerbaycan'ın birleşmesine doğru giden bu sürecin sonucunda, o zamanın kavramları ile söylersek, Kafkasya'da üç müttefik cumhuriyetin "jeopolitik dengesi" bozulmuş olacaktı. Bölge ve nüfusuna göre hayli derecede büyüyen güçlenen Azerbaycan'a karşılık Gürcistan ve Ermenistan daha küçük ve cılız görünenecekti. "Türk bileşenin" Kafkasya'da yeniden bu kadar üstün olma gerçekliği ne Sovyetler Birliği ne de Batı emperyalizminin işine geliyordu. Eğer o zaman olayların cereyanı Güney Azerbaycan'ın özerklik kazanması ve sonradan Kuzey Azerbaycan'la birleşmesi sürecine götürseydi, Sovyetler Birliği'nin dağılması sürecinde bütün Azerbaycan bağımsızlık elde etmiş olacaktı.

1979 yılında İran İslam Devrimi yaşandığında, Güneyde Azerbaycanlıların ulusal özgürlük harekâtı bir daha denendi. Propaganda ön plana geçti, Azerbaycan Türkçesinde ulusal özgürlük sorununu öne çıkaran gazete ve dergiler baskı uygulamaya başladı. Daha sonraki yıllarda *Güney Azerbaycan'da yeni dönemin ihtiyaçlarına uygun ulusal özgürlük amaçlarını hayata geçirebilen harekâtların örgütlenmesi süreci* zarurete dönüştü. İran Azerbaycan'ındaki olaylara Sovyet Azerbaycan'ın da destek geldiğini övgüyle söyleyebiliriz. Ulu önder Haydar Aliyev'in 1981 yılında Azerbaycan yazarlarının 7. Kurultayı'nda "İki Azerbaycan'ın

ilişkilerinin güçlendirilmesine” dair söylediği fikirleri ilk kez uluslararası düzeyde ilgi çekti. Daha sonra ulusal liderin yabancı diplomatlarla görüşmesinde “gelecekte iki Azerbaycan’ın birleşmesini umut ettiğini” bildirmesi Londra’nın “The Times” gibi nüfuzlu gazetesinde yer aldı (302, s.191). 1982 yılında Haydar Aliyev’in Sovyetler Birliği’nde ilk Türk olarak Sovyetler Birliği Komünist Partisi Merkezi Komitesi Polit Büro üyesi ve SSCB Bakanlar Kurulu Birinci Yardımcısı gibi en yüksek göreve getirilmesi Azerbaycan’ın tarihi ve milli sorunlarına daha derinden bakmasına neden oldu. Türkmençay Antlaşması’nın tarihi adaletsizlik eylemi olduğu o dönemin imkânları dâhilinde yayımlanan eserlerde kamuoyuna geniş şekilde bildirildi. Henüz 1959 yılında Settar Han, Şeyh Muhammed Hiyabani ve Pişeveri’nin anısına “Gülistan” politik eserini yazmış Bahtiyar Vahabzade 80’li yılların sonlarına doğru Kuzey Azerbaycan’ın bağımsızlık hareketinin önde gelen isimlerinden birine dönüşmüştü.

70’li ve 80’li yıllarda güneyde Farslaştırma ve kuzeyde Ruslaştırma politikasına, kendi kökünden koparılmasına karşı Azerbaycan Türklerinin Aras’ın her iki yakasında yürüttüğü mücadelenin “*Tek Azerbaycan*” fikrine doğru büyümesi, özellikle İran rejimini çok rahatsız ediyordu. Rastlantı değil, bu yıllarda İran ve Sovyet bilim adamları birlikte eserler yazmaya başlıyordu. Kendilerinden istenen; İran Azerbaycan’ının yerli nüfusunun köken olarak Fars olup, sonradan Türkleştirildiklerini ispatlamaları idi. Yani, bu nüfusun yeniden kendi “öz diline”, Farsçaya dönmesi zorunlu idi. Onlar bunun için “güvenilir” kaynak buluyorlardı. Azerbaycanlı, Tebrizli akademisyen Ahmet Kesrevi’nin eserlerini (249) örnek gösteriyorlardı. Çünkü Ahmet Kesrevi daha 20. yüzyılın ilk yarısında “bugünkü Azerbaycan bölgesinin tarihte Albanya ve Arran’dan ayrı olduğunu” ispat ediyormuş”. Aras’ın kuzeyine “Azerbaycan” adı da Osmanlı fatihleri tarafından verilmişti. Bolşevikler de bu fikri suistimal ettiler: Azerbaycan’da konuşulan dil (yani Azerbaycan Türkçesi! C.F.) İran nüfusunun yerli dili değildir. Azerbaycan hep İran’ın bir parçası ve onun milli harekâtlarının ayrılmaz parçası olmuştur. Azerbaycan sorunu (Güney Azerbaycan’ın

bağımsızlığı ve Kuzey Azerbaycan'la birleşmesi, C.F.) sadece emperyalist entrikaların ürünüdür”(302, s.192). Doğal olarak bir soru oluşur: Eğer ana dilini değiştirmek bu kadar kolaysa, peki o zaman niçin yaklaşık 200 yıla yakın bir dönemde ana dilinde hiçbir okulu bulunmayan, ülkesinde sadece Farsça konuşulan İran Azerbaycan'ının Türkleri Farslaşmadılar? Sonuncu fikir ise gerçeğin tam tersidir, nitekim işte öyle emperyalist çekişmelerin sonucunda Azerbaycan parçalanmış ve şimdiye kadar da onun birleşmesine imkân verilmemiştir.

Asıl gerçek ise bugün büyük tarihimizin ufuklarında doğmaktadır. Kuzeyde Azerbaycan Cumhuriyeti'nin bir egemen devlet olarak yeniden siyaset meydanına gelmesi, bu halkın bağımsız devletçilik devamlılığını bütün varlığı ile yaşatmaya kadir olduğunu kanıtladı. “Bir daha inmeyecek” olan Azerbaycan bayrağının Kuzeyde dalgalanması halkımızın Güney parçasının her daim kanını coşturur. Artık Güney Azerbaycan milli hareketinin dalgaları daha sert şekilde sınır direklerine çakılır. Bu hareket İran'da ve özgürlük ideallerini destekleyen demokratik devletlerde örgütleniyor, dünya Azerbaycanlıları ve Türklerinin birliğini hedefleyen faaliyetlere katılıyor.

Bu kurumların öncüsü, Güney Azerbaycan Milli Uyanış Harekâtıdır. Güney Azerbaycan Milli Uyanış Hareketi (GAMOH) 1995 yılında en ağır baskılara, tutuklamalara ve işkencelere göğüs gererek, Güney Azerbaycan'ın bağımsızlığı uğrunda mücadele ve Azerbaycan Türkçülüğü tefekkürünün güçlendirilmesi hareketinin temeli olarak Profesör Mahmut Çöhreganlı ve onun silah arkadaşları tarafından gizli ortamda kurulmuştur.

Mahmut Çöhreganlı Güney Azerbaycan'da yaşanan toplu gösterilere, protestolara, aydınlanma hareketine, ulusal bilincin yükseltilmesi ve ulusal uyanış mücadelesine öncülük etmiş ve etmektedir. İran'ın milli kendini ispat haklarına agresif yaklaşımını dikkate alarak, içeride Güney Azerbaycan Milli Harekâtı adı altında çalışmaktadır. GAMOH “Türkçülüğe, çağdaşlığa ve inanç özgürlüğüne” dayalı, yüz kadar bilimsel edebi, milli, kültürel, sosyal ve siyasi örgütü etrafında birleştiren ve milyonlarca taraftarı olan büyük demokratik, siyasi ve sosyal

harekettir. GAMOH'un onlarca üyesi İran rejiminin kurbanı olmuştur. Binlerce üyesi ve taraftarı rejimin baskıları altındadır, yüzlerce üyesi ve taraftarı ise hapishanelerdedir. GAMOH'un Merkezi Başkanlığı Güney Azerbaycan'da bulunmaktadır. Adresi gizli tutulur. Esasen, Güney Azerbaycan'da faaliyet gösteren GAMOH'un İran'ın başka bölgelerinde de komite ve şubeleri çalışmaktadır. 2002'den başlayarak, onun dış temsilcilikleri ve şubeleri de açılmıştır. Hâlihazırda GAMOH'un dış ülkeler de dâhil, Azerbaycan Cumhuriyeti'nde, Türkiye'de, ABD'de ve Avrupa devletlerinde 24 temsilciliği faaliyet göstermektedir. *GAMOH - Birleşmiş Milletler çeşitli komisyonlar, birçok uluslararası kuruluşların, Avrupa Birliği'nin, Avrupa Parlamentosu hem de demokratik devletlerin tanıdığı uluslararası örgüttür.* Bu kurum uluslararası hukuka ve onun ilkelerine dayanarak, Güney Azerbaycan'ın "kendi kaderini belirleme" hakkının geri alınması için mücadele etmektedir(260).

Azerbaycan sorunu artık uluslararası çapta hem bilim hem siyaset hem de sivil toplum çevrelerinde güncellik kazanmakta, bu sorunun çeşitli yönlerine ilişkin temel eserler oluşmaktadır. Bunlardan ikisi özellikle dikkat çekmektedir; ünlü Amerikalı Azerbaycan araştırmacısı Profesör Tadeusz Swietochowski'nin "Rusya ve Azerbaycan. Geçiş Aşamasındaki Sınır Şeridi" (Russia and Turkey. A Borderland in Transition) ve Harvard Üniversitesi'nden Prof. Brenda Shaffer'in "Sınırlar ve Kardeşler: İran ve Azerbaycanlı Kimliği" (Borders and Brethren: Iran and the Challenge of Turkish Identity) kitaplarıdır. Bu eserlerden birincisinde ilk defa Güney ve Kuzey Azerbaycan'ın tarihinin bir yerde incelenmesi nedeniyle, bir asırda dört kez ayağa kalkmış Güney Azerbaycan harekâtçılarının sosyal ve siyasi mücadele azminin kaynakları gösterildiğinden, şimdiye kadar Azerbaycan'ın birleşmesini engelleyen süreçlerin kendisi ve muğlak tarafları açıldığından dolayı çok önemlidir (302, s.192). Bu kitapların ikincisinde ise yine ilk kez olarak yaklaşık son yüzyılın dramatik tarihi süreçleri fonunda bağımsızlığa ve birleşmeye can atan Azerilerin "sınırla ayrılmayan kardeşliğinin" çok derin ve köklü milli bakış açısına dayandığı beyan

edilir. Böyle bir bakış açısı temelinde yazar kendisinin kimlik teorisini (Identity Theory) ileri sürmektedir (299).

Elbette, Güney ve Kuzey Azerbaycan'ın birleşmesi sorununa ilişkin Batı politikasının konumu yüz yıl, elli yıl önceki gibi değildir. Amerika Birleşik Devletleri ve Avrupa'nın İran'la önceki ilişkileri sürecinde bu ülke, neredeyse mahiyet bakımından, özellikle içindeki milli ilişkileri çözmek açısından değişmedi. 1979 devriminden sonra kendini İslam Cumhuriyeti olarak adlandıran bu ülke Müslüman Azerilerin ana dilinde eğitim verecek bir okul açmayı bile onlara yasaklamaktadır. Dünyanın demokratikleşmesi sürecinin tersine hareket eden İran'ın giderek militarist olması ve radikalleşmesi yurtiçinde olduğu gibi, uluslararası düzeyde de tepki ile karşılanmaktadır.

Komşuluğunda bağımsız Azerbaycan Cumhuriyeti'nin zamanla güçlenmesi ise, hala kendi resmi verilerine göre, nüfusunun % 16'sı (aslında, daha çok, yaklaşık 75 milyonluk nüfusun en az 25 milyonu) Azerbaycanlı olan (252) İran'ı korkutmaktadır. 50 milyonluk dünya Azerbaycanlılarının yarısının yaşadığı Güney Azerbaycan'da anti ulusal siyaset yürüten İran hâkimiyeti onun, hatta buradaki tarihi bölgelerinin de bütünlüğüne kast ederek Batı Azerbaycan, Doğu Azerbaycan ve Erdebil vilayetleri şeklinde üç parçaya ayırmıştır. Kalan Azerbaycan topraklarını ise başka idari bölgelere (ostanlara) katmıştır. Bugün İran'da Fars milliyetçiliğinin, dini liderler yoluyla otoriter rejimin en katı tezahürü görünmektedir. Bu nedenle İran'ın eski Cumhurbaşkanı Muhammed Hatemi, "Ben ülkenin şimdiki durumunu çok kötü görüyorum. Sanırım, yaptırımlar ve ülke genelindeki diğer sorunlar da İran'ı teslim olmaya zorlamakta veya onu bir mum gibi eritip yok edecektir" demiştir. Aynı zamanda İran, Azerbaycan Cumhuriyeti'ne karşı ideolojik yayılmadan ve diğer tehditlerden de çekinmiyor. Bazen daha da sinsî olarak, ülkemizden toprak taleplerinde dahi bulunuyor. Böyle bir durumda uluslararası politikanın İran'a ve Azerbaycan Cumhuriyeti'ne karşı ikinciyi giderek daha çok öncelik konuma çıkarması tamamen doğal ve mümkün görünmektedir.

Azerbaycan Cumhuriyeti'nin uluslararası ekonomik ve siyasi önemini dikkat merkezine çeken ABD strateji uzmanı Zbignew Brzezinski onu Amerika Birleşik Devletleri tarafından "en güçlü jeopolitik desteği hak eden devlet" olarak görüyor ve bölgenin küresel siyasi, ekonomik, kültürel, teknolojik gelişiminde, demokratik kültürün gelişiminde Azerbaycan'ın jeopolitik merkez olarak nadir tutumunu takdir ediyor (145, s.179 - 180). Z.Bjezinski İran - Türkiye - Azerbaycan üçgeninde milli ve bölgesel sorunların çözümünün böyle bir önemli perspektifine de değiniyor: "Eğer Azerbaycan sabit siyasi ve ekonomik gelişimi sağlansa, muhtemelen, **Büyük Azerbaycan'ın oluşturulması fikri** de güçlenecek" (145, s.163). Böylece, Azerbaycan'ın dünya birliğine entegrasyonu, doğal olarak, onun milli tarihi nüfuz ve çıkarlarının sağlanması süreçleri ile de uzlaşmaktadır.

Değişmeyen İran'a Batı'nın tutumunun değişmesi bakımından biz ulusal çıkarlarımızı hem bağımsız Azerbaycan Cumhuriyeti hem de bağımsızlığına can atan Güney Azerbaycan'ın konumundan savunmayı bilmeliyiz. Şu anda İran'ı nükleer programları ve diğer bölgesel konularda uysallaştırmayı başaramadığından, ona yaptırımlar uygulayan Batı'nın tutumunun bizim için pozitif sayılabilecek unsurları olsa da şimdilik bu ilişki çok belirsizdir. ABD küresel politikasının diğer strateji uzmanı, Nixon döneminin Dışişleri Bakanı, 89 yaşındaki Henry Kissinger'in daha radikal biçimde ifade ettiği görüş ise Avrasya'nın dönüşüm süreçlerinde İran'ın yerini görmeye imkân verir. O şöyle yazıyor: "ABD'nin Çin ve Rusya'yı koyduğu tabutun son çivisi İran olacaktır" (273).

Böyle bir dönüşümü uygulamakta kararlı görünen ABD'nin meşhur "The New York Times" gazetesi "Yeni Dünya Haritasını" uluslararası kamuoyuna sunmaktadır. Bu haritada yer alan değişiklikler içerisinde Azerbaycan da vardır. Mevcut İran rejiminin çöküşü seçeneğinde İran Azerbaycan'ının bağımsızlığı ve iki Azerbaycan'ın birleşmesi kaçınılmaz olduğu ihtimali vardır. Bu sürece ve Dağlık Karabağ'ın Azerbaycan'a iadesine Azerbaycan'ın müttefiki, bölgenin nüfuzlu devleti Türkiye de yardımcı olacaktır" (264). Geçtiğimiz yılın 12 Eylül tarihinde kongre

Dana Rohrabacher'in ABD'nin Temsilciler Meclisi'ne "İran'da yaşayan Azerilerin kendi kaderlerini belirleme haklarının tanınması konusunda karar" projesini sunması da tesadüfi değildir. Aynı zamanda da bu, Azerbaycan'ın birleşmesine dair Amerika'nın planının olduğu da demek değildir. Bu planda (genelde Batı politikasında) şimdilik İran'ın çökertilmesi, fakat parçalanmaması hattı açık görünüyor. Şüphesiz ki yapılan bütün girişimler, bildirimler, tahminler sadece ABD'nin kendi çıkarlarına yöneltilmesi gereken süreçleri hazırlamak içindir. Bugün bağımsız siyaset yürüten Azerbaycan Cumhuriyeti, tabii ki ne ABD'nin ne de başka bir devletin "siyasi aracı" olacaktır. Aksine, Azerbaycan sorunu hususunda biz öyle yapmalıyız ki başkalarının ortaya attığı "siyasi araçları" kendi yararımıza dönüştürüp kullanabilelim.

Uluslararası ve bölgesel politikanın geliştirilmesi perspektifinde bir millet olarak bizim için "İran'ın parçalanması" değil, "Azerbaycan'ın birleşmesi" fikri önceliktir. Uluslararası siyasi süreçlerin mevcut gidişatında 185 yıl önce yaşanmış Azerbaycan'ın bölünmesi ile ilgili tarihi adaletsizliğin giderilmesi bu siyasetin pozitif dönüşümünün zorunlu aşaması olmalıdır. Çağdaş uluslararası siyaset ve uluslararası hukukta bu gerçekler mutlaka dikkate alınmalıdır:

- (1) Azerbaycan'ın tarihi birim olması;
- (2) 1828 yılında Rusya ve İran arasında imzalanan Türkmençay Antlaşması ile tek bir olan Azerbaycan'ın bölünmesi;
- (3) Yaklaşık 25 milyon Azeri'nin geniş ve kapsamlı bir bölgede, Güney Azerbaycan'da tarih boyunca yaşaması;
- (4) Güney Azerbaycan nüfusunun kendi ulusal hakları ve bağımsızlığı uğruna yüz yıllık mücadelesi;
- (5) Bütün bölünmüş devletlerin birleşmesi gibi Azerbaycan'ın da tek devlet statüsünde kabul edilmesine uluslararası hukukta hiçbir ters argümanın olmaması.

Azerbaycan Cumhuriyeti ile İran arasındaki sınır olan alanlarda yaşayan nüfusun etnik yapısına dikkat ettiğimizde, burada yaşayanlar

sadece Azerbaycan Türkleridir. Neden bu sınır boyunca daha Türkmenistan'a kadar Fars yoktur? Çünkü şimdi de eskiden de onlar burada yaşamamıştır. Tebriz kadim bir devletin, Azerbaycan'ın ve imparatorluğun başkenti olmuş mudur? İran'ın içlerine kadar omuz omuza yaşayan, kökü bir, dili bir, milyonlarca Azerbaycan Türkü'nün neden kendi bağımsız devletinin vatandaşı olma hakkı olmasın? Tarihimizin sert kayalıklarına çarpıp yankı bulan bu sorular işte şimdi, çağdaş dönemimizde cevaplarını aramaktadır. Onlara cevap vermemek adaletsizliktir. Bu adaletsizliğin giderilmesi, Azerbaycan'ın birleşmesine, Azerbaycan'ın birleşmesi ise Türk dünyasının bütünlüğünün sağlanmasına yol açmalıdır! Bunu birileri istese de istemese de.

Türk dünyasının bütünlüğü, Farsların elinde kalan güneyini ve Ermeni'nin elinde kalan Karabağ'ını kendisine birleştirecek tek Azerbaycan'ın toprak bütünlüğünden, kalbinden geçmektedir!

TÜRK DEVLETLERİ BİRLİĞİ
ULUSLARARASI HUKUKUN ÖZNESİ OLARAK

Üçüncü binyılın başlangıcından itibaren dünyada yaşanan siyasi gelişmelerin, pozitif kanunları çok ilginç ve zorunlu bir eğilimin mantığına ciddi güven vermektedir. Dünya ülkelerinin “emperyalist çekirdekte” zorla birleşmeden giderek daha çok ve daha kararlılıkla imtina ettiği bariz olarak görünmektedir. Elbette, bu gün de klişe dünya emperyalizmi sömürgeciliğin (koloniciliğin) en çeşitli araçlarla yaşatılması davranışlarından vazgeçmek istememektedir. Fakat imtina edileni yaşatmak zor meseledir. Uluslararası birlikte liberal demokratik değerlerin siyasi ahlakı şekillendiren faktörleri güçlendirmesi ise dünyanın arkaik yöntemlerle kontrol edilmesinin sonunu yaklaştırır. *Üçüncü binyılın uluslararası siyaseti ve uluslararası hukuku için bu lider eğilim, dünya devletlerinin küresel ve bölgesel çaplarda birleşmesinin Zoraki Değil, Siyasi Zorunluluk etkenine dayanmasıdır.* Yüzyıllar boyu dünya devletlerini onların battığı eşitsizlik bataklığından kurtaran da bize göre bu durgunluk noktasından hareket etmeleri olacaktır. Şimdi ise dünyanın arkaik yöntemlerle yönetimi siyasi idrak ve siyasi rasyonelite açısından çağdaş dönemimizde çok ilkel görünüyor: güçlü olan, zayıfları kendi iradesi altına alıp, yönetmektedir. Bu durumda zayıfların gelişmesi mümkün olmamaktadır. Gelişmeyen özne ise (ister devlet olsun, ister insan) hep tehlike kaynağıdır. Bu tehlikeyi, günümüzde daha da dramatize eden ise, güçlü ile zayıfların arasında uçurumun sürekli olarak derinleşmesidir. Bu nedenle küresel terörizm iki noktadan;

devlet terörizminden ve “patriarkal” terörizmden silahını çeker. Yani, ondan ve onu gerçekleştiren nedenlerden gerçekten vazgeçilmesi kaçınılmazdır. Bu vazgeçilmez zayıfları kendi iradesi altına alan güçlünün egemenliğine karşıdır. Emperyalizm, egemenliği; egemenlik ise tehlikeyi bitirir.

Son yüzyılda emperyalizme karşı duran ve mücadele eden en güçlü kuvvet, milli direniş harekâtları (nasyonalizm) olmuştur. İşte bu hareketler dünya haritasında yeni devletleri yaratmıştır (224, s. 35-49). Fakat üçüncü binyılın başlangıcından **Emperyalizmle Nasyonalizm** (Biz “nasyonalizmi”, aşırı, katı milliyetçilik anlamında değil, kendi doğal ve gerçek kavramında milli kendini ispat ideolojisi anlamında kullanıyoruz.) arasındaki mücadele kendisinin yeni projesine geçiyor: artık bağımsızlığını kazanmış **yeni nesil dünya devletleri** (Türk devletleri de dâhil olmak üzere) küresel hegemonya politikasının yedeğinde gitmeyerek, kendi ulusal politikalarını uluslararası siyasetin öncül konumlarına çıkarıyorlar. İşte bu eğilim, küresel hegemonya ideolojilerini giderek etkisizleştiren, uluslararası ilişkileri uluslararası hukukun düzleminde yeniden değer eşitliği esaslarında kurmayı mümkün kılan, geri dönülmez bir süreçtir. Şimdiye kadar *uluslararası politikayla uluslararası hukuk arasındaki çelişkiyi* yaratan da ilkinin direksiyonunu elinden bırakamayan emperyalist egemenliğinin, bütün araçlarla ikinciye kendi çıkarlarına uyarlamaya ve modifikasyon yapmaya çalışmasıdır.

Uluslararası hukuk normlarının, uluslararası politikada önceliğe dönüşmesi ise, *Yeni Dünya Sistemini* yaratmada sorumlu devletlerin bölgesel ve küresel ölçekte pekiştirme sürecinde oluşudur. Dünyanın arkaik yöntemlerle idare edilmesinden el çekmeyen güçlerin varlığı koşullarında böyle bir pekiştirme gerekliliği artıyor. Çünkü birleşmeyenleri dağıtmak ve tekleme elbette kolaydır. Fakat çağdaş uluslararası siyasetin “yasadışı oyunlarını”, hatta bunun gerekliliğini anlamak ve “nasıl olursa olsun” birleşmenin kendisi de yeterli değildir. **Birleşmek için güçlü olmak gerekir!** Zayıf, hatta isterlerse de onların her zaman dağılmakla karşılaşabilen birleşmelerinin hiçbir önemi

yoktur. Çünkü dağılacaktır. ***Dağılmayacak gerçek birlik güçlülerin topluluğudur!*** Çağdaş siyasi tarih de güçlü ulusal demokratik devletlerin uluslararası hukukla ayarlanan konsolidasyonu (194) bugün uluslararası politikanın, daha önce bahsettiğimiz eğilimini güçlendiren temel determinantı olduğunu göstermektedir.

ABD'nin Massachusetts Teknoloji Enstitüsü profesörü Daron Acemoğlu ve Harvard Üniversitesi profesörü James Robinson da çok önemli fikirler sunmaktadır. Onlara göre, milli devletlerin giderek demokratikleşmesi ve bu yönde kurumsal reformlarını güçlendirmesi onların dünya siyasi ve ekonomik sisteminde daha yoğun birleşmesinin, bölgesel işbirliğini küresel işbirliğine yönlendirilmesinin temel şartıdır (199, s.368 - 462). Çünkü dünya devletlerini ve halklarını birleştirmenin “imparatorluk yolu”, daha önce belirttiğimiz gibi, kendini kanıtlayamadı veya artık onun zamanı geçti. Batı emperyalizmi ise kendisinin en aşırı biçiminde sömürgeciliğe dönüştü ve bu nedenle dünyanın kendisine kalan bölümünü “sömürülmüş fakir bölgeler” şekline getirdi (199, s.245 - 273). Dünyanın bunu kabul etmeyeceği elbette açıktır. Bu nedenle de mevcut *post imparatorluk* süreçlerinde dünya devletlerinin *imparatorluk karşıtı* eğilimine birleşme eğilimleri uluslararası siyasette asıl devrim yaratmaktadır. Gözlerimizin önünde bizim yerli gezegen hegemonyasının dünyasından milli devletlerin dünya birliğine dönüşür. Bu, uluslararası politikada gerçekten dönüşüm yaratıcı bir değişimdir. Uluslararası topluluğun bağımsız siyasi özneleri, onların birlik yaratma girişimlerinin, herhangi bir üstün gücün iradesi altında gerçekleşmesine izin vermemelidir.

Bizim için tarihi önem taşıyan süreç de ***Türk Devletleri Birliği'nin kurulmasının, Türk halklarının milli iradesinin tezahürü olarak gerçekleştirilmek potansiyelini taşıdığından ibarettir. Yeni Dünya Sistemini*** maddeleştiren süreçler, uluslararası politikada Avrupa Birliği'nin kurulmasından sonra, birlik oluşturmanın bu kaçınılmaz süreçlerine ivme kazandırmıştır (277, s.48 - 50). Şimdi birlik yaratmanın *Avrupa modeline* alternatif olarak Türk Devletleri Birliği onun *Avrasya modelini* oluşturmalıdır. Devletlerarası ilişkilerde kazanılmış son on

yıllık taraflı işbirliği deneyimi (274, s.360 - 361) bölgesel müttefik olma sürecinde Avrupa'daki gibi *uygarlık mensubiyeti faktörünün* daha güvenli olduğunu göstermektedir. İnsanlar, toplumlar ve devletler formalite nedenlerden gelen yaklaşımdan daha çok, kökten gelen nedenlerle yaklaşıma ve birleşmeye öncelik vermektedir.

Milli genotip yapılaşma zaruretinin uygarlık mensupluğu ile uyum içinde olması ve bu alan kapsamında uygun birliğin gerçek görünmesi belirleyici oluyor ve bu yönde amaçlı faaliyetleri harekete geçiriyor. Kökleri, esasları olmayan birliğe kimi inandırmak mümkündür? Eğer bugün Rusya yüzünü Türk devletlerine çevirip "Avrasya Birliği" fikrini ortaya atıyorsa, hemen anlaşılıyor ki burada dominant Rusya olacaktır, birleşme ise zorunlu nitelik taşıyacaktır. Zorunlu karakter taşıdığı için de Sovyetler Birliği gibi eninde sonunda dağılacaktır. Hatta sosyalist blok bile bu imparatorluğu dağılmaktan kurtaramadı. Yani, bu tür yapay şekilde oluşturulmuş bir "birliği", askeri üslerle çevrelemekle bile korumak mümkün değildir. Günümüzde Kuzey Kafkasya'da ve Ortadoğu'da gelişen süreçlerde bin yıllar geçse de Çeçenistan'ın Rusya'ya, Afganistan'ın Amerika'ya tabi olmayacağı açıkça anlaşıldı. Bu, tarihin ve hayatın mantıksal gerçekliğidir: yapılanmış milli genotip sistem sadece kendi bileşenlerini ve "yerli çemberini " kendisinininki sayar, oraya düşmüş herhangi "yabancı cisim" hemen reddeder. İşte bu yüzden Türk devletleri bağımsızlık kazandıktan sonra, onların birliği fikri, sanki uzun zamandır beklenen bir amaç gibi doğdu ve onların siyasi hâkimiyeti de toplumları da hemen bütün çabaları ile bu fikre yönlendiler. Dilden uygarlığa kadar giderek derinleşen bu bağlılığı kim bozabilir? Rusya ve Sovyet İmparatorluğu gibi totaliter rejimler bile bunu başaramadı. Çünkü doğallık hep suniliği yener. Bu nedenle, önce de vurguladığımız gibi, siyasi zorunluluktan doğan birlik yaratmanın perspektifi vardır ve Türk Devletleri Birliği'nin kurulması da bu eğilimin akarındadır.

Milli kimlik alanının çekim gücü o kadar kuvvetlidir ki hatta Amerika Birleşik Devletleri gibi benzersiz evrensel bir devlette kelimenin tam anlamında nasyonalizm ideolojik ispat kazanabiliyor. Küresel politikaya

dair bir takım polemik içerikli eserlerin yazarı S.P.Hantington bu kez Amerikan milliyetçiliğinin ideolojisini gerekçelendirmeğe çalışıyor ve 1820 - 1924 yılları arasında (yaklaşık yüz yıl süresince) Avrupa'yı terk eden 55 milyon insanın % 60'ının ABD'de yerleştiğini belirtir. ABD, aslında Avrupa'nın "devamı" olup, daha sonra bu ülkeye dünyanın her yerinden akımın başlaması onun "milli simasını" büsbütün değiştirdi. Fakat asimilasyon, neredeyse olmadı. "Gelmeler gelmekte", "yerliler yerliliğinde" kalmıştır. Amerika Birleşik Devletleri milli bünyesine göre amorf bir devlete dönüşmüştür. Bu ise onun için büyük tehlikedir. Dünya devletleri milli varlığına dayandığı halde, ABD böyle bir temelden yoksun olmak durumuna gelir: "Eğer uluslar Amerikalı olmak için Amerika'ya, Türkler Alman olmak için Almanya'ya gelmiyorlarsa" bu, insanlar nereye gidiyorlarsa, milliyetlerini de oraya taşırlar anlamına gelmektedir (262, s. 190-192). Demek, dünyanın, hatta küçük devletleri bile kendi milli kimliğinden, uygarlık seçkinliğinden, dini değerlerinden çıkış yapıyorsa, peki ABD gibi dev bir devlet neden böyle yapmasın? Bu nedenle de S.P.Hantington vatandaşları karşısında şu soruyu sormaktadır: "Biz kimiz?" Cevabını da kendisi veriyor: "Biz Amerikalıyız!" Bu paradigma ile de S.P.Hantington kendi görüşünün zaferine ulaşıyor: "Amerikalılar büyük çoğunlukla Allah'a ve vatana bağlıdırlar. Onlar için Allah ve vatan ayrılamaz. Eğer din her kıtada halkların güven ve ortaklık alanını oluşturuyorsa ve onları, aynı zamanda, antagonizme getiriyorsa, o zaman Amerikalıların da milli kimliğini ve ulusal amaçlarını bulması için kendi dinine (Katoliklik ve Protestanlığa) yönelmesi şaşırtıcı değildir. Amerikan elit kesiminin önemli bir kısmı, Amerika'nın, kozmopolit toplum olduğunu kabul etmektedir. Diğer kısım ise onu imparatorluk rolünde görüyor. Amerikan halkının büyük çoğunluğu ise kendini yüzyıllardır mevcut olmuş Amerikan kimliğinin çevreleme ve güçlendirilmesine, milli alternatif gerekleşmesinde sorumlu görmekte. Amerika, giderek dünya oluyor. Dünya, giderek Amerika oluyor. Fakat Amerika aynı zamanda Amerika olarak kalıyor. Ama nasıl Amerika? Kozmopolit mi? Emperyalist mi? Yoksa ulusal mı? Amerikalıların seçimi bir

millet olarak onların geleceğini ve dünyanın geleceğini belirler (262, s.365 - 366). Yeri gelmişken, S.P.Hantington İslam dünyasına hem de Türkiye'ye ilişkisinde de yeterince öznel tutum sergilemektedir. O, İslam dinini ve onun taşıyıcılarını, "Amerika'ya karşı saldırgan" davranışlarla suçluyor. Oysa durum tam tersidir. Irak Amerika'da yok, Amerika Irak'ta savaşıyor. Türkiye'nin devletçilik ideolojisinin evrim sürecini izlerken de onun geldiği sonuç gerçeğe uygun değildir. Siyaset profesörüne göre, 2002'de Türkiye'de Atatürk'ün "biçimsel nitelikli batılılaşma" rotasını kabul etmiş laik ideolojisinden vazgeçilir ve "İslamcı siyasi harekete" eğilim artmaktadır (262, s.356). Fakat bu hiç de böyle değildir. Çağdaş Türkiye'miz, ne Batılılaşır, ne de İslamlaşır, sadece çağdaşlaşır, yenilenir ve önemlisi ise, her zaman olduğundan daha çok *Türkleşir*.

Bu sadece Türkiye *Türkleşme* çevresinde sınırlı değil, Avrasya genişliğinde, genel bağlamda gerçekleşiyor. Türkiye Türk ve İslam dünyası ile tarihi ilişkilerini tamamen yeni aşamaya ulaştırarak, Doğu - Batı ilişkilerini bu bölgenin devletlerine fayda veren mecraaya yöneltir (235, s.67 - 162). Bu eğilimde Türk bölgesi devletlerinin küresel ölçekte ağırlığı artıyor. Bu da onların *tek güç merkezi olarak* uluslararası politikada "kendi yörüngesini" yapılandırmasına ortam sağlamaktadır. Sadece Türkiye'de değil, bütün Türk dünyasında Türkleşme hareketi tarihte ilk kez, *ideolojiden gerçek pratiğe geçişi kendi karakterinde ve etkinliğinde yansıtıyor*. Türkleşme, Türk devletlerinin milli ideolojilerini daha da netleştirip ve derinleştirerek, onların panteonunda kararlaşır. Çağdaş dünyaya gerekli olan gerçek nasyonalizm (milliyetçilik) de budur, sadece bir halkın değil, kardeş halkların, sadece bir devletin değil, kardeş devletlerin ulusal ideolojisidir. Bu tür tarihi temellere sahip olan evrensel nasyonalizm, *Genel Türkçülük* Amerika'nın mahiyetinde S.P.Hantington'un görmek istediği nasyonalizmden (*Türkleşme* artık dar milliyetçilik içeriği almış nasyonalizmden), Amerikanizmden kendi hümanist, gelişim anlamına göre çok farklıdır. *Amerikanizm*, kendi alt politikasında bir devletin dünya egemenliğini taşıyorsa, genel Türkçülük, Avrasya'nın çekirdeğini teşkil eden milletlerin yarattığı

Türk Devletlerinin Birliği'ni içerir. Genellikle, bundan sonra sadece bir devletin (hatta onun mecburen yarattığı alyans devletlerinin) ulusal ideolojisini ve siyasetini dünya devletlerinin integral ideolojisi ve siyaseti üstüne koymak giderek daha çok imkânsız olacaktır. Çünkü bu, dünya birliği iradesinin tersinedir.

Günümüzde dünya devletlerinin (1) ulusal, (2) bölgesel, (3) dilsel, (4) dini, (5) uygarlık esaslarında iç entegrasyona girmesi ve bu entegrasyonun uzun vadede onların siyasi ve ekonomik çıkarları ile uzlaşması, birlik yaratmanın çok ciddi teminatına dönüşüyor. Türk devletlerinin de iç entegrasyonunu kendi içine alan bu eğilim, uluslararası hukukla ayarlanan uluslararası siyasetin yeni progresif, sinerjik aşamaya (gerici kaotik süreçlerin aksine) geçmesi, doğrusu, tarihte ilk kez uluslararası politikayla uluslararası hukukun aynı ilkesel tavır alması demektir. Çünkü bu süreçte ***birlik, uluslararası siyasetin gerekliliği, uluslararası hukukun ilkeleri ile oluşturulur.*** Uluslararası ilişkilerin son yüz yılda uluslararası hukukla düzenlenmesi, milli devletlerin kendi mevzuatı ile ("domestic jurisdiction") uluslararası mevzuatın uyarlanması ("international jurisdiction") devletler arasında yasanın ("law among nations") kendisinin gelişimi sürecinde insanlığın kazandığı bir başarı olarak kabul edilir (237, s.124 - 144). *Uluslararası siyasetin kendisi bu sürecin katılımcısı ve yaratıcısıdır.* Bu nedenle bugün uluslararası siyaset, uluslararası hukuk kuralları ile devletlerarası ilişkilerin kurulması ve geliştirilmesinin *küresel sorumluluğunu* üstlenir. Bu ilişkiler ise kendisinin doğal gelişme düzeninde işbirliğinin ve müttefikliğin belli örgütleniş biçimlerini oluşturuyor. Uluslararası hukuk ilkelerinin başlıca prensibi ise "devletlerin egemenliği ve eşitliğinin" bütün durumlarda korunmasıdır (212, s. 289 - 298). Yani onların birlik yaratma faaliyetleri de bu prensibe dayanmaktadır ve devletlerin kendi aralarında ikili ve çok taraflı anlaşmalar ve sözleşmeler temelinde yarattığı birlikler onların *egemenlik ve eşitlik hakkının* hiçbir halde bozulmasına veya kısıtlanmasına yol açmıyor, aksine, oluşturulmuş birlik bu hakkın koşulları dâhilinde her bir devletin olanaklarını optimize eder.

Uluslararası hukukun yüksek yasalarını kendi temel prensiplerinde tespit eden Birleşmiş Milletler ilk maddesinde “milletler arasında, halkların hak eşitliği ve kendi kaderini belirlemesi ilkesine saygı temelinde dostluk ilişkilerini geliştirmek, evrensel barışın güçlendirilmesi için diğer uygun önlemleri gerçekleştirmenin BM’nin temel amaçlarından olduğunu beyan etmektedir (207, s.3). Bu da BM Tüzüğüne uygun olarak devletler arasındaki ilişkileri ve işbirliğini teşvik eden faaliyetleri uluslararası hukukun gösterilen temel prensipleri temelinde kurulabilir ve siyasi sükûhlerin *bağımsız irade akdine* dönüşebilmesine temel oluşturmaktadır.

“Siyasi ve hukuki birlik oluşturma faaliyeti” bağımsız devletlerin küresel toplumu oluşturma tecrübesinin başlangıç aşaması gibi çok önemlidir (222, s. 270 - 271). Çünkü bu süreçte onlar serbest hareket ediyor, başkalarının diktesi altında olmuyor, tercih seçenekleri üzerinde düşünüyor. Dünya ekonomisinin giderek liberalleşmesi gerçekliği devletleri daha dikkatli olmaya, ilişkilerin siyasi ve ekonomik motivasyonunu daha dikkatlice dengelemeye zorlar. Egemenliğin milli çıkarlar ilkesi ve birlik yaratmanın evrensel ilkelerinin uzlaştırılması devletlerarası karşılıklı ilişkilerde daha duyarlı yaklaşımları oluşturuyor.

Çağdaş uluslararası hukuk, devletlerin kendi aralarındaki ilişkileri kalıcı bir şekilde ve ona güvenlik teminatı yaratmak amacıyla çabalarını birleştirmek ve hem bölgesel hem de küresel ölçekte bloklaşma değil, müttefik olma politikasını birlikte hayata geçirmeye olanak sağlar. Onların düzenlenen birliği uluslararası hukukun süjesi oluyor ve belirli bölgede güvenlik sorumluluklarını üstleniyor (265, s. 746 - 749; 309, s.226 - 228). Barışın ve istikrarın garantörü olarak şekillenen bu bölgesel güvenlik alanları dünyada çoğalıp “arttıkça”, yıkıcı sükûhlerin bölgelere gelmesi ve bozgun faaliyetlerini gerçekleştirmesi imkânsız hale geliyor. BM, NATO ve Avrupa Birliği’nin birlikte Batı uygarlığı devletlerinde “güvenlik burcunu” yaratması buna örnek teşkil etmektedir.

Devletlerin, ulusal ve evrensel çıkarlar, kabul ettikleri değerler ve karşılıklı yükümlülükler temelinde şekillenen birliği küresel yönetimin

belirli işlevlerini üstlenmiş devletler uluslararası örgüt statüsünü elde ediyor. Müttefik devletlerin birlikleri uluslararası hukukun kurallarına uygun teşkilatlandığı için onlar hem de “küresel yasal sistemin” parçası olur, onun hukuki entegrasyon konseptinde yer alır, devletlerin karşılıklı işbirliğine ilişkin uluslararası hukukun ilkelerine gerçek içerik verir (214, s.312). Bu birliklerle artık faaliyet gösteren uluslararası örgütler (örneğin, BM) ve diğer uluslararası kuruluşlar arasında ilişkiler kuruluyor ve fonksiyonel şekle getiriliyor. Bütün bu süreç “evrensel insan toplumunun” oluşturulması amacını taşıyan “küresel yasal sistemin” kendisinin ve onun çekirdeğini teşkil eden mevcut uluslararası hukukun gelişmesine neden olur.

Böylece, Türk Devletleri Birliği de uluslararası siyaset ve uluslararası hukukun birlik yaratma kavramının aşağıdaki temel ilkelerine uygun olarak oluşturulabilir:

1. Türk devletlerinin tarihi ve siyasi etkenlerle koşullanan entegrasyon gerekliliği;
2. Türk Devletleri Birliğinin oluşturulmasının onların tesisçilerinin bağımsız siyasi irade eylemi olarak meydana çıkması;
3. Türk devletlerinin egemenlik ve eşitlik hakkına üye devletler tarafından karşılıklı şekilde saygı duyulması;
4. İlgili bölgesel ve küresel sorumluluğun ve yükümlülüklerin paylaşımı;
5. Türk devletlerinin kendi birliği kapsamında ve diğer devletlerle işbirliği ilişkilerinin geliştirilmesi;
6. Egemenliğin milli çıkarları ile devletlerarası ilişkilerin evrensel ilkelerinin uzlaştırılması;
7. Müttefik oluşturma politikasının uygulanmasında bölgesel ve küresel güvenliğin, sabit barışın öncelik olması;
8. Türk Devletleri Birliği'nin küresel yönetimin belli fonksiyonlarını üstlenmiş devletlerinin uluslararası örgüt statüsü elde etmesi;

9. Diğer devletler ve uluslararası kuruluşlarla, özellikle BM ile ilişkilerin yüksek düzeyde kurulması;

10. Türk Devletleri Birliği'nin oluşturulması sürecinde küresel siyasi ve hukuki sistemi geliştiren yeniliklerin uygulanması, Dünya Birliği'nin gelişimine katkı sağlayan fikirlerin gerçekleştirilmesi.

Türk Devletleri Birliği'nin uluslararası siyasetin ve uluslararası hukukun konusu olarak oluşması Avrasya'da, aynı zamanda dünyada devletlerarası ilişkilerin gelişiminde yeni bir aşamayı başlatacağı şüphesizdir. Bugün Türk dünyasının sosyal ve siyasi hayatında yaşanan olaylar fonunda birleşmeye doğru hareketin ne kadar güçlü olduğunu görmekteyiz. Türk devletlerinin liderleri toplumun iradesinden kaynaklanan bu süreçleri kontrol edip birlik fikrini siyasi kontekste çıkararak kavramsallaştırmaktalar. Yukarıda belirttiğimiz hükümler, Türk Devletleri Birliği'nin oluşturulmasının temel ilkeleri gibi Türk dünyasının siyaset ve kültür adamlarının faaliyetlerinde ve bildirimlerinde kendi dolgun ifadesini bulmaktadır.

Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, Türk dünyasının sorunlarına ilişkin konuşmalarında Azerbaycan devletinin birlik amaçlı konumunu, çağdaş uluslararası siyasetin prizmasından yaklaşarak beyan etmektedir: "Avrupa ile büyük devletlerle ilişkilerde bizim fikirlerimiz örtüşmektedir ve bu **bizim birleşmemiz için**, ortak eylem planının olması için çok büyük önem arz etmektedir."(30, s.13). Türkiye Başbakanı Recep Tayyip Erdoğan da Türk dünyasının kendi birliğini yaratma ve onu uluslararası siyasetin süjesine dönüştürme girişimlerini, bağımsız Türk devletlerinin ve onların halklarının siyasi irade eylemi olarak değerlendirir: "Dünyanın her yerinde **Türk milletlerinin çıkarlarının korunması** ve itibarının yükseltilmesi uğruna yapılan mücadelede kardeşlerin birbirine destek olmasından daha doğal bir iş olamaz". Biz devam edeceğine inandığımız bu dayanışmayı bir sistem haline getirerek, daha somut ve etkili sonuçlara ulaşmak için gösterilen bütün çabaları takdirle karşılıyor ve destekliyoruz... Bu yolda hepimizin önemli görevleri olacaktır. Politikacılarımızın, bilim adamlarımızın, sanatçılarımızın, basın temsilcilerimizin,

yatırımcılarımızın, bütün iş adamlarımızın, hepimizin sorumlulukları olacaktır. El ele, omuz omuza verecek, birlik olacak ve bütün **Türk dünyasını aydın geleceğe götüreceğiz**. Genel Türk kültürünün seçkin temsilcilerinden biri, Kazakistan Cumhuriyeti'nin UNESCO nezdinde büyükelçisi, yazar Olcas Süleymenov Türk devletlerinin tarihi ve siyasi etkenlerle koşullanan entegrenin gerektiğine ve kendi jeopolitik konumunun avantajını Avrasya'da birlik modelinde ifade etmenin zamanının geldiğine dikkati çekmektedir: "Dünyada 40'dan fazla Türkçe konuşan halk vardır. Bu çok geniş bir coğrafyadır. Tarih bizi Moğolistan'dan Akdeniz'e kadar olan bölgeye yaymıştır. Değişen asırlar halklarımızın mekânlarını birbirinden ayırmıştır. Buna rağmen, biz temel amaçlarımızı aynı şekilde anlıyoruz. Ayrıca, genel belalarımızı aynı ağrı ve acıyla algılıyor, genel sevincimizle aynı şekilde iftihar ediyoruz. Bu nedenle bütün Türkçe konuşan halklar sanki büyük Türk süper ulusunun, büyük Türk dünyasının diasporalarıdır."(32, s.23).

Görüldüğü gibi, Türk devletleri bölgesinde çok taraflı işbirliğinin geliştirilmesi, onların güvenliği sorununun birlikte çözülmesi, burada ilgili bölgesel ve küresel sorumlulukların ve yükümlülüklerin paylaşımı, istikrarlı barışın önceliğe dönüşmesi ve karşılıklı ilişkilerin ortaklık seviyesinde, yüksek güvenilirlik temelinde kurulmasının gerekliliği Türk dünyasını birleşmeye, kendi varlığını komple siyasi sistem olarak ifade etmeye sevk etmektedir. Şimdiye kadar Türk dünyasının bütünlüğünün güçlendirilmesi yönünde alınan önlemler, atılan adımlar Türk Devletleri Birliği fikrinin aşamalarla geliştirilmesine hizmet etmiştir. Bu süreçte Türk devletleri arasında bütün alanlarda karşılıklı ilişkilerin derinleştirilmesi, entegrasyon süreçlerinin güçlendirilmesi, güvenliğin ve istikrarın sağlanması, bu devletlerin uluslararası arenada konumunun güçlendirilmesi için görülecek işlerle ilgili faydalı fikirler ortaya konmuş, amaca yönelik faaliyetlerin gerekli koordinasyonu oluşturulmuştur.

İlham Aliyev'in bu yöndeki konuşmalarından, beyanat ve açıklamalarından çağdaş dünya siyaseti ve ekonomisinin güncel sorunları hususunda Türk dünyasını uluslararası toplulukla bağlayan

birçok önemli konulara açıklık getirdiğini özel olarak vurgulamamız gerekmektedir. Devlet başkanı, bugün Avrasya Türk devletlerinin sahip olduğu zengin enerji rezervlerine dünya ekonomisinde büyük bir talebin olduğunu da belirtmektedir. Azerbaycan şu anda Avrupa'nın enerji güvenliğinin sağlanmasında aktif yer almaktadır. Kazakistan da bu sürece dâhil edilmiştir. Türkmenistan'ın da gerçekleştirilen projelere katılımı gündemdedir. Bu üç ülkedeki petrol ve doğalgaz kaynaklarının birleştirilmiş "enerjisi" küresel ekonomik pazarda kendi hacmini artırarak, birçok sürece etki etme gücündedir (79, s.401). İlham Aliyev'e göre, Türk devletlerinin sahip olduğu ekonomik potansiyelin bu şekilde birleştirilmesi siyasi imkânların da birleştirilmesine yardımcı olacaktır. Türk bölgesi devletlerinin ortak girişimi ile hayata geçirilen projeler onları daha da yakınlaştırmakla, bu devletlerin uluslararası arenada güç merkezi olarak öncelik kazanmasına da yol açmaktadır.

"Türk dünyasının bütünleşmesinin tarihi bir zorunluluk olduğu" Bakü'de yapılan Dünya Azerbaycan ve Türk Diaspora Teşkilatları Başkanları Forumu'nda kabul edilmiş Bakü Deklarasyonu'nda referans fikri gibi yer almaktadır. Bu belgede Azerbaycan ve Türkiye'nin yanı sıra bütün *Türk dünyasının milli çıkarlarının korunması*, yurtdışında yaşayan Azerilerin ve Türklerin sosyal ve siyasi aktifliğinin artırılması, onların örgütlenmesi sürecine destek verilmesi ile ilgili konular yer almaktadır (80, s.265). Bütün bunlar Türk dünyasının birliğinin net perspektife sahip olduğunu gösterir. Türk bölgesi devletlerinin karşılıklı işbirliği şimdi öyle bir düzeye gelmiştir ki artık onlar kendi aralarında çıkan ihtilafli konuları da başka bir etki ve çıkar olmadan müşterek şekilde çözebilmekteler. Örneğin, Hazar Denizi'nde "Kepez" yatağı ile ilgili Azerbaycan ve Türkmenistan arasında fikir ayrılığına bu iki devletin ve Türkiye'nin arabuluculuk misyonu ile beraber son vermeye çalışması anlam taşımaktadır. Genel olarak, Türk bölgesi devletlerinin *tek bir enerji politikası platformunu* kurma çabaları güçlendirilmelidir. Bu süreç Türk devletlerinin ekonomik entegrasyon yolunda attıkları önemli adımlardan olmalıdır.

Türk Bölge Devletleri'nin (TBD) - Türk Devletleri Birliği'ne(TDB) dönüşmesi sürekli ve amaca yönelik faaliyetlerin sonucunda gerçekleşmenin eşiğindedir. Uluslararası siyasetin öncüsü ve uluslararası hukukun süjesi olarak, şekillenmesinin temel aşamasını yaşayan Türk Devletleri Birliği Avrasya jeopolitiğinin ilerici yöne doğru dönüşümünü gerçekleştiren süreçlerin önünde duracaktır.

V. BÖLÜM

SARSILMAZ TEMELLER ÜZERİNDE

TÜRKİYE VE AZERBAJCAN: TÜRK DÜNYASININ AĞIRLIK MERKEZİ

Birbirinden farklı ve birbirine benzer vasıflara sahip, birbirinden ayrı tarihi dönemlerde yaşamış olan bağımsız Türkiye ve Azerbaycan Cumhuriyetlerinin kurucuları Mustafa Kemal Atatürk ve Haydar Aliyev müstesna politik sezi ve öngörleriyle dayanıklı Türk dünyası birliğine götürecek süreçleri önceden gerekli mecraya yönlendirme gerekliliğini idrak etmiş ve aslında ikisi de aynı düşünceyi gerçekleştirmenin temel stratejilerini ortaya koymuş ve bu doğrultuda önemli adımlar atmışlardır. Günümüzde Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in, Türkiye devlet yöneticilerinin, aynı zamanda diğer Türk kökenli devlet başkanlarının ortak gayretleriyle bu strateji dünya gerçeklerine uygun olarak sürdürülmektedir. Azerbaycan'ın ve Türk dünyasının lideri Haydar Aliyev'in önemli gayretleri ve çalışmaları sonucunda yeni dönemde bu stratejinin gerçekleştirilmesi açısından sağlam temeller oluşmuştur. Türk dünyasının yeni lideri, Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev de bu temeller üzerinde etkinliğin ve gelişimin başarılı perspektiflerini başarıyla ortaya koymakta ve bu doğrultuda çalışmalarını kararlılıkla sürdürmektedir. Günümüzde gelinen noktada Türkiye ve Azerbaycan arasındaki yakınlık ilişkilerinin, ***Türk dünyasını geliştiren ilişkilerin çekim merkezini*** oluşturduğunu kararlılıkla söyleyebiliriz.

Mustafa Kemal Atatürk, Türk dünyasının kimlik ve kendini ispatlama gerekliliğini çağdaşlaşma süreçlerine uygun şekilde, siyasi

uzak görüşlülükle şöyle beyan etmiştir: “Ey Türk milleti! Sen sadece kahramanlık ve cengâverlikte değil, maneviyat ve uygarlıkta da insanlığın eşrefisin. Tarih, yarattığın uygarlığın gururuyla doludur. Varlığına kast eden siyasi ve sosyal faktörler birkaç asırdır yolunu kesmiş ve yürümeni zorlaştırmış olsa da on bin yıllık fikir ve kültür mirası ruhunda saf ve tükenmez bir kudret şeklinde yaşamaktadır. Belleğinde binlerce yılın hatırasını taşıyan tarih, uygarlık aşamasında layık olduğu yeri sana parmağıyla göstermektedir. Oraya yürü ve yüksel. Bu, senin için hem bir hak hem de bir borçtur “(134, s.74). Atatürk’ün düşüncesine göre, Türk uygarlığı ulu geçmişinin, yaratıcı bugününün ve bunlar üzerinde şekillenen büyük geleceğinin bütünlüğü ile seçkinliğinin değerlerini meydana çıkarabilir, varlığını bütün azameti ile ispat edebilir: “Milli ideale tam bir birlik şeklinde yürümekte olan Türk milletinin büyük millet olduğunu bütün uygar dünya çok yakın dönem de bir daha görecektir ve kabul etmek zorunda kalacaktır. Asla şüphem yoktur ki Türklüğün unutulmuş büyük uygar mahiyeti ve büyük uygarlık yeteneği, bundan sonra daha da gelişerek geleceğin yüksek medeniyet ufkunda yeni bir güneş gibi parlayacaktır “(97, c. II, s.272).

Üçüncü binyıla bütün Türk devletleri ortak bir siyaset ve kültür stratejisi doğrultusunda hareket etmek, bu eğilimi başarılı ve kararlı bir şekilde devam ettirmek zorunluluğuyla dâhil olmuşlar. Bu gerekliliği ikinci binyılın son yüzyılının başlarında, insanlığın yeni dönem tarihinde ilk kez uluslararası siyaset arenasına taşıyan yine Mustafa Kemal Atatürk olmuştur: “Bugün Sovyetler Birliği, dostumuzdur; komşumuzdur, müttefikimizdir. Bizim bu dostumuzun idaresinde dili bir, inancı bir özü bir kardeşlerimiz vardır. Ve Sovyetler Birliği bir imparatorluktur. Bütün imparatorluklar gibi, o da dağılacaktır. Gelecekte kendi kardeşlerimize sahip çıkmaya hazır olmalıyız”. Mustafa Kemal Atatürk’ün büyük uzak görüşlülükle söylediği bu fikirleri yirminci yüzyılın son on yılında gerçekleşmiştir.

Türk dünyasının birliği fikri, Türk milli devletlerinin birlikte siyasi ve kültürel tutum sergilemesi stratejisi, bugün Azerbaycan’da, Türkiye’de ve

diğer kardeş Türk Cumhuriyetlerinde hem siyasi iktidarlar seviyesinde hem de içtimai seviyede güncelliğini korumaktadır. Tabii ki büyük ve bağımsız devlet tecrübesi olan, dünya Türklüğünün Atayurtları, bu fikir ve ideolojiyi en zor dönemlerde bile koruyup geliştiren Azerbaycan ve Türkiye’de söz konusu fikir ve kavram daha sağlam temellere ve gerçekleşme gücüne sahiptir. Bu siyaset, Azerbaycan’da ve Türkiye’de çağdaş dünya gerçeklerine uygun olarak kendi çerçevesinde, fakat tutarlı ve sistemli bir şekilde gerçekleştirilmektedir. Hâlihazırda Azerbaycan ve Türkiye bu hayati önem taşıyan konuda aynı fikirdedir. Birçok ekonomik, siyasi, kültürel projelerin hayata geçirilmesi her iki devletin bu strateji doğrultusunda kararlı, tutarlı gayret ve direniş göstermesi sonucunda mümkün olmuştur. Genel olarak, *Türk dünyasının bütünlüğü, onun kendisini tek jeopolitik mekânda ve platformda idrak etmeleri ve buradaki süreçlere ortak etki olanaklarına sahip olmaları, önemli ölçüde Türkiye - Azerbaycan ilişkilerinin seviyesine, bu ilişkiler seviyesinin sürekli yükseltilmesine, daha etkili hale getirilmesine bağlıdır.* Türkiye ve Azerbaycan’ın sesine, diğer kardeş Türk Cumhuriyetlerinden olumlu yanıtlar geldikçe, Dünya Türk Devletleri Birliği kendi sarsılmaz tutumunu daha etkin bir şekilde gösterebilecektir. Prof. Dr. Mustafa Erkal’ın da belirttiği gibi, “Türk dünyasının ortak kültür mirası” onun yeniden ve daha güçlü çağdaş temeller üzerinde birlik olmasının temel faktörüdür (105, s. 18-26).

Bu süreçte Azerbaycan bütün Türk dünyasının siyasi kaynak noktası sayılabilir. Şöyle ki jeouygarlık ilişkileri ve Avrasya’da Türklerin süper ulus olarak tarihi teşekkülü bakımından ülkemizin küresel öneme sahip böyle bir rol üstlenmesi için bütün temel ve önemli şartlar oluşmuştur. Azerbaycan Avrupa’yı Asya ile birleştiren en büyük Türk Devleti olan Türkiye ile Orta Asya Türk devletlerini birleştiren, Hazar - Kafkas bölgesini jeopolitik, ekonomik ve jeouygarlık bakımından bütünleştiren ve nihayet, genel Türk birliği fikrinin mütefekkirlerini yetiştiren bir devlettir.

Ulu Önder Haydar Aliyev 20. yüzyılın başlarında temelleri atılmış bu düşünceyi, bağımsızlık döneminde gerçekliğe dönüştürdü ve Türk dünyasının lideri olarak hayatının sonuna kadar bu fikrin etkili bir strateji olarak gerçekleştirilmesi doğrultusunda önemli kareler açtı: “Türkçe Konuşan Devletler Birliği’nin kurulması Türk dünyasında, bizim halklarımızın her birinin hayatında tarihi öneme sahip bir olay olmuştur “(33, c.26, s. 178). Bu tarihi olayın çağdaş Türk milletlerinin siyasi ve sosyal hayatları bakımından ne kadar büyük öneme sahip olduğunu ULU ÖNDER önceden görebilmiştir.

Türk dünyasının onur duyduğu Haydar Aliyev, Türk Halklarının Dostluk, Kardeşlik ve İşbirliği Konseyi’nde yapmış olduğu tebrik konuşmasında şöyle belirtmişti: “Kendisinin yeni yükseliş dönemini yaşayan çağdaş Türk dünyası, beşer uygarlığına yeni eşsiz örnekler sunabilme gücüne sahiptir. Bugün, kendi egemenliğini elde etmiş birçok Türk Cumhuriyetlerinin buraya katılması, Türk dünyasının geleceğine umutları artırmakta ve güçlendirmektedir. Ekonomik, siyasi ve kültürel hayatın sıkı telleriyle birleşmeye başlamış Türk halkları, yeni dünyanın önemli etkenlerinden birine dönüşmektedir” (34, c.25, s. 427-428). Haydar Aliyev’in siyasi tefekkürünün parlak ve belirgin örneği olan bu görüşlerde, Türk dünyasının çağdaş dünyanın gelişiminde kendine yer edinmesi, uluslararası arenada yükselmesi ve bu pozisyondan tek bir evrensel stratejii önermesi, her bir Türk devletinin hem genel Türk hem dünya birliğinde uzlaştırılmış politik çizgiyi izlemesi konsepsiyonu, kendisinin iyimser ve realist ifadesini bulmuştur.

Büyük düşünür, siyasetçi çok net bir şekilde sadece bu kavramın koşulları dâhilinde, onun ilkelerini uygulamakla, bütün siyasi çabaları bir araya getirip herkesi tatmin eden doğru belirlenmiş amaçlara doğru yönlendirmekle, Türk dünyası burada olan devletlerin kendi bağımsızlıklarını korumak ve güçlendirmeye yardım eden milli politikasıyla evrensel ideallere hizmet eden siyasetin harmonisini bulmak ve kendi iradesini ortaya koyan, uygulayan saygın küresel güce dönüşebileceğini çok net belirleyebilmişti. Türk dünyası büyük,

güçlü, seçkin bir uygarlık mekânı, yaratıcı, gelişimci ruhlu bir siyasi sistem olarak kendisinin yoğun konsolidasyonu ile gezegenin, özellikle Avrasya'nın küresel gelişimi perspektifinde lider, yönlendirici güce dönüşebilir.

Türk dünyasının bütünlüğünün önemli ölçüde Türkiye - Azerbaycan ilişkilerinin seviyesinden asılı olduğu için, Azerbaycan devletinin ulu önderi Haydar Aliyev tarafından belirlenen dış politika stratejisinde bu ilişkilerin sürekli takviye edilerek geliştirilmesi ve diğer ülkelerle ilişkilerin güçlendirilmesinin bu stratejiyle uzlaştırılarak sağlanması hep öncelikli olmuş ve olacaktır. Haydar Aliyev 2002`de, Azerbaycan Cumhuriyeti ile Türkiye Cumhuriyeti arasında diplomatik ilişkilerin kurulmasının onuncu yıldönümü dolayısıyla Türkiye Cumhuriyeti'nin dönem Cumhurbaşkanı Sayın Ahmet Necdet Sezer'e gönderdiği tebrik mektubunda şöyle belirtiyordu: "Eski tarihi köklerle birbirine bağlı olan ülkelerimiz ve halklarımız arasındaki dostluk ve işbirliği ilişkileri geçtiğimiz on yıl boyunca sürekli gelişmiş ve güçlenmiştir. Emin olduğumu belirtmek isterim ki devletlerimiz arasındaki stratejik işbirliği ve ortaklık ilişkileri bundan sonra da başarıyla genişleyerek, halklarımızın refahına hizmet edecektir." (18, s. 11).

Haydar Aliyev Türkiye Büyükelçisi Ahmet Ünal Çeviköz'ün itimatnamesini kabul ederken özellikle şöyle belirtmişti: "Biz Türkiye'de de Azerbaycan'da da bir millet, iki devlet olduğumuzu söylemekteyiz. Bu, tamamen gerçektir. Türkiye Azerbaycan için en yakın ülkedir ve bizim halklarımız arasındaki ilişkiler, belirttiğim gibi, çok büyük bir tarihe sahiptir. On yıl içerisinde bu ilişkiler hızla gelişmiştir. Azerbaycan'ın bağımsız devlet olarak neredeyse bütün dünya devletleriyle ilişkileri gelişmektedir. Fakat ilişkilerin en çok geliştiği, genişlediği ülke Türkiye Cumhuriyetidir. Bizim hem siyasi hem ekonomik hem kültürel hem bilimsel hem de sosyal ilişkilerimiz sürekli genişlemekte ve sürekli gelişmektedir. Bu da iki devletin ve halklarının gönlünden gelen istekleriyle ilişkilidir. Büyük Atatürk'ün gelenekleri Türkiye'de halkta, millette, toplumda ve devlette yaşamaktadır. Sanırım bu, Türkiye'nin hem bu günü

hem de geleceği için temel şarttır. **Türkiye için Azerbaycan'dan yakın ülke yoktur**"(18, s. 14-15). Azerbaycan - Türkiye ilişkilerinin çeşitli sorunları incelenirken, işte Haydar Aliyev'in belirlediği bu stratejinin ve sürekli derinleşen bağlılığın ne kadar önemli esaslara, tamamlanmış yapıya sahip olduğu daha açık bir şekilde ortaya çıkmaktadır.

Ulu önder Haydar Aliyev Türk birliğinin güçlenip geliştirilmesinde Türkiye'nin rolünü hep yüksek değerlendirmiş, Türkiye Cumhuriyeti'nin kurucusu Mustafa Kemal Atatürk'ün tarihi faaliyetini her defasında vurgulamış, onu "20. yüzyılın insanlığa verdiği büyük dehalardan biri olarak" görmüştür: "Kardeş Azerbaycan halkı Atatürk'ün kişiliğine, onun ideallerine, onun koyduğu değerli mirasa büyük saygı ve özenle yaklaşmaktadır. **Atatürk'ün dehası, bilgeliği bizim için ilham kaynağıdır**" (35, c.22, s. 441). Türkiye ve Atatürk ile ilgili Haydar Aliyev'in tutum, görüş ve mülahazalarının dinamiğine dikkat edildiğinde, Ulu Önder bir strateji uzmanı gibi yaşanan olay ve süreçleri zamanında ve doğru değerlendirdiğini, her iki ülke için faydalı olan doğru sonuçlara ulaştığını, uygulamak için en uygun seçenekleri tercih edebildiği gerçeğini görebiliriz. İşte, ancak böyle doğru stratejiyle her iki ülkenin, genel anlamda da Türk devletlerinin ilişkilerini sarsılmaz esaslara dayandırma olanakları elde etmiş olur.

1 Kasım 1999 tarihinde Azerbaycan Cumhuriyeti Cumhurbaşkanı Haydar Aliyev'e Uluslararası Atatürk Barış Ödülü'nün verilmesi bütün Türk dünyası, özellikle de Türkiye - Azerbaycan ilişkileri bakımından büyük önem arz eden bir olay olmuştur. Bunu ulu önder Haydar Aliyev kendisi şöyle değerlendirmiştir: "...Bana büyük Atatürk'ün ismini taşıyan Uluslararası Barış Ödülü takdim edilmiştir. Ben, bununla iftihar ediyorum. Atatürk'ün kişiliği, onun yarattığı Türkiye Cumhuriyeti benim için örnektir" (35, c.22, s. 441). Haydar Aliyev'e Uluslararası Atatürk Barış Ödülü'nün verilmesi Türkiye - Azerbaycan ilişkilerinde karşılıklı işbirliğinin derinleşmesine katkı sağlamış, öngörülen bir takım fikir ve projelerin gerçekleşmesi sürecini hızlandırmıştır.

Haydar Aliyev, Azerbaycan - Türkiye ilişkilerinin bundan sonraki gelişimine de yeni perspektifler açan siyasi rotası ile Türk dünyasının ortak ilerleme stratejisini oluşturmuştur. Bu strateji bütün Türk devletleri için, özellikle çağdaş Türkiye için de büyük önem taşımaktadır. Türkiye’de siyasi palet ve hareket yönleri ne kadar değişse de bu kocaman Türk devletinin Atatürk yolundan hiçbir zaman sapmayacağına bir kesinlik vardır. Türkiye’de Atatürk’ün, Azerbaycan’da Haydar Aliyev’in yarattığı milli ideolojilerin uzun vadede amacı bu Türk devletlerinin yanı sıra genel Türk kaynaşmasının gelişme perspektifini aydınlatmaktadır. Ulu Önder Atatürk ve Ulu Önder Haydar Aliyev, Türkiye ile Azerbaycan’ı birleştiren köprüdür. Her iki taraftan en sarsılmaz dayanakları olarak kabul edilmektedir. Böyle bir yaklaşımla, “Bir millet, iki devlet” fikrini gerçekleştirme güveni daha kararlı olur. İşte, bu temel üzerinde Azerbaycan - Türkiye ilişkilerinin tarihsel gelişiminin yeni, en yoğun müttefiklik aşaması yaşanılmaktadır. Bu ilişkiler bağlamında yeni nesil dünya devletleri ve onların arasında son yirmi yılda bağımsızlık kazanmış diğer Türk devletleri ile ilişkilerin yeni modelleri zorunluluğa dönüşmektedir. Azerbaycan’ın bağımsız milli devlet ve kültür yapılanmasında Haydar Aliyev’in Mustafa Kemal Atatürk’ün siyasi deneyiminden en üst düzeyde yararlanması ve bu uygulamaların kardeş devlet Azerbaycan örneğinde kendini ispatlamış olması iki büyük Türk önderinin yarattığı siyasi sistem ve ideolojiler olan Türkcülük ve Azerbaycanlılık ideolojilerinin, aynı tükenmez kaynaktan, yüce ve genel Türk devletçilik kültürünün temelinden beslendiğini göstermektedir.

Ulu Önder Haydar Aliyev’in başarıyla yürüttüğü bu maksat yönümlü politikasını, bugün Azerbaycan’da ve Türk dünyasında, Türk devletlerinin genel Türk birliğine çalışan ve onun öncüsü olan siyaset ve kültür adamları ile birlikte, onlarla omuz omuza ve daha aktif bir şekilde Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev devam ettirmekte ve bu politikayı daha da geliştirmektedir.

Azerbaycan Cumhuriyeti cumhurbaşkanının, yönetiminin daha ilk yıllarında attığı bir dizi başarılı adımlar, onun Kazakistan, Özbekistan ve Türkiye cumhuriyetlerine yaptığı resmi ziyaretleri, Haydar Aliyev'in siyasi rotasına uygun ve bu rotanın perspektifine güveni daha da artıran kararlar alması, bu ülkelerle ve diğer Türk devletleriyle yoğun işbirliği ve ortaklık doğrultusunda yeni aşamanın başladığının apaçık bir kanıtıdır. Cumhurbaşkanı İlham Aliyev Azerbaycan - Türkiye ilişkileri konusunda, aynı zamanda Türk devletlerinin çağdaş dünyada karşılıklı ilişkiler sisteminin geliştirilmesinin temel stratejik yönleriyle ilgili yaptığı birçok konuşmasında, Mustafa Kemal Atatürk'ün tarihi hizmetlerini vurgulamış, Türk devletlerinin ulusal stratejilerinin hangi ideolojik parametreler çerçevesinde oluştuğunu ve bu siyasi ideoloji sonucunda Genel Türk Birliği'nin nasıl mükemmel bir şekilde ifade edildiğini şöyle ifade etmiştir: "Mustafa Kemal Atatürk, dünyanın en önemli tarihi şahsiyetlerinden biridir. Büyük devlet adamı, siyaset adamıdır. Onun Türkiye karşısında, bütün Türk dünyası karşısında eşsiz hizmetleri olmuştur. En büyük hizmeti ise, Türkiye Cumhuriyeti'ni kurmasıdır. Çağdaş Türkiye Mustafa Kemal Atatürk'ün eseridir. Nitekim çağdaş Azerbaycan da Haydar Aliyev'in eseridir... Bugün, Türkiye dünyada büyük siyasi ağırlığa sahip olan bir ülkedir. Türkiye'nin dünya birliğinde çok önemli bir yeri vardır. Azerbaycan bağımsızlığına kavuşunca onu tanıyan ilk ülkenin Türkiye olması da asla raslantı değildir. Türkiye - Azerbaycan ilişkileri her geçen gün gelişmekte ve güçlenmektedir. Bu ilişkilerin gelişiminde Azerbaycan'ın Ulu Önderi Haydar Aliyev'in hizmetleri büyük önem arz etmektedir. Onun faaliyetleri sonucunda son on yılda Türkiye - Azerbaycan ilişkileri daha da güçlenmiş, hızlı bir şekilde gelişmiş ve bugün uluslararası ilişkilere örnek teşkil edebilecek düzeye gelmiştir. Biz bu politikaya sadığız. Biz, Azerbaycan'ın yeni yöneticileri olarak bütün konularda Haydar Aliyev'in yoluyla gidiyoruz. Aynı zamanda, Türkiye - Azerbaycan ilişkilerinin gelişmesi bakımından da biz bu

politikayı sadakatle, büyük azim ve kararlılıkla sürdürüyoruz” (36, c.3, s. 295-297).

Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev “Türkiye - Azerbaycan ilişkileri 21. yüzyılda” Forumu’nun katılımcılarına, Amerikan Türk Dernekleri Asamblesi 24. Kurultayına hitaben mektuplarda ve diğer etkinliklerde yaptığı konuşmalarında Atatürk’ün büyük siyasi uzak görüşlülüğünü yüksek değerlendirmiş, ortak değerleri, örnek kültürü, aktif siyasi stratejisiyle Türk dünyasının, gezegenin küresel gelişim perspektifinde özel bir yer edinmesi zaruretine ve koşullarına değinmiş, Türk dünyasının bütünlüğü fikrinin gerçekleşmesi, onun tek, gerçek güce dönüştürülmesi yönünde Türkiye - Azerbaycan ilişkilerini bütün alanlarda geliştirmenin önemli ve belirleyici olduğunu bildirmiştir: “Mustafa Kemal Atatürk sadece Türkiye’yi değil, bütün Türk dünyasını düşünmüştür. Aynı zamanda, Azerbaycan’da yaşanan olayları da büyük dikkatle takip etmiş, bu olaylar onu her zaman rahatsız etmiş, endişelendirmiştir. Onun Azerbaycanlı kardeşlerine olan sevgisi, saygısı, ilgisi herbirimiz tarafından bilinmekte ve takdirle anılmaktadır... Ülkelerimiz arasında bütün alanlarda başarılı işbirliği ilişkileri bulunmaktadır. Siyasi, ekonomik, askeri, kültürel alanlarda olmakla bütün alanlarda ilişkilerimiz sürekli gelişmekte ve bu durum da bizi çok sevindirmektedir. Bugün Türkiye ve Azerbaycan’da dünyanın en büyük projelerinden biri olan Bakü - Tiflis - Ceyhan projesi gerçekleştirilmektedir. Bu proje bizi daha da ayrılmaz bağlarla bağlayacak, daha da yakınlaştıracaktır. Bölgesel işbirliği için güzel bir ortam yaratacaktır. Genel olarak da bölgede bundan sonra ortaya çıkacak süreçleri de önemli ölçüde etkileyecek, belirleyici rol üstlenecektir.

Bizim gücümüz birliğimizdedir. Azerbaycan bağımsız ülke olarak yaşamaya başladıktan sonra biz her zaman Türkiye’nin desteğini hissettik ve her zaman ulu önder Haydar Aliyev’in “Biz bir millet, iki devletiz. Türkiye nerede, Azerbaycan orada, Azerbaycan nerede, Türkiye orada olmalıdır. Eminim, bundan sonra da hep böyle olacaktır” sözünü asla unutamayız (36, c.3, s. 296-297). Özellikle

son on yılda Azerbaycan ve Türkiye Cumhuriyetlerinin yeterince güçlenmesi ve aralarındaki ittifakın genel olarak Türk dünyası ve bölge ülkeleri için örnek oluşturmaya başlaması, bu fikirlerin ne kadar gerçekçi perspektifi hedef gösterdiğini ve Türk dünyasının bütünleşme sürecine fikir öncülüğü yaptığını bir daha görmekteyiz.

Azerbaycan - Türkiye Yüksek Düzeyli Stratejik İşbirliği Konseyi çerçevesinde gerçekleştirilen programlar ve yapılan çalışmalar tarihi önem arz etmekte ve iki kardeş ülkenin ilişkilerini daha da derinleştirmektedir. Bu konseyin ilk toplantısı Türkiye’de, ikincisi (2012 yılı) Azerbaycan’da gerçekleştirildi. Son toplantı ve onun devamındaki görüşmeler sembolik olarak Azerbaycan’ın eski tarihi bölgelerinden olan Gabele’de ve Şeki’de gerçekleştirilmiştir. Bu oturumlarda Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev Azerbaycan - Türkiye ilişkilerini uluslararası bağlamda değerlendirmiş, bu sürecin giderek daha çok pratik sonuçlarla yapılandığını özellikle vurgulamıştır. Kuşkusuz, son dönemler için bu pratik sonuçların en önemlisi TANAP (Trans Anadolu Doğalgaz Hattı) projesidir. Bu projenin önemini cumhurbaşkanı şu şekilde ifade etmiştir: “Bugün, Türkiye - Azerbaycan ilişkileri sadece karşılıklı ilişkilerin gelişmesi açısından değil, ayrıca bölgede barışın, istikrarın, güvenliğin sağlanması açısından da önemli rol üstlenmektedir. Bizim dünyadaki rolümüz her geçen gün artmakta ve birbirimize destek vermemiz ülkelerimizin önemini daha da artırmaktadır... Artık TANAP projesi dünya çapında büyük ün kazanmış ve dünya genelinde enerji politikasının yeniden şekillenmesi bakımından atılan önemli bir adım olmuştur. Uluslararası alanda TANAP projesine olan dikkat, Türkiye ve Azerbaycan’ın her zaman olduğu gibi bütün sorumluluğu kendi üzerlerine alarak, tam zamanında bu projeyi başlatmış olduklarını göstermektedir. Umarım herşey konuştuğumuz ve planladığımız gibi olacak ve yakın 5 yılda TANAP projesini gerçekleştireceğiz, Azerbaycan doğalgazının Türkiye üzerinden Avrupa’ya naklini gerçekleştirmeyi başaracağız” (19, s.10 - 11).

Gerçekten de “Yüzyılın anlaşması” olarak bilinen ilk projelerin Azerbaycan’da uluslararası yatırımcılar tarafından finanse edilmesine karşın, artık ülkemiz ekonomik açıdan öylesine güçlenmiş ki dünyanın ekonomik açıdan 16. devleti olan kardeş Türkiye’yle omuz omuza böyle bir muhteşem projeyi gerçekleştirebilecek kapasiteye ulaşmıştır. Bu proje, iki kardeş Türk devletinin tarihlerinde hiçbir dış unsurların, başka devletlerin, yatırımcıların sermayesi olmadan gerçekleştirdikleri ilk küresel ölçekli projedir. Doğrusu, birçok devletler, küresel enerji pazarları uğruna kırasıya rekabetin yaşandığı bir ortamda, siyasi ve ekonomik çıkarların çarpıştığı jeopolitik bir mekânda böyle bir kararlı adımın hem de bu kadar yakın zamanda ve beklenmedik şekilde atılabileceğini beklemiyordu. Fakat bu adım kararlı bir şekilde atılmıştı ve kimse onun önünü kesemedi. Çünkü bölgenin iki güçlü Türk devleti kendi siyasi iradelerini birleştirerek, hem kendilerinin hem bölgenin hem de uluslararası toplumun yararına olacak bir projeyi gerçekleştirmeye karar vermişlerdi. Bu jeostratejik projenin gerçekleşmesi, Hazar Denizi’nin Azerbaycan sektöründen çıkarılan zengin doğalgaz kaynaklarının (şu anda 2.6 trilyon m³ doğalgaz kaynağı tespit edilmiştir) Türkiye üzerinden Avrupa pazarlarına taşınmasına, birinci elden satışının sağlanmasına ve gelirlerin Azerbaycan ve Türkiye’nin gelişimine yönlendirilmesine ve cumhurbaşkanımızın da vurguladığı gibi, dünyada enerji güvenliğinin sağlanmasına hizmet edecektir. Yaklaşık 7 milyar dolar yatırım yapılacak ve 5 yılda tamamlanması planlanan bu proje kapsamında, ilk aşamada hacmi 16 milyar metreküp olan boru hattının hacminin, daha sonra 50 milyar metreküpe ulaştırılması öngörülmektedir. Trans Anadolu Doğalgaz Hattı (TANAP) taşınacak doğalgazın %80’i Azerbaycan’a, %20’si Türkiye’ye ait olacaktır. Nakledilecek doğalgazın 6 milyar metreküpü Türkiye’nin iç ihtiyaçlarının karşılanması için kullanılacak, 10 milyar metreküpünün ise, Avrupa pazarlarında satılması öngörülmektedir. Gelecekte, Trans Anadolu Doğalgaz Hattının Bulgaristan, Romanya ve İtalya istikametinde uzatılması, NABUCCO’ya veya Transatlantik Doğalgaz Boru Hattına

(TAP) birleştirilmesi mümkündür. Genellikle, Azerbaycan - Türkiye ilişkilerinin bu yönde gelişimi, “Avrasya’nın yeni jeopolitik düzeninin belirlenmesinde belirleyici faktörlerden biri olan” (203, s.18 - 19) *enerji politikasının belirlenmesine, doğal olarak da bölgenin Türk devletlerinin elinde toplanması* sürecine de ivme kazandırır.

Azerbaycan - Türkiye Yüksek Düzeyli Stratejik İşbirliği Konseyi’nin Azerbaycan’da gerçekleştirilen oturumunda, Türkiye Cumhuriyeti Başbakanı Recep Tayyip Erdoğan yaptığı konuşmada, ekonomik ve siyasi birlik projelerinin gerçekleştirilmesi konusunda her iki devletin bundan sonra da kararlı şekilde *stratejik ortaklık rotasına bağlılıklarını sürdüreceğine* olan güvenini belirtmiştir. Uluslar arası arenada da olumlu karşılama ve kardeş Türk devletlerinin ortak girişimlerinin kendi etrafında uluslararası konsolidasyon yaratabilmesi bu güveni bir kat daha artırmaktadır: “Aslında, bizim ülkelerimiz arasındaki ikili ilişkiler çok sıcakken, tabii ki uluslararası anlamda, ***bütün uluslararası kurumlardaki dayanışmamız gerçekten örnek teşkil edecek bir düzeydedir*** (italik C.F.’nindir). Şu anda, bildiğiniz gibi, Azerbaycan’ın BM Güvenlik Konseyi’nde geçici üye olarak hizmet etmesi bizim için büyük önem arz etmektedir. İnşallah, Azerbaycan’ın BM Güvenlik Konseyi’ndeki görevi sona erdikten sonra, 2015-2016 yılları için Türkiye bu kuruma adaydır. Türkiye’nin yeniden orada geçici üye sıfatıyla hizmete başlaması bizim bu dayanışmamızı artırarak, yolumuza daha kararlı bir şekilde hiç durmadan devam etmemizi sağlayacaktır” (20, s.14).

Türkiye’nin ve Azerbaycan’ın konumlarının bu kadar yakın olmasının nedeni, Türkiye’nin Başbakanı Recep Tayyip Erdoğan’ın ***“Bizim düşüncelerimiz tamamen ortak düşüncelerdir”*** (italik C.F.’nindir) [20] kanaatini hâsıl ettiği gibi, geçmişinde yüzyılların derin ilişkilerini barındıran sağlam temele dayanmış olmasıdır. Bunu, iki devletin liderleri Cumhurbaşkanı İlham Aliyev ve Başbakan Recep Tayyip Erdoğan’ın Şeki ziyareti sırasında, eski Azerbaycan anıtlarını gezerken ve bölge halkıyla görüştikleri zaman daha açık bir şekilde görmek mümkündür. Bizzat benim de bulunduğum bu

görüşmelerde, yeni dönem Türk liderlerinin halk tarafından nasıl saygıyla ve sevgiyle karşılandığına, halkımızın Türkiye-Azerbaycan kardeşliğini en içten duygularıyla nasıl sevinçle yaşadıklarına şahit oldum. Bu durum sıradan bir misafirperverliğin ötesinde yakınlık duygusunun tezahürüydü. Her geçen gün biraz daha gelişen Türkiye - Azerbaycan ilişkilerinin daha aydınlık yarınlarına olan güven, bu kalabalığın gözlerinden rahatlıkla okunabiliyordu. Hiçbir zaman inmeyecek bayrak gibi, hiçbir zaman ölmeyecek güven!

BİRLİĞİN ANATOMİSİ: BÜYÜK BİRLİĞİN GÖRÜNTÜSÜ

Türk dünyasının birliği fikri artık bugün uluslararası siyasetin ve devletlerarası ilişkilerin bölgesel kalkınmasını küresel seviyeye çıkararak vazgeçilmezlik eğilimi gibi başarı ve güven kazanmaktadır. Üçüncü milenyumun başlarında yeniden uluslararası politikada güç faktörünün öne çıkması, aynı zamanda mavi küremizde istikrarı korumak amacıyla onun en gergin ilişkilerde de kendini esnek diplomasi ile dengelemesi, Türk uygarlığına mensup devletlerin sadece *tek bir siyasi sistem ve ortaklık statüsünde* küreselleşme süreçlerine yön veren güç merkezi olarak kendini teyit edebilir.

Avrasya kıtasının 1/5'inde - 10,5 milyon km²'lik büyük bir bölgede yaşayan, insanlığın beş büyük bölümünden biri olan 250 milyonluk Türk ulusunun büyük Türklük fikri etrafında toplanmasıyla, yani tek bir siyasi platformda birleşmesi ile küreselleşme dümenini elinde bulunduran, küreselleşme yönetiminde değil, kendi isteği ile küreselleşmeyi hareket ettiren süper güçlerden biri olmasında hakkı ve gücü vardır. Dünyanın bütün Türk devletleri kendilerinin tam bağımsızlığını koruyarak ve uluslararası kapsamda büyük ilişkilerini hem de diğer devletlerde yoğun şekilde yaşayan Türk soylularla yakın ilişkilerini devam ettirip geliştirerek, mavi kürenin jeopolitik manevraları mekânında tek siyasi tutum sergilemekle sadece hak ve güçlerini göstermeyip tarihin mantığına da uygun hareket etmiş olurlar.

Beş Türk Cumhuriyetinin, Azerbaycan, Kazakistan, Özbekistan, Kırgızistan ve Türkmenistan'ın bağımsızlıklarını kazanmasından sonra onların Türkiye ile omuz omuza vererek birlikte adım atması ve yeni kurulan dünya devletleri sırasında kendilerine iyi bir yer edinmesi uluslararası ilişkilerin gelişiminde küresel işbirliğinin perspektifleri bakımından ufuk açan bir olaydır. Artık *bugün dünyada mevcut olan bu Türk devletlerinin genel menfaat birliğini dikkate almadan, ne kendilerinin, ne bütün bölge devletlerinin, ne de uluslararası görüşlerin karşılıklı işbirliği ilişkilerini istenilen düzeye getirmenin mümkün olduğu herkesin kabul ettiği bir gerçektir.* İşte bu ilkesel tutumu uluslararası siyasetin realitesini çevirmek için Türk devletlerinin müttefikliğini pekiştiren tüm teşebbüslerin desteklenmesi onların son yirmi yılda yaptığı iç ve dış politikanın temel yönlerinden biri olmuştur ve bu faaliyet gelecekte de daha fazla, daha güvenceli olmalıdır.

Bu devletlerden biri olan Azerbaycan Cumhuriyeti'nin Birleşmiş Milletler Güvenlik Konseyi'ne üye kabul edilmesi, 2012 yılı Mayıs ayında ise BM Güvenlik Konseyi'ne başkanlık etmesi genelde Türk dünyasının büyük başarısı, onun sorunlarına (özellikle Karabağ sorununun çözümüne) uluslararası dikkatin yöneltmesi açısından uygun fırsat olarak değerlendiriliyor. Bu devletlerden her birinin güçlenmesi genelde Türk dünyasının gücünün artması demektir. Siyasi, ekonomik ve kültürel alanlarda işbirliği için açılan geniş alan geleneksel Türk girişimini yeni aşamaya yükseltir, ortak faaliyetlerin daha kapsamlı bir spektrum oluşturur. ***Azerbaycan kardeş ülkelere yatırım yapan, Trans Hazar projelerini hayata geçiren ve böylelikle de Türk dünyasının ekonomik, siyasi ve kültürel coğrafyasını pratik olarak birleştiren "hayat yoluna" dönüşmektedir.*** Doğal kaynaklar açısından zengin olan Hazar havzasının Türk devletleri sadece bu yol üzerinden uluslararası ekonomik ilişkiler alanında ortaya çıkarlar. Bakü - Tiflis - Ceyhan, Bakü - Tiflis - Erzurum petrol ve doğalgaz hatları bölgenin yeni enerji haritasını oluşturur. Petrol ürünleri bu yollar ve koridorlar aracılığıyla Hazar denizinin doğu kıyılarından, Kazakistan ve Türkmenistan'dan onun batı kıyılarına, Azerbaycan

üzerinden Türkiye'ye, oradan da Avrupa'ya nakledilmekte, dünya pazarlarına ulaştırılmaktadır. Yapım aşamasında olan Bakü - Tiflis - Kars demiryolu ise sadece Türkiye'yi Azerbaycan, Türkiye'yi Orta Asya ile birleştirmeyecek, aynı zamanda Avrupa'yı Orta Asya ile kavuşturacak bir uluslararası güzergâh olacaktır.

Büyük Türk dünyasını yeniden ve daha sağlam temeller üzerinde birleştirmeye yönelik faaliyetlerin alanı geçen yüzyılın son on yılındaki bağımsızlık hareketlerinin devamı ve bağımsız Türk Cumhuriyetlerinin uluslararası birlikte kendini ispatlayarak her yıl daha da genişlemektedir. Bu nedenle *geçen yirmi yılı hem de uluslararası sistemin "genel Türk birliği" ile güçlendirilmesi tarihi gibi değerlendirilebiliriz.*

1993 yılından itibaren düzenli olarak gerçekleştirilen Türk Halklarının Dostluk, Kardeşlik ve İşbirliği Kurultayları Türk dünyasının birliği fikrinin daha etkili anlatılmasına, bu halklar arasında dostluk ve kardeşlik geleneklerinin güçlenmesine ek ivme kazandırmaktadır. Burada tartışılan konularla ilgili alınan kararların Türk halklarının sorunlarına bakışların birbirinden farklı olmadığını sergiliyor, aynı zamanda Türk olmayan devletlerin topraklarında toplu şekilde kendi tarihi topraklarında yaşayan Türk halklarının (Rusya, Ukrayna, Moldova, Makedonya, Bulgaristan, Irak, Gürcistan) ana dilinde kaynak ve dersliklerin sağlanmasına, onların milli manevi değerlerinin, kültürel mirasının korunup muhafaza edilmesine katkıda bulunma Türkçe konuşan ülkelerin her birinin manevi borcu olduğunu, aynı zamanda, Azerbaycan diasporasının Türkçe konuşan halkların diasporaları ile işbirliğinin geliştirilmesi yönünde yeni imkânların açıldığı belirtiliyor.

Türkçe Konuşan Ülkelerin Devlet Başkanlarının ilk Zirve Toplantısı 1992 yılında Ankara'da, sonraki toplantılar ise 1994 yılında İstanbul'da, 1995 yılında Bişkek'te, 1996'da Taşkent'te, 1998'de Astana'da, 2000 yılında Bakü'de, 2001 yılında İstanbul'da, 2006 yılında Antalya'da, 2009'da Nahcivan'da yapılmıştır. 2010 yılının Eylül ayında İstanbul'da gerçekleştirilen Türkçe Konuşan Ülkelerin Devlet Başkanlarının 10. Zirve Toplantısının açılış töreninde konuşma yapan Cumhurbaşkanı Abdullah Gül, Türkçe konuşan ülkeler arasında işbirliğinin güçlenmesinde

Azerbaycan'da düzenlenen 9. Zirve Toplantısında kabul edilen kararların önemli rol oynadığını belirterek, bu işbirliğinin şekil, içerik ve boyutlarına yeni bir yaklaşım ortaya koymuş ve özellikle Türkçe Konuşan Ülkelerin İşbirliği Konseyi'nin kurulması ile ilgili Nahcivan Antlaşması'na (2009, 3 Ekim) atfen şöyle demiştir: **“Biz artık bir millet altı devletiz.** Bu konseyin oluşturulması ile “İşte birlik” sloganı gerçekleşecektir. Bütün Türk devletleri bu kuruma sahip çıkmalıdır. Burada amaç bürokratik bir kurum yaratmak değildir. Amaç halkların girişimci ruhunu ve potansiyelini harekete geçirmektir” (44).

Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev bu toplantıda tarihi jeopolitik gelişmelerin Türk dünyası coğrafyasını zaman zaman nasıl etkilediği konusuna değinerek, bu coğrafyada yaşayan Türkçe konuşan halkların çağdaş dünyanın gerçeklerine uygun yüksek siyasi kültürle kendi sarsılmaz birliğini oluşturma konusunda daha kararlı olunması gerçeğini ileri sürmüştür: “Türk dünyası büyük dünyadır. Zamanında Türk dünyasının eski ve ayrılmaz beldesi olan Zengezur bölgesinin Azerbaycan'dan koparılıp Ermenistan'a verilmesi sonucunda Türk dünyası arasındaki coğrafi bağ koparılmıştır. Eğer o tarihi adaletsizlik gerçekleşmeseydi, biz haritaya baktığımızda, bugün tek bir Türk dünyası coğrafi bakımdan da bir mekân olarak yaşayacaktı. Fakat buna rağmen, bizi birleştiren sadece coğrafi koordinatlar değildir. Bizi birleştiren aramızdaki ilişkidir, kardeşliğimiz, ortak geçmişimiz, bugünümüzdür. Yirmi yıldır, ülkelerimiz bağımsız devletler olarak yaşamaktadırlar. Bu süre boyunca ülkelerimiz güçlendi, şekillendi, devletçiliğimizin esasları kuruldu. Bugün nasıl ki büyük ve güçlü Türkiye bizi güçlendirir, Azerbaycan, Kazakistan, Kırgızistan, Özbekistan, Türkmenistan gibi ülkeler de sırayla Türkiye'yi güçlendiriyor. Bizim gücümüz bizim birliğimizdedir. Biz çalışmalıyız ki tüm alanlarda bu birliği daha da sağlamlaştıralım”(83). İşte bu sözlerde **“Bizi birleştiren aramızdaki ilişkidir, kardeşliğimiz, ortak geçmişimiz, bu günümüzdür” fikriyle Türk dünyasının büyük birliğinin anatomisi** çizilmiştir. Türk dünyası kendisini tek bir vücut gibi şekillendirilmesi, belirtilen perspektifte

kendisinin işlevsellik derecelerini göstermektedir. Büyük hedefe adım adım yaklaşmak mümkün olur.

Böylelikle, Türkçe Konuşan Ülkelerin Devlet Başkanlarının 10. Zirve Toplantısında “Nahcivan Antlaşması’na göre” Türkçe Konuşan Ülkelerin İşbirliği Konseyi kurulmuştur. Türkiye Cumhuriyeti Başbakanı Recep Tayyip Erdoğan, bu Konseyin Türk birliğinin gelişmesindeki rolünü önemli görmekle beraber, özellikle iki kardeş ülke arasındaki ilişkilerin en iyi şekilde gelişeceğine olan inancını şöyle ifade etmiştir: “Türkiye ile Azerbaycan dünya üzerinde eşi bulunmayan özellikte ilişkileri olan iki kardeş ülkedir ve *Türkçe Konuşan Ülkelerin İşbirliği Konseyi bu kardeşliği taçlandırın kalıcı bir eser olacaktır*” (43).

Türk Dili Konuşan Ülkeler İşbirliği Konseyi’nin 1. Zirve toplantısı 2011 Ekim’inde Kazakistan’ın Almatı şehrinde yapıldı. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, konsey faaliyetlerinde dikkati bundan sonra Türk birliğinin daha çok gerçekçi sonuçlarla sona eren ve gelecek perspektifi olan pratik çıkarlar düzleminde kuvvetlendirilmesine yöneltmesini önemli saymıştır: “Ben, sonraki aşamada, özellikle şimdi İşbirliği Konseyi oluştuktan sonra dikkatimizi daha çok gerçek projelere yönlendirme zaruretimizin olduğunu düşünmekteyim. Çünkü bugüne kadar ciddi açıklamalar artık yapılmıştır, belgeler imzalanmıştır. Bu zirve görüşünün sonucunda da çok değerli antlaşmalar imzalanacaktır. Bu nedenle de eğer biz önümüzdeki yıllarda daha çok somut projelere önem verdiğimizde, bu teşkilatımızın gelişmesi ve ülkeler arasındaki ilişkilerin güçlendirilmesi için de olumlu rol oynayacaktır. Biz buna hazırız ve somut projelerin uygulanması ile ilgili tekliflerimizi de vereceğiz. ***Biz öyle yapmalıyız ki Türk dünyası daha da sıkı birleşsin.*** Bunu yapmak için tüm olanaklar vardır. Öncelikle güçlü siyasi irade vardır. Bu zirve görüşlerinin düzenli yapılması, bugün birinci İşbirliği Konseyinin geçirilmesi, kabul edilecek kararlar çok ciddi siyasi iradenin varlığını göstermektedir” (81). Zirve toplantısında Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev’in Türkçe Konuşan Ülkelerin Kültür Vakfı kurulması önerisi de desteklenmiştir.

Bu noktada Türk dünyasının sosyal konularda işbirliğinin oluşturulmasında TÜRKSOY'un büyük rolünün olduğunu özel olarak vurgulamak gerekir. TÜRKSOY kurulduğu zamandan bugüne kadar Türksoylu millet ve devletler arasında sıkı dostluk ilişkileri kurarak, ortak Türk kültürünü, dilini, tarihini, sanatını ve yaşam geleneklerini araştırarak ortaya çıkarmak, devam ettirmek ve geliştirmek, Türk dünyasının manevi ve kültürel zenginliklerini çağdaş uygarlığın üstün değerleri sırasına katmak, bu yolda uluslararası barışa ve insan haklarına hizmet etmek, Türk dünyası halklarının ortak geçmişini, tarihi mirasını, dil ve edebiyatını, çağdaş sanat yeniliklerini ciddi bilimsel araştırmalara çekmek, uluslararası sosyal ilişkiler sisteminde yeni dengenin kurulmasını dikkate alarak, bu süreçte genel Türk kültürü ve uygarlığının gelişim eğilimlerini rasyonel esaslarda programlanabilir amaçlarını yüksek düzeyde hayata geçirmektedir.

Bugün ne kadar zor sorunlarla karşılaşırda Avrupa Birliği'nin dünya devletlerinin ekonomik, siyasi, hukuki, uygarlık temellerinde kıta ölçekli birliğinin en örnek modelidir. Bu nedenle Alman filozofu Jürgen Habermas Avrupa'daki parçalanma süreçlerinin ne kadar tehlikeli olduğunu kaydetse de "Avrupa'nın siyasi açıdan birleşmesinin başarısını, dünyanın diğer bölgeleri için de örnek olabilecek deneme yapısında" olan olay gibi değerlendirmek mümkündür (195, s.169). Bu nedenle Avrupa Birliği'nin gelişim perspektifine hâlihazırda 21.yüzyılın en büyük projesi olarak bakılmaktadır. Avrupa Birliği'nin üç yapısal bileşeni, (1) Avrupa Birliği, (2) genel dış politika ve güvenlik politikası, (3) hukuki alanda muhafaza ve yargı organlarının işbirliği birliğin "dayanakları" olarak kabul edilir. Bu üç dayanak üzerinde karar kılan Avrupa Birliği tek bir yönetim birimlerine (Avrupa Parlamentosu, Avrupa Konseyi, Avrupa Komisyonu, Avrupa Mahkemesi, Avrupa Hesaplama Odası), üye devletlerin tek bünyesine ve tek para birimine sahiptir. Avrupa Parlamentosu ve Avrupa Konseyi Avrupa içi konuların yanı sıra, dünyada yaşanan olaylara, dünyanın siyasi yeniden yapılanma ve demokratikleşme süreçlerine de kendi aktif tutumlarını belirtmektedir. Böyle bir başarılı deneyimin devamı olarak ***Türkçe Konuşan Ülkelerin***

Parlamente Asamblesi (TÜRKPA)'nde Avrupa Birliği'nin evrensel parlamento yapılanması deneyiminden yaratıcı şekilde yararlanmakla ve elbette kendini şekillendirmenin tarihi zarureti yakın vadede Türk dünyasının birlik hareketinde önemli rol oynamalıdır.

TÜRKPA 21 Kasım 2008 tarihinde Türkiye Cumhuriyeti'nin İstanbul şehrinin "Dolmabahçe Sarayı"nda Azerbaycan Cumhuriyeti, Kazakistan Cumhuriyeti, Kırgızistan Cumhuriyeti ve Türkiye Cumhuriyeti parlamento başkanlarının imzalamış olduğu Antlaşma ile kurulmuştur. TÜRKPA'nın temel amacı, parlamentolararası işbirliğinin niteliksel yeni aşaması olan parlamento diplomasisi aracılığıyla devletler arasında siyasi diyalogun daha da geliştirilmesini sağlamak, tarih, kültür ve dil birliğine dayanarak, ulusal mevzuatların yakınlaştırılması ve parlamentolararası işbirliğine dair diğer konularda işbirliğinin daha da sıkılaştırılmasına ulaşmak, Türkçe konuşan ülkeler ve diğer bölgesel siyasi süjeler arasında karşılıklı yararlı ve eşit işbirliğinin gelişimine yardımcı olma, ortak ülkelerin mevzuatlarının, aynı zamanda kültürel miras, tarih, sanat, edebiyat ve diğer alanlarda Türkçe konuşan ülkeler için genel önem arz eden değerlerin korunması ve gelecek nesillere aktarmaya yönelik mevzuat içinde uyarlanması üzere tavsiyeler vermek ve taraflar arasında siyasi, sosyoekonomik, kültürel, sosyal, hukuki ve diğer alanlardaki ilişkileri derinleştirmekten ibarettir.

Türkçe Konuşan Ülkeler Parlamente Asamblesi'nin 27-28 Nisan 2011 yılında Kazakistan'da yapılan İkinci Genel Kurul toplantısında (289) kabul edilmiş "Astana Bildirisi"ne uygun olarak, Türk milli parlamentolarının ilgili konularda senkronizasyon prensipleri belirlenir. "Astana Bildirisi"nde belirtilen kısa süreli etkinliği boyunca Parlamente Asamblesi Parlamentelararası Birliğin, İslam Konferansı Örgütü Parlamento Birliği'nin gözlem statüsüne sahip tam teşekküllü parlamentolararası yapısına dönüşmüştür. O, kendi faaliyetinde diğer Türkçe konuşan ülkelerin parlamentoları ile verimli ve karşılıklı yararlı işbirliği niyetini başarıyla hayata geçirmektedir. Parlamente Asamblesi Türkçe konuşan devletlerin bağımsızlık elde etmesinin yirminci yıldönümünün bu halkların yeni tarihinde "dayanak

rolünü oynayan önemli bir olay olduğunu” beyan etmiştir (204). Bu yöndeki örgütlenme sürecinde Kazakistan Cumhuriyeti’nin 2010 yılında Avrupa Güvenlik ve İşbirliği Örgütü Başkanlığı ve Türkçe konuşan devletlerin AGİT Parlamenterler Meclisi’nde aktif katılımı devletlerimizin uluslararası alandaki itibarına olumlu etkiler ve uluslararası kamuoyunun Avrasya kıtasında mevcut olan sorunların çözümüne daha yakından katılmasına ciddi zaruret ve büyük güven oluşturmaktadır. Türkçe Konuşan Ülkeler Parlamenter Asamblesi 2011 yılının Nisan ayında Azerbaycan’da Dünya Kültürlerarası Diyalog Forumu’nun geçirilmesinin önemini belirtir ve çeşitli kültür, etnik, din, dil ve mirasa mensup insanlar ve toplumlar arasında karşılıklı anlayış ve saygı temelinde açık görüş alışverişini destekleyerek, Azerbaycan’ın kültürlerarası diyalogun geliştirilmesine örnek olduğunu takdir etmişlerdir.

Çağdaş dünyada, yaşanan süreçlerin genel eğilimi de uluslararası sistemi oluşturan devletlerin küresel siyasi, ekonomik, kültürel mekânda, geniş işbirliği şartları kapsamında yapılanmanın onların “uygarlık yakınlığını”, ulusal ve tarihsel gelişme geleneklerini ciddi şekilde içeren pragmatik fikir projelerinin gerçekleşmesi ile mümkün olduğunu gösterir. Bu nedenle de Türk milli devletleri ve halkları da artık temeli atılmış tek bir siyaset ve kültür platformu ile hareket ederek, bu stratejik yönde kendi ilgi ve çıkarlarını uzlaştırmayı başarmalı ve kendilerinin bu eşgüdümlü stratejisini çağdaş dünya gelişiminin öncü eğilimlerinden birine dönüştürmelidir. Aynı zamanda, Türk dünyasının bütünlüğünün herbir Türk devletinin bağımsızlığının korunmasının ve güçlendirilmesinin, kendi ulusal kültürünü geliştirmesinin temel şartlarından olduğu gerçeği de dikkate alınmalıdır. Türk milli kültürlerinin armonisi onların her birinin kendine özgülüğünü yaşatması ve genel Türk kültürüne doğal şekilde sentezi ile gerçekleşir.

Onların çağdaş siyasi gelenekleri, devletçilik kültürü de bu sarsılmaz temel üzerinde gelişir. Sözkonusu esaslar gözönünde bulundurularak birlik oluşturulabilir. Bu ise sadece slogan değil, Türk

halklarının tefekkürünün, yaşam tarzının, gaye ve amaç birliğinin, siyasi ve sosyal ideallerinin, yaratıcılık ruhunun tezahürüdür. Bu birliğe dayanan, onun üzerinde kendilerinin milli ve kültürel varlığını yaşatmaya ve geliştirmeye çalışan milletlerin birliği tarihi ve lojistik açıdan kaçınılmazdır. Bu birliği yaşatmak, geliştirmek ve korumak hep Türk'ün ideali olmuştur ve böyle de kalacaktır.

SIYASİ VE KÜLTÜREL ENTEGRESYONUN SOSYAL YÖNÜ

Türk Devletleri Birliği'nin oluşturulması ve dünya topluluğunun önemli siyasi sükelerinden birine dönüşmesi, bu süreci başarıyla sona taşıyacak ana yönlerin önceden düzgün belirlenmesi ile yakından ilişkilidir. Büyük Birliğin gerçekleştirilmesi yolunda şimdiye kadar yapılan çalışmaların temel aşaması, bu esaslar üzerinde söz konusu faaliyet yönlerinin, yakınsama oluşturan *tek bir sosyal politikanın* uygulanması, zincirleme reaksiyon etkisi ile daha sistemli ve amaca yönelik çalışmaları günceller. Her bir bağımsız Türk devletinin, ulusal sosyal politikası, bu birliğe doğru hareketinde uzlaşma bölümlerini bularak yaklaşır. Sonuçta, Türk Devletleri Birliği ideoloji aşamasında etkin koordinasyon katsayısı elde eden bütüncül bir sosyal politikanın ilk çizgilerini elde eder.

Türk Devletleri Birliği'nin yakınsayan sosyal politikası, güncel durumda bağımsız Türk Cumhuriyetleri arasında siyasal ve kültürel entegrasyonun sosyal temellerini oluşturmak ve bu temeller üzerinde birliğin gerçekleştirilmesi sürecinin doğru düşünsel platformunu koruma, onu sağlıklı tutma ve bu sürecin başarıyla sona erdirilmesine hizmet etme amaçlarını taşımaktadır: Başlıca olarak, (1) Türk Devletleri Birliği'nin oluşturulmasının tarihsel ve siyasal gerekliliği ve fikir kavramı; (2) birliğin siyasal ideolojisinin teşekkülü; (3) entegrasyon süreçlerinin örgütlenmesinin temel ilkelerinin önceden belirlenmesi; (4) tek siyasal ve kültürel mekânın dilsel ve kültürel platformunun

hazırlanması; (5) kültür ve medeniyet değerlerinin yakınsaması; (6) Türk halklarının, tek bir ve evrensel devletçilik geleneklerine dayandırılması; (7) Türk siyasal ahlakının ve yeteneğinin dar mekânda değil, geniş çaplı jeopolitik alana uygulanabilirliğinin onaylanması; (8) Türk Devletleri Birliği'nin kurulması fikrinin Türksoylu halklar arasında geniş şekilde tebliği Türk Cumhuriyetleri arasında siyasal ve kültürel entegrasyonun sosyal esaslarını belirler.

Türk Cumhuriyetlerinin ortak çabası ile son yirmi yılda sürekli olarak gerçekleştirilen, Türk Halklarının Dostluk, Kardeşlik ve İşbirliği Kurultayları, Türkçe Konuşan Ülkeler Devlet Başkanları Zirve Toplantıları, Türk Dili Konuşan Ülkeler İşbirliği Konseyi toplantıları, TÜRKSOY çerçevesinde yapılan görüşmeler, Türkçe Konuşan Ülkeler Parlamenter Asamblesi toplantıları vb. programlar büyük Türk dünyasını organik bütünlüğe erdirecek faaliyetlerin sosyal boyutlarını gün geçtikçe genişletmektedir. Aynı amaca doğru hareket yönleri birleşmekte ve sistemleşmektedir. Bugün, Türk halkları kendi tarihlerinde hiçbir zaman olmadığı şekilde yaklaşıyor, birbirlerini daha yakından tanıma, genel köklerine etki etme, genel amaç ve idealleri etrafında birleşme olanakları elde ediyorlar. Küreselleşme çağı, Türk halklarının bütünleşme gerçeğini bütün gerçekliği ile ortaya koymaktadır. Bu süreç *genel Türk düşüncesinin iç gerekliliği* olarak ortaya çıkmaktadır. “Küreselleşme, genel Türk kültürünün Rönesans Hareketi’ni doğurur” (131, s.44 - 47). Bu süreç, küreselleşen dünyada ulusal, sosyal, kültürel oluşum geneline sahip olan siyasal süjelerin sentezi ile gerçekleşince, kendi mantığını ve uygunluk mecrasını bulur. Sosyal ve kültürel anlamda Türk varlığı dünyanın bir parçasıdır. Bu varlığın yeniden ve daha derin manevi entelektüel esaslarda sistem bütünlüğüne geri dönmesi, gezegenimizin en köklü uygarlık mekânının kendi çağdaşlığı ile bir daha parlaması demektir. Aynı soydan gelen kardeşlersek, o zaman neden bugünümüz ve geleceğimiz birlikte olmasın ki?!

Böyle bir birliğe Avrasya’da herkesten daha çok Türk uygarlığının hakkı vardır! Muhteşem devletler, imparatorluklar, medeniyetler kuran bizim uygarlığımızın! Bu kadar çeşitlilik, renklilik ve çok seçeneğe

karşın, ulusal temel kaynaklarından elini çekmeyen Kudretli Türk Uygarlığının! Bu nedenle de söz konusu uygarlığın kucağında büyüüp yetişen Türk halkları, en uzak mekânlarda bile birbirinin sözünü, yüzünü, gözünü ve kalbini hemen tanır. Böyle bir saf duygu temelinde oluşan çekim gücüne, genel anlamda Türk varlığının rasyonel anlayışı da kendi kesin mantığı ile destek olunca, bugünkü *Türk entelektüel hareketinin bütünleşme idealleri* yeterli güvenliği ve üstünlüğü sağlar.

Türk dünyasını birleştirmeye doğru götüren insancıl faaliyetlerin kökeninde de bu amaçların büyük gerçeği durmaktadır. Bu nedenle yukarıda hatırlattığımız önlemler sadece formalite icabı gerçekleştirilmesi gereken resmi faaliyetler değil, genel olarak Türk kültürünün ciddi rasyonel ayarlarla kendisini *teşkilatlandırma zaruretidir*. Siyasi ve sosyal işlevselliğini giderek artıran bu karmaşık faaliyetler, idealden gerçeğe, teoriden pratiğe doğru hareketin ilginç örnekleridir. Elde edilen amaçlar her bir yeni pratik aşamada yeni ve kavramsal fikirler gündeme getirmektedir. Yirmi yıl önce Türk dünyası için ulaşılmaz görünen birçok perspektif, günümüzde Türk devletleri ve toplumlarının normal pratiğine dönüşmüştür. Fonksiyonel olmanın bu hızlı ritmi, Türk devletlerinin yöneticilerini ve strateji uzmanlarını daha uygun ve büyük çaplı faaliyetlere sevk etmektedir. Örneğin, Türkçe Konuşan Ülkeler İşbirliği Konseyi'nin Ağustos 2012'de Bişkek'te düzenlenen İkinci Zirvesi'nde, bir dizi önemli siyasi mühim belgelerle birlikte, sosyal alanı kapsayan belgeler de kabul edilmiştir. Aynı programda konuşan Kırgızistan Cumhuriyeti Cumhurbaşkanı Almazbek Atambayev, Türk Dili Konuşan Ülkeler İşbirliği Konseyi'nin (TDKÜİK) 2009 yılında Nahçıvan'da yapılan Türk Dili Konuşan Ülkeler Devlet Başkanları Zirvesi'nde kurulduğunu hatırlatmış, TDKÜİK'de Başkanlığının Kırgızistan'a geçmesinden memnun olduğunu bildirmiş, Konsey'in üye devletler arasında ilişkilerin sosyal alanda da geliştirilmesi yönünde atılan adımlardan söz etmiştir. Türkiye, Kazakistan, Azerbaycan devlet ve hükümet başkanları da konuşmalarında ülkelerarası ilişkilerin bir takım önemli meselelerini gündeme getirmiştir. Azerbaycan Cumhuriyeti Başbakanı Artur Rasizade, son yıllarda TDKÜİK üyesi olan ülkeler

arasında ekonomik ilişkilerin yükselen bir hatla geliştiğine dikkat çekerek, cari yılda Azerbaycan'ın bu ülkelerle ticaret hacminin % 55.5 oranında artmasını örnek göstermiştir. Türk Dili Konuşan Ülkeler İşbirliği Konseyi, aynı zamanda, üye devletler arasında çok taraflı ilişkilerin daha da artması, özellikle *de kültür ve eğitim alanında işbirliği, ortak alfabe ve ders kitaplarının oluşturulması, Konsey çerçevesinde Türk Akademisi'nin kurulması konuları ele alınmıştır*. Bu tarihi zirvede, Türk Dili Konuşan Ülkeler İşbirliği Konseyi'ne üye devletlerin hükümetleri arasında: “Türk Kültürü ve Miras Fonu Yönetmeliği”, “Türk Dili Konuşan Ülkeler İşbirliği Konsey Sekreterliği'nin Mali Kuralları” ve “Türk Akademisi Tahsis Edilmesi ile İlgili Anlaşma” ve “Türk Konseyi İkinci Zirve Toplantısı Bildirisi” olmak üzere dört hukuki senet kabul edilmiştir (82).

Türk devletleri arasındaki siyasal ve ekonomik ilişkilerin doğal bir uzantısı olarak, sosyal ilişkilerin gelişimi de özel önem taşımaktadır. Hâlihazırda Türkiye'den Kazakistan'a kadar Türk dünyası aydınlarının ortak çabası ile geniş kapsamlı örgütlenme işi başlanmıştır. Neredeyse Türk devletlerinin her birinde, müşterek şekilde Türk uygarlığı ve milli kültürel sorunları ile uğraşan sosyal merkezler faaliyet göstermektedir: Uluslararası Türk Kültürü Teşkilatı (TÜRKSOY), Türk Dünyası Araştırmaları Vakfı, Türk İşbirliği ve Koordinasyon Ajansı (TİKA), Türk Halklarının Dünya Kurulu, Türk Uygarlığı Araştırma Merkezi, Türk Devlet ve Cemiyetleri Dostluk, Kardeşlik ve İşbirliği Vakfı (TUDEV), Türk Dili Konuşan Ülkeler Politikasına Destek Fonu, Türk-Asya Stratejik Araştırmalar Merkezi (TASAM), Türk Dünyası Gazeteciler Birliği, Dünya Genç Türk Yazarlar Birliği, Dünya Türkleri Akraba Toplumların Hizmeti Derneği, Türk Dünyası Belediyeler Birliği vb. kurumlar çeşitli yönlerde Türk birliğinin tebliğinden, uluslararası konferansların yapılmasından, ilgili dergiler, kitap ve yıllıkların yayımına, önemli bilimsel sosyal araştırma ve ziyaretlerin desteklenmesine kadar birçok faaliyet yelpazesini kapsamaktadır. Bu yöndeki çalışmalar sonucunda ortak eğitim merkezleri, üniversiteler açılmış, genel Türk tarih ve kültürünün Orta Asya'dan başlayarak, pratik bir şekilde ve

bilimsel metodlarla öğrenilmesi çalışmaları başlatılmış, Moğolistan'da eski Türk anıtlarının açığa çıkarılıp incelenmesi alanında Türk ülkeleri arasında uluslararası işbirliği sağlanmış, Türkiye ve Azerbaycan'la birlikte diğer çağdaş Türk dillerinin uygun farklılıklarının korunmasıyla birlikte Latin alfabe sistemine geçmesi meseleleri güncellenmiş, çağdaş Türk dillerinin ortak sözlüğü tamamlanmış, Türk Dil Kurumu tarafından bu diller arasında otomatik tercüme sistemi programları oluşturulmaya başlanmıştır.

Türk dünyasında sosyal ilişkilerin gelişmesi; ideoloji, kültür, bilim, eğitim, edebiyat ve sanat alanında çağdaş zaman için ortak değer oluşturma deneyimi üzerinde genişler ve derinleşir. Günümüzde, Türk uygarlığının ulusal kültürlerle zenginleşen sürecinin yeniden ve daha mükemmel esaslarda ortak kültür platformuna getirilmesi, onun avantajlarını, canlı sistem olduğunu ve doğal dönüşüm diyalektini ortaya çıkarır. Türk hümanizminin ortaklaşma politikası, çağdaş dünyanın evrensel değerlerini de benimsemekle birlikte, temelde kendi tarihi doğası ve deneyimi üzerinde yükselen aynı köklü kültürü, yeni gelişme aşamasına çıkarma kudretindedir.

Bugün Türk dünyasını temsil eden devletlerin bilim adamlarının, böylesi büyük bir potansiyele dayanarak, Türk Devletleri Birliği'nin oluşturulmasına hizmet eden sosyal politikaların uygulanması bazında ortak girişimlerde bulunma çalışmaları takdire şayandır. Bu süreçte özellikle Türk uygarlığının "özünden" güçlü entelektüel hareketlerin doğması, Orta Asya devletlerinin etkili bilim adamlarının bir araya gelerek Türk Halklarının Dünya Kurulu'nu (THDA) örgütlemesi büyük önem taşımaktadır. Türk Halklarının Dünya Kurulu'nun temel kavramsal platformu, onun yöneticileri, bilim adamları Yermentay Sultanmurad (Kazakistan), Profesör Rafael Muhametdinov (Tataristan) ve bu Kurul bünyesinde Ortatürk Enstitüsü'nden, filozof – dilci Bahtiyar Kerimov'un (Özbekistan) birlikte yazdığı "İstikrarın Türk Şeridi. Türk Halklarının Dünya Kurulu" (Tyurkskiy Poyas Stablnosti. Vsemirnaya Assambleya Tyurkskih Narodov) kitabında da (188) yer almıştır. Yazarlar burada Türk Birliği'nin tarihi önemi ve çağdaş dünyanın kaderi için onun taşıdığı

önem konusunda program ve düşüncelerini, “Türk dünyası birliğinin temel esasları”, Türk halklarının dil birliği kavramını belirtir, genel olarak, Türklüğün felsefi bakış sistemini, Türk dünyası için evrensel sosyal politikaların başlıca ilkelerini belirler, aynı zamanda, “Türk Birliği rakiplerinin” durumları ile birlikte tartışır. Bilim adamı ve strateji uzmanları Türk Birliğinin, Türk dünyasının gelişiminin yegâne yolu olduğunu, bu gelişme eğiliminin Türk devletlerinin bağımsızlık ve demokrasi temelini daha da güçlendirdiğini, ulusal ekonomilerin bölge içi ilişkisinin arttığını, rekabet gücünün yükseldiğini, siyasi konumdaki uzlaşmaların Türk dünyasının jeopolitik konumunu da güçlendirdiğini, Türk devletlerinin ortak “siyasi istihkâmını” oluşturarak, “alınmaz kaleye” dönüştüklerini; “Türk İslam’ın” seçkin özelliklerini ortaya koyarak, çağdaş milli, kültürel, dini, ahlaki değerlerin armonisini kurduğunu vurgularlar.

İlk defa bu programda, kendi halklarının çıkarlarına hizmet eden Türk Devletleri Birliği “dünya politikasının süjesi” statüsünde sunulmaktadır: “Türk Devletleri Birliği: (1) Türk ülkelerinin gerçek bağımsızlığını sağlamak; (2) dev doğal ve maddi kaynakların jeopolitik potansiyelinden, genel olarak Türk ulusal çıkarlarına uygun şekilde yararlanmak, bütün ekonomisi, bilimi, kültürü, savunma yeteneği ile güçlü olan çağdaş toplum kurmak; (3) her bir Türk halkına ulusal özgürlüğünü (dilini, kültürünü vb.) korumak ve geliştirmekle birlikte, Türk süper ulusunun oluşmasına ve onun dünyaca tek bir misyonda, dünyada üstün konuma gelmesine olanak sağlamak; (4) her bir Türkün çağdaş ve müreffeh yaşama sahip insanlar olması için gerekli koşulları sağlamak; (5) Türklerin bir insan olarak evrensel sosyal değerler temelinde haklarını gerçekten savunmak; (6) düşman kuvvetlerin sömürü hedeflerine engel olmak; (7) halk kapitalizmine doğru toplumsal gelişimin Türk yolunu seçmek, yani vatandaşların mülkiyet haklarını koruma adına fonksiyonel gerçek demokrasinin ve demokratik ekonominin oluşturulması amaçlarına yönelik yolu tutmanın mümkün olduğunu göstermek gerekir” (188, s.9-10). Türk hümanizminin *ortaklaşma politikası*, çağdaş dünyanın

evrensel değerlerini de benimsemekle birlikte, temelde kendi tarihi doğası ve deneyimi üzerinde yükselen aynı köklü kültürü, *yeni gelişme aşamasına* çıkarma kudretindedir.

Türk Halklarının Dünya Kurulu'nun kurucuları, Türk Devletleri Birliği teşekkülünün önemli bir aşaması olarak "Türkistan'ın tarihi birliği" fikrini öne çekmektedirler. Onlar Orta Asya'nın, "Türkistan" demek olduğunu açıkça vurgularlar. Prototürk ve Türk dünyasının yaratılış mekânı: Türkistan'dır. Henüz daha 1920 yılında, Sovyetler Birliği'nin ilk teşekkül safhasında Orta Asya halklarının liderleri, bütün Türkistan'ı birleştiren "Türk Sovyet Cumhuriyeti'ni" kurmak istemişlerdir. Fakat Rusya buna izin vermemişti. Kremlin neredeyse Rusya'nın yüzölçümünde olan Orta Asya bölgesinin, tek bir siyasi sistemde birleşmesinden korkmuş ve kesin bir şekilde engellemiştir. Bu girişimi önerenler, daha sonraki yıllarda çeşitli baskılara maruz kalmışlardır. Hatta ünlü Rus bilim adamı, Doğu Bilimci ve Türkolog V.V.Bartold'un Kremlin yönetimine yazdığı "Türkistan'ın voluntarist (iradeci) şeklinde bölünmesinin tarihi bir yanlış olduğunu" bildiren mektubu da görmezden gelinmiştir.

Sovyet İmparatorluğu'nun çöküşü sürecinde "Türkistan" fikri yeniden canlandı. Orta Asya'da 1989 yılında "Türkistan Halk Hareketi" oluşturuldu. Moskova'da, Kazakistan'da ve Azerbaycan'da "Türkistan Gazetesi" yayınlandı. İsveç'te de "Orta Asya" isimli bir dergi çıkarılmaya başlandı. Sonraki yıllarda, Türk halkının büyük oğlu, dünyaca ünlü yazar Cengiz Aytmatov bir toplantıda yaptığı konuşmada "Türkistan, Bizim Hepimizin Evimizdir" demişti. Özbek bilim adamı Bahtiyar Kerimov tarafından "Ortatürk" dilinin metotları konulu çalışmalar yapıldı. Orta Asya'nın vatanseverleri bütün Türkistan'ı ve büyük Türk dünyasını birleştiren "Turan" Türkçülük hareketinde dayanak buldular. Elbette, bu süreçler Orta Asya'nın egemen Türk Cumhuriyetlerinin sosyal ve siyasal hayatında etkili oldular.

Türk uygarlığının "ata yurdunda" önüne geçilemez siyasal ve kültürel entegrasyonun jeopolitik önemi, aynı zamanda bölgedeki bütün alanlarda Rusya ve Çin gibi dev ülkelerin parçalama etkilerinden

kendini koruma olanakları elde etmesindedir. “İstikrarın Türk şeridi” ise Avrasya coğrafyasında bütün bölge devletlerinin gelişmesine verimli bir zemin oluşturur.

Türk Halklarının Dünya Kurulu’nun 2007 yılında yapılan 5. Kurultay’ında ileri sürülen görüş ve düşüncelerin genel gayesi de Türk Devletleri Birliği’nin gerçekleşmesi yönündeki çalışmaları daha da sıkılaştırmak, birliğin Türk dünyasında sosyokültürel, bilimsel ve entelektüel dayanaklarını güçlendirme zaruretidir. Kurultay’ın pratik önlemleri arasında bir takım sosyal projeler de yer almıştır. Kurul, Türk halklarının yaşadığı tarihi bölgeyi “yaşayan bir merkezde”, Tarihi İpek Yolu üzerinde TURAN şehrinin oluşturulmasını ve bu şehirde “Göktürk” (Türk Ata) anıtının uygun bir müze ile birlikte kurulmasını kararlaştırdı. Türk Halklarının Dünya Kurulu’nun bu Kurultayda kabul ettiği “Dünya Türklerine Beyanat’ı” şöyle sona ermektedir: “Göktürk” anıtı ve TURAN şehri Türk milletinin ve Türk uygarlığının yeniden yükselişinin sembolik başlangıcı olacaktır!” (188, s.98).

Kırgızistan-Türkiye Manas Üniversitesi bünyesinde kurulan “Türk Uygarlığı Araştırma Merkezi” (TUAM) de Türk uygarlığının tarihi ve çağdaş gelişim sorunlarını tetkik etmekte ve ilgili araştırma projelerini gerçekleştirmektedir (135). TUAM’ın çıkardığı “Türk Uygarlığı Araştırmaları Dergisi” (Journal of Turkic Civilization Studies) artık uluslararası nüfuz kazanan bir sosyal bilimsel dergiye dönüşmektedir (245). Burada yayınlanan makalelerde, Türk uygarlığının küresel uygarlık mekânında yerini, Türk milli devletlerinin uluslararası siyasal ve kültürel arenada konumunu belirleme mevzularına dikkat çekilmektedir (118).

Türk Devletleri Birliği’nin oluşturulmasının önemli bir hususu da burada sosyal politikanın uygulanmasını durduran evrensel iletişim, ortak Türkçe sorunu ile ilgilidir. Bu mesele uzun zamandır Türkiye’de, Azerbaycan’da ve Orta Asya cumhuriyetlerinde tartışma ortamına çıkarmakta ve uzmanlar konuyla ilgili örtüşen ve örtüşmeyen fikirlerini bildirmektedirler. Henüz 1968 yılında “The New York Times” gazetesinin muhabiri C.L.Sulzberger Avrasya’nın Türk dili

bölgesini tarif ederek şöyle yazıyordu: “Eğer bugün bir insan Güney Bulgaristan’dan ata binip, Doğu Çin’in içlerine kadar gitse ve seyahat boyunca kaldığı yerlerde Türkçe konuşsa, mutlaka anlaşılacaktır. Bu söz bir gerçeğin ifadesi olarak kabul edilmelidir. Türklerin kurduğu zincirin halkaları, bugün Doğu Türkistan’ın (Sincan Uygur Özerk Bölgesi) Başkenti Urumçi’ye kadar uzanmaktadır” (306). Göktürk İmparatorluğu’nun mevcut olduğu zamanlardan (6.yüzyıl) bugüne kadar, Avrasya’nın orta kuşağında dil manzarası aynen böyledir. Hatta Kafkasya gibi çok dilli mekânda bile son yüzyıla kadar Türk dili çok kullanılan bir dil olmuştur. Tek Türk etnokültürel sisteminin bütünlüğüne dayandırılan *Türkçe ise*, büyük Türk dünyasının evrensel edebiyat dili olarak yüzyıllar boyunca Avrasya bölgesinde canlı iletişim aracı olmuş ve bu dilde Türk ve dünya kültürünün muhteşem abideleri ortaya çıkmıştır. Fakat tarihsel gelişmelerin etkisi ile Türk uygarlığının gelişimi sürecinde eski Türkçenin farklılaşması yaşanmış; Türk Dilleri Ailesi bünyesinde farklı özelliklere sahip, Türk milli dilleri oluşmuştur. Bütün diğer büyük dil ailelerinde de bu süreç yaşandı. Fakat çağdaş Türk dillerinin benzersizliği şuradadır ki onların kök özellikleri üzerinde Türkçe’nin evrensel versiyonunu şekillendirmek mümkündür. Dil uzmanlarının çoğu da bu argümanla ilgili konuşmalar yaparak, “Ortatürk” dilinin oluşturulması zaruretini dile getirmişlerdir. “Ortatürk” (veya “Anatürk”) dilinin metodunu hazırlayan Bahtiyar Karimov bu sorunu bütün yönleri ile incelemiştir (188, s.42 - 46). Genel Türk edebi dilinin olasılığı konusunda, Azerbaycan Milli Bilimler Akademisi Üyesi, Milli Meclis’in Kültür Komitesi Başkanı, Azerbaycan Atatürk Merkezi Başkanı Prof. Nizami Ceferov’un görüşleri de değerlidir. Azerbaycan bilim adamı, genel Türk diline geçilmesinin birkaç versiyonunu karşılaştırarak, onların içerisinden en uygun olanının seçilmesi üzerinde düşünmekte ve daha makul saydığı seçeneği sunmaktadır: “Çağdaş Türk edebi dillerinden biri (en çok gelişmiş, ortak anlayış için en yararlısı) seçilir, üzerinde daha hafif genelleme işlemi yapılır ve genel Türk edebi dili olarak kabul edilir” (29, c.3, s.118 - 119).

Elbette, bu konuda çok ciddi şekilde ve dikkatli düşünmek gerekir. Bütün Türk devletlerinin ve onların milli toplumlarının genel onayı ile herkesi tatmin eden ve temel fonksiyonunda Türk dünyasının evrensel iletişim ihtiyaçlarını karşılayabilen bir sonuca ulaşılmalıdır: Türk Devletleri Birliği ortak Türk dili böyle bir konsensüs temelinde oluşmuş ve o, Türk devletleri arasındaki ilişkilerin resmi dili olarak kullanılmalıdır. Fakat ortak Türk dilinin oluşturulması hiçbir anlamda Türk milli dillerinin (hatta onların en sınırlı alanda kullanılanı bile) yok olması anlamını taşımamaktadır. Çünkü her bir milli Türk dili halkın tarihi, kaderi ve hayatıdır, kültürel varlığımızın temelidir. Türk uygarlığının bir güzelliği de ona mensup milletlerin kendine özgü renkli dillere ve bu dillerde oluşmuş muhteşem kültürlerle sahip olmasıdır. Türk milli dilleri bundan sonra da gelişecek ve zenginleşecektir. Zaten temelde çağdaş Türk dilleri birbirine o kadar yakın ki onların temelinde ortak Türkçeyi oluşturmak o kadar da zor olmayacaktır. Bu ortak Türkçe ise bu dillerle paralel olarak, onların evrensel seçeneği, herkesin anlayacağı ve pratik olarak, temelde, resmi ve kültürel ilişkilerde yararlanabileceği bir dil olarak kullanılmalı ve evrensel iletişim fonksiyonu taşınmalıdır. Yabancılar da sadece bu dili öğrenmekle, bütün Türk dünyasına gidebileceklerdir. Sonraki süreçte ortak Türk dilinin BM'nin kabul ettiği uluslararası diller arasına dâhil edilmesi gündeme getirilebilir. BM Eğitim, Bilim ve Kültür Örgütü (UNESCO) son yıllarda Türk uygarlığının dünyaya bahşettiği maddi ve manevi kültür abidelerine özel hassasiyetle yaklaşmakta ve genel Türk kültürü klasikleri jübileleri nedeniyle programların uluslararası düzeyde gerçekleştirilmesine çalışmaktadır. Kuşkusuz, bundan sonra da çağdaş dünya kültürünün ön kanadında yürümek için genel Türk sosyal politikası daha kavramsal fikirler ortaya koyacak, daha yapıcı pozisyonlar sergileyecektir.

Dil, düşünce ve kültürel yakınlaşmalar, genel Türk kültüroloji sisteminin içyapısını oluşturur ve onu yanlıgılardan, sapmalardan korur. Türk Devletleri Birliği'nin ortak bir sosyal politika gereksiniminin, Türk dünyasında kültürlerarası ilişkilerin gelişmesi perspektifinde ileriye

doğru hareket etmeye dayanak bulduğu en güçlü temel ve teşvik de budur: sosyal tefekkürde ve pratikte evrensel faaliyetlerin konsensüsünü oluşturan sistem içiyapı. Onun bütünlüğünü korumak, Türk Devletleri Birliği'nin gerçekleşmesi amaçlarına ulaşmak demektir. Bu amaçlar ise öncelikle genel Türk tarihinin hazırlanması, genel Türk dili ve alfabesinin oluşturulması ve öğretimi, Türk kültürü ve uygarlığına ait temel eserlerin hazırlanması ve tebliği, Türk tefekkür ve ahlakının karakteristik meziyetlerini tecessüm ettiren eserlerin, Türk felsefe tarihinin oluşturulması ve nihayet, sosyal sorunların farklı alanlarda organizasyonların, yayın kuruluşlarının teşekkülü ile ilgilidir. Bunlar çok büyük programlardır ve birçoğunun gerçekleştirilmesine artık başlanmıştır. Görevimiz, onları devam ettirmek ve geliştirmektir.

Türk Devletleri Birliği'nin kurulması amacına yönelik sosyal politikanın kavramsal temeli ideolojidir. Klasik Türk siyasi ve ideolojik kültürü üzerine inşa olunan *Türkçülük İdeolojisi*, hakkında farklı perspektiflerden ele alınan tek taraflı ve yanlış yaklaşımlara rağmen, genel Türk sosyal politikasının temel fikri platformunu teşkil ederek, amaçlarını gerçekleştirebilme yönünde faaliyetlerini tek bir fikir etrafında birleştirir. Klasik Türkçülük çok ağır zamanlarda doğmuştu: Türk milletinin büyük çoğunluğu imparatorlukların pençesindeydi. Fakat o tüm olumsuzluklara rağmen yılmadan mücadele etmiş, Türk dünyasını tek bir çatı altında toplama ideallerini gerçekleştirecek tarihi zeminin oluşturulmasında önemli rol oynamıştı. Klasik Türkçülüğün bayraktarlığını üstlenmiş çağdaş Türkçülük bugün yeni tarihi ortamda Türk Devletleri Birliği'nin oluşturulması sürecinin ideolojik sancağı haline gelmiştir. Günümüzde cereyan eden siyasi süreçler de yeterince karmaşık olmakla birlikte bağımsız Türk devletlerinin bütünleşme eğilimlerini engelleyecek faktörlerin de hiç de azımsanmayacak kadar fazla olduğu görülmektedir. Böyle çelişkili noktada, bölücü güçlerin varlığı ve aktivizm ortamında sağladıkları birlik ve sağlam bir siyasi ve ideolojik konumunun teşekkülü hayati önem arz etmektedir. Bu nedenle günümüzde Türkçülüğün, tamamen ideolojik bir sisteme dönüşümü zorunluluk haline gelmiştir. İşte bu istikamette, şimdiye kadar kazanılmış tecrübe ışığında Türk devletleri kendi aralarında müttefik olma olgusunu gerçekleştirebilir. Burada fikrimizin yanlış yorumlanmaması için

çağdaş Türkçülük ideolojisinin temel amacının, Türk devletlerinin bağımsızlığına zerre kadar hanel getirmeyen, gerekli entegrasyonu herhangi bir üstün devlet yapısına götürmeyen, hatta onları konfederasyon şekline sokmayı planlamayan, sadece uluslararası sistemin egemen unsurlarının müttelik olması gibi normal statüye dayanan birliğinin (Avrupa Birliğı statüsünde) sağlanmasıdır. Türkçülük egemen Türk devletlerinin milli ideolojilerine (örneğin, ülkemizde Azerbaycanlılığın) kesinlikle zıt değil; aksine, onların birlik amaçlarını içeren **integral ideolojidir**.

Türk devletleri arasında oluşturulacak ittifak ideolojisinin temel görevleri: (1) Genel Türk Devletlerinin tarihi temel değerleri ve ilkeleriyle faaliyet göstermek, (2) Bağımsız Türk Cumhuriyetlerinde ulusal ideolojileri geliştirmek, (3) Bu cumhuriyetlerde birliğe olan inancı aşlamak ve bu yönde gerçekleştirilecek faaliyetlere özendirme, (4) Politik iktidarlara evrensel sosyal ve ideolojik platform hazırlamak, (5) Uluslararası konsolidasyonu güçlendirmekle birlikte, dış kaynaklı ideolojik provokasyonlarla sistemli bir şekilde birlikte mücadele etmek, (6) uluslararası düzeyde, Türk diaspora teşkilatları arasında ideolojik dayanışmayı sağlamak ve Türkçülük ideolojisini pragmatik mecraaya çekmek (7) Uluslararası kamuoyunu Türk Devletleri Birliğı'nin oluşum sürecine hazırlamak, dünya ülkeleri ve uluslararası örgütlerin Türksöylü devlet ve toplumlara desteğini sağlamak, süreci engelleyebilecek girişimlere karşı önlemler alarak, dünyaya yeni ve güçlü bir siyasi oluşumu kabul ettirmekle dünyada yeni bir küresel dönüşümü gerçekleştirmekten ibarettir.

Biz Türkler kendimize bu doğal soruyu sorarak aslında, tarihsel misyonumuzun geniş ufuklarına bir daha belirsizliklerden sıyrılmış net bakışla bakabiliyoruz: Eğer atalarımızın kurmuş olduğu Türk devlet ve imparatorlukları yüzyıllar boyunca Avrasya'da birçok milleti tek bir çatı altında toplamayı başarmışlarsa, bu gün bizler bunu neden tekrar gerçekleştirmeyelim? Dünya Türkleri arasında bu ittifakı neden sağlayamayalım? Bugün bizim birleşmemizi sağlayacak şartlar, kurulmuş olan Avrupa ittifakının mevcut esaslarından daha uygundur. Bu açıdan en büyük avantajımız, tarihimizde

onları gibi birbirimiz arasında kanlı savaşların olmayışıdır. Büyük imparatorluklardan koptuktan sonra, birbirinden bağımsız devletler kurup kendimize özgü milli devletçilik anlayışı oluşturma yolunda birlikte yürümüşüz. Birbirimize uzattığımız eller hiçbir zaman geri çevrilmemiştir. Birbirimize yakınlaşmakla, unutulmaya yüz tutmuş kardeş sıcaklığını hissetmeye başladığımız andan itibaren hiç bir güç bu kardeşliğin önünde duramamıştır. Tarihte yaşanan tüm süreçler bizi birleştirmeye götürüyorsa, bundan niçin vazgeçelim? Niçin biz Avrupa Birliği'ne, NATO'ya imrenerek bakıp, böyle birliklerin dünya çapındaki başarılarına gıpta edelim? Ve neden biz kendi güçlü birliğimizle dünyada söz sahibi olmayalım? Mevcut siyasi aktörler, artık Türk Devletleri Birliği'nin kurulabilmesi noktasında tereddüt etmemeli, acele etmeli, bu yolda ilerlerken karşımıza çok sayıda soruların ve sorunların çıkacağına hazırlıklı olmak, siyasi ve ideolojik pusulamızın ibresini doğru istikamete yönlendirmenin gerekliliğinin bilincinde olmalıyız. Biz artık birliği oluşturma yolunda hareketin “sosyal aşamasını” geçmiş, siyasi, ekonomik ve askeri alanda müttefikliğin temellerini de atmışız. Fakat Türk Devletleri Birliğini kurmakla görevli şahsiyetler tarafından tam olarak kabul edilmiş bir program, proje veya herhangi bir mekanizma yoktur. Önümüzde daha müzakere edilecek, uzlaşılacak çok sayıda sorunlar bizi beklemektedir. Zaman ise beklemiyor. Hedeflenen çalışmaların kapsamını genişletmenin siyasi, ekonomik ve askeri alanlarda faaliyetlerin hayata geçirilme zamanıdır. Unutmayalım ki **“Büyüme istemeyen milletler küçülmeye mahkûmdur”** (101, s.67).

Bu veciz sözle Nazmi Çora, Türk Devletleri Birliği sorunuyla ilgili “Birleşik Türk Devletleri” kitabında oluşturulmak istenen birliğin hedefleri, takip edilecek sürecin siyasi ve ideolojik yönleri ayrıntılı olarak ele alınmış ve ulaşılmak istenen nokta ortaya konmuştur. Nazmi Çora, kurulmak istenen Türk Devletleri Birliği'nin hedefleri ve kuruluş sürecini Türkçülük ideolojisini temel alarak kaleme aldığı eserinde, bir milletin bir takım dış mihrakların fiziksel engellemelerinden önce, bir takım manevi unsurlar tarafından yenilgiye maruz bırakıldığını

göstermektedir. Ruhu işgal edilmiş milletler harp meydanında kolayca bozguna uğratılır. Bu nedenle de Türk milletinin ideolojik yönden sarsılmaz bütünlüğünü oluşturmak gerekir ki bu maneviyat kalesinin burçları arasından onlar tüm geleceğini aydınca görsünler ve daim üstün olsunlar: “Türkçülük, tüm Türk devletlerinin birleşerek, tek bir güç halinde her yönden diğer milletlerden ileri ve üstün olması ideolojisidir. Milli ideolojimizin adı Türk topluluğudur. Türkçülük, yükselmek için değil, yükseltmek içindir. Toplumlar, fedakâr insanların çokluğu oranında yükselmektedirler” (101, s.53).

Nazmi Çora artık “aşağılık kompleksinden” kurtulup, kendi yüksek ahlaki değerlerimizin gerektiği gibi anlayıp, olası bir takım dış mihrakların etkisinde kalmadan, milli mefkûre değerlerimizi geliştirmenin, çağdaşlaştırmanın ve tanıtmanın gereğine dikkat çekmektedir. Tarihteki Türk kahramanlığına atıfta bulunarak, teknoloji kullanma kabiliyeti, küresel anlamdaki gücüne, esnek manevra yeteneklerine sahip yeni Türkçülük ideolojisinin sorumluluklarını belirtir: “Milletimizin (yazar bu ifade ile tüm Türk milletlerini dikkate almaktadır- C.F.) yaşaması, yükselmesi için, her şeyden önce, tek yürek, tek ruh, tek ses halinde birlik ve beraberlik içinde olmamız gerekiyor. Bugün birçok felakete uğramış olmamıza rağmen, yeryüzünün en büyük milletlerinden birisi Türk milletidir. Tuna nehrinden, Balkan dağlarından Çin’e kadar baştan sona haritada Türklerin Yurdu görülmektedir. Bu büyük milletin tarihte gerçekleştirmiş olduğu büyük işler bilen ve birlikte hareket ettiklerinde eski parlak dönemlerine döneceklerinden korkan bir takım güçler bölgede üzerindeki kirli emellerini önünde önemli bir engel olarak gördükleri Türk milletinin güçlenmesinden büyük endişe duymaktadırlar. Bu sebeple onlar Türk milletinin güçlenmesini, gelişmesini engellemek için, her şeyden önce, milli birliğimizi, bütünlüğümüzü bozacak, parçalayacak fitne tohumlarını, milletimizin arasında yaymaya çalışmaktadırlar. Türk milletinin kalkınması için her Türkün öncelikle kabul etmesi gereken koşul, birliğin korunması, eşitliğin korunması, bizi parçalayacak, birbirimizden uzaklaştıracak, bizi birbirimize karşı getirecek her

türlü kirli planı elbirliği ile engellemek olmalıdır. Birliğimize kast eden bölücü mihraklar milletimiz arasında yaymaya çalıştığı fikirlerin başında bölgencilik gelmektedir, mezhepçilik gelmektedir. Türk milletinin gelişmesi için, her şeyden önce, onun kendi milli benliğine, milli birliğine dönmesi gerekir” (101, s.64). Nazmi Çoran’ın içten ve milli mefkûre düşüncesinin Göktürk temelli geleneğine dayanan sözleri gerçeğin ta kendisidir.

Fakat Nazmi Çoran’ın dünya Türklüğüne büyük katkıda bulunan bu eserinde tenkid edilebilecek bir husus da vardır ki biz onu da dile getirmeliyiz. “Birleşik Türk Devletleri” denilen kitabın kütüğünde bu isim “Türkiye Birleşik Devletleri” şeklinde sunulmaktadır. Bu iki kavram arasında ciddi fark vardır. Herkesçe bilinen bir gerçek var ki Türk devletlerinden birinin baskınlığı ile oluşturulan birliği diğerleri kabul etmeyeceklerdir. Türkiye Türk Devletleri Birliği’nin kurulmasında ve muhafaza edilmesinde ne kadar büyük bir role sahip olursa olsun, oluşturulacak bu birliğin “Türkiye Birleşik Devletleri” adlandırılmasına Türk Cumhuriyetlerinin hiçbiri razı olmayacaktır. Her zaman dikkatli adım atan, bugüne kadar ulusal ve uluslararası ilişkilerinde daima yapıcı bir siyaset izleyen, stratejik hatalara izin vermeyen Türkiye bundan sonra da buna izin vermeyecektir. Türkiye’nin devlet politikasında Türk dünyasının birleşmesinin çok açık, pragmatik kriterleri ve prensipleri vardır. Bu nedenle böyle riskli bakışlardan kaçınmak çok önemlidir. Çünkü zaten Türk dünyasının dışında Türk Cumhuriyetlerinin müttefik olması sürecini bozmaya yönelik dolaylı siyasi ve ideolojik oyunların oynandığı bilinmektedir. Hal böyle iken, Türkiye’yi “Birleşik devletlerin” “merkezine” koymak, düşmanlarımızın bundan istifade etmesine fırsat verilmemelidir. Zaten, Batılı (genelde, Türk olmayan) analistler çağdaş Türkiye devletinin dış politikasındaki Türk dünyasına, hatta İslam ülkelerindeki krizlerin ortadan kaldırılmasına yönelik girişimlerini tahlil ederken, çoğu zaman bunu “Osmanlı yeniden kuruluyor mu”, “Yeni-Osmanlılık” (“Neo - Ottomanism”) düşüncesinin tezahürü olarak yorumlamaktalar (216). Dolayısıyla, olası Türk Birliği oluşturma sürecinde yanlış

anlaşılmaya sebebiyet verecek yaklaşımlardan kaçınmalıyız ki Türk Devletleri Birliği'nin oluşturulmasına sadece Türkiye'nin değil, tüm Türk devletlerinin ortak iradesinin tezahürü neticesinde gerçekleşsin, pratikte bu birliğin yapılanması sürecinin uluslararası hukuk ilkeleri çerçevesinde gerçekleştiğine güven oluşsun.

Çok geniş ve farklı özelliklere sahip coğrafyalarda hâkimiyet kurmuş olan Türkler bu özellikleri sebebi ile farklı milli, siyasi ve ideolojik sistemlerin izlerini de taşımaktadır. Tarihsel gelişim sürecinin yapısına uygun şekilde bu coğrafi mekânların Doğu ve Batı kanatları oluşmuş; Türk dünyası doğuda Moğolistan'dan Hazar Denizi'ne kadar uzayan bir bölgeyi, hâlihazırda, esasen Orta Asya olarak adlandırılan Türkistan'ı, batıda ise Hazar Denizi'nden Balkanlara kadar genişleyen alanı kapsamaktadır. Bugün her iki coğrafi bölgede yer alan Türk devletleri "Türk Devletleri Birliği" içerisinde yer almak isteyeceklerdir. Bu birlik projesine farklı anlamlar yükleyen, tereddütle yanaşan ve sürecin dışında kalma eğiliminde olanların da olduğunu unutmamalıyız. Türk dünyasını birleştirmeye doğru götüren entegre projelerden, müşterek toplantılarda, özellikle ortak örgütlenme süreçlerinin önemli aşamalarında bazı Türk Cumhuriyetinin yer almadığını görüyoruz. Örneğin, Türk Dili Konuşan Ülkeler İşbirliği Konseyinin 2012 yılının Ağustos ayında Kırgızistan'ın başkenti Bişkek'te düzenlenen İkinci Zirvesi'nde (42) Türk devletlerinin entegrasyonu yönünde çok önemli adımlar atıldı ve Türk devletlerinin **ORTAK BAYRAĞI kabul edildi!** Türkiye'nin Dönemin Dışişleri Bakanı Ahmet Davutoğlu bu bayrağın dört Türk Cumhuriyetinin, Kazakistan, Kırgızistan, Türkiye ve Azerbaycan'ın devlet bayrağındaki alametleri içerdiğini beyan etti. Ne yazık ki Türkmenistan ve Özbekistan böyle bir tarihi sürece destek vermediler. Elbette bu iki Türk devletinin Türk Dili Konuşan Ülkeler İşbirliği Konseyi katılmasından sonra Ortak Türk Bayrağının kabul edilmesi sürecinin tekrar gözden geçirilmesi gerekecektir.

Türk Devletleri Birliği'nin oluşturulması sürecinde yer alan Türk Cumhuriyetleri bölgesel ve uluslararası entegrasyon meselelerine karşı tavırlarını net bir şekilde beyan etmelilerdir. Bu gerçeği belirtmekten

çekinmemeliyiz; eğer Türk Devletleri Birliği'nin oluşturulması bizim için vazgeçilmez bir amaçsa, o zaman bu süreci bozacak veya uzatacak projelerin içinde yer alarak kendimizi kandırmamalıyız. Elbette, her bir devlet bağımsız olma hakkına sahiptir ve devletlerarası ilişkilerde kendisinin bağımsız milli politikasıyla hareket etmelidir. Fakat ***Türk Devletleri Birliği, Avrasya Türk bölgesinin (ATR) Kaderi ve Geleceği*** olarak kabul ediliyorsa, ona olan yaklaşım net olmalıdır. Türk dünyasının Doğu ve Batı bölgelerinde (Orta Asya [Kazakistan, Özbekistan, Türkmenistan, Kırgızistan] Kafkasya ve Küçük Asya [Azerbaycan, Türkiye, Kuzey Kıbrıs Türk Cumhuriyeti]) aynı siyasi platformda hareket etmeyi başarabilmelidirler. Türk dünyasının doğusuna göz attığımızda Orta Asya Türk Cumhuriyetlerinin konumlarının birbirine benzerlik gösterdiğini görebiliriz. Batı bölgesinde de Azerbaycan, Türkiye, Kuzey Kıbrıs Türk Cumhuriyeti birlik sürecine aynı perspektiften bakmaktadırlar. O halde mevcut anlaşmazlıklarda ortak noktanın bulunarak uzlaşılması, birliğin kaderi için hayati önem arz etmektedir. Türk devletleri arasında ittifak sağlama ideolojisi işte bu hassas noktaya dikkatini toplamalıdır.

Bilindiği gibi, bugün kendisini Avrasya'nın en etkin gücü olarak gören Rusya Federasyonu tüm vasıtalarla post Sovyet coğrafyasında yer alan devletleri Bağımsız Devletler Topluluğu'ndan (MDB) koparmamaya ve aslında Bağımsız Devletler Topluluğu'ndan (MDB) hiç de farklı olmayan Avrasya Birliği'ne (AB) dâhil etmeye çalışmaktadır. *BDT zaten SSCB'nin dağıldığı gün, yani 8 Aralık 1991 tarihinde Belovejsk Antlaşması ile kuruldu. Hâlihazırda Gürcistan ve Baltik devletlerinden başka tüm post Sovyet (aynı zamanda, Türk) Cumhuriyetleri BDT üyesidir. Avrasya Birliği (AAİ) ise 12 Kasım 2011 tarihinde Rusya, Beyaz Rusya, Kazakistan arasında imzalamış Beyanat temelinde oluşmuş, sonradan Kırgızistan ve Tacikistan'ın da bu ittifakın üyeliğine adaylığı onaylanmıştır. Kazakistan Cumhuriyeti Cumhurbaşkanı Nursultan Nazarbayev 2012 yılının 23 Mayıs tarihinde Astana Ekonomik Forumu'nda Avrasya Birliği'nin geleceğine olan umudunu dile getirerek "Biz 2015 yılına kadar Avrasya Ekonomik*

Topluluğunu oluşturmayı başaracağız” demiştir. (179). “Avrasya Birliği’ni dünyada hali hazırda mevcut olan birlikler kadar önemli bir misyona sahip olduğunu düşünen Sayın Nursultan Nazarbayev, aynı zamanda, zirve toplantılarında Türksöylü milletler ve devletler arasında birliği oluşturmak ve güçlendirmeye dair içten ve kararlı beyanlarla konuşmalar yapmaktadır. Türkiye Cumhuriyeti Başbakanı Recep Tayyip Erdoğan da 2013 yılının Şubat ayında Türkiye Avrupa Birliği Ekonomik Danışma Konseyi’ndeki konuşmasında “Biz Avrupa Birliği’ne yük olmaya değil, Avrupa Birliği’nden yük almaya geliyoruz” demiş ve “Türkiye’nin Avrupa Birliği’ne üyeliği konusunda kararlı olduğunu” beyan etmiştir (104). Sayın Recep Tayyip Erdoğan, aynı zamanda, Türk dünyasının birliğini arzu eden en nüfuzlu politikacılarıdır. İşte ikilem de bu noktada oluşmaktadır: Türk dünyasının en büyük iki devletinin, Türkiye’nin ve Kazakistan’ın Türk Cumhuriyetleri arasındaki işbirliği ve müttefiklik sürecine bu kadar önem verdikleri halde, hatta bu sürece öncülük ettikleri halde, ülkelerini hem Avrupa Birliği hem de Avrasya Birliği bünyesinde görmeleri nasıl açıklanabilir? Türkiye’nin Avrupa Birliği’ne üye olması, Kazakistan’ın ise kendisi ile birlikte tüm Orta Asya Türk Cumhuriyetlerini (aynı zamanda, Kafkasya bölgesini) Rusya’nın mutlak hâkimiyeti altında olan Avrasya Birliği’ne üyeliğe teşvik etmesi halinde, Türk Devletleri Birliği fikrinin gerçekleşmesi mümkün mü? Burada devletlerin bulunacakları noktayı netleştirmeleri, tercihlerini yapmaları önemlidir. Çünkü Avrupa Birliği ne kadar çekici ve güçlü olsa da Avrasya Birliği modelinde birlik oluşturmak ne kadar kolay olsa da bunların hiçbiri Büyük Türk Tarihinin her döneminde arzu olunmuş Türk Devletleri Birliği’nin yerini dolduramaz! Türk Devletleri Birliği’nin gerçekleşmesi sürecinin şimdiki kırılğan aşamasında bu tarihi misyonu tesadüflerin, farklı istikametlerdeki manevraların takdirine bırakmak mümkün değildir. Bu aşamada parçalanma ve belirsizlik halleri Avrasya’nın çağdaş Türk tarihini yeniden diğer süper güçlerin egemenliğine teslim etmek anlamına gelmektedir.

Türk Devletleri Birliđi, Avrupa Birliđi ve Avrasya Birliđi süreçlerinden daha zor gerçekleŖebileceek, bu yol daha meŖakkatli ve etin olacak, ok sayıda engelleri aŖmak gerekecek, dnyadaki byk glerle karŖı karŖıya gelinecek belki onlarla mcadele edilmesi gerekecektir. Ama sonuta sađlam temeller zerine inŖa edilecektir! Ve en nemlisi, o ***bizim kendi birliđimiz olacaktır!*** Avrupa'nın veya Rusya'nın himayesine sıđınmayacađız!

Bu nedenle Trk Devletleri Birliđi uđrunda mcadeleyi iradeli Ŗekilde yapmak gerekir. Trk devletleri arasındaki mevcut iliŖkileri daha da geliŖtirmek, karŖılaŖılan zorluklar karŖısında yılmadan, kararlılıkla ilerlemek gerekir. Bizi Trk Devletleri Birliđi'ne gtren politikayı netleŖtirmek, ideolojik konumumuzu sađlamlaŖtırmak, tarihi gereklere uygun bilimsel sosyal konseptlerle faaliyette bulunmak, yeni siyasi ideolojik teknolojileri harekete geirmek zorunludur.

Dnyanın bir veya birkaç merkezden idare edilmek istenmesi egemen ideolojili kresel ynetimin baŖlıca aracı dnyada askeri g ile birlikte ideoloji dominantlıđına muktedir olmaktır. Hatta byle bir gc elde etmek iin ađdaŖ dnyada ođu zaman "ideolojilerden vazgemek" gibi nemli politik stratejiler hazırlanır. Ana argman olarak da gya dnyada medeniyetler arası iliŖkilerin gerginleŖmesinin ideolojiler arası iliŖkilerde atıŖmayı arka plana ittiđi Ŗeklinde gsterilmektedir (262, s.53, 125-222). Bu yaklaŖımın nclerinden biri, Amerikan milliyetiliđinin ideolojisini gerekelendirmeđe alıŖan ABD strateji uzmanı S.P.Hantinqton'a gre: "Asya, uygarlıkların kaynar kazanıdır" (262, s.53, 219), yani Asya uygarlıkları arasında amansız bir mcadele mevcuttur. Eđer yleyse, Asya (veya baŖka bir kıta) eŖitli medeniyetlere mensup devletlerin milli ideolojilerinin "kaynar kazanı" olduđu anlamını anlamına gelmektedir. İdeolojiler ulusal ıkarlar zerine kuruluyor. Millet iradesi ve onun milli varlıđı ve btnlđ onun ideolojisinde ifade edilir (236, s.57 - 73). Ulusal devletlerin herhangi bir uluslararası topluluđa entegrasyon srecinde de onların ideolojileri kesinlikle zayıflayıp kaybolmaz, tam tersine daha da etkin hale gelerek esnek olma zelliđi kazanır.

Çok uygarlıklı, çok kutuplu dünya sisteminde milli deolojilere ilgi büyük bir rekabet ortamı oluşturmaktadır ve Türk devletlerinin müttefik olma süreci zıt eğilimlerin farklı yapılandırma gerçeğinin dışında düşünülemez. Hem İttifak kurmanın siyasi ideolojisi hem de çağdaşlığın özelliklerine sahip olmalı ki demokratik dünya bu sürecin gelişiminden faydalanacağına inansın. Genç Türk Cumhuriyetleri mevcut demokratik sistemlerle birlikte durabilsin ve onlarla eşit şartlarda işbirliğinin pozitif durumlarını gösterebilsinler. Onlar *Avrupa demokrasisi ile Asya demokrasisinin sentez bölümlerini* ortaya çıkarabilsinler. Bu kolay bir görev değildir. Çünkü hala Asya'nın "ataerkil toplumlar" modelinde algılanması gerçekliği vardır. Bu nedenle demokratik Türkiye'nin özellikle Asya'nın siyasi, ideolojik sistemlerini çağdaşlaştırma girişimleri uluslararası birlik tarafından olumlu karşılanmaktadır (203, s.90 - 93). Türk devletlerinin milli ideolojisinde tehlikeye neden olabilen faktörler arasındaki iki zıt eğilimli sürece özellikle dikkat etmek gerekir, Avrasya'da egemenlik iddiasında olan güçlerin "yukarıdan" provokasyonu ve dini, ideolojik aşırıcılığın "aşağıdan" provokasyonu. İkisi de aynı derecede tehlikelidir: Biri askeri üsler kurmakla, bir diğeri fanatizmi alevlendirmekle bölgeyi kendi etkisi altına almak istemektedir. Onların çatışması ise Afganistan'daki gibi tehlikelidir. Türk dünyasının bu çatışmadan kopan kıvılcımların kendi topraklarına düşmesine ve alevlenmesine hiçbir şekilde izin verilmemesi gerekir! Çağdaş Türk devletinin oluşturduğu "Zekâ İmparatorluğu" (292, s.244 - 259), elbette, buna izin vermeyecektir. "Türk pragmatizmi" demokrasi şeklinde çağdaş emperyalizmin ve çarşaf görünümündeki teokrasinin ortaçağ döküntülerinin Türk dünyasına sokulmasının önüne kararlılıkla geçmeye kadir olduğunu göstermelidir.

Türklüğün etik, ideolojik değerlerinin gelişimi ve korunması yönünde de görülmesi gereken işler çoktur. Öyle ki erken ortaçağdan çağdaş günümüze kadar Avrasya'nın fatihleri olarak bilinen Türkler hakkında onların yakın ve uzak düşmanları defalarca tuzaklar kurarak, Türkleri aşağılamak için akıl almaz yalanlardan istifade

etmişler. Onlar Türkleri dünyaya, insanlara vahşet uygulayan, halklara karşı soykırım eden bir millet gibi tanıtmak için bir çok kirli oyunlar tezgahlamışlar; hatta bilindiği gibi, “ Ermeni soykırımında” suçlu kılmak için dolaylı birçok girişimlerde bulunmuşlar ve günümüzde de bu faaliyetleri sürdürmektedirler. İnanılması zor olsa da bu da bir gerçektir ki Avrupa’nın çağdaş aydın yüzü olarak kabul edilen klasik Fransız düşünürlerinden biri olan Montesquieu, “Doğu despotizminin yuvasında Türkleri dünyanın en çirkin insanları” olarak adlandırır (124, c.2, s.192). Karşılaştırma için Nizami’nin ve Goethe’nin, Puşkin ve Lermontov’un Türklerin maddi ve manevi güzelliklerini tavsif etmesini burada hatırlamak yerinde olur. Voltaire ise “Bembeyaz Slav kadınlarının tadını aldıktan sonra tamahkâr Türklerin onlara merhamet edip öldürmeyerek”, sadece iştahlarını yatıştırmak için popolarını kesip yedikleri gibi “trajik sahneler” uydururdu (147, s.174 - 176). 1876 yılında Lord Gladson’un İngiltere Parlamentosu’nda söylediklerinin gerçeğe ilgisinin olmadığı anlaşılmıştır. Avrupalılar ise “Türkler insanlığın insan olmayan örnekleridir. Kültürümüzün ebediliği için onları Asya bozkırlarına doğru kovmalı veya Anadolu’dan temizlemeliyiz.... “Kur’an kanunları” yeryüzünde hakim oldukça, bu kan, şiddet ve vahşet de yeryüzünden eksik olmayacaktır” demişlerdir (136, s.59). Bu cümlelerin yazarının ülkesi İngiltere, Batı emperyalizminin en vahim mekanizmalarını hazırlayıp uygulayan, dünya sömürgeciliğinin temelini teşkil eden bir devlet olmuştur. Bu devlet, aynı zamanda, dünya tarihinde en büyük soykırımı gerçekleştirmiştir. Avustralya yakınlarındaki Tasman adasında kendi müstemlekesini oluşturan Britanya 1833’de burada yerlileri katlederek, onların sayısını 300 kişiye kadar düşürmüştür (295, c.1, s.141 - 173). Nihayet, günümüzde tarihe iftira atan son avantürlerinden biri de çok sayıda Türk halklarının yaşadığı Rusya Federasyonu ortaokullarında “Vatan tarihi” (163, resim 3) kitabındandır. Altıncı sınıf öğrencileri için hazırlanmış bu ders kitabında “Moğol, Tatar işgalcilerinin vahşeti adlı ”bir “resim” verilmiştir. 13.yüzyıl İngiliz “sokak insanının” basit şekilde çektiği bu resimde Voltaire “hayal gücünün” başka versiyonu canlandırılıyor:

Vahşi Moğollar, Tatarlar insanları oklara saplamış, parçalamış ve onlardan şiş yaparak kızartıyor, yağın közlerin üzerine damlatıp yiyorlar. Hiçbir tarihi gerçekliği olmayan, apaçık kötü niyetle yapılmış bu “nefret tablosu” nu sunmakla Rusya Eğitim Bakanlığı, gerçekte, ülkesinin öğrencilerine hümanizm aşıladığını mı sanıyor? Bu mu “çağdaş” Rus düşüncesinin “aydınlatma misyonu”? Hep böyle olmuştur: Ağır günahları, cinayetleri gerçekleştirenler, onları başkalarının omuzuna yıkmışlardır. Büyük çapta İngilizlerin gerçekleştirdiklerini küçük çapta Ermeniler yaptı. Bütün sinsi genişleme ve yayılmacı politikalarını ise sadece duyarlılığını kaybetmemiş köklü ideolojiler ifşa edebilir. Türk dünyasına, onun tarihine, kültürüne, milletlerine ve devletlerine yönelik tüm sinsi emeller ve girişimler zamanında anlaşılmalı ki Türk Devletleri Birliği gibi muhteşem bir fikir etrafında şimdiden tahrif ve iftira ağı örülemesin, düşmanlarımızın çok çeşitli tahrif, dezenformasyon planları “bumerang etkisi” ile karşılaşmış olsun.

Türk dünyasının sanat, estetik kültürlerinin yanı sıra siyasi, sosyal kültürleri de Türk imparatorluklarının dünya halklarına karşı hoşgörülü yaklaşımı ile şekillenen evrensel, hümanist ideoloji insanlık medeniyetinin en kıymetli değerlerinden, maneviyat hazinelerindedir. Günümüz dünyasının adil düşünce temsilcileri Türk uygarlığının gerçek mahiyeti ile ona karşı sinsi planlanmış kirli tezgâhları mukayese edebilseler (gerçi onların karşılaştırılması mümkün değil), o zaman, bu tahrif politikasının dayandığı gerçeklerin hiçbir temelini olmadığını görür ve bu, kasıtlı iftiraların sabun köpüğünden başka bir şey olmadığını anlarlar. Eğer iddia edildiği gibi Türkler Avrasya boyunca uzanan geniş coğrafyada kurdukları imparatorlukların himayesi altında yaşamış halklara karşı soykırım uygular, öz medeniyetini kabul etmeleri için onlara baskı uygular, “insanları şişe takıp yeselerdi”, ulusal geleneklerin, dinlerin, kültürlerin kökünü kurutsalardı, *şimdi bu coğrafyalarda Türklerden başka hiçbir halktan ya da medeniyetten bahsedilemezdi*. En azından, her fırsatta dış mihrakların kirli oyunlarına alet olarak kendilerine insanca yaşama imkânı sağlamış Türk imparatorluklarına ihanet eden Ermenilerin

kendilerine Őu soruyu sormaları gerekir: “Peki biz nasıl sađ salim kalmıŐız, bizi koruyan kim olmuŐ, dinimiz, milletimiz neden yok olup gitmemiŐtir? Fakat bu kirli oyunları tezgâhlayanların hesapları hep hüsrarla neticelendi: Türk uygarlıđının hüküm sürdüđü cođrafyalarda dünyanın hiçbir yerinde rastlanmayacak kadar çeŐitli etnik kimliđe sahip uluslar, farklı arketipsel özelliklere sahip kültürler hıfz edilip, yaŐayıp, çiçeklenmiŐtir.

Türkler hem savaŐ hem de barıŐ zamanlarında sosyal mesuliyetlerini açıkça idrak eden insanlar olmuŐlardır. Bunun en güzel örneđi Mustafa Kemal Atatürk’tür. Türk dünyasının Büyük Kumandanı ve idealisti kendi devletini ve milletini tarihin en acımasız savaŐlarından alnının aklıyla çıkarmak için harp meydanına atılmıŐ ve zaferler kazanmıŐtı. Fakat muzaffer ordunun önünde İzmir’e giren BaŐkomutan Mustafa Kemal Atatürk ayaklar altına serilen düşman bayrađını yerden kaldırtmıŐ, “Bayrak bir milletin bađımsızlık sembolüdür. Düşmanın da olsa, ona sayđı göstermek gerekir!” demiŐti (122, s.72). Bugün aralarında ihtilaf olan devletlerin öfkelenmiŐ kitlelerinin birbirinin bayrađını ayaklar altına alıp çiđnemesi, yakması karŐılıđında büyük kumandanın bu hareketi ne kadar asil ve soylu görünmektedir. Düşmanla yüz yüze geldiđinde bile Mustafa Kemal Atatürk Türk asilliđinin üstünlüđünü ve ince diplomasi maharetini sergiliyor: 1. Dünya SavaŐı döneminde, Çanakkale SavaŐı’nda ona karŐı savaŐırken bir kolunu kaybetmiŐ Fransız generali Guro’ya, yıllar sonra Ankara’da karŐılaŐtıkları zaman generalin kesik koluna iŐaret ederek, Mustafa Kemal Atatürk sayđıyla “Türk topraklarında yatan Őerefli kolunuz ölkelerimizi birbirine bađlayan son derece deđerli bir bađdır” demiŐti (122, s.324). Büyük Türk kumandanı Atatürk savaŐta Őehit olan kahramanların defin merasiminden sonra, bu savaŐta hayatını kaybetmiŐ diđer milletlerin askerlerini de defnetmeyi emretmiŐ, aynı törende yer alan bakanına bu sözleri söylemeyi de önemli bilmiŐti: “Bu ölkenin toprakları üzerinde kanları akıtılan kahramanlar! Burada bir dost vatanın toprađındasınız. Huzur içinde uyuyun!”(117, s.6) İŐte insanlıđa verilen büyük deđer! Dünya savaŐında yüzbinlerce Őehit vermiŐ bir ordunun baŐkomutanı

devletler, insanlararası ilişkilerin en dramatik zamanında, husumetin kan saçtığı bir zamanda bile insanlığın kutsal duygularına saygı yüceliğinde durabilmektedir.

Kahramanlığın, bilgeliğin ve hümanizmin birlikteliğini yaptığı işlerle kanıtlayan Mustafa Kemal Atatürk'ün temellerini koyduğu Türkiye Ordusu şu anda dünyanın en güçlü askeri güçlerindedir. Bugün iftiharla söyleyebiliriz ki Türk Devletleri Birliği'nin oluşturulması yönünde görülen en önemli çalışmalar arasında tek bir ordu kuruculuğu süreci de başladı; 2013 yılının 23 Ocak tarihinde Türkiye, Azerbaycan, Kırgızistan ve Moğolistan'ın katılımıyla "ortak ordunun kurulması" ile ilgili ilk anlaşma yapılmıştır. Bu devletlerin yetkililerinin yer aldığı Avrasya Askeri Statülü Hukuk Muhafaza Kurumları Derneği Bakü'deki oturumunda TAKM (Taraf Devletlerin isimlerinin baş harflerinin kısaltması gibi) olarak adlandırılan ortak ordunun ilk faaliyet planı belirlendi (78). Siyaset (Türkçe Konuşan Ülkeler Devlet Başkanları Zirve Toplantıları, Türk Dili Konuşan Ülkeler İşbirliği Konseyi vb.), sosyal (Türk Halklarının Dostluk, Kardeşlik ve İşbirliği kurultayları, TÜRKSOY), parlamento (Türkçe Konuşan Ülkeler Parlamenter Asamblesi) ve ordu (TAGM) teşkilatları alanında gerçekleştirilecek ortak faaliyetler, genel Türk siyasi ideolojisinin konsepsiyonunun bir amaca yönelik olduğunu gösterir.

Türk Devletleri Birliğini kurma fikri yirmi beş yıllık tarihi süreçte bir çok insanın, kurumların, sivil toplum kuruluşlarının, kararlı liderlerin, pragmatik diplomatların, idealistlerin ve ileri görüşlü stratejistlerin disiplinli ve azimli mücadelesiyle hayata geçecektir. Uğruna mücadele ettiğimiz birlik fikrinin temeli gerçekten sarsılmazdır. Bu idealin ışığını söndürecek hiçbir kuvvet yoktur. Onu daha da güçlü kılacak aktörler ise olabildiğince fazladır ve iradeli tutuma sahiptir. Çünkü onun temelinde büyük devletçilik geleneğinin mirası, büyük kültür ve medeniyet mirası, paha biçilmez maneviyat hazineleri, siyasi ahlaki değerler, millilik ve çağdaşlık ruhu, evrensel bakış açısı ve tüm bunları tek bir hedefe yöneltmeyi, mutlak kudrete çevirmeyi başaran **Türk Politikası** duruyor. *Türk Devletleri Birliği'nin uygulanabilirliğini sağlayan*

bu Ortak Bayraklı Siyasetin devamı, başlanan Büyük Yolu tamamlamak azmi ve Türkün bilgelik sabrıdır.

Türk birliğini güçlü kılan ideolojiden konuşurken ona düşman kesilen güçlerin ideolojisinin mantıksız ve insanlık dışı konumuna daha fazla dikkat çekilmelidir. Türk ideolojisi sinsiliğe ve namertliğe değil, mertliğe ve evrensel aşka dayanmış; bizim muzaffer komutanımız kendi askerlerine düşman bayrağına saygı ile yaklaşımlarını tavsiye ettiği halde, düşmanlarımız ideolojimizi lanetlemiş, bayrağımıza hakaret etmiştir. İdeolojimizin önemli amaçlarından biri de çağdaş “Monteskyö” lere bu farkı anlatmaktır. Müttefik olmamızın, başarılı bir şekilde yolumuzda ilerlememizin temel şartlarından biri de budur.

VI. BÖLÜM

TÜRK DEVLETLERİ BİRLİĞİNİN STRATEJİSİ

GENEL TÜRK JEOPOLİTİK İLİŞKİLERİNİN DİNAMİK SİSTEMİ

Yeryüzünde erken uygarlıkların oluşup geliştiği dönemlerde, askeri ve siyasi stratejinin ne olduğunu bilen çok az devlet vardı. Örneğin, eski Yunanın; antik Yunanistan'ın ilk şehir devletlerinin teşekkülü döneminde, stratejinin bu çift işlevselliği gerçek sonuçlarını vermişti. Yunan askeri strateji uzmanları, savaşın bütün taktik seferlerini önceden planladıkları ve orduda kanatların dizilişini, hareket koordinatlarını bu plan üzerinde kurdukları için onların savaşı, esasen, zafere götürüyordu. Antik Yunanlılar siyasi stratejiyi de başarıyla kullandılar: Eski Yunanistan'da bu şehir devletlerin ittifakı da işte doğru siyasi stratejinin uygulanması ile mümkün olmuştu. Bu açıdan, Avrasya'nın fatihleri olan Türkler ise askeri ve siyasi stratejinin "patriği" sayılabilirler. Fransız tarihçisi Rene Grusse bu fatihliği, Türklerin stratejik zekâsının derinliği, idrakinin keskinliği ile anlatmaktadır. Grusse, aynı zamanda, Türklerin uzak hedeflere yönelik bakışlarının zaman ve mekân koordinatlarında yeterince basiretli olduğunu, şimdiden geleceği gördüklerini ve kendilerini buna yönelttiklerini, mekânı duyduklarını ve onun giderek genişleyen sınırlarında esnek hareket ettiklerini (241, s.148 - 151) göstermiştir. Hun döneminden bu yana Türkler, nizamlı askeri ve siyasi stratejinin uygulanması ile Avrasya'nın çekirdek bölgesinde kendi devlet ve imparatorluklarının panteonunu kurabilmiş ve günümüze kadar buradaki etnopolitik süreçlerin dominantı olabilmişlerdir.

Günümüzde ise Türk'ün öngörüsü onun yeni tarihi misyonunda Türk Devletleri Birliği stratejisinin oluşturulmasında tezahür etmelidir. Bu amaç için bütün ön şartlar mevcuttur.

Öyle ki bugün:

- bağımsız Türk devletleri kendi birliğini yaratmakta kararlı olduklarını, bütünleştirici faaliyetleri ile ispatlamaktalar;
- bu entegrasyonun lider yönü olarak, siyasi ve ekonomik işbirliğinin temeli konulmaktadır;
- sürecin sosyal ve ideolojik eğilimi giderek daha dolgun kavramsal nitelikler elde etmektedir;
- bağımsız fikir ve teşebbüslerin bu eğilimde organikleşmesi başarıyla sürmektedir;
- kendi devletlerinin birliğe doğru somut yönlerdeki hareketinde kazanılan başarıları Türk halkları destekler.

Bu da Türk Devletleri Birliği'nin sadece Türk siyasi elit kesiminin değil genel Türk iradesinin de tezahürü olduğunu gösterir.

Türk Devletleri Birliği'nin stratejik perspektifini açıkça gösteren kriterleri tespit etmek de oldukça önemlidir: Yani strateji uzmanları bu konuda kendilerinin “tatlı arzularından, hoş hayallerinden” değil, dağılmaz temelden, yani Avrasya'da yaşayan Türk halklarının gerçek amaçlarından hareket etmekte ve söz konusu birliğin kazanılmış deneyimi temelinde onun temel stratejik ayarlarını belirlerken, gelecek teorik ve pragmatik yapısını tahmin etmektedirler.

Yani, Türk Devletleri Birliği'nin oluşturulması süreci genel Türk iradesini ifade etme platformundan hiçbir zaman uzaklaşmamalı ve TDB'nin kardinal stratejisi, Türk devletlerinin ulusal stratejilerinin yakınsamasında uygun içeriğini almalı, temel amaçlarını bir araya toplamalıdır.

Türk Devletleri Birliği'nin stratejisini belirleyen yönlerin, onun amaç ve görevlerinin yakın ve uzak perspektifler üzere belirlenmesi,

Avrasya'da cereyan eden jeopolitik gelişmelerin derinden öğrenilerek analiz edilmesi sonucunda mümkündür.

Jeopolitik faktörlerin jeostratejiyi, jeostratejinin de sırasıyla siyasi stratejiyi ve taktik basamaklarını gerektirdiği bir gerçektir.

Aynı zamanda, ters etki gibi, işlevsellik nitelikleri elde eden siyasi strateji, jeostratejik parametreleri değiştirilmiş ve jeopolitik gelişmelerin yeni yönlendirmelerini hem de onun taraf süjelerinin yeni konfigürasyonunu oluşturmaktadır.

Türk jeopolitik bölgesinin (TJB) evrimini izledikçe, buradaki istikrarını ve dinamikliğini aynı derecede barındıran çok önemli gelişmelerin yaşandığını görmekteyiz. Avrasya jeopolitiğindeki tarihi dönüşümler, TJB sınırlarında, onun çekirdek yapısının daima güçlenmesine neden olmaktadır. Hatta Türk süper ulusunun jeo-dilbilimsel farklılaşması bile “Türk dünyasının” dağınık konular” arasında çatlaklara neden olmadan, Türk milletlerini yakınlığını kaybedecek derecede yabancılaştıramamıştır.

Sanki görünmez bağlar vardır ve bu bağlar her ne kadar incelse de koparılamazlığını korumuştur. Bu bir gerçektir. Böyle bir bağlılığı koruyan, Türk tarihidir. Onun kudretli mantığıdır. Başlıca temeli ise, Göktürk İmparatorluğu döneminde genel Türk Birliği'nin Orhon yazıtlarında vasiyet edilmesi ve Türk devletçiliği geleneğinde uzun yüzyıllar bu vasiyete sadık kalınmasıdır. Bugün de Avrasya'da Kazakistan Cumhuriyeti'nden Türkiye Cumhuriyeti'ne kadar uzayan Türk dünyası polifonisi bütün deseniyle bir sistem oluşturmaktadır. Türk jeopolitik bölgesinin sinerjik evriminde onun çekirdek yapısı günümüz itibariyle öyle bir gelişme çizgisine ulaşmıştır ki yüksek stratejik idrak seviyesinde kendi mahiyetini ve çevresini görür, tanır ve buna uygun faaliyet perspektiflerini belirler.

Stratejik planda TJB'nin evrimi, doğal olarak, kendi diyalektinde üç aşamanın mantığı bağlılığını oluşturuyor: TJB Türk jeopolitik sistemine (TJS), TJS de Türk Devletleri Birliği'ne (TDB) dönüşür.

Uzun tarihi dönemler boyunca Türk etnocoğrafyasındaki bütün devletler ve halklar Türk jeopolitik bölgesini teşkil etmiştir. Hatta Türkiye’den başka diğer bütün Türk halklarının ayrı imparatorlukların yönetiminde olduğu dönemlerde bile, bu bölgenin Türk dünyasına özgüllüğü tartışılmaz olmuştur ve şimdi de bu olgu üzerinde hiçbir tartışma bulunmamaktadır. Elbette, bu bölgenin bütünlüğünü parçalamak için bütün araçlar kullanılmıştır. Fakat amaçlarına ulaşamadılar. Türk devletlerinin bağımsızlığını sağlaması ise Türk dünyasının jeopolitik sistem olarak şekillenmesinin “kırılmış geleneğini” yeniden başlattı. Bu kez bu süreç daha yüksek düzeyde, yani egemen Türk Cumhuriyetlerin Türk jeopolitik bölgesini tek bir siyasi ve ekonomik platforma taşımak, bununla da onun sistem düzenini idrak etmek ve kurgulamak iradesinde kendini göstermektedir. Artık bu tarihi sürecin zorunlu safhası Türk Devletleri Birliği’nin gerçekleşmesi eğiliminde yaşanılmaktadır. TJB’nin TGS’ne, TGS’ninse, TDB’ne dönüşümünde bu son ve belirleyici aşama, aynı zamanda şu anda güçlenmekte olan dünya entegrasyon süreçlerinin önemli bir halkasıdır.

Bu dönüşüm düzeninin önemi, onun birlik oluşturucu TDB aşamasında, bugün uluslararası topluluk için önemli olan küresel entegrasyon şartlarının düzgün yerine getirilmesi, bağımsızlık ve universalizm armonisinin oluşturulmasındadır. ***Özelden genele doğru hareket, jeopolitik ilişkinin dinamik sistemindeki üç düzeyi üzerinde oluşur: milli (Türk milli devletleri), genel (Türk Devletleri Birliği) ve dünya (uluslararası birlik).***

Süjelerin bağımsızlığı teyit edilen sistemler, uluslararası hukukta birlik statüsü alır. “Uluslararası kanunlarla ulusal kanunların birbirini gerektirmesi” ve onların birlikte uluslararası yasal sistemi teşkil etmesi (227, s.104), ulusallığın (Nationality) devletlerin özgürlük doktrini gibi (The doctrine of the freedom of states) baskın hale gelmesi (212, s.383), “milli devletçiliğin” küresel siyasette vatandaşların birliğine teminat olması ile onların millet statüsünde kabul edilmesi (228, s.230 - 234) çağdaş uluslararası hukukun ve uluslararası siyasetin konumu ve savunduğu hükümlerdir. Çünkü milli devlet, millet

iradesinin en yüksek düzeyde tezahürü olduğu gibi hem de belli etnotarihi coğrafyada onun sosyokültürel gelişiminin, spesifik çiftlik alışkanlıklarının ve maddi ekonomik yaşam tarzının yanı sıra bakış açısı ve ideolojisinin bütün tellerini kendisine bağlayan ve topladığı “milli enerjii” kendisinden sürekli olarak yayan bir tesisattır (236, s.57, 91). Milletın tükendiği anda devlet, devletin tükendiği anda ise millet yok olur. Birbirini kuran ve organize eden millet ve devlet, binlerce yıldır, siyasal ve kültürel tarihin temel nitelikleri olmuştur. Bu nedenle çağdaş dönemde de hatta çok uluslu süper devletler de milli kimliğin sürekli şekilde korunmasına ve geliştirilmesine özel bir önem vermektedirler (262; 242). Uluslararası sistemin jeopolitik düzeni de milli devlet süjelerinin tarihi siyasal süreçte özellikli olan karşılıklı ilgi alanları, çakışan ve barışan ilişkileri temelinde şekillenir.

Fakat ne kadar güçlü olursa olsun, her bir milli devlet uluslararası sistemin uygun jeopolitik yapısında kendine yer bulmaya, ortak çıkarlar temelinde diğer devletlerle ittifak ilişkileri kurmaya çalışır. Türk araştırmacı Nazmi Çoran'ın kaydettiği gibi, “bugünün dünyasında artık devletler milli hâkimiyetlerini korumaya devam etmekle birlikte, birlikte uluslararası gruplar yoluyla dünya politikasında etkili bir rol oynamak arzusundadırlar” (101, s.138). Entegrenin bu doğal ve gerekli motivasyonu çağdaş devletlerin müttefiklik politikasının temelinde durmaktadır. Onlar ne kadar güçlü olsalar da yalnız başına birliklerle rekabete devam edemeyeceklerini çok iyi algılamıştır. Bu nedenle, özellikle Batı uygarlığını temsil eden güçlü devletler, kendi jeopolitik alanlarında birleşir, kendilerine ortaklık dayanakları oluştururlar. Kuzey Atlantik Anlaşma Örgütü (NATO) ve Avrupa Birliği (AB) bu zorunluluktan ortaya çıkmıştır. Eğer gelişmiş ABD ve Avrupa devletleri bile topluluklara muhtaçsa, o zaman, jeopolitik ilişkilerin daha dramatik ve karmaşık olduğu bölgelerde Avrasya'nın büyük askeri ve siyasal çıkarların çarpıştığı çekirdek bölgesinde olduğu gibi, hem egemenliği korumak hem de gelişmek için gerekli şartları olgunlaştırmak gerekliliği, müttefikliği daha da güncel hale getirmektedir.

Bu makamda, Türk jeopolitik bölgesinde, özellikle genç egemen milli sùjelerin konsolidasyon zarureti, neredeyse onların varolma koşullarından kaynaklanmaktadır. Jeopolitik ilişkinin üç seviyeli dinamik sistemi (milli, genel Türk, dünya), bağımsız Türk devletlerinin mevcut bütünleştirici ilişkilerini uluslararası birliğe doğru hızla geliştirmektedir: Türk milli devletleri (birinci seviye) genel Türk müttefikliğini, Türk Devletleri Birliği'ni oluşturarak (ikinci düzey), uluslararası dünyaya entegre edilirler (üçüncü seviye). Karşılaştırma için; bağımsız Avrupa devletleri, Avrupa Birliği, onların uluslararası birlikte AB örneğinde katılımı. Yani, TJB, TJS'ne, TJS'nin ise TDB'ne dönüşümü nasıl bir uygunluk oluşturursa, Türk devletleri arasında jeopolitik ilişkinin milli, genel Türk ve dünya olmakla üç seviyeli dinamik sistemi de uluslararası siyasi sistemin güçlendirilmesi sürecinin bir parçası olmak açısından da bir o kadar yasaldır. Bu diyalektik uygunlukta “ulusallık” kavramının kendisi de yeni içerik taşımaktadır. Avrupalılar (Europeans) Avrupa jeopolitik bölgesinde, Türkler (Turkics) Türk jeopolitik bölgesinde ulusallığı daha geniş bir kavram olarak algılamaktalar. Örneğin, Kırgızistan Devlet Başkanı Almazbek Atambayev, Azerbaycan Cumhuriyeti'ne resmi ziyaretinde “Bizim ÷lkelerimizi tarihi kökler birbirine bağılıyor. Biz Türk'üz”(59) ifadesini kullanması işte bu anlamda kabul edilmelidir. Kırgızın (veya herhangi bir Türk Cumhuriyeti vatandaşının) kendisine hem de “Türk” demesi, kendini Türk dünyasının içinde görmesi, bu evrenselliğı teyit etmesi anlamını taşımaktadır. Kökü bir olan ulusların kendi birliğini kurması ile (somut örnekte Türk Devletleri Birliği) onların kendi devlet sınırlarındaki milli birlikleri arasında uzlaşma ve aynı nitelikteki tanımlama oluşur: Türk, Azeri, Türkmen, Kazak, Özbek, Kırgız ulusal kimliğinin daha geniş alanında *Genel Türk (veya Türk) Milliliğinin sùjesi olur*. Türk Devletleri Birliği'nin teşekkülü sürecinde **milli Türklük kavramı, vatandaşlık ahlakının** yeni kıstası gibi meydana çıkmalıdır.

Sinerjinin net olarak gözlemlendiğı böyle bir nokta vardır: Sistemin oluşumuna karşı engeller, baskılar, tehlikeler çoğaldıkça, onun direniş

gücü daha da artar. Türk dünyasında da son yüzyıllar böyle olmuştur; Türk halklarının farklı imparatorlukların bünyesine katılması onların her birinde ayrıca ulusal direniş hareketlerini ve bu hareketlerin ideolojisi gibi milliyetçiliği (nasionalizmi) oluşturmuştur. Sonra bu ideolojilerin doğal yakınsamasında onların genel Türk tarihi siyasi platformu, Türkçülük oluşmuştur. Türk dünyasının jeopolitik bölgesi, “vatan” anlamına alıp, maneviyat bölgesi, “Türkçülük” ideolojisine dayanmaktadır. Napolyon: “ülkelerin coğrafyaları, onların kaderini tayin eder” diyordu (283, s.362). Coğrafi mekânın genişliği ve deseniyle, “manzara polifonisi” Türk jeopolitiğinin yapısını belirleyen faktörlerin başındadır. Türk jeopolitik bölgesinin farklı sebeplerle parçalandığı zamanlarda genel anlamda Türk vatani, tarihi hafıza derinliklerinden dile gelerek, kendi bütünlüğünü Türk milli maneviyatını bütün tarihi heybetiyle göstermiştir. Patikaları ot bassa da iz kaybolmadığı için, yol da yeniden bulundu. Bu, Türk’ün büyük yoludur! Bu nedenle de bağımsızlıklarının ilk yıllarından itibaren Türk devletleri ve halkları, bu büyük yol üstünde yeniden birleşme yönünde ilerlemeye başladılar. Bu hedef istikametindeki çalışmaların kesinleşmesi, süreci TJB, TJS’ne doğru hareket ettirdi. Karşımızda yolun son ve kritik bölümü olan Türk Devletleri Birliği’ne geçiş aşaması bulunuyor. Napolyon’un sözlerine dayanarak “Türk dünyasının coğrafyasında Türk Devletleri Birliği’ni oluşturmak aynı zamanda onun kaderini tayin eder” diyebiliriz. Avrasya’da cereyan eden jeopolitik gelişmelerin dinamik sistemindeki üç düzey üzere (ulusal, genel Türk ve dünya parametreleri) iç ve dış politikayı organize etmenin ilk pratiğinin somut olarak Azerbaycan Cumhuriyeti’nin devlet kuruculuğu deneyimine getirilmesini, tarihi bir başarı olarak gururla hatırlayabiliriz. Cumhuriyet kurucuları, Azerbaycan’ın milli devletçilik geleneklerine dayanmasını, Türk dünyası ile tarihi ilişkilerin yapılanmasını ve uluslararası topluluğa hızla kavuşma faaliyetlerini sentezleyen siyasetin temelini koyuyorlardı (7). Halkların, kendi kökleri ile beşeri birlik fikri etrafında birleşmesi dünya uygarlığının gelişimini doğal akışına bırakan bir süreçtir. Azerbaycan milli ideolojisi, henüz yüzyılın başlarında bu yöne yönelmişti.

Azerbaycan Halk Cumhuriyeti Ulusal Konseyi Başkanı Mehmed Emin Resulzade devletimizin ilk Parlamentosu'nda (7 Aralık 1918) öz Türkçe yaptığı konuşmasında: “Bir millet bağımsız ve hür olmalı; hür olduktan sonra da diğer milletlerle dilediği gibi anlaşmalar sağlamalı, ittifaklar yapmalıdır. Bütün dünya milletlerinin bir “cemiyeti akvam” (şimdiki anlamda, uluslararası birlik –C.F.) vücuda getirmesi bizim en aziz fikirlerimizdendir”(2) diye beyan etmiştir. M.E.Resulzade ve diğer cumhuriyetçiler “Azerbaycan şiarını büyük güldestenin renkli bir gülü olarak tasavvur etmekle” Azerbaycan-Türkiye ilişkilerini en optimal seviyeye yükseltme çabaları ile aslında, Azerbaycan, genel Türk ve dünya ilişkilerinin cevherini ortaya koymuşlardır.

Bu tür çabaların son yüzyılda sürekli olarak güçlenmesi ve özellikle günümüzde küresel entegrasyon süreçlerinin bağımsız ulusal sүйeleri uluslararası topluluğa “çağırması” Türk dünyasının sadece Türk Devletleri Birliğı gibi integral bir sistemde kendini bulmasına ve bu entegrasyon sürecinin ana yoluna çıkmasına neden olmaktadır.

TJB TJS'ne, TJS'nin ise TDB'ne dönüşümü gibi kaçınılmaz sürece ters düşen seçenekleri dolaylı da olsa incelersek görürüz ki olayların bu tür “ters senaryolar” üzere cereyan etmesi Avrasya'nın tarihi gelişim mantığının tamamen zıddınadır. Jeostratejik planda ilk görünen o ki Türkiye Cumhuriyeti'nden Kazakistan Cumhuriyeti'ne kadar uzayıp genişleyen “jeopolitik manzara”da Türk devletleri kendi Birliğı'ni kurmazsa, Avrasya'da Türklere yabancı başka siyasi projelerle farklı birliklerin, kurumların oluşması kaçınılmaz olacaktır; burada büyük olasılıkla Rusya'nın veya ABD'nin, daha düşük bir ihtimalle de Çin'in ayrı bir devlet olarak kendi “güç merkezini” kurması veya Avrasya'nın kendi bölgesi için mücadele bu devletlerin diğerleri ile bloklaşması, nispeten “yumuşak” seçenekte, Avrupa Birliğı'nin Doğu'ya doğru genişleme projesinde (eğer Rusya buna izin verirse ve ABD'yle Çin engel olmazsa) bölge ülkelerinin “ikinci, belki de üçüncü dereceli sүйeleri” gibi onun kucağına girmesi, hatta daha kötü bir seçenek ise “demokrasinin varlığını koruyamadığı otoriter alanda” (298, s.127-150) radikal teokratik güçlerin yoğunlaşması oluşabilir. Türk

olmayan ve hatta anti Türk birliklere çok belagatlı deklarasyonlarla Türk devletlerinin biri veya birkaçı Türk jeopolitik sistemini dağıtmak için çağrılabilir de. Hazar denizinin Batı (Kafkasya ve Küçük Asya) ve Doğu (Orta Asya) bölgesi arasında, yani Batı ve Doğu Türklüğü arasında yeni bir çatı oluşturulabilir. Bu gibi bütün seçeneklerin “tasarımı” ve hayata geçirilmesi, Türklerin ata yurtlarında söz sahibi olma hakkından vazgeçmesi demektir. Gerçekten de Avrasya’nın Türk vatanında bağımsız Türk devletleri kendi birliğini oluşturmakta geç kalır veya tereddüt ederse, parçalama süreçleri oluşsa ya da başka birliklerle ittifaka üstünlük verilirse, o zaman burada jeopolitik durum beklenmedik seçeneklerle onların zararına olan tehlikeli yönlere kayabilir. Orta dönem Türk imparatorlukları da Avrasya’daki dominantlığını böyle kaybetmişlerdi. Feodal savaşların girdabında yorulup bitkin düşen Türkler, aralarından akan nehirleri, yükselen dağları sınırlar gibi görmüşlerdi. Lime lime olmuş Türk dünyası rahatça parçalanıp düşmanların boğazından geçmişti. Yeni dönemde, bağımsız Türk devletleri tarihlerindeki bu daralma, bozulma, dağınıklık ve çatışma sayfalarından ibret almalıydılar. Bugünün gerçeği başkadır. Bağımsızlığın verdiği avantajlar, bölgesel entegrasyon potansiyelinin açılması, çağdaş bakış açısının determinantları Türk toplumlarını dünya süreçlerine daha uyanık nazarla bakmaya sevk ediyor. Onlar açıkça görmektedir ki Avrasya’nın Türk jeopolitik sisteminde yapılanma icabı, kendi doğal eğilimi ile diğer bütün birlik seçeneklerinden üstün ve umut vericidir. Elbette, birliğin olmadığı yerde sadece “ters senaryolar”dan bahsetmek mümkün olur. En kötü seçenek Türk devletlerinin teklemesidir. Çeşitli siyasal durumları suiistimal ederek, onları kötü vaziyete sokmaya çalışan güçler, Türk dünyasının etrafında sırtlan sürüsü gibi dolanmaktadır. Tek kalanı, izole olanı, daha önce de belirttiğimiz gibi, yiyor, parçalıyor, bölgesini “kan çanağına” döndürüyorlar: Irak’ta ve Afganistan’da olduğu gibi. Petrol ve sermaye denizinde yüzen Arap dünyası Irak’a, ilişkilerinde önemli derin çatlaklar oluşturulmuş İslam dünyası da Afganistan’a yardım etme imkânlarından mahrum bırakılmıştır. Orta Doğu’nun

en istikrarsız ve “kırılgan devletlerindeki” ihtilaf alanı, çevre ülkelere doğru yayılabilir. Kuzey Kore’den İran’a kadar böyle bir tehlike şeridi vardır. Türk jeopolitik bölgesi, bütün bir güney kanadı boyunca bu tehlikelilik şeridinin, bütün kuzey kanadı boyunca ise Rusya’nın taşkınlık şeridinin aralığındadır. “İmparatorluk zihinli” Rusya, bütün araçlarla Türk jeopolitik sistemini dağıtmaya ve dağılmışları Avrasya Birliği yörüngesinde yerleştirmeye can atmaktadır. Rusya kendi “jeopolitik çapında” hayli küçük görünse de Kafkasya’ya ve Orta Asya’ya yeni iddiaları ile “büyüklük statüsünü” günümüzde de sürdürmek istemektedir. Komşusu Çin de kendi “jeopolitik kabuğuna” sığamamaktadır. Nüfus ve toprak uyumsuzluğunu (nüfus artmakta ama toprak yetersiz ve sınırlı) sorunlarını yaşayan Çin, Japonya ve Kore, biraz ötede Hindistan, Avrasya’nın nüfus yönünden daha seyrek bölgelerine “çıkma” çalışabilirler. Bütün bu durumlarda, nüfusu gereği kadar yoğun olmayan geniş topraklı Türk jeopolitik bölgesi kendisini her taraftan korumaya, en azından beklenen “demografik taşkınlığı” önlemeye mecburdur.

21. yüzyılda büyük güçlerin dünya çapındaki yapılanmaları, jeopolitik ilgi alanlarını şekillendirmesi ve küresel siyasetin değişen durumlarında, rasyonel stratejik projelerini güncellemesi (240, s.3 - 20) Avrasya’nın “ iç odağında” daha açık görünecektir ki bu da daha dramatik süreçlere eşlik edebilir. Tahminler, küresel rekabetin Avrasya meydanında güçler oranını kontrol edebilen, sadece güçlü müttefik olma politikasını hayata geçirebilen, jeostratejik çıkarları kendisinin “cazibe merkezinde” uzlaştırabilen küresel ve bölgesel ittifakların zafer kazanma şansına sahip olduklarını gösterir. **21. yüzyıl yalnızların değil, müttefiklerin asrı olacaktır.**

Bu realitenin perspektifi daha şimdiden bütün açıklığıyla görülmektedir. Türk bölgesi devletleri de Avrasya’da jeopolitik ilişkilerin gelişmesi yönünde bütün pozitif ve negatif seçenekleri dikkatlice tartmalı, onları Türk Devletleri Birliği’nin kurulmasına doğru götüren süreçlerden başka bütün alternatif ters girişimleri ciddi bir dayanışma ile etkisiz kılmalıdır. Avrasya’nın son üç binyıllık

tarihinde, yüze yakın devlet, 16 imparatorluk kuran, Hun, Göktürk, Türk Moğol, Osmanlı, Safevi, Moğol imparatorluklarını cihanşümul bir çerçeveye çıkararak Türk siyasi zekası, 21. yüzyılda kendi geleceğinin mutlak siyasi birliğini sağlamak için, Türk Devletleri Birliği'ni kurmak zorundadır. "Büyüyen alanlar üzere" jeopolitik ilişkinin üç seviyeli (milli, genel Türk, dünya) dinamik sistemi Türk etnopolitik alanı da bu büyüme ve sistemleşme düzenine uygun olarak bu birliğin teşekkülüne, daha sonra uluslararası dünya ile organikleşmeye doğru sürdürülmelidir. Türk Devletleri Birliği'nin rasyonel stratejisi, bu devletleri ortaklık statüsünde yeni içerikli küresel siyasi yapılanmanın üstün konumuna yükseltmelidir. Bu ise Türk devletlerinin jeopolitik ilişkilerinin dinamik ve sistemli olmasına bağlıdır. Bu ilişkilerin sistemli olması, devletlerin birbirleriyle uluslararası çapta ilişkiler kurarken, bu ilişkilerin birbirini karşılıklı şekilde koşullandırılması olgusundan hareket etmeli ve bu ilişkiler kendi aralarında koordinasyon içinde olmalıdır. Türk Birliğinin gerçeği bunu gerektiriyor. Zira ilişkilerin koordinasyonu olmadan bu veya diğer bir birlikten söz edilemez. Genel anlamda Türk jeopolitik ilişkilerinden bahsederken onların esnekliği, dinamik bir prensip olarak daima bu ilişkilerin merkezinde durmalıdır. Bu prensibe uyulmazsa, Türk Birliği, evvela kendi ideallerini gerçekleştiremeyecek, ikinci olarak uluslararası jeopolitik siyasetle uzlaşamayacaktır. Türk devletlerinin jeopolitik yapısıyla ilgili konuşurken ilişkilerin sistemli olması ve dinamikliği göz önünde bulundurulmalıdır. Türk devletlerinin konsensüsü işte bunu gerektirir!

DÜNYA ÇAPINDA
GENEL TÜRK TEŞKİLATLANMASI

Türk dünyasını birlik haline getirmekte olan süreçlerin önemli bir yönü hem Türk devletlerinde hem de uluslararası çapta genel Türk örgütlenmesi yönünde faaliyetlerin gösterilmesi ve onların tek amaçlı randevu üzere koordine edilmesidir. Türk Devletleri Birliği fikrini *düşünce düzleminden eylem düzlemine* geçirmekte olan bu faaliyetlerin meydanı giderek genişliyor ve pratik olarak, daha geniş çevrelerde kendine güven arenası yaratıyor. Birliğe doğru harekette artık *vatanseverliğin simgesine, Türkseverliğin ahlakına* dönüşmüş bu girişimlerin hem siyasi liderler hem de onların ülkelerinin vatandaşları tarafından desteklenmesi, aktif entelektüeller tarafından yöneltmesi giderek daha çok pragmatik içerik taşımaktadır. Türk ülkelerinin herbirindeki ilgili kuruluşlarla dünya genel Türk kuruluşlarının ilişkisi uluslararası çapta çok ilginç yapılandırma oluşturur, hem ulusal hem de uluslararası düzeyde genel Türk kurumları, *Türk dünyasının ortak problemi* üzerinde durmak gerektiğinin açıkça farkındadır ve faaliyetlerini işte bu yönde birleştirirler. Bugün bu ortak faaliyetin merkezinde duran ve bütün Türk halkları için önem arz eden kader yüklü konu işte Türk Devletleri Birliği fikri ve böyle bir büyük ideolojinin gerçekleşmesidir. Genel Türk örgütlenmesi bu amaca doğru adım adım, aşama aşama ilerlemek demektir.

Türk dünyasının bütünlük manzarasını göz önünde canlandıran süreçler Türk Halklarının Dostluk, Kardeşlik ve İşbirliği Kurultayları,

Türkçe Konuşan Ülkeler Devlet Başkanları Zirve Toplantıları, Türk Dili Konuşan Ülkeler İşbirliği Konseyleri, Dünya Azerbaycan ve Türk Diaspora Teşkilatları Başkanları Forumları çerçevesinde gerçekleştirilen programlarla teşvik edilerek, projelendirilerek, aynı zamanda tamamen bağımsız girişimlerle meydana gelerek, genel Türk örgütlenmesini günümüzün realitesine, yaptığımız işlerin bitkin, sistemli sonucuna, geleceğin kardinal amaçlar platformuna dönüştürüyor.

TÜRKPA - Türk Dili Konuşan Ülkeler Parlamenter Asamblesi, TÜRKSOY - Uluslararası Türk Kültürü Teşkilatı, TDAV - Türk Dünyası Araştırmaları Vakfı, TİKA - Türk İşbirliği ve Koordinasyon Ajansı, Marmara Grubu SSAV - Stratejik ve Sosyal Araştırmalar Vakfı, THDK - Türk Halklarının Dünya Kurulu, TSAM - Türk Uygarlığı araştırma Merkezi, TUDEV - Türk Devlet ve Cemiyetleri Dostluk, Kardeşlik ve İşbirliği Vakfı, TDBB - Türk Dünyası Belediyeler Birliği, BTH - Büyük Turan Hareketi, TDPDF - Türk Dili Konuşan Ülkeler Politikasına Destek Fonu, TASAM - Türk - Asya Stratejik Araştırmalar Merkezi, AAYB - Avrasya Yazarlar Birliği, TDYSV - Türk Dünyası Yazarlar ve Sanatçılar Vakfı, TDGB - Türk Dünyası Gazeteciler Birliği, DGTYB - Dünya Genç Türk Yazarlar Birliği, DTATAD - Dünya Türkleri Akraba Toplumların Aktivite Derneği, TGBÖ - Türk Gençler Birliği Örgütü vb., aynı zamanda, onların hem Türk devletlerinde hem de dış ülkelerdeki kurumları Türk *girişimciliğinin* ne kadar geniş potansiyele sahip olduğunu gösterir.

Türk devletlerinin, toplumlarının birlik fikri insanları kendi ülkelerinde ve dünyanın her yerinde el ele vererek, yarattıkları genel Türk örgütleri aracılığıyla, tarihte ve bugün nasıl muhteşem uygarlığa, çok katmanlı kültüre, tükenmez maddi ve manevi kaynaklara, çok iklimli, çok kuşaklı renkli coğrafyaya, devletçilik ve teşkilatçılık geleneğine, sanatsal ve estetik idrake, bilim ve eğitim yeteneklerine, evrensel değerlere saygı duygularına, uluslararası birliği pekiştiren barış ve hümanizm isteklerine, genelde *dünyaya yaratıcı, kurucu münasebete* sahip oldukları gerçeğini gezegenin her köşesine yayıp, *genel Türk mantalitesi* hakkında dolgun fikir üretmektedirler.

Henüz 20 yıl önce, Türk Cumhuriyetlerinin bağımsızlığa adım attığı ilk yıllarda Batılı bilim adamlarının ortak çabası ile yazılmış “Dünya Türk Halkları” (“The Turkic Peoples of the World”) kitabında “Avrasya’nın yeni Türk devletleri ve genel olarak Türk dünyası **tek bir etnocoğrafi mahiyetini oluşturdukları için** onların yakınlaşma ve organikleşme süreci kaçınılmaz olacaktır” fikri öncelikle yer alıyordu. Bu, onların uluslararası düzeyde örgütlenmesi ile sağlanacaktır (308). Araştırmacılar yanılmamışlardı. Geçtiğimiz yirmi yıl Türk dünyasının hayatında bütünleştirici faktörlerin tahmin edildiğinden de güçlü olduğunu gösterdi ve uygun örgütlenme sürecinde onun yoğunluğu kendini daha kabarık tezahür ettirdi. Şu anda bu örgütlenme süreci Türk kültür derneklerinden başlayarak diaspora kuruluşlarına kadar multidisiplinli birliklerin faaliyet yelpazesi üzerinde mecrasını bulur. Bilindiği gibi, hatta devletlerarası ilişkilere etki etmek imkanlarına sahip olan diaspora hareketleri uluslararası siyaseti “görünmez noktalardan kaldırır”. İlk kez uluslararası düzeyde Kıbrıs sorununa dikkati yönelten “Türk Diaspora Lobiciliği” (226, s.412 - 418) zaman zaman güçlenmek gerekliliğini yaşamaktadır. “Fatihlerin Çocukları, Türk Dünyasının Yeniden Yükselişi” isimli önemli eserin yazarı Hyuc Poup’un mecazi şekilde kaydettiği gibi, “Hıristiyan deryasındaki “Türk Adaları” (292, s.281 - 287, 361-368, 369-379) şu anda Batı toplumları kapsamında Türk dünyasının çıkarlarını korumak görevini onurla yerine getirmektedir.

Dünya çapında genel Türk örgütlenmesine en güçlü siyasi destek, hiç şüphesiz, Türk halklarının bu yöndeki iradesini hayata geçiren devlet yöneticileri tarafından verilir. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev Türk Devlet ve Topluluklarının 11.Dostluk, Kardeşlik ve İşbirliği Kurultayı’nda (Kasım 2007) yaptığı konuşmada bütün faaliyetlerin genel Türk örgütlenmesini, genel Türk örgütlenmesinin ise Türk devletlerinin daha yoğun birliğinin oluşturulmasını sağladığını bildirmiştir: “... Bütün bu görüşler, kurultaylar, eylemler bir amaç güdüyor, **Türk dünyası daha da organize olsun, birbirleriyle ilişkilerini ve dünyadaki konumunu daha da pekiştirsin.** Bu, bizim hepimizin

yararınadır. Bizim birliğimiz ne kadar güçlü olursa, her bir ülke kendi ulusal çıkarlarını bir o kadar başarılı şekilde savuna bilecektir” (13, s.363). Devlet başkanı 2007 yılının Mart ayında Bakü’de yapılan Azerbaycan ve Türk Diaspora Başkanları Birinci Forumu’nda gündeme getirilen konulara dikkat çekerek göstermiştir ki bu forum Türk ve Azerbaycan diaspora teşkilatlarının birleşmesi çalışmasında büyük rol oynamıştır: “Neredeyse, şimdi bütün ülkelerde Türk ve Azerbaycan diaspora örgütleri birlikte faaliyet gösterip, ortak çalışmalar yapıyorlar. Bizi rahatsız eden, bizim aleyhimize yöneltilen faaliyetleri önlemede da birlikte görev yapmak. Birbirinin imkânlarından, **örgütlenme imkânlarından** yararlanırlar. Bazı durumlarda bize karşı yapılan haksız kampanyalara karşı çok motive pozisyon ortaya koyuyorlar. Biz ne kadar güçlü olursak, bizim gerçeğimiz de bir o kadar güçlü olacaktır. O kadar bizim sözümüzü iştirler, bizim sözümüzle hesaplaşacaklar. Bu nedenle ben bir daha bu konuya dönmek istiyorum, **bizim birliğimiz ülkelerimizin geleceği için temel şartıdır** (italik – C.F.) ve bizim gücümüz bundadır”(13, s.366 - 367).

Türkiye Başbakanı Recep Tayyip Erdoğan bu kurultaydaki konuşmasında Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev’in sözünü destekleyerek, Türk dünyasını birliğe götüren örgütlenme ile küresel entegrasyon süreçlerinde katılımın yeterince mantıklı olduğunu, bununla da kaostan kaçıp, bir düzen şekline girdiğini beyan etmiştir: “Küreselleşmeden önemli olan projelerin daha geniş bir mekânda bütün kardeş halklarımızın katılımına açık olarak, bölgemizin refahını, işbirliğini ve istikrarını artırmasını birlikte düşünmemiz ve değerlendirmemiz gereklidir. Geçirdiğimiz son kurultayda vurguladığım gibi, nasıl ki İngilizce konuşan ülkeler, Fransızca konuşan ülkeler, İspanyolca konuşan ülkeler kendi aralarında aynı dil ve kültür etrafında bir araya gelirler, bizler de dış politikada bağlantılı şekilde böyle bir çalışma görebiliriz. Güzel dilimizi konuşan Türk dilli devletler topluluğu hem uluslararası düzeyde halklarımızın çıkarlarını daha iyi korumamızı sağlayacak hem de barış ve istikrarı pekiştirecektir. Bu çerçevede ortak dil yönünde çalışmaları da

artırmalıyız. Ortak tarihimizin yeniden yazılması ve bu müşterek tarihin ders kitabı olarak okutulması üzerinde dayanılmasının bir konu olduğunu hatırlatmak istiyorum. Türk Cumhuriyetleri arasında her türlü işbirliğinin daha planlı ve bağlantılı olmasının, başka bir deyişle, **tesisatlı hale gelmesinin** (italik – C.F.) vakti gelmiştir “(87, s.372). Gerçekten de geçen kısa zaman sürecinde genel Türk örgütlenmesi, özellikle diaspora gruplarının oluşturulması, aktifleştirilmesi ve koordinasyonu alanında önemli çalışmalar yapılmış, sanki dünya Türk’ün Gözü ile kendisini, Türk dünyası ise uluslararası sistemde hangi pozisyon yakaladığını ve tutmalı olduğunu göre bilmiştir.

Günümüzde, özellikle Batı ülkelerinde Azerbaycan ve Türk diaspora teşkilatlarının her iki ülkenin ve bütün Türk dünyasının çıkarları uğruna çalışmalarını ortak eylem yönünde devam ettirmesi ve bu sürece diğer Türk soylu diaspora kuruluşlarını da dahil etmesi dünya çapında genel Türk örgütlenmesine yeni nefes vermekte, bu yönde kavramsal projelerin gerçekleşmesine optimum imkanlar açmaktadır.

2004 yılının Nisan ayında Almanya’nın başkenti Berlin’de **“Avrupa Azerbaycanlıları Kongresi”nin (AAK)** teşkili çeşitli ülkelerde yaşayan Azerilerin örgütlenmesi yönünde önemli olaylardan biridir. Dünyanın 28 ülkesinde 50’den fazla diaspora teşkilatı, Rusya, Ukrayna, Beyaz Rusya, Moldova, İsveç, İsviçre, Norveç, Danimarka, Fransa, Hollanda, Avusturya, Bulgaristan, Romanya, Macaristan, Belçika, Finlandiya ve Almanya’daki Azerbaycan toplumları AAK’ın kolektif üyeleridir. Bölgede Azerilerin ulusal kültürel özelliklerini korumak, sosyal ve siyasi ve hukuki çıkarlarını sağlamak kongrenin temel görevlerindedir. AAK’ın faaliyet alanlarından biri de Azerbaycan, Kafkasya ve Hazar bölgeleri ile bağlantılı araştırma çalışmalarını desteklemek, fonlar, araştırma enstitüleri, kütüphaneler ve arşivler tesis etmektir. Örgüt Avrupa’da, BDT’de ve diğer bölgelerde faaliyet gösteren diaspora kuruluşları ile işbirliği yapıyor.

Belirtmek gerekir ki Türklerin Avrupa’da sayısının artması ve dayanışmasının pekiştirilmesine 1961 yılında Almanya Federal Cumhuriyeti ile Türkiye Cumhuriyeti arasında imzalanan işgücü

göçüne dair sözleşmeler önemli rol oynamıştır. Seçim kampanyalarında siyasi partilerin Türk diasporasını (Almanya’da Türklerin sayısı 2 milyon 637 bin kişi gösteriliyor) kendi seçicisine çevirmek yönünde girişimlerde bulunması ülke yönetimi ve siyasi elit kesiminde Türklerin Almanya’nın ayrılmaz bir parçası olması olgusunun kabul edildiğini gösteriyor.

Türkler Almanya’nın neredeyse bütün şehir (Berlin, Bonn, Hamburg, Stuttgart, Frankfurt - Mayn, Köln, Königsberg, Düsseldorf, Mayns vb.)ve ilçelerinde yerleşmişler. Almanya’nın ünlü firmaları ve büyük şirketler Türk işadamlarını kendilerine ortak ediyor ve onların birliğinden, deneyimlerinden istifade etmekte. “En büyük yabancı sermaye yatırımcı” sı olan etnik grup imajını kazanan Türkler hem de Almanya’da en çok emleke sahip diasporalardan kabul edilir. Almanya’yı kendilerine ikinci vatan edinen Türk diasporasının temsilcileri spor, medya, bilgi teknolojileri, bankacılık, binaların tasarımı ve inşaatı, bilim, sağlık ve diğer alanlarda temsil olmakla birlikte, Almanya’nın toplumsal hayatına da aktif katılırlar. Türk diasporası Almanya’da kendi milli kimliğini, örf ve adetlerine, kültürünü, mutfağını ve dinini koruyan temel etnik grup sayılır. Türkiye Araştırmalar Merkezi’nin verilerine göre, Türk seçicilerinin itimat gösterdiği temel parti Sosyal Demokrat Partisidir. Daha sonra Demokratik Sosyalizm Partisi, Hıristiyan Demokrat Partisi ve Yeşiller Partisi sırasıyla sonraki yerlerini tutuyorlar. Türk seçicilerinin oy verdikleri partilerden temel talebi onların Almanya vatandaşlığına alınmasına ilişkin mevzuatın biraz yumuşatılmasıdır. *Almanya’daki Türk diasporası ile bu ülkedeki Azerbaycan diasporasının yoğun işbirliği ilişkileri mevcuttur.* Birbirleri ile sıkı temasta olan Azeriler ve Türkler Almanya’da aynı konumdan hareket ediyorlar. “Avrupa Türk İslam Kültür Federasyonu”, “Avrupa Türk İslam Kültür Birliği”, “Avrupa Türk İslam Kültür Dernekleri Birliği” ve diğer kurumlarda Azerbaycanlılar da geniş temsil edilmişler. Türk halklarının dilinin, milli anane ve geleneklerinin, edebiyatının, folklorunun, milli kimliğinin korunması ve tebliğinde Türk diasporası ile omuz omuza Azerbaycan diasporası da yakından yer almaktadır.

“Azerbaycan - Almanya Cemiyeti” 1988 yılında Berlin şehrinde kurulmuştur. Berlin’de “Azerbaycan - Alman Akademisi” (1986), “Azerbaycan Kültür Ocağı” ve onun bünyesinde “Savalan” dergisi, “Ocak” Cemiyeti (1988), “Odlar Yurdu” Kültür ve Eğitim Derneği, Bonn kentinde “Azerbaycan Kültür Ocağı”, Düsseldorf kentinde “Alman - Azerbaycan Cemiyeti”(1991), Frankfurt kentinde “Azerbaycan Kültürel İlişkiler Cemiyeti”, Köln şehrinde “Azerbaycan Kültür Derneği”(1990), Nürnberg kentinde “Azerbaycan Kültür Derneği”(1990), Limburg şehrinde “Azerbaycan Evi”(1997) vb. diaspora teşkilatları Azerbaycan Cumhuriyeti ile Almanya arasında sosyokültürel ve ekonomik ilişkilerin gelişmesinde yakından ilgililer. 1996 yılında Almanya’daki Azerbaycan toplumları tek bir yapıda, **“Almanya - Azerbaycan Dernekleri Federasyonu”nda (AADF)** birleşmişlerdir. Federasyon’un temel amacı diaspora teşkilatları arasında ilişkileri daha da güçlendirmektir. 1999 yılının Ağustos ayında AADF’nin Bonn’da Birinci Kurultayı geçirilmiştir. 2004 yılının Ekim ayında Berlin’de “Nizami Gencevi adına Kültür Enstitüsü” kurulmuştur. Aynı zamanda, Alman ve Azerbaycan dili kursları açılmış, bilgisayar ve müzik dersleri verilmeye başlanmıştır.

Avrupa’nın diğer güçlü bir devleti olan İngiltere’de Türkiye’den, İran’dan (Güney Azerbaycan) ve başka Türk devletlerinden gelmiş 100 binden fazla Türk asıllı soydaşımızın yaşadığı tahmin ediliyor. Türk asıllı insanların aktif kesimi “İngiltere Türk Toplumu”nu teşkil etmişlerdir. Onların çoğu tekstil ve gıda ürünleri sektöründe faaliyet gösteriyorlar. Türk devletlerinden (özellikle Azerbaycan’dan) eğitim almak için İngiltere’ye gelen öğrenci sayısı ise giderek artıyor. 20 bin civarında Türk asıllı lisans ve yüksek lisans öğrencisinin İngiltere üniversitelerinde eğitim aldığı tahmin edilmektedir. İngiltere çifte vatandaşlık yasası kabul ettiğinden, onun şartlarına tam cevap veren yabancılar, aynı zamanda, Türk asıllılar kendi vatandaşlığını koruyarak İngiliz vatandaşlığını da elde edebilirler. 2006 yılının verilerine göre, İngiltere vatandaşlığı alan Türklerin sayısı 54 bine ulaşmıştır. Bu ülkede Türk diaspora kuruluşları ve medyası ülkelerinin tanınması için temel lobi faaliyetlerini gerçekleştirmektedir.

Büyük Britanya’da Azerilerin ilk temsilcileri 20.yüzyılın ortalarında yerleşmeye başlamışlardır. Şu anda Londra’da çok sayıda Azeri yaşıyor ve güçlü diaspora örgütleri faaliyet göstermektedir. Azerbaycan-İngiltere Cemiyeti, Avrupa-Azerbaycan Cemiyeti ve Azerbaycan Gençler Kulübü’nün aktif üyeleri Azerbaycan gerçeklerinin dünyaya ulaştırılması, Azerilerin örgütlenmesi, Karabağ sorununun çözümü adına atılan adımların geniş çaplı olması yönünde çalışmalar yapıyorlar. Londra’da Azerbaycanlı çocukların kendi dilini unutmaması için Azerbaycan okulları faaliyet göstermektedir. Ayrıca, “Avrupa-Azerbaycan Derneği”nin desteği ile İngilizce “Visions of Azerbaijan” dergisi yayınlanmaktadır. Kurum düzenli olarak Karabağ, Hocalı soykırımını ile ilgili faaliyetler yapmakta, sorunların Avrupalılara ulaştırılması için çaba göstermektedir.

Fransa’da Azerbaycan muhaceretinin ilk temsilcileri (Alimerdan Bey Topçubaşov, Ceyhun Bey Hacıbeyli vb.) 20.yüzyılın başlarında faaliyete başlasa da organize diaspora teşkilatlarının oluşumu son 20 yıla rastlar. Fransa’da birkaç ulusal kültür merkezi dâhilinde, “Azerbaycan Evi Derneği” faaliyet göstermektedir. 2003 yılının Kasım ayında Azerbaycanlı öğrenciler ve gençler tarafından “Azerbaycan-Fransa Gençlik Derneği”(AFGD) kurulmuştur. Derneğin amacı ülkede faaliyet gösteren Azerbaycanlı öğrenci örgütlerinin çalışmasını koordine etmektir. 2004 yılında derneğin “Köprü - Le Pont” dergisinin yayımına başlanmıştır.

İsveç’te de bugün yaklaşık 20 bin Azeri yaşıyor. Onların büyük çoğunluğu 1980-85 yıllarında İran İslam Cumhuriyeti’nden (Güney Azerbaycan) göç etmiş Azerbaycanlılardır. 2001 yılında “Azerbaycan-İsveç Komitesi” düzenlendi. Toplumun içinde bir takım nüfuzlu İsveç vatandaşları da yer alıyor. Ülkede göçmen Azeriler 2000 yılının Haziran ayında Azerbaycan-İsveç Federasyonu’nu tesis etmişlerdir. Cemiyet Azerbaycan’la ilgili 14 teşkilatı, aynı zamanda, “Erk”, “Yıldız”, “Tribün”, “Savalan” vb. birleştirir. Avusturya’da 2002 yılının Ekim ayında Azerbaycan Akademik Derneği kuruldu. Cemiyet Azerbaycan Cumhuriyeti devlet yapıları, kamu kurumları ile yoğun işbirliği

yapıyor. Hollanda Krallığı'nda faaliyet gösteren Azerbaycan-Hollanda Cemiyeti 2003 yılının Ağustos ayında kuruldu. Örgüt 2004 yılında "Benelüks" gazetesini yayınlamaya başladı. Hollanda Krallığı'nın Den - Haag kentinde 1993 yılından bu yana Azerbaycan-Türk Kültür Derneği faaliyet göstermektedir. Kurum Azerbaycan Cumhuriyeti ve Türkiye'nin ülke kamuoyuna tanıtılması yönünde bir takım somut çalışmalar yapmıştır.

Türkiye ve Azerbaycan diasporasının geniş temsil edildiği ülkeler arasında Amerika Birleşik Devletleri ve Kanada özel yer tutuyor. ABD'de yaşayan Azerilerin sayısı hakkında net bilgiler olmasa da çeşitli kaynaklarda onların sayısı 400 bin ile 1 milyon arasında değişmektedir.

ABD'nin Los Angeles kentinde 1997 yılında tesis edilmiş Dünya Azerbaycanlıları Kongresi (DAK) sadece Amerikan topraklarında değil, dünyanın çeşitli ülkelerindeki Azerbaycan topluluklarının faaliyetini koordine etmeğe çalışıyor. *1970 yılında ABD'de kurulan Amerika-Türk Dernekler Kurulu'nun (ATDK) Amerika ve Kanada'da 57 şubesi faaliyet göstermektedir.* ATDK çeşitli süreli yayınlar dâhil, The Turkic World dergisini (1989) çıkarıyor. ATDK Türkiye ve Türk-Amerikan topluluklarının oluşturduğu forumlara yakından iştirak etmekte, diğer topluluklarla yoğun ilişki kurmaktadır. 1880 yılında Kanada'ya taşınmaya başlayan Türkler 1950 yılından itibaren bu ülkede diaspora kurumlarını oluşturmaya başlamışlardır. Esasen mühendislik, hekimlik ve diğer çeşitli meslek alanlarında uzman olan Türklerin buraya göçmesinde başlıca rol Türkiye-Kanada Birliği'nin üzerine düşüyordu. 2003 yılı verilerine göre, şu anda Kanada'da Türklerin sayısı 25.000 kişidir. Siyasi açıdan güçlenmekte olan Türkler ilkesel meselelerin çözümünde burada çoktan yuva kurmuş Ermeni-Yunan diasporaları ile rekabet ediyor, konumlarını dünya kamuoyuna ulaştırmaya çalışıyorlar. Türklere mahsus bir takım diaspora örgütleri, Türkiye-Kanada Birliği, Kanada Türkleri Kültür Cemiyeti, *Türk Diaspora Teşkilatları Federasyonu* ve başkaları faaliyet göstermektedir. 2005 yılının Nisan ayında Kanada'nın Toronto

kentinde Kanada-Azerbaycan İşbirliği Derneği, Azerbaycan Eğitim ve Kültür Merkezi, Kanada-Azerbaycan Kadınlar Birliği, Azerbaycan-Kanada Dostluk Cemiyeti, Quebec Azerbaycanlıları Derneği, Ontario Azerbaycanlıları Cemiyeti ve Kanada - Azerbaycan Birliği'nin katılımı ile *Azerbaycan Teşkilatları Federasyonu'nun* ihdas toplantısı yapılmış, onların nezdinde daha evrensel birlik şekillendirilmiştir.

Avustralya'ya, "Yeşil" kıtaya Türklerin muhacereti yirminci yüzyılın başlarından başlar. 1911 yılın istatistiki verilerine göre, bu tarihte Avustralya'da yaşayan Türklerin sayısı 332'ye ulaşıyordu. 1954 yılında ise bu rakam 1036'ya kalkmıştı. Avustralya Türklerinin büyük kısmı Kuzey Kıbrıs Türkleridir. 1960 yılından buraya başlanan toplu Türk muhacereti ile ilgili Türkiye ve Avustralya arasında "Avustralya Türklerinin konumu ve faaliyetleri hakkında Türkiye Cumhuriyeti Hükümeti ve Avustralya Milletler Topluluğu Hükümeti arasında anlaşma" isimli iş anlaşması imzalandı. Anlaşma Türk mültecilerin Avustralya'ya engelsiz gelmesine ortam yaratıyordu. Bunun sonucunda Avustralya'da Türklerin sayısı 1971 yılında 8 bine ulaştı. Şu anda sayısı 55.000 olan Türklerin Avustralya'da oluşturduğu diaspora faaliyetleri bazı ülkelerden farklıdır. Türklerin bir kısmı kendi ulusal kimliğini korumak için Türkçe konuşan okullara gidiyor, kendi aralarında ana dilinde konuşuyor, Türk kafe ve restoranlarında kahvaltı yapıyor ve Türklere mahsus dükkânlardan alışveriş yapıyorlar. Diasporada dayanışmanın korunması amacıyla birbiri ile sıkı ilişkiler içinde olan Türkler vatanla bağlarını koparmıyor, Türk televizyon kanallarını seyrediyor ve kendi müziklerini dinliyorlar. Avustralya'da Türk diasporasına ait iletişim araçları da mevcuttur. Onların içerisinde "Derya", "Yeni Vatan", "Zaman" ve "Yorum" gibi basın organları daha popülerdir. Aynı zamanda, Avustralya ve Yeni Zelanda'da yaklaşık 10 bin Azeri yaşıyor. Avustralya'da Azerbaycanlılar Cemiyeti (1996, Sydney) ve Avustralya-Azerbaycan Cemiyeti (2003, Sydney), Yeni Zelanda'da ise Azerbaycan-Yeni Zelanda Dostluk Cemiyeti (2004, Oklend) faaliyet göstermektedir. Azerbaycanlıların çoğunluğu İran ve Türkiye'den göçmüş mültecilerdir.

Şu anda post Sovyet mekânı ülkelerinde yeterince örgütlenmiş Azerbaycan toplumlardı vardır. Özellikle bu olgu önemli ki Orta Asya Türk Cumhuriyetlerinde Azerbaycan ve Türk diasporası kendini yabancı memleketlerde olduğu gibi değil, kendininki olarak gördüğü büyük vatanın bir parçasında yaşıyormuş gibi hisseder. Resmi verilere göre, Kazakistan Cumhuriyeti'nde yaklaşık 106 bin Azeri yaşıyor. Onlar, esasen, Cambul, Çimkent, Almatı, Taldı - Kurgan vilayetlerinde yerleşmişlerdir. "Turan" Azerbaycan Kültür Derneği'nin (1993) girişimi ile Almatı'da "Ozan" Kültür Cemiyeti, diğer vilayetlerde (Kustanay, Cambul, Taldı - Kurgan, Petropavlovsk) diaspora teşkilatları kurulmuştur. 1992 yılında Kazakistan devlet radyosunda Azerbaycan dilinde "Dostluk" programı, 2002 yılından Azerilerin Pazar okulu faaliyet gösteriyor. "Turan" örgütü kendi işini Kazakistan topraklarında faaliyet gösteren 17 Azerbaycan milli cemiyeti ile ("Gobustan" - Almatı, "Arkadaşlık" - Avusturalya vilayeti, "Nevruz" - Atırausk vilayeti, "Azeri" - Cambul vilayeti, "Vatan" ve "Azerbaycan" - Pavlodar vilayeti vb.) ile birlikte kuruyor. Özbekistan Cumhuriyeti'nde faaliyet gösteren "Azerbaycan Kültür Merkezleri Birliği" 2003 yılının Ocak ayında kurulmuştur. Taşkent'te "Kardeşlik" Azerbaycan Kültürü Merkezi, "Azerbaycan Evi" de faaliyet gösteriyor. Kırgızistan Cumhuriyeti'nde yaşayan Azerilerin "Azeri" kamu kurumu 1992 yılında kurulmuştur. Ülkede yaklaşık 20 bin Azeri yaşıyor. Onların büyük çoğunluğu yirminci yüzyılın otuzlu yıllarında baskılar zamanı sürgün edilmiş Azerbaycan vatandaşlarıdır. "Türk" toplumu kurulduğu günden karşısına vatandaşların haklarını korumak, Kırgızistan'ın sosyal hayatında aktif yer almak, tarihi vatanla düzenli ilişkiler kurma amacını koymuştur. Kırgızistan Milli Televizyon Radyo bünyesinde "Azeri" şubesi faaliyet göstermektedir. Bişkek'te Azerbaycanlı çocuklar için Pazar günü okulu açılmış, "Yıldızlar" folklor grubu oluşturulmuştur.

Avrasya bölgesinde Azerilerin (genelde, bağımsızlık kazanmış Orta Asya Türk Cumhuriyetlerinin çok sayıda temsilcilerinin) en büyük ve güçlü diasporası Rusya Federasyonu'ndadır. Çünkü henüz Azerbaycan'ın SSCB bünyesinde olduğu dönemde yurttaşlarımız

(ve diğer Türk soylular) burada yaşamışlardır. Rusya topraklarında yaşayan Azerilerin toplam sayısı yaklaşık 3 milyondur (yani, Azerbaycan nüfusunun üçte biri kadarı). Ülkede faaliyet gösteren en güçlü Azerbaycan diaspora örgütü Rusya Azerbaycanlıları Kongresi'dir (RAK). 2001 yılının Mart ayında düzenlenen Kurucular Kurultayı'nda Rusya ve Azerbaycan'ın üst düzey resimleri, kamuoyu temsilcilerinin katılımı ile oluşturulan Kongre Rusya Federasyonu topraklarında uluslararası barışın ve iç barışının güçlendirilmesi, Rusya devleti ile Azerbaycan Cumhuriyeti arasında sosyoekonomik ve kültürel işbirliğinin gelişmesi ve derinleşmesi sürecine katkıda bulunmayı hedeflemektedir. Azerbaycanlıların milli kendine özgülüğünü, örf ve adetlerini, dilini, dinini, kültürünü korumak, hak ve özgürlüklerinin, sosyal teminatının savunması, Rusya topraklarında yaşayan diğer halkların milli manevi değerlerine ve gelenek ve göreneklerine saygı Rusya Azerbaycanlıları Kongresi'nin başlıca görevlerindedir. Aynı zamanda, Kongre Rusya ile Azerbaycan arasında ikili dostluk ilişkilerinin, siyasi ilişkilerin geliştirilmesi yönünde gerçek adımlar atmıştır. Rusya topraklarında yaşayan Azerilerin birçok seçkin temsilcisi kongre çalışmasına katılmıştır. Rusya Federasyonu 73 şüyesinde örgütün bölgesel şubeleri faaliyet göstermektedir. Ayrıca, diğer ulusal toplum ve topluluklar RAK' ın kolektif üyeleridir. Aynı zamanda, Rusya Federasyonu Kuzey-Batı, Volgaboyu, Ural, Sibiry ve Uzak Doğu federal dairelerinde yerel şubelerin faaliyetlerini koordine amacıyla RAK'ın daire konseyleri kuruldu. Kongre merkez yapısına Ekonomik Kalkınma Fonu, Hukuki Savunma Merkezi, Azerbaydjanskiy Kongresi gazetesi de dâhildir. Rusya Federasyonu'nda programlarını Azerbaycan Türkçesinde yayımlayan "İnter-Azerbaycan şirketi, "Milletin Sesi", "Boş Zaman" gazeteleri, "Miras" ve üçdilli (Azerbaycan, Rus ve İngiliz) "Bakü" bilimsel gazetede yayınlanan dergileri, Azerbaycan Ticari Sergi Merkezi faaliyet gösteriyor.

Doğu Avrupa'da en önde gelen diaspora örgütlerinden biri de 1999 martında kurulmuş Ukrayna Azerbaycanlıları Kongresi'dir (ÜAK). Cemiyet Ukrayna topraklarında yaşayan Azerilerin ulusal

kültürel geleneklerinin korunmasında, sosyoekonomik ve sosyopolitik sorunların çözümünde önemli bir rol oynamaktadır. Ukrayna'nın 27 idari merkezinde (Donetsk, Dnepropetrovsk, Donetsk, Jitomir, Lvov, Odessa, Poltava, Sivastopol, Ternopol, Kharkiv, Herson, Çerkassk, Çernigov ve diğerleri) ÜAK' ın bölgesel şubeleri vardır. Kongre faaliyet gösterdiği ülkenin sosyokültürel hayatında aktif yer alıyor, çeşitli sosyokültürel ve hayır programları organize ediyor, Ukrayna'daki diğer diaspora merkezleri, sosyal ve devlet kurumları, hayır kurumları ile işbirliği ilişkileri kuruyor. Toplumun desteği ile Çernobilcilere, Zakarpatye'de doğal afetlerden, Donbas'ta meydana gelen kazalardan zarar görmüş kişilere, ayrıca çocuk evlerine, savaş gazilerine maddi yardım eder. Kongre bünyesinde "Azerbaycan" grubu faaliyet gösteriyor. Toplumun çeşitli şubeleri nezdinde Pazar günü okulları çalışmaktadır. Kiev'de Kongre "Golos Azerbaydjana" gazetesi yayınlanıyor. Kongrenin girişimi ile Azerbaycan ve Ukrayna arasında öğrenci değişimleri, bilimsel işletmelerin işbirliği hakkında sözleşmeler imzalanmıştır. Kongre Azerbaycan ve Ukrayna'nın devlet ve milli bayramlarının, tarihi günlerinin kutlanmasında, Ukrayna'nın sosyal, siyasi, ekonomik, kültürel etkinliklerine aktif yer alıyor.

Türkiye ve Azerbaycan arasındaki bağılık o kadar derin temellere dayanan, onların vatandaşlarının birbirlerinin topraklarında bu veya diğer statüde yaşamasına resmi diaspora prensipleri ile yaklaşmak hiç mümkün değildir. *Çünkü her iki ülkede Türkler ve Azeriler birinin evinde yaşayan kardeşler gibi kendi ilişkilerini kurmuşlardır.* Türkiye Cumhuriyeti'nde 1991-2002 yıllarında İzmir Azerbaycan Kültür Evi ve Dayanışma Derneği, Manisa Azerbaycan Kültür ve Dayanışma Derneği, Bursa Azerbaycan Evi Derneği, Kocaeli Azerbaycan Evi Derneği, Çanakkale Azerbaycan Evi Derneği, Balıkesir Azerbaycan Evi Derneği, Aydın Azerbaycan Evi Derneği, Muğla Azerbaycan Evi Derneği, Adana Azerbaycan Kültür ve Dayanışma Derneği, Antalya Azerbaycan Evi Derneği, Ankara Azerbaycan Kültür ve Dayanışma Derneği, Iğdır Azerbaycan Kültür ve Dayanışma Derneği, Hatay Azerbaycan Türk Kültür Merkezi, İstanbul Azerbaycan Kültür ve

Dayanışma Derneği, Edirne Azerbaycan Evi Derneği vb.organizasyonlar kurulmuştur. 2004 yılının Mayıs ayında İskenderun şehrinde *Türkiye'deki Azerbaycan teşkilatlarını birleştiren "Türkiye - Azerbaycan Dernekleri Federasyonu"(TADF) tahsis edilmiştir.* Federasyon ülkenin yirmiyeye yakın şehrinde (Ankara, İstanbul, İzmir, Balıkesir, Tire, Dört Yol, Çanakkale, Iğdır vb.) faaliyet gösteren Azerbaycan Evi birliklerini birleştirir. Kurum Türkiye'de Azerbaycan'ın çıkarlarını tebliğ, Azerbaycan kurumlarının çalışmasını koordine etmektedir. Türkiye'deki Azerbaycan dernekleri faaliyet gösterdikleri bölgenin siyasi, ekonomik, sosyal ve kültürel hayatında aktif bir rol oynar. İstanbul Azerbaycan Kültür ve Dayanışma Derneği 2004 yılının Ocak ayında "Azerbaycan Dünyası" isimli dergi çıkarmaktadır (41; 49).

Genel Türk örgütlenmesi sürecinde geniş çaplı sosyal amaçları, kültürel ve eğitsel girişimlerini, Türk eğitim sisteminin üstün değerlerini ve uluslararası düzeyde uygulamasını yansıtan Türk kültür derneklerinin faaliyetleri de özel bir yere sahiptir. Türk kültür dernekleri aracılığıyla hem Türk Cumhuriyetlerinde (aynı zamanda, Azerbaycan'da) hem de dünyanın en çeşitli ülkelerinde ortaokullardan üniversitelere kadar Türk dili ve kültürünü öğreten çok sayıda eğitim kurumları açıktır ve burada on binlerce çocuk, ergen, genç bilgi kazanıyor. Hem eğitim müfredatına uygun derslerin geçilmesi hem de bununla birlikte, Türk dünyası hakkında zengin bilgi profesyonel öğretmenler, çağdaş ve kaliteli eğitim teknolojileri aracılığıyla yüksek lojistik donanımlara sahip okullarda öğretilmesi uluslararası bilimsel ve kültüroloji başarılarının en yüksek seviyesinde gerçekleştirilir.

Türkiye ve gelişmiş Batı ülkeleri üniversitelerinin çağdaş eğitim programlarını, öğretim teknolojilerini başarıyla uygulayan, ülkemizde ve yurtdışında üniversiteler arasında yüksek reyting sahip olan Kafkas Üniversitesi de bilimsel pedagojik toplumla birlikte, Azerbaycan halkının ve devletinin de güvenini kazanmıştır. Kafkas Üniversitesi'nin yeni binasının açılış törenine katılan Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül konuşmasında vurgulamıştır ki "bu öğretim kurumunun oluşumunda, bilim, eğitim ve kültür alanında Azerbaycan-Türkiye

ilişkilerinin gelişmesinde ulu önder Haydar Aliyev ve Türkiye Cumhuriyeti eski Cumhurbaşkanı Turgut Özal müstesna hizmet göstermişlerdir. Kafkas Üniversitesi de bu işbirliğinin ürünüdür. Şimdi bu üniversite en yüksek göstergelere sahip olan özel üniversitelerden birine dönüşmüştür "(84, s.346). "*Köklü geçmişten güçlü geleceğe*" sloganı ile faaliyet gösteren Ahmet Yesevî Uluslararası Türk - Kazak Üniversitesi (116) Türkiye ve Kazakistan Cumhuriyetlerinin özel statülü ortak devlet üniversitesidir. Okul Kazakistan'ın bağımsızlık kazanmasının ilk yılında kuruldu. Üniversite kampüsü sembolik olarak Türkistan şehrinde, 300 hektarlık bir alanda yapılmıştır. Uluslararası Türk - Kazak Üniversitesi, esasen, Türk Cumhuriyetlerinden öğrenci alımını hayata geçirerek, onlara yüksek eğitimin verilmesi, "demokratik bakış açısına sahip, milli ve ahlaki değerlere sahip, bilimsel araştırma yeteneklerine uygun yetenekli uzmanlar yetiştirmek" misyonunu taşır.

Tüm bunlar, Türklerin kökünde hümanizm ve ahlak, adalet ve yükseliş duran, dünyasever, insansever, barışçı, medeniyetsever, terakki sever birlikler yaratmayı başaran toplumların kurucuları olduklarını gösterir. Onların kurma amacı taşıdıkları Türk Devletleri Birliği de bütün mahiyeti ile evrensel ideallere, bu ideallerin Dünya Birliği'nde kendi zirvesine ulaşan tecessümüne bağlıdır. Dünya çapında genel Türk örgütlenmesi Türk devlet ve topluluklarının nüfuzunu genişlettiği düzeyde uluslararası sosyal kültür değerlerinin, siyasi, ekonomik, bilimsel ve teknolojik gelişmelerin de Türk dünyasına daha yoğun şekilde nüfuz etmesine ortam yaratır. Bu interaktif süreçler Türk Devletleri Birliğinin 21.yüzyılın Yeni Dünya Düzeni (New World Order) politikasında iyi yer alması perspektiflerini koşullandıran önemli aşamadır.

GENEL TÜRK STRATEJİSİ: AMAÇLAR VE GÖREVLER

Türk Devletleri Birliği (TDB) fikrinin Türk devletlerinin ortak tek stratejisi kontekstine getirilmesi, ilk kez Bakü'de yapılan Türk Devlet ve Topluluklarının 11. Dostluk, Kardeşlik ve İşbirliği Kurultayı'nın (2007, Kasım) Sonuç Bildirisi'nde yer almıştır. Türk jeopolitik bölgesinde (TJB) istikrar ve gelişimin sağlanması politikasının tutarlı şekilde devam ettirilmesi, Türkçe konuşan halkların barış ve güvenliğinin sağlanması, uluslararası topluluğa entegrasyonunu hızlandıracak faaliyetlerin güçlendirilmesi; Türkçe konuşan halklar arasında sarsılmaz birlikteliğin teminatı, Türk devletlerinin ekonomi, siyaset, kültür, ticaret ve diğer alanlarda işbirliğinin geliştirilmesi, Türk halkları arasında karşılıklı entegrasyon eğilimlerinin derinleştirilmesi; Türkçe konuşan halkların dünya topluluğundaki yerinin sağlamlaştırılması yönleri üzere stratejik amaçları kavramsallaştıran kurultayın sonuç bildirisinin ilk paragrafında şöyle beyan edilmiştir:“ **1. TÜRKÇE KONUŞAN DEVLETLER BİRLİĞİ'NİN KURULMASI için gerekli bilimsel, ideolojik, kurumsal ve hukuki zeminin şekillendirilmesine başlamak amacıyla gerekli konseptin hazırlanmasının zorunlu olduğu kabul edilmektedir** (77, s.394). Kırk maddelik sonuç bildirisinde ileri sürülen görevlerin önemli bir kısmı, geride kalan 6 yıl süresince gerçekleştirilmiş, bir kısmı şu anda gerçekleştirilmekte, bir kısmı da çözüm için sırasını beklemektedir.

Türk devletlerinin ortak stratejik konumunun oluşturulması, bu süreçlerin bir parçası olarak ilgili devletler arasında *ikili ve çoktarafli ilişkilerin geliştirilmesine* bağlıdır. Son yirmi yılda gittikçe artan, daha verimli ve yapıcı olan bir dinamizmle Türk devletlerinin başkanları kardeş ülkelere resmi ziyaretlerde bulunmuş, çeşitli konularda zirve toplantıları gerçekleştirilmiş, aralarındaki ilişkileri sağlam müttefikliğe doğru götüren önemli belgeler imzalanmıştır. Kazakistan Cumhuriyeti Cumhurbaşkanı Nursultan Nazarbayev'in Azerbaycan'a resmi ziyaretinde (2005, Mayıs) iki devlet arasında "Stratejik ortaklık ve müttefiklik ilişkileri hakkında anlaşma" imzalanmıştır. Resmi ziyaretle ilgili ortak basın toplantısında Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, bu ilişkilerin geliştirilmesinin stratejik önemini vurgulayarak şöyle demiştir: "Ülkelerimizin bu yönde, hem bölgesel çalışmalarda, hem ikili ilişkiler kapsamında hem de uluslararası kuruluşlarda işbirliği çerçevesinde ortak faaliyetinin gerek ülkelerimiz çerçevesinde süreçlerin gelişmesi için, gerek bölgesel politika, işbirliği ve güvenlik konuları için çok büyük önemi olacaktır" (15, s.149). Kazakistan Cumhuriyeti Cumhurbaşkanı Nursultan Nazarbayev, iki Türk devletinin ilişkilerinin tarihi ve jeopolitik esaslarına değinerek, aynı zamanda, çok samimi bir şekilde kendisinin kişisel yaşam deneyiminden hareket ederek şöyle demiştir: "*Fikrimce, Orta Asya'da Kazakistan Azerbaycan için, bizim içinse Kafkasya'da Azerbaycan temel devlettir. Biz ortak tarihi, ortak büyük ataları, ortak dili, kültürü ve gelenekleri olan akraba halklarız. Kazak halkının ve bizzat benim Azerbaycan halkına büyük saygımız, sevgimiz ve hürmetlerimiz vardır. Belki de çocuklukta Azerilerle birlikte büyümem bizzat benim için çok önemliydi, köyümüzde çok büyük Azerbaycan diasporası vardı. Tüm halkımızın da yaklaşımı böyledir. Dediklerim tarihtir, bugünkü tarih ise bizi daha da yakınlaştırıyor. Şimdi, Hazar bizi birbirimizden ayırmıyor, aksine, birleştiriyor. Aslında, biz komşuyuz, sınırdaşız. Şimdi bizim devletlerimiz bu bölgede dünya pazarı için petrolün temel üreticisidir. Biz birlikte çok çalışarak, dünya iş bölümünün önemli katılımcıları*

olabiliriz. Öncelikle, bu bölgede terörizmle ve diğer sorunlarla mücadele ve istikrarın sağlanması gibi konularda, ikincisi, kendi enerji nakil hatlarımızla dünya mekânında yer almamızla dünya iş piyasasının önemli aktörlerinden olabiliriz. Bu da yakın on yıl için önemli ve değerli bir katkı olacaktır. Şimdi, Bakü - Tiflis - Ceyhan'ın adaletle, ayırım yapmadan Aktau - Bakü - Tiflis - Ceyhan olarak adlandırmak gerekir. Bu, hacmi zamanla daha çok artan Kazakistan petrolünün dünya pazarlarına çıkarılması bakımından, bizim açımızdan en önemli seçeneklerinden biridir" (16, s.150).

Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in Kazakistan'a resmi ziyareti de (2007, Ağustos) temeli atılmış stratejik müttefikliğin dinamik gelişiminde önemli bir aşama olmuştur. İki devlet başkanının imzaladığı "Ortak Bildiri" Kazakistan ve Azerbaycan cumhuriyetlerinin siyaset, ekonomi, ticaret, kültür, iletişim, bilim ve kültür alanlarında karşılıklı ilişkilerinin genel platformunu ifade etmiş, taraflar "iki ülke arasında stratejik ortaklık ilişkilerini derinleştirmek amacıyla karşılıklı diyalogun sürdürülmesinin ve hükümetler, parlamentolar ve sivil toplum kuruluşları düzeyinde fikir alışverişlerinin genişletilmesinin önemini" (28, s.292) dile getirmiştir.

Türk birliğinin tesisinin ağırlık merkezini teşkil eden Türkiye - Azerbaycan ilişkileri Türk Devletleri Birliği'ni stratejik fikir olarak şekillendiren temel paradigmayı sürekli parlatarak geliştirmektedir. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül'ün Azerbaycan'a resmi ziyareti dolayısıyla yaptığı konuşmada, küresel çokuluslu projelerin uygulanması bağlamında iki kardeş ülkenin tek bir stratejik platformdan hareket etmesini yüksek değerlendirerek bildirmiştir: "Eminim ki bu büyük uluslarüstü projeler uzun yıllar sonra da ülkelerimizin gelişmesine katkı sağlayacaktır. Bunların peşinden yeni projeler ortaya çıkacaktır. Biz şimdi ulaşım altyapısının birleşmesiyle uğraşmaktayız. Bu da Türkiye ve Azerbaycan'ın girişimleriyle çözülebilecek konulardandır. *Tarihi İpek Yolunun restorasyonu,*

Azerbaycan'ın Türkiye ile demiryolu aracılığıyla birleşmesi, aynı zamanda, Türkiye'nin Orta Asya ile birleşmesi, Orta Asya'nın Avrupa ile birleşmesi hem ekonomik hem de siyasi projelerdir. Aynı zamanda, bu projeler Türkçe konuşan devletler arasında olan işbirliğini daha da pekiştirecektir... Bizi birleştiren milli ve tarihi köklerimiz, ortak çıkarlarımız, siyasi ve ekonomik çıkarlarımız ve bölgesel işbirliği konularıdır. Bütün bu alanlarda biz sadece ve sadece güzel sonuçları görüyoruz. Eminim, gelecek yıllarda Türkiye - Azerbaycan birliği, kardeşliği daha da güçlenecek, karşımızda bulunan bütün zor konular kendi çözümlerini bulacak ve gelecekte hem bölgede hem de dünyada bizim etki ettiğimiz alanlar daha da artacaktır.” (12, s. 323 - 324). Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül, Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'le aynı tutumu paylaşarak, Türkiye ve Azerbaycan'ı tarihin daima yaklaştırmaya çalıştığı, çağdaş tarihi gerçekliğin ise müttefik olmasına imza attığı kardeş ülkeler olarak değerlendirmiştir: “Türkiye ile Azerbaycan arasındaki ilişkiler en iyi şekilde Azerbaycan'ın büyük önderi merhum Haydar Aliyev tarafından ifade edilmiştir: “Biz bir millet, iki devletiz!”. Bu birlik bundan daha güzel şekilde ifade edilemezdi. Biz gerçekten de bir millet, iki devletiz. Aslında, iki devletten daha büyüyüz. Bütün bölgemizde, çevremizde başka devletler de vardır, fakat hepimiz aynı milletin mensuplarıyız. Bugün dünyada ayrı devletler olarak yaşıyoruz, fakat işbirliği yapmamız, kardeşliğimizi, dostluğumuzu, cesaretimizi göstermemiz mümkündür. Bu işbirliği hem siyasi, hem ekonomik hem de kültürel alanlarda mümkündür” (85, s.325). Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül Azerbaycan Millet Meclisi'nde yaptığı konuşmada ise Türkiye ve Azerbaycan'ı Avrasya'da bütünleştirici süreçlerin çekirdeğini oluşturan Türk devletleri olarak değerlendirmiş ve onların ortak şekilde oluşturmaya başladığı ortak jeopolitiğin bütün bölgenin gelişmesi için ne kadar önem taşıdığına dikkat çekerek şöyle demiştir: “Hazar havzası Avrasya'nın mihenk taşıını oluşturan, Batı'yla Doğu'yu kavuşturan ve bu kavuşmadan tarihi İpek Yolu'nu günümüzün çağdaş projeleriyle zenginleştirerek

gerçeklik haline getiren özelliğe sahiptir. *Yaşadığımız yüzyıla kendi imzasını atan Avrasya'dır. Türkiye ile Azerbaycan bu bölgenin tam merkezinde bulunan, Batı'yla Doğu'yu birbiriyile kaynaştıran çok önemli projeleri hayata geçiren ülkeler olarak, Avrasya jeopolitiğinin temelini oluşturmaktadır.*

Bölgemizde enerji, iletişim ve ulaşım alanlarında gerçekleştirilen projelerin ülkelerimiz arasında yarattığı ortak payda Avrupa Birliği'nin Güney Kafkasyada gerçekleştirdiği Avrupa Komşuluk Politikası ile de uyumludur. Bizim sadece bu projelerle değil, aynı zamanda, zengin insan kaynakları ile de Batı'yla Doğu'nun bütünleşmesinde önemli rol oynama imkânımız vardır. Bu açıdan Batı ile Doğu arasında bu işbirliği platformunun Türkçe konuşan halkların yaşadığı bölgenin tamamını kapsayacağına ve faydalı olacağına inanıyorum" (64, s.332).

Özbekistan Cumhuriyeti Cumhurbaşkanı İslam Kerimov'un Azerbaycan'a resmi ziyareti sırasında (2008, Eylül) tarihi ve kültürel ilişkileri olan bu iki Türk Devleti arasında önemli belgeler imzalandı. Bunlardan biri de Azerbaycan Cumhuriyeti Hükümeti ile Özbekistan Cumhuriyeti Hükümeti arasında ticari, ekonomik, bilimsel ve teknik işbirliğinin daha da geliştirilmesini öngören anlaşmadır. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev resmi bildirisinde ve konuşmasında ikili ilişkilerin perspektifiyle ilgili devletin tutumunu açıklayarak, her iki devletin stratejik yönde ulusal çıkarlarının örtüştüğünü beyan etmiştir: "Devletlerimiz arasındaki ilişkiler dinamizm eğilimlidir. Ve çok iyi potansiyeli vardır. Biz uluslararası kurumlarda her zaman birbirimizi destekledik ve bundan sonra da destekleyeceğiz... Biz ülkelerimizi birbirine daha da yaklaştırmak için piyasa ilişkilerinin bütün mekanizmalarını kullanmak istiyoruz. Bunun için her türlü ortam vardır: hem geleneksel tarihi ilişkiler hem de *bölgesel siyasetin ve uluslararası etkinliğin birçok meselelerine genel yaklaşımlar*. Bugün artık belirtildiği gibi, bölgesel ve uluslararası nitelikteki tüm konularda Özbekistan'ın ilkesel tutumunu, devletinizin bağımsızlık çizgisini ve son yıllarda yönetiminiz altında ülkenizin kazandığı başarıları özellikle vurgulamak istiyorum... Bütün bunlar

bağımsız devletlerimizin aktif ve dinamik olarak geliştiği, kendi siyasi ve ekonomik potansiyellerini perçinlediği, Orta Asya ve Kafkasya bölgesinde önemli rol oynadığı bir dönemde ilişkilerin gelişmesi için sağlam zemindir. Böylece, ben eminim ki bölgemizdeki entegrasyon süreçleri, Orta Asya’da ve Kafkasya’da, Hazar havzasında bölgesel işbirliğiyle ilgili süreçler büyük ölçüde bizim ilişkilerimizin başarılı gelişimine bağlı olacaktır” (68, s.500). Özbekistan Cumhuriyeti Cumhurbaşkanı İslam Kerimov, ülkesinde 40 binden fazla Azerbaycan Türkünün yaşaması ve ülkenin sosyokültürel hayatında onların aktif şekilde yer aldıklarını dile getirerek, ülkelerimiz arasında işbirliğinin kapsamını genişletmek için henüz kullanılmamış çok büyük imkânların olduğunu ifade etti. Aynı zamanda, *ikili ilişkilerden çoktarafli ilişkilere doğru gelişmenin genel Türk birliğine zemin oluşturduğunu* vurgulayarak konuşmasını şöyle sürdürdü: “...Bu gün gerçekten çok samimi bir şekilde açık ve kapsamlı konuşmalar, görüşmeler yapıldı. Bugün Kafkasya’da, Orta Asya’da ortaya çıkan çok mürekkep sorunlardan öyle birini hatırlamıyorum ki o konuda aramızda fikir farklılığı olsun, o konulara karşı farklı tutum içerisinde olalım. Bu nedenle de ben, bizim misyonun, Azerbaycan’a yaptığım bu resmi ziyaretin başarısının da öncelikle bu olduğunu düşünüyorum. Şimdi diyeceğim sözleri olduğu gibi kabul etmenizi isterdim: biz, *Azerbaycan Cumhuriyeti Cumhurbaşkanı ve Özbekistan Cumhuriyeti Cumhurbaşkanı olarak, bizim sorunlara tutumumuzun, yaklaşımlarımızın örtüştüğünü düşünüyoruz ve kannatimce bu, bizim en büyük başarımızdır*” (69, s.508).

Kırgızistan Cumhuriyeti Cumhurbaşkanı Almazbek Atambayev’in Azerbaycan’a resmi ziyareti sırasında (2012, Mart) Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, son dönemlerde Azerbaycan ile Kırgızistan arasında ilişkilerin gelişmesinin gelecek ilişkilerin yüksek düzeyde olmasına altyapı oluşturduğunu, Kırgızistan’ın gelişmesinde Azerbaycan’ın daima onun yanında olacağını, iki ülkenin ilişkilerinde son yıllarda oluşan boşluğu doldurmak için yeterli siyasi iradenin bulunduğunu, ziyaret çerçevesinde imzalanan belgelerin

de dönüm noktası önemini taşıdığıını bildirmiştir. Kırgızistan Cumhuriyeti Cumhurbaşkanı Almazbek Atambayev, Azerbaycan'da kardeş ve dost ülkenin başkanı olarak çok samimi bir şekilde ağırlandığını dile getirmiş, Azerbaycan devlet başkanını kastederek, samimiyetle şöyle söylemiştir: “Ben bugün, adeta vaatlerine sadık olan kendi kardeşimi buldum... Sanırım, bizim Azerbaycan'dan öğrenebileceğimiz çok şey vardır. Bir meseleyi de diyebilirim ki biz daha çok bir yerde olacağız. Kanaatimce, biz gelecekte ortak çalışmalarla daha çok işler yapacağız” (59).

21. yüzyılın ilk on yılı Türk devletlerinin ilişkilerini stratejik ortaklık düzeyine taşıma yolundaki istisnai tarihi dönemdir, çünkü bu aşamada *Türk bölgesi devletleri arasında ilişkilerin sistemi* oluşmuş, hatta belli “soğuk noktalara” bile “diplomatik hararet” getirilmiş, Türk kardeşler karşılıklı oturarak, kendi iç sorunlarını birlikte çözmeye başlamış, tarihsel bir zorunlulukla Türk Parlamentarizmine başlanılmıştır. 2008 yılında Türkiye, “Kafkasya İstikrar ve İşbirliği Platformu” girişiminde bulunmuş ve bu girişim de uluslararası destek kazanmıştır. İstanbul'da Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül'ün katılımı ile Türkçe Konuşan Ülkeler Parlamenter Asamblesi (TÜRKPA) tahsis edilmiş ve birçok Türk ülkeleri bu organizasyona katılma yönünde karar vermişlerdir. Türkmenistan Cumhuriyeti'nin başkenti Türkmenbaşı kentinde Azerbaycan, Türkiye ve Türkmenistan'ın devlet başkanlarının üçlü görüşmesi yapılmıştır.

Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in bu düşüncesine büyük önem verilmiştir: “İlk kez, üç kardeş ülkenin cumhurbaşkanları üçlü görüşme yapıyoruz. Bu görüşe çok büyük önem veriyorum. Eminim, görüşmenin sonuçları çok başarılı olacaktır. Bizim aramızda dostluk, kardeşlik ilişkilerinin güçlendirilmesi çalışmasında bu görüşmenin çok güzel sonuçları olacaktır. *Bizi ortak tarih birleştirmektedir, ortak kültürel kökler birleştirmektedir.* Bu güzel zemin temelinde üç bağımsız ülke kendi politikasını uyguluyor, biz aramızda olan bu güzel, geleneksel dostluk, kardeşlik ilişkilerinin gelişmesi için çalışıyoruz” (70, s.586). Türk dünyasının üç kardeş

devletinin Cumhurbaşkanlarının kabul ettiği kararlar ülkelerin herbiri için hem de bütün Türk dünyası için büyük önem arzeden kararlardır. Çünkü, stratejik açıdan baktığımızda, burada esas konunun Hazar havzasında, Kafkasya’da ve Orta Asya’da istikrarlı barışın sağlandığı ve güvenlik politikasının gerçekleştirildiği jeopolitik ortamda Türk birliği platformunu pekiştirmekten ibaret olduğunu görebiliriz. Türk devletlerinin ortak stratejik konumunun oluşturulması bu sürecin nasıl ilerlemesi koşulları ile ilgilidir. Böyle bir karşılıklı bağlılığın Türk dünyası için hayati önem taşıyan bir konu olduğunu kesin şekilde Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, Türkiye Cumhuriyeti Büyük Millet Meclisi’nde (TBMM) yaptığı tarihi konuşmasında şöyle ifade etmiştir: **“Hem geleceğimiz, hem bölgede yaşanan süreçler hem de ülkelerimizin artan politik ağırlığı ve bunun sonucunda bizim çıkarlarımızın daha dolgun şekilde savunulması bizim birliğimizin sağlanmasına bağlıdır”** (14, s.535). Yani, çağdaş Avrasya jeopolitiğinde ve onun çizdiği politik ve ekonomik mekân koordinatlarında Türk devletlerinin yakınsama stratejisi, Türk jeopolitik bölgesinin (TJB) - Türk jeopolitik sistemine (TJS), Türk jeopolitik sisteminin (TJS) ise Türk Devletleri Birliği’ne (TDB) dönüşüm süreciyle organik şekilde birbirine bağlıdır ve onun önde gelen rasyonel politikalarıyla fonksiyonelleşir. Bu strateji, Türk devletlerinin ulusal stratejilerinin yakınsanmasında yapılanarak, kendisinde onların temel görüşlerini ve yaklaşımlarını birleştirerek, Avrasya’nın değişime maruz kalan değil, değişimi kendi iradesiyle, kendi çıkarlarına uygun şekilde gerçekleştiren baskın siyasi yapıya dönüşmelidir. *Türk Siyasi Birliği, Avrasya’nın alt politikası ve üst politikasının bütün “katmanlarında” kendini ifade edebilmelidir.* Bunun için, Türk siyasi liderlerinin de dikkat çektiği gibi, Avrasya’da cereyan eden jeopolitik gelişmelerin mahiyetinin, güç dengesinin nasıl ve hangi yönlere yönelmesi durumlarında ortaya çıkan gerçeklerin iyi anlaşılması gerekir ki Türk siyasi düşüncesi de bunu yapabilir.

Bu sorunla ilgili günümüzde birçok araştırmalar yapılmaktadır: Türk dünyasının uluslararası birlik içinde gelişme yollarını belirleyen

fikirler ileri sürülmekte, bu bağlamda Türk devletlerinin mevcut ve beklenen jeostratejik konumlarına, başka devletlerin Avrasya'nın merkez şeridinde Türk devletlerinin giderek yaklaşması ve kendisinin jeopolitik sistem belirliliğini oluşturması sürecine yaklaşımına açıklık getirilmektedir. Genel Türk politikasının gittikçe Avrasya'da öne çıkmasını zorunlu kılan süreçleri anlamak ve bu politikanın stratejik hatlarını kanıtlamak açısından, Türkiye Dışişleri Bakanı Ahmet Davutoğlu'nun kendi ülkesinde 12 yılda yetmiş sekiz baskısı çıkmış, birçok yabancı dillere çevrilmiş "Stratejik Derinlik" adlı eseri özel bir yere sahiptir.

Ahmet Davutoğlu, çok geniş ve karmaşık problemleri tek bir bağlamda tahlil ettiği araştırmasında soğuk savaştan sonra, özellikle günümüzde uluslararası ve bölgesel siyasetin hem de Türkiye'nin ulusal politikasının, daha çok, Avrasya'da ve Türk dünyasını kapsayan merkezi Türk dünyası olan bölgede hangi "stratejik derinlikleri" nasıl elde etmesi gerçekliğini inceliyor; Türkiye'nin uluslararası konumunu ve izlediği çokyönlü aktif siyasetin amaçları, motifleri ve sonuçları temelinde tanımlamaya çalışıyor; küresel güçlerin ve diğer düzey siyasi öznelerin Avrasya'daki çıkarlarını yansıtan stratejilerinin yarattığı karmaşık yapıları analiz ediyor; Türk milli politikasının "Avrasya çıkmazında" nasıl hareket ettiğini ve etmesi gerektiğini gösteriyor.

Türk strateji uzmanı Merkezi Avrasya'yı hem "içeriden" hem de "dışarıdan" görmeye çalışmaktadır. Çünkü gerçekten de burada gezegenin en büyük bölgesi olan bir bölgenin kendi devletleri (çoğunlukla Türk devletleri) ile ona sahip olmak iddiasını gerçekleştirmek isteyen küresel güçler arasında yeteri kadar tartışmalı hususlar vardır. Burada "uluslararası güçler dengesi" ile "bölgesel güçler dengesi" genel bir "denge" oluşturmaktadır. Uluslararası sistemi daima gergin olan bu süreci yönetmek hiç de kolay değildir. Böyle bir "küresel yönetime" iddialı olanların çok fazla ve güçlü olduklarını da gözardı etmemek gerekir. Bu nedenle soğuk savaştan sonraki dönemde Orta Avrasya bölgesi, başlıca olarak, Türk jeopolitik bölgesi (TJB) uluslararası

güçlerle bölgesel güçler arasındaki ilişkilerin dengeleme ve çarpışma realitesine uygun olarak kendi stratejisinin yönlerini ve onun ayarlarını belirlemek zorunluluğunu yaşamaktadır. Müellif, haklı bir şekilde Asya genelinde ortaya çıkan bu dengeleme ve çarpışma gerçekliğinin Orta Asya ülkelerinin dış politikasına muhakkak etki etmekte olduğunu gösteriyor. Demografik, ekonomik ve politik nedenlerle koşullanan, Çin, Hindistan ve Rusya'dan beklenen tekyönlü ve koordineli baskı karşısında “direnme gücü zayıf olan Orta Asya ülkeleri bu devler arasında” sahip oldukları yaşam alanını korumak zorundadırlar. Uluslararası güçler dengesinin Orta Avrasya bölgesinde oluşturduğu jeopolitik durum ve ona uygun olarak ulusal ve bölgesel stratejileri uzlaştıran evrensel konumlar, aynı zamanda bu durum ve konumlara etki eden çeşitli ve çelişkili faktörler yazarın açıklamasında böyle bir manzarayı göz önüne seriyor: “Soğuk savaş devam ettiği süreçte iki kutuplu düzen içinde Doğu Bloğunun Asya mihrini oluşturan Orta Asya, soğuk savaştan sonraki dönemde ortaya çıkan jeopolitik boşluk çerçevesinde küresel, kıtasal ve bölgesel stratejiyi geliştiren tüm aktörlerin ilgi çemberine dâhil olmuştur. Bu ilgi genellikle Asya'nın oluşmaya başlayan güçler dengesi parametrelerinin Orta Asya'daki stratejik biçimlenme sonuçlarını doğurmaktadır. Amerika Birleşik Devletleri, Almanya, Fransa, İngiltere, Rusya, Çin ve Japonya gibi küresel çaplı stratejik gelişme gücüne sahip aktörler, Türkiye, Hindistan, Pakistan, İran, hatta Ukrayna ve Kore gibi bölgesel güçler ve Özbekistan, Kazakistan, Azerbaycan, Türkmenistan, Kırgızistan ve Tacikistan gibi bölge içi güçler arasındaki dikey ve yatay bağlılığı olan ittifak biçimleri bu güçler dengesi parametrelerinin gittikçe karışık ve hassas nitelik kazanmasına yol açmaktadır.

Bu kapsamda Orta Asya'nın uluslararası konumundaki değişimlere büyük güçlerin ve bölgesel aktörlerin gösterdiği tepkiler üç ana analiz doğrultusunda ele alınabilir: (1) Küresel denge içinde Orta Asya ve büyük güçlerin stratejik yaklaşımları; (2) Genellikle Asya'daki, özellikle bölgedeki değişimlerden etkilenebilecek ve bu değişimleri yönlendirebilecek çapta olan bölgesel güçlerin stratejik

yaklaşımları; (3) bölge içi aktörlerin bu dengeler karşısında kendi stratejik konumlarını meydan çıkarma girişimleri” (103, s.468 - 469). Avrasya’daki stratejik rekabetin böyle bir dramatik şekil almasında Türk devletlerinin kendi konumunu birlikte koruması ve *bölgenin jeopolitik bağımsızlığını* uygun platforma dönüştürmesi, gelişime ve müttefik oluşturmaya kadir olduklarını ispat etmeleri onların tarihi sorumluluklarının başında gelmektedir.

Azerbaycan Cumhuriyeti eski Dışişleri Bakanı, şu anda ülkemizin Polonya Cumhuriyeti’ndeki Büyükelçisi Hasan Hasanov’un (Hasan Azizoğlu) “Türklüğümüz” adlı kitabı da Türk dünyasının çağdaş tarihi ve siyasi perspektifini anlamak açısından çok değerlidir. Yazar bu eserinde birçok soruna açıklık getirmekle birlikte, “Türkoloji Programı” olarak aldandığı projenin tezleri ile Türkçülüğün sosyal stratejisinin önemli yönlerini ortaya koymaktadır (39, s.195 - 205). Elbette, Türk siyasi ve sosyal kültürünün tarihi değerlerini tabiatlarına mâl etmeden ve bu temel üzerinde onun çağdaş gelişmesini sağlayacak yapıcı faaliyetlerin fikri ve siyasi altyapısını oluşturmadan, *Türk devletlerinin jeopolitik sistem belirliliğini içeren evrensel stratejisini* teşekkül ettirmek mümkün değildir.

Bağımsız Türk devletlerinin *milli güvenlik konsepsiyonları* ve ilgili dönem için öngörülen ulusal gelişme stratejileri pratik olarak bölgesel ve küresel işbirliğinin perspektiflerini de ortaya koyduğundan, onlar aynı zamanda bu devletler için evrensel stratejik platformun da modelini genel kavramsal çizgileri ile düşünmemize olanak sağlamaktadır. Bu anlamda, örnek olarak, “Azerbaycan Cumhuriyeti Milli Güvenlik Konsepsiyonu” olağanüstü önem arz etmektedir. Söz konusu konsepsiyonda, Azerbaycan’ın Hazar-Kafkasya coğrafyasında bölgesel işbirliği için oldukça önemli, birçok durumda ise belirleyici devlet olması, şu anda özellikle enerji ve ulaşım projelerinin uygulanması noktasında eşsiz bir etkiye sahip olduğu belirtilmektedir. Bu genel stratejinin de başlıca amacı, Azerbaycan Cumhuriyeti’nin kalkınmasından, sürekli gelişiminden ve halkının refahının temin edilmesinden, aynı zamanda bütün bölgede güvenlik ve istikrarın

sağlanmasına katkıda bulunmaktan ibarettir. Azerbaycan Cumhuriyeti komşu ülkelerle kapsamlı işbirliği ilişkilerinin geliştirilmesine büyük önem vermektedir; bu ülkelerle ilişkilerde Azerbaycan Cumhuriyeti temel sorunların karşılıklı şekilde ve uluslararası hukuka uygun çözümünden taraftır. Azerbaycan bölgede barışın ve istikrarın sağlanması için bölgesel işbirliğini vazgeçilmez faktör olarak değerlendirmektedir. Bu işbirliği Karadeniz ve Hazar Denizi bölgelerinin önemini artıran, Avrupa'nın ve bütün küresel mekânın enerji güvenliğine katkıda bulunan Bakü - Supsa, Haydar Aliyev adına Bakü-Tiflis -Ceyhan petrol boru hatları ve Güney Kafkasya doğalgaz boru hattı Bakü-Tiflis-Erzurum gibi üç başarılı enerji altyapı projesi ile Avrupa için yeni hayati öneme sahip güvenli enerji kaynağının temelini atmaktadır. Jeostratejik açıdan çok büyük öneme sahip Bakü-Tiflis-Kars demiryolu projesinin gerçekleştirilmesi bölgesel işbirliğinin daha da hızlandırılması ve genişletilmesi yönünde önemli bir adımdır. Aynı zamanda, bu proje yeni küresel fırsatlar yaratmaktadır. Azerbaycan Cumhuriyeti'nin bağımsızlığını tanımış ilk devlet olan ve bölgede barış ve istikrarın sağlanmasında müstesna rolü olan Türkiye ile bütün alanlarda kapsamlı ilişkiler son derece önemlidir; etnik, kültür ve dil bakımından birbiriyle sıkı bağlı olan ülkelerimiz arasında karşılıklı ilişkiler stratejik işbirliği düzeyinde daha da genişlemekte ve derinleşmektedir. Azerbaycan Cumhuriyeti ve Türkiye'nin trans bölgesel ekonomik projelerin gerçekleşmesine katkıları hem de Türkiye'nin Ermenistan-Azerbaycan sorununun çözümüne yönelik çabaları iki ülkenin konumlarının tam uyumunu ve onlar arasında işbirliğinin kalite düzeyini göstermektedir.

Bu konsepsiyon Azerbaycan Cumhuriyeti'nin milli güvenlik politikasının temelini oluşturmakta, devletin ulusal çıkarlarının korunması amacıyla ilgili devlet birimlerine özel görevler yüklemekte ve bu bağlamda onların koordineli çalışmalarını zorunlu kılmaktadır (48).

Bağımsız Türk Cumhuriyetlerinin son 10, 20, 30, 40 yıl içerisinde gelişme perspektiflerini hedefleyen ve inşa eden ulusal stratejileri

vardır. Kazakistan Cumhuriyeti'nin 2012 yılında kabul edilmiş "Kazakistan'ın Stratejisi - 2050" belgesi bu devletin yeni siyasi rotasının bileşenlerini içermektedir. Stratejik toprakları (dünyada 9.) ve tükenmez doğal kaynakları olan Kazakistan'ın bu yıllar içerisinde gezegenin önde gelen devletlerinden birine dönüşmesi öngörülmekte, bu devletin Orta Asya'da ve onun sınırları içerisinde bölgesel güvenliğin sorumluluğunu taşıması ve komşusu olan Türkçe konuşan devletlerle birlikte yüksek düzeyli işbirliği ve etkili siyaset platformunun kurulmasında öncü girişimleri beyan edilmektedir (187). Özbekistan, Türkmenistan, Kırgızistan Cumhuriyetlerinin geleceğe yönelik ulusal stratejilerinde de siyasi, ekonomik, kültürel gelişimin en uygun düzeylerine ulaşılması, bölgesel işbirliğinin daha da artırılması, uluslararası sistemin kademeli siyasi yapısında yer alma amaçları stratejik amaçlar olarak kabul edilmiştir (140; 141).

Azerbaycan Cumhuriyeti Cumhurbaşkanı'nın 29 Aralık 2012 tarihli fermanıyla onaylanmış "Azerbaycan-2020: Geleceğe Bakış" Kalkınma Konsepsiyonu da benzer belgeler, stratejiler içerisinde büyük öneme sahiptir (1). *Bu kavram, çağdaş Azerbaycan devletinin tarihinde onu tamamen yeni gelişme aşamasına götüren bir proje mahiyetindedir.* Azerbaycan Cumhuriyetinin her sene artan hızla gelişmesi, yürüttüğü devlet politikasının düzenli ve önceden detaylı bir şekilde düşünülmüş olduğunu göstermektedir. Eğer biz bağımsızlığımızın 20 yıllık temel aşamasının gelişme dinamiğini kısaca incelersek, bu gelişme temelinde Azerbaycanın kendisine uygun bir gelecek kurabilmek için bütün potansiyelini etkin bir şekilde kullanarak yeni bir aşamaya geçiş için hazır durumda olduğunu rahatlıkla görebiliriz. Azerbaycan Cumhuriyeti'nin iç ve dış politikası birbirini tamamlayarak ileri taşıyan faaliyetlerin temelinde güvenmiş, egemen devletimiz uluslararası ilişkiler sisteminin güçlü partnerine, ulusal ekonomimiz dünya ekonomisinin ayrılmaz ve hareketli parçasına dönüşmüştür. Azerbaycan'dan başlayan küresel projeler, gezegeni tek bir siyasi ve ekonomik mekân gibi bütünleştirecek süreçleri hızlandırmış, Doğu ve Batı dünyası Azerbaycan'da medeniyetler

arası diyalogun oluşumu aşamasına ulaşmış, Büyük Türk Dünyası ise bu mekânda kendi mihverini bulmuştur. Uluslararası güvenlik politikasının gelişiminde kendi yeri ve rolü olan Azerbaycan'a dünya devletleri hem de Türk devletleri arasında yüksek güven oluşmuş, ülkemiz evrensel sosyal insani değerlere, demokrasi ve temel insan hakları ilkelerine bağlılığını ortaya koymuş, böylece yeni nesil dünya devletlerinin ilkesel tutumunu açığa çıkararak çizginin üstünlüğünü kanıtlamıştır. "Azerbaycan 2020: Geleceğe Bakış" Kalkınma konsepti, Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in Azerbaycan'a ve dünyaya sunduğu Yeni Yapılanma Politikası aşağıdakileri bir daha kanıtlamaktadır: (1) kendi halkına, onun potansiyel imkanlarına güvenen ve bu potansiyeli bütün gücü ile geliştirmek azminde olan, (2) ülkemizin ve dünyanın gelişme eğilimlerine uygunlaştıran, (3) milli gelişimimizin tarihi, bugünü ve geleceği arasında bütünlüğü tesis eden, (4) güvenle gittiği yolda kararlılık ve değişen durumlarda uygun ve olağanüstü manevra yetenekleri sergileyen, (5) toplumla siyasi elitlerin ayrılmazlığını sağlamakla bu birliği güçlendirecek siyasi mekanizmaların etkinliğini sürekli artıran, (6) dünyadaki lider siyasi, ekonomik, teknolojik, kültürel ve entelektüel süreçlerin Azerbaycan'da konsantrasyonunu mümkün kılan, (7) dünyanın siyasi liderleri arasında kendine özgü nitelikleri ile rağbet kazanan, (8) kendisine büyük güven yaratmakla halkını müreffeh geleceğe götürebilen, onu beşer medeniyetinin gelecek gelişimine kavuşturabilecek bir liderin geleceğe yönelik pragmatik politikasıdır. Bu siyaset kendisi daima dinamiktir ve en azından son on yılın en umut verici politikası olarak kendisine halktan kazandığı güveni her geçen gün artırmaktadır. Sadece böyle bir siyaset geleceğe yapıcı bakabilir, onu *devletin "siyasi geleceği modelinde"* görebilir. Bu rasyonel parametrelili geleceğin perspektifinde hem de Türk dünyasının birliğini teşekkül ettirecek süreçlerin stratejik düzeni belirtilmektedir.

Bağımsız Türk Cumhuriyetlerinde faaliyet gösteren Stratejik Araştırma Merkezleri (resmi ve sivil toplum) bu devletlerin ulusal

stratejilerinin hazırlanmasında ve uygulanmasında temel fonksiyonel görevleri yerine getirmektedir (50). Azerbaycan Cumhuriyeti Cumhurbaşkanı yanında Stratejik Araştırmalar Merkezi'nin misyonu, Azerbaycan'da ve çevre bölgelerde yaşanan olayları izlemek, analiz etmek, sonuçları teoride şekillendirmek, yapılan araştırmalar veya verilmiş siparişler bazında ülke yönetimine ve devlet birimlerine öngörülerde bulunmak ve öneriler sunmaktır. Merkezin varoluş nedeni, küreselleşme koşullarında devlet çaplı önemli stratejik araştırmaların ve sosyolojik anketlerin yapılmasına, yönetim sürecinin iyileştirilmesine dair öngörülerin oluşturulmasına, toplumun sosyopolitik durumunun analizine ve cumhuriyetin ilgili kurumları tarafından gerçekleştirilen stratejik nitelikteki çalışmaların ilişkilendirilmesinin yanı sıra Ermenistan-Azerbaycan sorunu ile ilgili bilgi çatışmasında Azerbaycan gerçeklerinin uluslararası kamuoyuna ulaştırılması için güvenilir bilimsel bakışa dayanan geniş kapsamlı programların uygulanmasına duyulan ihtiyaçtır. Merkez, kendi faaliyetinde devletimizin ilgili temel prensipleri (ilkeleri) temelinde, iç ve dış politikanın en önemli gelişme yönlerini öğrenmekte, dünyada gerçekleşen jeopolitik süreçleri, uluslararası politikayı izleyip analiz etmekte, gelecek gelişme eğilimlerine ilişkin öngörülerde bulunmakta, jeopolitik süreçleri etkileyebilecek faktörler üzerinde araştırmalar yapmakta, bütün bu çalışmalar temelinde Azerbaycan'ın devlet çıkarlarına, ulusal güvenliğine uygun, bu taleplere cevap veren çeşitli programlar, kavramlar, doktrinler hazırlamaktadır.

TÜRKSAM, yani Türkiye Cumhuriyeti Uluslararası İlişkiler ve Stratejik Araştırmalar Merkezi, dünyada bulunan benzer kuruluşların öncülerinden biridir. O, Türkiye devletinin ulusal güvenliğine, iç siyaset yönlerine, bölgesel ve küresel çemberdeki dış politika faaliyetlerini analiz edebilen bilimsel, teorik platformu oluşturmaktadır. Bu amaçla, siyasi, ekonomik, teknolojik, askeri, dini, sosyolojik ve kültürel gelişmeleri yakından izleyerek, ilgili kuruluşlara yardımcı olabilecek gerekçelendirilmiş konsepsiyonları, öngörülerini sunmaktadır (115).

TASAM, Türk Asya Stratejik Araştırmalar Merkezi ve TURANSAM, Turan Stratejik Araştırmalar Merkezi de çok kapsamlı ve geniş araştırmalar yaparak, Türk dünyasının karşılaştığı sorunlara ilişkin değerli çalışmaları ortaya koymaktadır. Şimdiye kadar Türk bölgesi devletlerinin çağdaş tarihi, siyaseti, kültürü, ayrıca, onların uluslararası sistemde konumu ve stratejik hedefleri konusunda sayısız araştırmalar bu merkezlerin faaliyetleri sonucu ortaya çıkmıştır (111; 113).

Bütün bu faaliyetlerin konsantrasyonun sağlanması, ulusal stratejilerin rasyonel esaslar ve kardinal hedefler doğrultusunda uzlaştırılması, bağımsız Türk devletlerinin müttefikliği temelinde onların *genel stratejisinin başlıca amaçlarını* modelleştirmeye olanak sağlayan aşağıdaki kanaatleri oluşturmaktadır:

Türk milli devletleri:

(1) Azerbaycan, Türkiye, Kazakistan, Özbekistan, Türkmenistan, Kırgızistan ve Kuzey Kıbrıs Türk Cumhuriyeti kendi aralarındaki ikili ve çoktarafli ilişkilerin, stratejik müttefikliğin en üst düzeyini bütün istikametlerde elde ediyor, bu ilişkilerde ortaya çıkan herhangi bir sorunu Türk olmayan devletlerin müdahalesi olmadan genel uzlaşma içerisinde çözmekte, Türk diplomasisinin üstünlüğünü, esnekliğini ve demokratikliğini öncelikle bu taktik planda gerçekleştiriyorlar;

(2) Ulusal ve evrensel çıkarların, stratejik hedeflerin uzlaşma noktasını bularak, sırf bu integral noktadan genel Türk siyasi sisteminin önceliklerini belirliyorlar;

(3) Uluslararası siyasetin dönüşümüne ve değişen durumların yapısına uygun olarak, ortak tek bir siyasi stratejinin ayarlarını ve hareket yönlerini belirlemekte; bu temelde kendi yakınsama durumlarından uluslararası politikaya etki olanaklarını oluşturuyorlar;

(4) Uluslararası örgütler çerçevesinde kendilerinin ortak tek bir konum ortaya koyacak şekilde faaliyetler yapısını oluşturmakta ve onların reform programlarına birlikte ve aktif şekilde katılıyorlar;

(5) Uluslararası siyasi sistemin, devletlerarası ilişkilerin demokratikleştirilmesinde ve sosyalleştirilmesinde aktif rol oynamakta, ortaklık statüsünde uluslararası ve bölgesel güvenliğin güvencesi oluyorlar;

(6) Kendi aralarındaki ekonomik ilişkilerin ve ticaretin hacmini başka ülkelerle mukayesede daha fazla artırarak, ekonomik ilişkileri altyapı doğrultusunda geliştirerek, iletişim ağını genişleterek, “Türk devletlerinin iç ekonomisi ve ticareti” aşamasına geçmekte ve evrensel ekonomik sistemin böyle bir yapısal formasında dünya ekonomik sistemine entegre olunuyorlar;

(7) Kendi ülkelerinin zengin doğal kaynaklarına ve üretim kültürüne dayanarak, uluslararası enerji politikasının ön kanadına dönüşüyor ve esasen petrol ve doğalgaz üreticisi olarak, Türk Devletlerinin Ekonomik Birliği’ni (OPEC’e benzer) oluşturuyorlar;

(8) Avrasya’da jeopolitik ve jeostratejik gelişimin dinamiğine uygun olarak, genel Türk stratejisinin platformunu oluşturuyor, bu gelişimin itici gücüne dönüşüyorlar;

(9) Türk jeopolitik bölgesinde (TJB) herhangi başka bir devletin ve devletler bloğunun dominantlığına ve egemenliğine izin verilmiyor; Türk birliğini bozmaya yönelik her türlü açık ve gizli girişimler, sinsî niyetler etkisizleştiriliyor, birlik içerisinde parçalanma faaliyetlerini tetikleyen durumlar için önlemler alınıyor. Türklerin kendi tarihi topraklarında ve devletlerinde, önemli ve belirleyici siyasi iradenin sadece Türk milletlerine ait olduğu bölgesel ve uluslararası düzeyde kendini ispat ediyor;

(10) Bir Türk devleti olan Azerbaycan’ın Karabağ topraklarının işgali olgusu, uluslararası topluluğa genel Türk sorunu olarak sunuluyor ve bu sorunun çözümü konusunda ortak tutum sergileniyor, girişimlerde bulunuluyor. Bağımsız devleti olmayan, farklı devletlerin topraklarında çeşitli konumlarda yaşayan Türk toplumlarının uluslararası düzeyde haklarının korunması sağlanıyor, bu Türk toplumlarının gelişmesine destek amaçlı projeler gerçekleştiriliyor,

Türk dünyasının genel problemleri bütün bileşenleri ile işlenerek, teorik ve pratik açıdan konseptyonel şekilde ortaya konuyor;

(11) Genel Türk diaspora hareketinin tek bir stratejik konsepsiyonu belirleniyor, diasporaların dünya çapında konsolidasyonu sağlanıyor;

(12) Türk Dili Konuşan Ülkeler Parlamenter Asamblesi (TÜRKPA), dünya parlamentarizminin (özellikle Avrupa Parlamentosu) en iyi geleneklerini benimsiyor, genel Türk birliği için önem arz eden değerlerin korunması ve gelecek nesillere aktarılmasını sağlayacak ulusal mevzuatları uyarlıyor ve taraflar arasında siyasi, sosyoekonomik, kültürel, sosyal, hukuki ve diğer alanlardaki ilişkileri daha da derinleştiriyor;

(13) Türk devlet ve topluluklarının belediye kurumları tarafından tesis edilmiş Türk Dünyası Belediyeler Birliği'nin etkinliği daha da geliştiriliyor, Türk ülkelerinin belediyeleri arasında işbirliği güçlendiriliyor, uygun yönetim sistemleri konusunda tecrübe mübadelesi yapılıyor;

(14) Bilim, eğitim, kültür, turizm ve spor alanlarında bütün mevcut ilişkiler ve işbirlikleri en yüksek düzeye taşınıyor; Türk dünyası coğrafyasının üniversiteler, akademiler ağı oluşturuluyor, genel turizm haritası hazırlanıyor. Gelişmiş dünya ülkelerinde Türk kültür merkezlerinin açılması için Türk devletlerinin Dışişleri ve Kültür Bakanlıkları tarafından ortak projeler gerçekleştiriliyor;

(15) Türkçülüğün ideolojik sistemi günümüz koşullarına uygun geliştiriliyor ve genel Türk sosyal politikasının temel ilkeleri Türk Devletleri Birliği'nin kurulması istikametinde gerçekleştiriliyor;

(16) Herbir Türk devletinin gelişimi, onların Türk jeopolitik bölgesinde (TJB) birlikte kendi stratejik amaçlarına ulaşmasının garantisi olarak kabul ediliyor. İlgili statüye uygun alanlarda, uluslararası reytinglerde yüksek gelişim düzeyinin elde edilmesi, Türk Devletleri Birliği'nin oluşturulmasının önşartı olarak kabul ediliyor;

(17) Türk Devletleri Birliği'nin oluşturulması fikri temel alınarak, Türk toplumlarını ve uluslararası kamuoyunu bu sürece tam şekilde hazırlayarak, uluslararası siyasetin, devletlerarası ilişkilerin objektif gerçeklerine uygun olarak, en uygun tarihi anda bağımsız Türk devletleri Zirve Toplantısı yaparak ***Birlik Deklarasyonu***'nu kabul ve ilan ediyorlar. Böylece, bütün Türk devletlerinin stratejik amaçlarını gözden geçirerek, hiçbir şeyden asılı olmaksızın bu devletlerin stratejisinin sırf milli amaçları hedeflemekle birlikte hem de genel Türk ideallerinin gerçekleşmesine istikametlenmiş olduğu gerçeğini tespit etmiş olduk. Türk devletlerinin stratejilerinde önemli olan da budur. Hedeflerin uzlaşması onların elde edilmesi için önkoşuldur.

KÜRESELLEŐME VE TÜRK BİRLİĐİ:
ULUSLARARASI İLİŐKİLERİN İNKİŐAFINDA
TÜRK DEVLETLERİ BİRLİĐİ`NİN ROLÜ

İnsanlığın siyasi tarihinin son yüz yılında, uluslararası ilişkileri küresel siyaset modeline uygunlaştıran süreçlerin giderek artması ve dünya siyaseti meydanına daha fazla devletlerin çıkması gözlemlenmektedir. Tarih, insanları, toplumları ve devletleri “üstün güçlerden” giderek daha az bağımlı olmaya, giderek daha çok bağımsızlığa ve kendine güvenmeye çağırmaktadır. Yüz yıl önce, 1. Cihan Harbi başladığı sırada sadece birkaç devlet dünya politikasında belirleyici söz sahibiydi. Avrupa kıtasında, aynı zamanda bütün dünyaya hükmetmek uğrunda mücadele, 1914 yılında dünya tarihinde ilk büyük askeri ve siyasi bloklaşmanın ortaya çıkmasına ve küresel savaşın patlak vermesine neden olmuştur. Aynı zamanda, 1. Dünya Savaşı'ndan sonra uluslararası ilişkilerin küresel ölçekte gerçekleştirilmesinin ilk yapıları oluşturulmuştur. Fakat Paris Barış Konferansı'nın (1919) en önemli sonuçlarından biri olarak kurulmuş olan Milletler Ligi yine güçlü emperyalist devletlerin çıkarlarına uygun şekilde faaliyet gösterdiği için 1. Dünya Savaşı sırasında uluslararası nüfuzunu kaybetmiştir. Fransa, 1930 yılında Avrupa devletlerinin birliğini sağlamak için “Avrupa Federal Birliği'ni” kurma konusunda kıtanın 27 devletine müracaat etmiştir. Fakat bu “Pan Avrupa planı”nın gerçekleşmemesi militarist

rövanşı güçlendirmiştir. Dünya nüfusunun % 80'nin yaşadığı 61 devletin 110 milyon insanının yer aldığı, askeri operasyonların coğrafyasına göredünyanın en büyük savaşı olarak tarihe geçen 2. Cihan Harbi 1945 yılında militarist devletlerin yenilmesiyle sona ermiştir. Bundan sonra yaklaşık SSCB'nin dağılmasına kadarki Soğuk Savaş dönemi (1947 - 1990), ABD ve SSCB'nin liderliğinde dünyanın iki kutuplu uluslararası sistemini ortaya çıkarmıştır. Dünya emperyalizminin içinde bulunduğu büyük ve keskin çelişkilerin sonucu olan 2. Dünya Savaşı ve Soğuk Savaş dünya üzerinde karşıt süreçlerin hızlanmasına neden olmuş, dünyada "Etnik Rönesans"ı güçlendirmiş, milli direniş ve bağımsızlık harekâtları genişletmiş ve bu, yeni egemen devletlerin ortaya çıkmasıyla sonuçlanmıştır. Eğer 1914 yılında sadece Avrupa'da 17 bağımsız devlet var idiyse, 1922 yılında bunların sayısı 24'e, 1930 yılında 27'ye, 2000 yılında ise 44'e ulaşmıştır. Onlardan 22'si SSCB'nin dağılmasından sonra oluşan devletlerdir. Avrasya'nın merkezi bölgesinde bağımsızlık kazananlar ise Türk devletleridir!

Geçtiğimiz yüzyılın dönüş yaratıcı olayları sırasında **(1) dünyanın bütün kıtalarında bağımsız devletlerin, (2) Birleşmiş Milletler Birliği'nin oluşması ve (3) Avrupa Birliği'nin kurulması** uluslararası ilişkileri küresel siyaset modeline uygunlaştıran ve bağımsızlık kazanmış devletleri uluslararası siyaset meydanına ve uluslararası hukuk alanında aktif eden süreçlerin parçası olarak büyük önem taşıyor. Yani, dünyanın son yüz yıllık döneminde yaşananlar, *bağımsızlığın ve ittifak olmanın* birbirini zorunlu kılan süreçler olarak en yeni siyasi tarihin karakterini belirlediğini göstermektedir. Küreselleşme de işte bu süreçlerin mantıksal gelişmesinin sonucu olarak kendi gerçek mahiyetini ortaya çıkarmaktadır: Bağımsız olanların birleşmesi küresel politik ve hukuki mekânı şekillendirmektedir. Birleşmiş Milletler (BM), dünya devletlerinin bağımsızlık haklarını tanıyarak, onların uluslararası çapta işbirliği ortamını oluşturmalarına ve uluslararası ilişkilerin gelişmesindeki sorumluluklarını hem de birlik yaratma ve örgütlenme alanında bölüşmesine temel oluşturmaktadır (207, s.2

- 26). BM'nin kurulmasından geçen 68 yıl içerisinde dünyada onlarca küresel birliklerin oluşması ve Avrupa bölgesi devletlerinin tek bir politik yapıda, Avrupa Birliği'nde birleşmesi dünya konsolidasyonunun dönmez olduğunu göstermektedir. Türk devletlerinin yerleştiği tarihi ve siyasi coğrafyada Türk Devletleri Birliği'nin oluşturulması gerekliliği de bu dünya çaplı konsolidasyonun bir parçası olarak meydana çıkmaktadır.

Bağımsız Türk Devletlerini **Müttefik** Türk devletlerine dönüştüren süreçlerin yirmi yıllık temel aşamasını, genel Türk siyasi hayatını devrim niteliğinde değişikliklere hazırlayan olayların başlangıcı olarak kabul edilebiliriz. Çünkü bu aşamada *Dünyanın Yeni Tarihinin Bağımsız Türk Devletleri* taahhüt ettikleri büyük görevi yerine getirmek zorunluluğuyla, belki de hiçkimsenin beklemediği güçlü politik iradeyle (aslında, tarihin ruhundan doğan bir mantıkla!) Büyük Birlik istikametinde çalışmaya kararlı olduklarını ve Tek bir ideolojiye dayandıklarını göstermişlerdir. Bu devletler arasındaki ikili ve çoktarafli ilişkilerin yakın zamanı kapsayan bütün tarihi ve onun sonuçları (imzalanmış anlaşmalar, gerçekleştirilmiş görüşmeler, zirve toplantıları, yalın resmi açıklamalar veb.) **Bağımsız Türk Devletleri** ile ilgili aşağıdakileri açıkça göstermektedir:

(1) Müttefiklik statüsünde birlik yaratmaya kararlıdırlar (77, s.393 - 399);

(2) Milli çıkarlarına uygun şekilde politika izlemektedirler (8, s.43 - 68; 10, s.69 - 95);

(3) Jeopolitik konumlarının ortak olması noktasından hareket etmektedirler (58, s.146);

(4) Bölgesel ve küresel çaplı uluslararası güvenliğin sorumluluğunu birlikte paylaşmak niyetini taşımaktadırlar (86, s.304 - 333);

(5) Avrasya'da güçler dengesinin birlikte bileşeni olmakta ısrarlıdırlar (52, s.541 - 544);

(6) Uluslararası kuruluşlarda ortak çıkarlar ve konumların taşıyıcıları olmak gücündedirler (24, s. 358-390);

(7) Uluslararası siyasetin ve uluslararası ilişkilerin dinamiğinde kendi konumlarını ve fonksiyonlarını açıkça görebilmektedirler (17, s.177 - 179; 5, s.183 - 188);

(8) Dünya ekonomi sisteminde önemli işlevsel önem taşıyan küresel ekonomik projelerde sınırlar ötesi iletişim hatlarının en önemli halkalarını oluşturmaktadırlar (25, s.210 - 213).

Bağımsızlık elde etmiş Hazar bölgesinin genç Türk devletleri derin siyasi ve ekonomik kriz yaşayarak, kökten sallanıp dağılan totaliter bir rejimden, Sovyetler Birliği'nden koptukları için, elbette, ilk önce milli ekonomilerini zengin doğal kaynaklarının temelinde kalkındırmakla dünya ekonomik sistemine entegre edilebilirlerdi. Sovyetler Birliği'nin varisi olan Rusya, bu sürece en çeşitli araçlarla ne kadar engel olmaya çalışsa da egemen Türk Cumhuriyetleri kocaman Türkiye ile omuz omuza bölgesel enerji politikasını bağımsız şekilde kurabildiler ve milli devlet çıkarlarını bu projelerde gerçekleştirmeye başladılar. Günümüzde Hazar havzasının çok büyük hidrokarbon yataklarını dünya ve Avrupa pazarları ile buluşturan petrol ve doğalgaz kaynaklarının ve taşınması yollarının çeşitlendirilmesi konusunda gerçekleştirilen enerji projeleri dünya ekonomisinin dayanak noktalarından kabul edilmekte ve devletlerarası ilişkilere ivme kazandırmaktadır. Türk devletlerinin ortak gerçekleştirdiği enerji politikası, aynı zamanda, burada normal rekabet ortamını oluşturmaktadır ve bu olmadan, ekonomik dinamizmi asla tasavvur etmek mümkün değildir. Ancak böyle bir rekabet ortamında, enerji kaynaklarını temin eden ülkelerin, tüketici ülkelerin ve tranzit ülkelerin karşılıklı çıkarlarının sağlanması için elverişli ortam oluşabilir.

Bakü'de düzenli olarak gerçekleştirilen Uluslararası Enerji Zirve'lerinde, dünya ekonomisinin önemli katkılar sağlayan Hazar havzasının enerji kaynaklarının giderek hem de "siyasi sermaye"ye dönüşmesi, Türk devletlerinin liderleri ve ilgili uluslararası birlikler,

şirketler tarafından özellikle vurgulanmaktadır. 4. Uluslararası Enerji Zirvesi'nde de bu sürecin perspektifine güven duyularak, katılımcı devletlerin küresel enerji güvenliğinin sağlanmasının önemini onayladıkları, Enerji Koşuluna dair Anlaşmada belirtilen temel ilkeleri kabul ettikleri, enerji kaynaklarının ve uluslararası pazarlara ulaştırılmasının küresel siyasi ve ekonomik süreçlerde artmakta olan rolünü dikkate aldıkları, enerji kaynaklarının dünya piyasalarına istikrarlı bir şekilde ulaştırılmasını ve taşıma güvenliğinin sürekli geliştirilmesinin en önemli ve zorunlu unsuru gibi bütün uluslararası topluluğun menfaatlerine uygun olmasını takdir ettikleri, Hazar bölgesinin hidrokarbon kaynaklarının işletilmesi ve enerji kaynaklarının uluslararası piyasalara nakledilmesinde büyük merkezlerden biri olan Avrasya Petrol Nakli Koridoru sisteminde en önemli unsur olması olgusunu onayladıkları ve Hazar bölgesinin hidrokarbon kaynaklarının uluslararası piyasalara taşınması için Avrasya koridoru projesinin hayata geçirilmesine büyük önem verdikleri ifade edilmiştir (22, s.568 - 573). Aynı Zirvede konuşan Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev, bu uluslararası programı “gelecek ortak etkinlikte önemli aşama” olarak değerlendirerek şöyle söylemiştir: “Azerbaycan'da başlamış enerji projeleri bugün daha geniş işbirliği için olanaklar açmaktadır. Bizim yaptığımız boru hatları Azerbaycan petrolünü Avrupa ve dünya pazarlarına çıkarmaktadır. Bu, artık bizim için tarihi bir olaydır. Biz, aynı zamanda, bölgesel işbirliğini de genişletmekteyiz. Hazar Denizi, Karadeniz ve Baltık Denizi bölgeleri arasında iyi bölgesel işbirliği yapmaktayız. Bugün, burada katılımcılar arasında bütün bölgelerden devlet ve hükümet başkanları, temsilciler heyetlerinin başkanları bulunmaktadır. Sanırım bu, bizim taraftaşılığımızın çok iyi bir göstergesidir. Bu da böylesine geniş bölgelerin, aynı zamanda ***Azerbaycan, Türkiye, Kazakistan, Türkmenistan'ın birbiriyle daha da yaklaşması anlamlı taşımaktadır.*** Çünkü enerji politikaları ve mevcut boru hatları taraftaşılığımızı güçlendirir. Zannediyorum, bu da daha geniş işbirliği olanaklarını ortaya çıkaracak, işbirliğimize ivme kazandıracak ve biz de bundan yararlanacağız” (23, s.574).

Türkiye Başbakanı Recep Tayyip Erdoğan da Türk Devlet ve Topluluklarının 11. Dostluk, Kardeşlik ve İşbirliği Kurultayı'nda yaptığı konuşmada, Türk dünyasının bölgesel ve küresel düzlemde sarsılmaz işbirliği platformu oluşturmasına ve bütün uluslararası meselelerde birlikte ve oybirliğiyle tutum sergilemeleri gerektiğine büyük önem verdiğini belirterek şöyle demiştir: "**Asrımız dayanışma asrıdır.** İşbirliği ve dayanışma, bugün için daha çok artmakta olan büyük imkânlarımızı gerçekleştirme fırsatı yaratmaktadır. Biz birbirimizin doğal ortaklarıyız. Tarihimize, kültürümüze, inancımıza dayanarak, aramızdaki işbirliği potansiyelini harekete geçirmeliyiz. Bugünkü dünyada başarı kazanmanın yolu, genel olarak, işbirliği ve dayanışma içerisinde yaşamaktan geçmektedir. Biz birlik olmazsak, bizi paramparça ederler!

Kendimizi dünyadan izole etmekle hedeflediğimiz yere gelmemiz mümkün değildir. Bu amaçla demokratikleşme, hukukun üstünlüğü, şeffaflık, iyi yönetim, temel insan hak ve özgürlüklerinin genişletilmesi, bölgesel ve küresel bütünleşme çabalarını güçlendirmek gelecek politikalarımızın temeli olmalıdır. Ortak bölgemiz olan Avrasya'nın insan ve doğal kaynakları bütün sorunların çözümüne izin verecek kapasitededir. Rekabet yerine işbirliği ruhunun hâkim olması hepimizin yararına olacaktır. Bugüne kadar kardeş halklarımız arasında önemli adımlar atmaya, ilişkileri ileriye götürmeye gayret edilmiştir. Bu açıdan, Türkiye ile Azerbaycan arasındaki ilişkilerin seviyesinin birçok açıdan örnek alınmasının önemli olduğunu vurgulamak istiyorum. Türkiye ile Azerbaycan arasında son yıllarda gerçekleştirilen ve bir zamanlar hayal bile edilmesi mümkün olmayan büyük projeler, hazırda işbirliği ve dayanışmanın en parlak örneğidir (87, s.371 - 372).

Gerçekten de Türkiye ile Azerbaycan arasındaki ilişkiler Türk dünyasına, Türk dünyasının iç ilişkileri devletlerarası ilişkilere örnek olmak kalitesinde günden güne gelişmektedir. Türkler milli, bölgesel ve küresel düzeylerde sürekli işbirliği ilişkileri kurmanın en iyi modellerini dünyaya öneriyorlar. Bununla birlikte, *Avrasya'daki tarihi birleştiricilik görevine* yeni nefes veriyor, bölgede genel *Türk*

siyasi platformunu güncelliyor, dengeleyici pozisyonlarını ortaya koymakla Türk bölgesi devletlerinin örtüşen politikasını tek mecrada küresel siyasetin önüne çıkarıyorlar. Anlaşıldığı gibi, bu sözler hiç de tesadüfen denilmemiştir: “Biz birlik olmazsak.., bizi paramparça ederler!” (R.T.Erdoğan). Bu sözler korkudan değil, gücün mantığından kaynaklanmaktadır. Küresel Siyasetin “diplomasi yumuşaklığı”, “diplomatik tebessümleri” arkasında hem de “*Divide and empire*” (“Parçala ve yönet!”) gibi acımasız amaçların gizlendiği artık sır değildir. Dünya siyasetinde “Küresel Güç” faktörü halen baskın kalmaktadır (244, s.3 - 4). Türkler ise bu politikanın hem hassas diplomasi çizgisini yürütmekte, hem onun sert “gerçek politik” eğilimi ile davranmakta hem de bunların arasındaki çeşitli siyasi manevraların rengine de sahip olabilmektedirler. Onlar Avrasya’da hangi çıkarların nasıl çaprazlaştığını görüyor ve gerekli adımlar atarak, stratejik amaçlarında doğru yolları belirlemeye, “siyaset sisi içerisinde” yollarını kaybetmeden hareket etmeye gayret ediyorlar. Eğer böyle olmasaydı, onlar kendilerinin bağımsız enerji politikasını küresel ekonomik politikaların ön çizgisine çıkaramazlardı. Türklerin kazanmakta oldukları **siyasi sermaye** ise Türk Devletleri Birliği’nin oluşturulması sürecinde katlanarak artacaktır.

Eğer son yüzyılın dünya siyaseti sömürgeciliğin iflası, emperyalizmin krizi, iki dünya savaşının, ardından da soğuk savaşın sarsıntıları, güçlü devletlerin küresel ölçekte çatışması eşliğinde süreçlerin hareketliliği dalgasında yerküresi halklarının en büyük milli bağımsızlık haklarına ulaşması, bağımsız devletlerini kurması gerçekliğinde pozitif istikametini doğru belirlediğini gösterdiği gibi, bugün bu bağımsız devletlerin uluslararası politikanın gelişimine katılma hakları için değer eşitliği esaslarıyla (paritet esaslar) mücadele yürütmesi de aynı derecede küresel siyasi hayatın pozitif dönüşümünü başara bildiğini gösteriyor. Aslında, dünya değişmeye mahkûmdur. Dünyanın hem siyasi hem de ekonomik yapısı değişme zorunluluğuyla karşı karşıya kalır. Fakat dünya devletleri, artık bu değişimlerin onların iradesinin zıddına, sadece güçlü devletlerin çizdiği planlar temelinde

gerçekleşmesi konusunda isteksizdirler. Çünkü tarihi deneyim, seni ve senin sahip olduğun değerleri başkalarının değiştirdiği takdirde, bu değişimi kendi bildikleri gibi ve işlerine gelecek şekilde yaptıklarını göstermektedir. Gerçeklik mantığı ise şöyle işlemektedir, `eğer sen kendin değişmezsen, seni başkaları değiştirecektir! Fakat yine de kendi bildikleri gibi ve kendi çıkarlarına uygun şekilde!` Bu da çağdaş siyasi hayatın acımasız gerçeğidir. Artık bu gerçek küresel siyasi hayatta bütün çıplaklığı ile idrak edildi. Yeni nesil dünya devletleri (ilk sırada Türk milli devletleri!) *dönüşümcü siyasi bilincin ilkelerine uygun hareket etmenin dışında başka bir yolun olmadığını idrak* ederek, milli, bölgesel ve küresel çapta bütün dönüştürücü süreçlerin sorumluluğunu birlikte paylaşmaları gerektiğini görmelidirler. Uluslararası ilişkilerin gelecek gelişimi de onların bu süreçte hangi seviyede ve hangi etkinlikte yer almasına bağlıdır. Yeni dönemin küresel politikasının **başlıca paradigması** da dünyanın sadece üstün güçlerin değil, kamunun olduğu gerçeğidir. Bu sebeple de dünyanın yeni siyasi yapısını uluslararası öznelerin hepsi birlikte, ortak katılım ve ortak sorumluluk temelinde şekillendirmelidirler. Küreselleşmenin de özel yön ve anlam verdiği *çağdaş küresel siyaset, kendisinin paradigmal değişiminde siyasi ve ekonomik sermaye toplamış, doğal ve entelektüel donanımına sahip aktif demokratik ülkelerin ilkesel pozisyonlarının giderek ilerlemesinden güç almaktadır!* Geleceğin küresel politikaları “ölen devletlerin” değil, “canlanan devletlerin” (293, s.513 - 515) omuzunda inşa edilecektir.

Bu fikirler de tesadüfen söylenmemiştir: “Çağdaş Dünya Sistemi (“Modern World System”) kriz içerisindedir” (313, s.76). Esasen, çeşitli finansal krizleri ve diğer sübjektif faktörlerin etkisi ile anlatılan (formalite bahane) derin çelişkili süreçlerin, yani dünya siyasetinde ve ekonomisinde yaşanan *kriz ve durgunluğun temel nedenleri* vardır:

- Dünya siyasi ve ekonomik sisteminin dengesizliği, süper güçlü devletlerin eşit olmayan dünya gelişiminden maksimum yararlanmak ve sermaye toplamak alışkanlığı;
- Uluslararası güvenlik adı altında, üstün güçler arasında “güçler dengesi”nin formal olarak korunması;

- Dünyanın yönetilmesi konusunda hegemonya sisteminin her ne pahasına olursa muhafaza edilmeye çalışılması ve “gerçek politika” tarafından bu sistemin siyasi, ekonomik ve askeri silah olarak kullanılması;

- Batı ve Batı dışında kalan dünyalar arasında çok daha önceden yaratılmış olan fay hattının giderilmemesi, aksine, başka araçlarla daha da derinleştirilmesi; sömürge yayılmacılığının “demokrasi” yayılmacılığına dönüştürülmesi;

- Dünyanın zayıf noktalarında, istikrarsız ve kırılğan devletlerinde (fragile states) sağlam yapıya sahip olmayan siyasi rejimleri ve çatışma alanlarını hegemon güçlerin bir araç olarak kullanması;

- Liberal ekonominin evrensel düzeyde uygulanması konusunda tereddüt edilmesi, mali yönden ucuz başa gelen, çevresel açıdan “ağır ekonomilerin” zayıf ülkelerin coğrafyasına taşınması;

- Küresel ölçekte finans - bankacılık spekülasyonları.

Dünyanın en önemli güç merkezlerinden kaynaklanan ekonomik kriz, maliye zikzaklarıyla ve sarsıntıları hakkında yorumlara baktıkta, böyle bir soru ortaya çıkmaktadır: “Eğer dünya kriz içerisindeyse, neden dünyadaki milyarderlerin sayısı her geçen gün artmaktadır? “Demek, bu krizin kaynağını dünya eşitsizliğinde, uyumsuzluğunda, dengesizliğinde aramak gerekir. Yoksulları daha yoksul, zenginleri daha zengin eden herhangi bir ekonomik, siyasi sistem, eninde sonunda krize yuvarlanmalıdır. En azından, burada üretim ve tüketim süreçleri arasındaki ilişkiler er veya geç bozulmaya mahkûmdur. Gelişimci siyasi idrak bu dengesizliği görüyor ve onun giderilmesi için alternatif yollar, araçlar aramaktadır.

Böylece, çağdaş dünyamızda kriz oluşturucu süreçleri etkisizleştirme yeteneği olan, küresel siyasetin pozitif yöne dönüşümünü mümkün kılan, uluslararası ilişkilerin gelişmesinde kendi konumunu üstün kılan egemen siyasi öznelerin, güçlü ulusal devletlerin yakınsama faaliyeti giderek güncelliğini artırmaktadır. Bu **integral konumun**

yarattığı alternatifte dünyanın siyasi yapısı tamamen yeni biçim alır:
Yeni tarihi politik zaman için:

- Devletlerin “gerçek politik” esaslı kapalı milli çıkarlarını mutlaklaştıran “Vestfalya uluslararası sisteminin” (244, s.5 - 6), “küresel güç merkezlerinin” piramidal yapılaşmasının (294, s.101 - 102) artık yeterli olamadığı ve “Avrupa merkezli bir tarihi sürecin eseri olan Modernizmin” (Modernity) eskidiği (103, s.563) itiraf edilmelidir;

- Küresel siyasetin tek yönlü modelinden vazgeçmeli; Doğu’yu Batı’ya, Asya’yı Avrupa’ya yem eden “küresel siyasete”, sözde siyasete son verilmeli; “egemen liberalizmin tek kutuplu dünya düzenine karşı projeler” (195, s.187) üzerinde düşünülmelidir;

- Genel olarak, Batı Eğilimli Dünya Sistemi’nden Evrensel Dünya Sistemine dönüşümün temel prensipleri hazırlanmalı; çok merkezli küresel yönetim sisteminin fonksiyonelliği artırılmalıdır.

Tarihi önem arz eden bu dönüşüm projesinde, Orta Avrasya, yani Türk Jeopolitik Bölge devletleri artık bu dönüşümü yetiştiren süreçlerin merkezinde görünmektedir. Bu nedenle Türk Jeopolitik Bölgesi’nde bu devletlerin iradesi ile Türk Devletleri Birliği’nin oluşturulması, dünya çaplı böyle bir dönüşüm hadisesinin ivme kazandırıcı başarılarından olacaktır. Jeopolitik analizler, Merkezi Avrasya’nın siyasi yapısının yenilenmesinde gelişen Türk devletlerinin önemli olduğunu şimdiden tahmin etmektedir (300, s.91 - 119; 298, s.156). Elbette, tarihin bütün zamanlarında birbiriyle ayrılmaz biçimde bağlı olan **Avrasya ve Türk Dünyası** birlikte yenilenmeli, yeni siyasi, ekonomik, kültürel yapılarını oluşturmalı, kendisinin jeopolitik çekirdeğinde, derin demokratik esaslarda güçlenmelidir. Türkler dünyaya Avrasya’nın yeni gelişim paradigmasını sunmalıdır. Avrasya’da **sınırlar** değil, **içerik (mahiyet)** değişmelidir. Ve o, kendisinin değişen mahiyetiyle küresel siyasetin ilerici değişikliklerini de dürtmeli ve şartlandırmalıdır.

Böyle bir zorunluluk sonucu doğan Türk Devletleri Birliği, küresel siyasetin ve uluslararası ilişkilerin temel yönlerinde pozitif dönüşümler sürecini gerçekleştiren Yaratıcı Güç olarak büyük potansiyelleri

harekete geçiriyor, aşağıdaki önemli tarihi, politik imkânların ortaya çıkmasını sağlıyor:

- Bağımsız Türk milli devletleri Avrasya'nın güçlü Birliği'ni, yani Türk Devletleri Birliği'ni kurarak, birçok diğer bölge devletlerinin de bu birliğe dâhil olmasını mümkün kılmaktadır;

- Avrasya, kendisinin küresel siyasi mekân bütünlüğünü elde etmekte ve dünyanın en gelişmiş ülkelerinin bölgesine dönüşmektedir;

- Uluslararası güvenliğin Avrupa Birliği (AB) ve NATO ile birlikte yeni bir dayanağı, Türk Devletleri Birliği (TDB) dayanağı oluşturulur;

- Avrupa Birliği ve Türk Devletleri Birliği, Avrasya'nın tarihsel ve coğrafi olarak bitişik iki bölgesi arasında ilişkilerin bağımsız devletlerin ittifakları arasındaki gibi parite esaslarda kurulması sürecini sona erdirir;

- Uluslararası siyasetin sosyalleşmesi ve demokratikleşmesi süreci, dünya ekonomisinin liberalleşmesi ve Avrupa, Orta Avrasya ve Güneydoğu Asya hattı boyu dinamik gelişimi önlenemez özellik kazanır;

- Türk Devletleri Birliği, devletlerarası ilişkilerin formal değil, gerçek uluslararası hukuka dayalı dünya gelişimi stratejisi üzere kurulması prensiplerini kendi faaliyetinde model olarak gerçekleştirir;

- Türk Devletleri Birliği, Avrasya'yı bütün uygarlıkların en büyük diyalog mekânına ve bu medeniyetlere mensup devletlerin sürekli işbirliği, sarsılmaz barış, karşılıklı güven ve hızlı gelişme alanına dönüştürür.

Bütün bunların sonucunda, Türk Devletleri Birliği'nin yakın gelecekte geniş dünya kamuoyu ve uluslararası kuruluşlar çapında, insanlığın tarihi gelişiminin parlak bir aşaması olarak kabul edilmesi ve onun siyasi öneminin yüksek değerlendirilmesi kaçınılmazdır.

SONUÇ

Dün, bugün ve yarın Türk dünyasının tarihi kaderinin bütünlüğünü yaratan zamanların birbiriyle bağılılığıdır. Türk dünyasının zaman zaman dalgalandığı mekân ise, gezegenin en büyük kıtasının en derin çekirdeği olarak kabul edilen Orta Avrasya'dır. Türk'ün bu zaman ve mekân birliğinde yarattığı büyük tarih, onun ölümsüz ve yenilmez *ruhunun salnamesi`dir*. Henüz, dünya tarihinde hiçbir ulus, Türkler kadar uzun zaman dilimi içerisinde ve geniş mekân çevresinde dünyada böyle bir engin bölgeye sahip olmamıştır. Türk uygarlığının *zamanları birbirine bağlayan muhteşem tarihini* bir daha göz önünde canlandırdığımızda ve Türk Devletleri Birliği fikrinin gerçekleşmesine doğru bu *tarihin evrim mantığından* hareket ettiğimizde, Türk dünyasını birliğe götüren gerçeklerin artık önlenemeyen faaliyetlere yol açtığını ve *Türk devletlerinin milli iradesi düzeyinde* bu perspektife yaklaşıldığını, aynı zamanda, uluslararası topluluğun, *Türk dünyasının kendini teşkil sürecine* iyimser yaklaşımının şekillenmeye başladığını görürüz.

Tarih boyunca Avrasya'da yarattığı sosyopolitik kuruluşların ilk örnek benzerliği olan Türkler, sanki kendi devletleri ile birlikte doğmuşlardır. Bir ulus olarak onların tarihi, devletlerinin tarihiyle başlar. Türklerin kurduğu, dünya tarihinin gelişiminde, Avrasya'nın etnopolitik coğrafyasının son üç bin yılında temel dönüştürücü rol oynamış başlıca devletleri şunlardır: Sak İmparatorluğu, Büyük Hun İmparatorluğu, Batı Hun İmparatorluğu, Doğu Hun İmparatorluğu, Ak Hun İmparatorluğu, Göktürk İmparatorluğu, Avar İmparatorluğu, Hazar İmparatorluğu, Uygur Devleti, Karahan Devleti, Gazne Devleti, Büyük Selçuklu Devleti, Irak Selçuklu Devleti, Suriye Selçuklu Devleti,

Kirman Selçuklu Devleti, Anadolu Selçuklu Devleti, Azerbaycan Atabeyler Devleti, Harezmsahlar Devleti, Türk Moğol İmparatorluğu, Altın Orda (Altın ordu) İmparatorluğu, Sibirya, Kazan, Kırım, Nogay, Kasım, Astarhan Hanlıkları, Osmanlı İmparatorluğu, Moğol İmparatorluğu, Delhi Türk Sultanlığı, Karakoyunlu Devleti, Akkoyunlu Devleti, Safeviler İmparatorluğu ve daha sonrasında Azerbaycan Hanlıkları... Bu devlet ve imparatorlukları kurmuş Türk süper ulusunun başka bir önemli özelliği de büyük önem arz etmektedir. Şöyle ki Türk süper ulusu ezelden homojen yapıya sahip olmamış, hem iç etnik yapısını sürekli tekâmül ettirmiş hem de yabancı ulusları kendi etnik sisteminin ayrılmaz bir parçasına dönüştürme konusunda açık evrensellik değerlerini başarılı bir şekilde kullanmıştır. Fakat her zaman devlet kurmanın ağır yükünü ve sorumluluğunu Türkler kendi üzerlerine almışlar. Kurdukları devletlerde sırf onlar *etnosistemin temelini oluşturmuş, birleştirici bileşeni* olmuşlar. Ne zaman ki etnosistemin bu “altın kuralı” kaybedilmiş, devletin temelleri sarsılarak çöküş dönemi başlamıştır. Etnosistemin Türk Passionerliği onu her zaman ulus yaratma, devlet kurma faaliyetlerinin büyük arenasına çıkarmış, ona cihangirlik ve fatihlik misyonu yüklemiştir. En eski çağlardan M.S. 5. yüzyıla kadar Türklerin kök halk olarak kendi evrim aşamasını tamamlayan soy ağacında, Hunlar başta olmakla, antik Orta Asya’nın, neredeyse bütün temel etnobirlikleri yer almıştır. Sonraki tarihi süreçlerde (özellikle 5-7. yüzyıllarda) Hun Türk halkının iç evrimi Türk başlangıcını öne çıkarmış, böylece Türkler artık 7.-8. yüzyıllarda Orta Asya’nın egemen askeri ve siyasi gücü olarak kabul edilen bir halkına dönüşmüştür. Böylece, tarihi açıdan Avrasya’nın Büyük Hun geleneğinin yerini Büyük Türk Çağı almıştır.

Türklerin, yaklaşık 3000 yıllık tarihi, aynı zamanda kendi devletlerini *İmparatorluk Kudretine* ulaştırmaları tarihi demektir. Eğer biz Avrasya kıtasının küresel politik kimliğinin başlangıç aşamasına dikkat etsek, daha o dönemlerde Türksoylu halkların imparatorluklararası güç dengesini başarıyla sağladıklarının şahidi olabiliriz. Nitekim milada kadarki ve milattan sonraki ilk yüzyıllarda

(yaklaşık dört yüz yıl zarfında) Çin-Han imparatorluğunun Asya kıtasının hükümrani olmaya çalışması ilk kez onların jeopolitik çıkarları ile çakıştı. Akdeniz havzasından doğuya doğru işgallerini giderek artıran Roma İmparatorluğu'nun da hem güneyden hem de kuzeyden Asya'nın merkezine doğru hareket etmesi kaçılmaz olacaktı. Fakat, Çin ve Roma imparatorlukları tarihte hiçbir zaman karşılaşmamışlardır. Avrasya'nın doğusu ile batısının bu küresel çarpışmasına sadece Hun Türk kudreti engel olabilirdi ve oldu da. Hun İmparatorluğu doğuda Çin'le, batıda Roma İmparatorluğu'yla savaşarak, hiçbirine Avrasya'nın mutlak hükümrani olma imkânı vermedi. Doğuda Çin'i, Batıda Roma'yı hezimete uğrattı. Bununla da *Pax Turcica* (Türk dünyasının mutlak egemenliği), *Pax Sinica* (Çin dünyasının mutlak egemenliği) ve *Pax Romana* (Roma dünyasının mutlak egemenliği) karşısında asıl Avrasya iradesinin ne olduğunu göstermiş oldu. Bu tarihten sonra hiçbir gücün Avrasya'da mutlak egemenlik sahibi olmasına izin verilmedi. Sonraki iki bin yıllık sürede bu büyük coğrafyada, çeşitli devlet ve imparatorluklar kurup genişleten sadece Türkler ve onların kurduğu birlikler oldu.

Eski Türklerin etnik tarihi farklılığı, onları zamanla Avrasya askeri politik süreçlerinin, aynı zamanda, iç sosyal yapılanmanın yeni ufuklarına çıkarmıştır. Nihayet, bu süreçler 552 yılında isminde "Türk" etnonimi (etnik ismi) bulunan ilk devlet olan *Göktürk imparatorluğunu* ortaya çıkarmıştır. *Göktürkler tarihte Türk politikası ve ideolojisini taşıyan ilk devleti kurmuşlar. Göktürk imparatorluğu, kendinden önceki ve sonraki Türk devletlerinin gen yapısını taşıyan birleştirici halka olmuştur.* Bu, artık siyasetini uygarlaştıran, uygarlığını siyasileştiren bir sosyo-politik sistemin bütün temel simgelerini ve kalitelerini kendinde birleştiren *fonksiyonel devletti.*

İçinde bulunduğumuz çağın yeni bin yılını Türkler Doğu'nun yeni tarihi ile başladı. Birinci ve ikinci bin yılı kavuşturan tarihi aşamada, Türk süper etnosunun Kıpçak, Bulgar, Karluk, Uygur, Çuvaş ve Yakut kollarına mensup halkları genellikle Orta Asya ve ona yakın bölgelerde yerleşmişlerdir. Türklerin bu dönemde en aktif kolu olan Oğuzların

(onlar 11. yüzyılda 24 boya sahipti) Yakın Doğu yönünde genişlemeleri, burada yeni Türk kökenli devletlerin oluşumuyla sonuçlanmıştır. Büyük çoğunluğunun İslam dinini kabul etmiş olduğu Türklerin geriye, Orta Asya'ya dönmesi burada da (genellikle Türkistan'da) Türk İslam devletlerinin teşekkülüne neden olmuştur. *Pax Turcica* varisliği, Orta Asya'da sonraki yüzyıllarda Uygur Türk (745-840 yılları) ve Türk Moğol imparatorluklarıyla (1230-1310 yılları) varlığını sürdürmeye devam etmiştir. Fakat, *Pax Turcica* Asya'nın batısına, yani Avrupa ile Asya'nın birleştiği önemli jeopolitik mekâna doğru hareketinde daha büyük başarılar elde etmiştir. Türk İslam Birliği ile *Pax Turcica*, *kendinin Pax Turanica* ve *Pax Ottomanica* modifikasyonlarında Türk super ulusunun imparatorluk hayatının yeni çağı başlamıştır. Avrupa, Asya ve Afrika kıtalarının bütün eski uygarlıklarının bulunduğu bölgeleri kapsayan ve 15. ve 16. yüzyıllarda dünya nüfusunun çok büyük bölümünün yaşadığı üç muhteşem *Türk İmparatorluğu olan Osmanlı* (1300-1922), *Safevi* (1501-1722) ve *Moğol İmparatorlukları* (1526-1858) ***Türk askeri, politik ve uygarlık fatihliğinin üçlüsünü*** oluşturmaktaydı. Türk süperhalkının bütün Avrasya'ya yayılmış ve sonuçta, farklılık özelliği kazanmış, fakat kökünü korumuş temel katmanı üzerinde *Ortaçağ Türk İslam devletleri*, bu kıtanın yeni Türk imparatorluklarına dönüşmüş, aynı zamandada *büyük devletçilik tecrübesini* oluşturmuşlardır. Arap İslam dünyasının sonuncu imparatorluk saltanatı olan Abbasi Hilafeti çöktükten sonra, Yakın ve Orta Doğu'nun fatihi ne Araplar, ne Farslar, ne de Bizanslılar olmuştur, sadece *Türkler* olmuştur!..

Bugün biz Türk devletlerinin yüzyılları kapsayan tekâmül sürecinin genel manzarasını gözden geçiresek, kendi *aralarındaki tarihi siyasi ilişkilerin dinamiğinin, aynı devletlerin sabit ve elverişli bölgesel jeopolitik konfigürasyonda yerleşmelerini ve karar kılmalarını sağladığını* görürüz. Aralarındaki *dikeş ilişkilerin*, en eski dönemden günümüze kadar tarihi devletçilik ananelerinin korunarak taşınmasına, *yatay ilişkilerinse*, aynı dönemde tarih sahnesinde varlık gösteren devletlerinin çeşitli

düzeyleerde ve mevcut şartlarda karşılıklı çıkarlarına uygun işbirliği ilişkilerine temel oluşturduğunu görebiliriz.

Dünya tarihinde yenileşme (çağdaşlaşma) döneminin başlamasının, güçlü Türk imparatorluklarının çökmesinin, milli devletlere, hatta hanlıklara parçalanmasının birçok siyasi nedenleri olmuştur. Büyük olasılıkla, bu nedenlerin başında sözkonusu imparatorlukların zamanın çağdaşlaşma taleplerine (oysa, Miladın ikinci bin yılının başlangıcından itibaren buna kadir olmuşlardır) uygunlaşamamaları gelmektedir. Burada Avrupa'yı kuvvetlendiren faktörlerle Asya'yı zayıflatan nedenler çakışıyordu. Hatta bu ağır zamanda da dünya emperyalizminin Asya'da yayılması karşısında büyük sıkıntılar yaşayan ve birçok durumda devletçiliğini bile kaybeden Türk dünyasını kurtarmaya kadir olan güç onun üstün maneviyatı, kendi köklerine bağlılığı olmuştur. Sadece bu maneviyat ve milli ahlak üzerinde Türk Birliği fikrinin tohumları ekilmiştir. Bu düşüncenin tarihi tekâmülünün, Göktürk çağından sonra ikinci büyük **canlanma aşaması**, Türk devlet ve imparatorluklarının durgunluk döneminin sonlarından, 19. yüzyılın ortalarından, yani Türklerin dünya tarihinde gerilemesi nedenleri ve bu süreci durdurarak, yeniden kendini toparlaması için dayanakların bulunması üzerinde ciddi düşüncelerin birbiriyle sarmaştığı çağlardan başlıyor. Bu ise, artık **klasik Türkçülüğün bütün** Türk Dünyasında giderek evrenselleşmesi sürecini oluşturuyor. Ulusal kimliklerin böyle bir evrensel tasdikine, Türk siyasi kültürü, kendisinin sürekli birlik fikri ve sonradan bu düşüncenin kavramsal ideolojiye dönüşmesi ile ulaşmıştır.

Yirminci yüzyılın başlarından Türkçülük İslamcılık eğilimlerini kendi içerisinde eriterek, Türk Dünyasının kendine özgü ideolojik, politik, kültürel bakış açısını ortaya koymaya başlamıştır. Daha sonra gelen kavramsallaşma sürecinde, aynı bakış açısının sistemleşen yapısına uygun olarak, Türkçülüğün *ideolojik Türkçülük*, *politik Türkçülük* ve *kültürel Türkçülük* gibi birbirine sıkı şekilde bağlı olan farklı eğilimleri dallanarak genişliyor.

Klasik Türkçülükte olduğu gibi, çağdaş Türkçülüğün de asıl amacı, bağımsız Türk devletlerinin bir süper güce, hatta konfederasyona dönüşmesi değil, uluslararası sistemin bağımsız süjelerinin birliği olarak teşekkül bulmasıdır. Türkçülük Türklüğümüzün tasdikidir. Türklüğümüz ise bizim milli idrakimizin çekirdeğidir. Türklüğümüz, milli idrakin, Türk dünyasının coğrafi ve manevi sınırlarının, siyasi çevresinin, bugününden bütün kaderine açılan kapıların, tarihinden doğan geleceğini bütün çıplaklığıyla görülebileceği evrensel boyutlarına ulaşmak demektir. Türkçülük kültürü, kendisinin rasyonel fikir temelleri olan ve sürekli gelişen, yeni yaklaşımlarla yapısını geliştiren, içeriğini derinleştiren canlı, dinamik bir sistemdir. O, bugün de ilerici fikirlerle zenginleşmek ve özeğinde durduğu milli Türk kültürünü zenginleştirmek geleneğini başarıyla sürdürmektedir.

Dünya tarihini Türk tarihi olmadan tasavvur etmek mümkün olmadığı gibi, dünya kültürü de Türk kültürü olmadan düşünülemez. Dünya kültürünün antik zamanlardan çağdaş günümüze kadar bütün tarihine bakıldığında, orada Türk kültürünün kendine özgü yerinin olduğu görünüyor. Genel Türk kültürünü seçkin uygarlık örneği olarak teşekkül ettiren tarihi coğrafi koşullar çok önceden öyle şekillenmiştir ki bu koşullarda onun zaman zaman kendini geliştirmesi, büyüyüp genişlemesi için Türk halkının yaratıcılığı ve enerjisi büyük rol oynamıştır.

Türk kültürü kendisinin gelişme tarihi boyunca kapsamlı uygarlık özellikleri ve boyutları elde etmiştir. Fakat Türk medeniyeti ne kadar genişleyip zenginleşse de değişim gösterse de çekirdeğindeki Türk medeniyetinin ulusal kaynağını hiçbir zaman kaybetmemiştir. Türk süperhalkının tarihi diferensiasiyonu, yani bu süper ulusa mensup halkların ortaya çıkması ve milli kültürlerinin oluşumu Avrasya'nın evrensel etnomedeni sistemini de sürekli evrime uğratan bir süreç olmuştur. Aynı milli Türk kültürleri, Türk medeniyetinin etnik kimlik çekirdeğini muhafaza ederek özünde yaşatmıştır. Bununla da bu kültürler arasındaki farklılaşmanın gerekli anlarda uyum içine girmesi aynı sürecin özüne dönüşü gibi doğal ve uyumlu olmuştur.

Eski Türk devletleri ve imparatorluklarının kurucuları Türk kültürünün de kurucularıdır. Çünkü bu siyasi kuruluşlar, Türk süper halkının çok geniş Avrasya coğrafyasında uygarlık yaratmasına büyük fırsatlar açmıştır. Türk uygarlığının en güçlü, en üstün, tarihin bütün zorluklarını başarılı bir şekilde aşarak, sürekli gelişmeye uygun şekli de yine Türk Devleti, Türk devletçiliğidir. Türk devletçiliği, Türk uygarlığının omurgasıdır. Dünya kültürünün gelişim tarihinde Türklerin en büyük rolü, onların devlet gelenekleriyle ilgilidir. Dünyanın Türklerle irtibatta olmuş halkları bu devlet geleneklerini benimsemiş ve kendilerinin siyasi tecrübelerinde bunları başarılı bir şekilde kullanmışlardır.

İslam uygarlığının iç enerjik temeli olarak teşekkül bulan Türk uygarlığı, Göktürk döneminden sonra kendisinin ikinci ve belirleyici dalgasında yerel Türkçeyi, Uygarlık Dili olarak İslam Doğusu'nun *uluslararası iletişim aracına* dönüştürmüştür. Göktürk İmparatorluğu şaheseri, Türk özgürlüğünün, Türk birliğinin ve Türk devletinin abidesi olan Orhon yazıtları da bu dilde yazılmıştır. Türk birliği fikrini tarihte ilk kez devlet politikası düzeyinde ve yazılı malzeme, yani belgeler şeklinde ileri süren, esaslandıran ve tasdik eden Orhon Anıtları, genel anlamda Türk kültürünün gelişmesinde, özellikle de onun siyasi temellerinin oluşturulmasında eşsiz önem taşımaktadır. Orhon abidelerini, özellikle Türk dünyasının siyasi ve kültürel kaderi için önemli kılan, daha önce de belirtildiği gibi, bu yazıtların, adında "Türk" etnonimini taşıyan ilk devleti olan Göktürk İmparatorluğu'nun tarihi belgeler külliyesi olmasıdır. Bu belgeler bütün çağdaş Türk dillerinin atası olarak kabul edilen, eski Türkçe, yani Göktürkçedir. Gerçekten Türk milleti ve devlet düzeninin etnogenetiğine, Türk uygarlığının, siyasi kültürünün Avrasya'daki tarihi evrimine açıklık getiren ilk önemli kaynaktır. Erken ortaçağda Türk etnopolitik sisteminin gelişimi sonucunda ortaya çıkmış bir devletin (Göktürk) büyük imparatorluğa dönüşmesi durumunda, Avrasya devletlerinin askeri, siyasi ve diplomatik ilişkilerinde onun kendi ulusal çıkarlarını ve jeopolitik dengeyi hedefleyen somut politikasının olgusudur. Türk

dünyasının birliğini yaratmak ideallerine hizmet eden bütün tarihi klasik ideolojilerimizin selefidir.

Çağdaş Türk halklarının böyle muhteşem temeller üzerinde (Orhon abideleri, Oğuz Kağan, Kitab-ı Dede Korkut, Manas, Emsal-i Türki, Divanü Lügat-üt-Türk, Kutadgu Bilig, Divan-ı Hikmet, Oğuzname, Muhakemetül-Lügateyn, Şecere-yi Terakime vb.) gelişen milli kültürleri, dünya kültürünü kendine özgü rengi, biçim ve içeriği ile zenginleştiren fenomendir. Dünya kültürünün “Türk bileşeni” onu daima geliştirmeye muktedir olan manevi ve estetik gücün konsantrasyonunu sağlayarak, insan faaliyeti ve ahlakının, duygu ve düşüncelerinin en parlak, en üstün nitelikleri ile evrensel değerleri yaratmaya, yaymaya ve insanlığın sosyal kültürünün temeline dönüştürmeye ivme kazandırır.

Türk uygarlığının yükselişinde, Türk devletçiliğinin ve siyasi bakış açısının evrenselleşmesinde hiç şüphesiz, Büyük İpek yolu eşsiz rol oynamıştır. Türk uygarlığı hem Büyük İpek yolu hem de diğer araçlarla bin yıllar boyunca Orta Asya'nın kendi uygarlığı olarak; Uzak Doğu yönünde Çin ve Japon uygarlıklarıyla, Güney - Doğu yönünde Hint uygarlığıyla, Ortadoğu yönünde İslam (başlıca olarak Arap ve İran) uygarlığıyla, Batı yönünde Avrupa ve Slav uygarlıklarıyla sürekli olarak karşılıklı ilişkilerde bulunmuş, fakat tarihsel olarak, ayrı ayrı onların her birinden daha fazla “çok kültürlülük” mekânını oluşturma işlevini gerçekleştirebilmiştir. Türk dünyasının Büyük İpek Yolu ile organik bağlılığının üç seviyede gerçekleştiğini görebiliriz:

(1) Büyük İpek yolunun binlerce kilometresinin birbirine komşu olan Türk devletlerinin topraklarından geçtiğinden, Türk etnoğrafisine ait çok sayıda özel ismin izleri bu yolun koordinatlarında yer edinmiştir. Türk kökenli yer isimleri Büyük İpek yolunun güzergahını belirleyen fenerlere benzemektedir: Altay, Turfan, Üç Turfan, Tarım, Tekle-Mekân, Yarkent, Siyah şehir (Yenki), Kuça, Aksu, Kızıl-Su, Kaşgar, Türkistan... (241, s.39 - 41);

(2) Büyük İpek yolu üzerinde kurulan ticari ve kültürel ilişkilerinin esas ortağı, katılımcısı hem de organizatörü ve partneri uzun dönem Türkler olmuşlardır;

(3) Türk devletleri ve imparatorlukları Büyük İpek Yolu'nun Trans Avrasya iletişim sistemi olarak işlevlik kazanmasının tarihi misyonunu gerçekleştirmiş, bu yolun iki bin iki yüz yıllık tarihinin önemli kesiminde ve belli bölgesel sınırları içerisinde onun kontrolünü ellerinde bulundurmıştır. İpek Yolu politikası, Türk uygarlığının ve siyasi kültürünün temel değerleri arasında yer almıştır. *Bu nedenle küreselleşme süreçlerinin zorunlu sonucu olarak İkinci ve Üçüncü binyıllığı birleştiren günümüzde, Büyük İpek Yolu fikri çağdaş ulaşım teknolojilerinin yüksek seviyesi bazında yeniden restore edilmek imkanları elde etmektedir. Günümüzde, "Yeni İpek Yolu", tarihi "Büyük İpek Yolunun" yeniden teşekkülü olarak, TRACECA (Avrupa - Kafkasya - Asya Ulaşım Koridoru) projesi çerçevesinde gerçekleştirilmektedir. Çağdaş uluslararası hayatta Büyük İpek Yolu'nun yeniden güncellik kazanması dünya gelişiminin tarihsel sonucudur. Bu da yeniden Büyük Siyasete geri dönen Türk Dünyasının, çağdaş Avrasya'nın siyasi, ekonomik, kültürel hayatında rolünün etkinleşmesi anlamını taşımaktadır. Böylece, Büyük İpek Yolu'nun tarihi koruyucuları olan Türkler, bugün onun kurucuları misyonunu da üstlenmektedir.*

Tarihsel sonuç ise, Avrasya'nın Türk dünyası ile jeopolitik bütünlüğünü kazanmasıdır. Asya ve Avrupa Türklerin kavuşturduğu ve bütünlüştüğü farklı uygarlık "bileşenleri" olarak, kendilerinin tek uygarlık megasistemindeki ilişkilerini kurmaktadır. Eğer Avrasya, Avrupa (Batı ve Doğu Avrupa), Yakın ve Orta Doğu, Kafkasya, Orta Asya, Güneydoğu Asya "bloklarından" oluşuyorsa, onların da ortak jeopolitik mekânını Türk devletleri yaratmaktadır. *Bugün bağımsız Türk devletlerinden başka hiçbir siyasi sistem bu bölgelerin jeopolitik koordinasyonunu oluşturmak gerçeğine, olanağına ve işlevine sahip değildir. Tabii, coğrafi etkenlerle zorunluluğa dönüşmüş ve hiç kimsenin ortak olamayacağı bu gerçeği, imkânı ve işlevi Türk devletleri uzun tarihi ve siyasi süreçlerin sonucunda elde etmişlerdir. Avrasya'nın*

tarihi jeopolitiği direk ve önemli ölçüde, bu süreçlerin kardinal istikametinden, yani Asya ile Avrupa arasındaki ilişkilerin tarihi dönüşümü ve burada Türk devletlerinin rolüne bağlı olmuştur.

Genel olarak, Türk jeopolitiğinin yaklaşık iki bin yıl süren gelişim dinamiğine dikkati çeken husus da Türklerin tarihi jeopolitik ayrışmanın ve bu ayrışma temelinde yeniden kendi oluşumu sonucunda ortaya çıkan, Doğu Türkistan ve Batı Türkistan Türk etnopolitik sisteminin iki önemli kolu gibi şekillenmesidir. Doğu Türkistan, Orta Asya Türk devletlerinin jeopolitik bölümünü, Batı Türkistan ise, giderek Avrupa'ya doğru yönelen Batı Asya Türk devletlerinin jeopolitik bölümünü oluşturmaktadır. Fakat Türk devletleri her iki yönde kendileri ve komşuları arasında ne kadar çeşitli konfigürasyonlar oluştursalar da Türk yurdunun bütünlüğü etnik kimlik belleğinin temelleri üzerinde durmaya devam etmektedir. Türk ayrışmasının batı yönü Avrupa ülkeleri ile, doğu yönü ise, Güneydoğu Asya devletleri ile ilişkilerde etkinlik göstermektedir. Klasik Asya imparatorluklarından hiçbirinin, ne Çin'in, ne Hindistan'ın, ne İran'ın, ne Arabistan'ın yaptığını Türkler yapmış olup, onlar Asya-Avrupa ilişkilerinde birincinin jeopolitik üstünlüğüne dayalı siyasi düzeni daha yakın dönemlere kadar koruyabilmişlerdir. Küresel yaklaşım paradigmasından hareket ederek, Avrasya jeopolitiğinin bütünsel gelişme mantığının ise, hiç kuşkusuz ki Orta Asya ve Kafkasya da dâhil, kıtasal Türk jeopolitik sisteminin organikleşmesi ve örgütlenmesi süreci ile ilgili olduğunu rahatlıkla diyebiliriz. Yedi cumhuriyetinden beşinin Türk devleti olduğu bu "iki kollu" jeopolitik mekân Sovyetler Birliği'nin çökmesinden sonra ilk oluşumunun en başlangıcından itibaren bu mantığın dayanılmaz şekilde gerçekleşmesine doğru gelişir. Artık Türkiye'den Kazakistan'a kadar bütün Türk toplumları açıkça idrak ettiler ki herhangi bölgesel ve uluslararası organizasyonda temsilcilik; **Türk Devletlerinin Birliği** kadar önemli olamaz. Çünkü en eski zamanlardan çağdaş günümüze kadar Avrasya'nın iç gelişme dürtülerini harekete getirebilecek gücün, gerçekten, *onun çekirdek tabakasının*, Türk dünyası olduğu konusunda asla şüphe yoktur.

Bugün ise özellikle Avrasya'nın özeğinde "içtoprağında" (Makkinder) Türk devletlerinin yarattığı jeopolitik sistemin giderek güçlenmesi bölgenin diğer devletlerinin de (hatta Rusya'nın) çıkarlarına uygundur. Avrasya'nın "Türk Konsensüsü" bu bölgenin devletleri arasında anlaşmanın öyle bir ortak noktasını oluşturmaktadır ki bu noktada, onların her birisinin oluşturulan bu genel platformda gelişmeleri için uygun koşullar ortaya konulmuş olacaktır. Ulusal, bölgesel ve küresel seviyelerin uzlaşması üzerinde kurulan Avrasya'nın Türk Konsensüsü'nün mutlak üstünlüğü, burada herhangi bir politik süjenin dominantlığına izin verilmemesindedir. Genellikle, güçlü ve zayıf devletlerin, sabit ve istikrarsız siyasi sistemlerin, gelişmiş ve azgelişmiş ekonomilerin, demokratik ve demokratik olmayan toplumların birlikte yaşadığı amorf yapıli jeopolitik mekânda "içten" ve "dıştan" hâkimiyet ve hegemonya iddialarına verimli bir zemin oluşmaktadır. Yani, Avrasya'nın "Türk Konsensüsü" zorunlu aşama olarak tedricen bölgedeki bu "uyuşmazlık" durumunun da giderilmesine çalışmalıdır. Avrasya'nın jeopolitik güvenliği koşullarında Japonya'dan İngiltere'ye, Rusya'dan Hindistan'a kadar farklı nitelikte ve çeşitli düzeydeki ülkelerin işbirliği yapması ve ilişkilerde bulunması mümkündür. Böyle bir ortamda farklı devletlerin birbirine zıt yararlarının kutuplaşması, gelecek çatışmalara yol açan siyasi ve askeri eğilimlerle bloklaşması girişimleri en alt düzeye indirir. Bu nedenle günümüzde Türkiye'den Kazakistan'a kadar bütün Türk devletleri; sahip oldukları yetkin politik kültürlerinin mantığı ve öngörüsü ile Avrasya'nın jeopolitik güvenliğini gerçekleştirecek eğilimlerin etkin bir şekilde yandaşı ve öncüsü gibi davranmaktadırlar. Bütün yönleri ile seçkinlik ve evrensellik niteliklerinin uyumuna sahip olan Türk dünyasının büyüyüp genişlemesi ve siyasi ağırlığının artması onun dünya entegrasyon süreçlerinin bir parçası ve ivme kazandırıcı gücüne dönüşmesinin de teminatıdır. Bugün bütün Avrasya'yı küresel entegrasyon düzlemine çıkararak süreçleri bu mekânın en büyük jeopolitik ve jeouygarcılık bölgesini tutan Türk halkları ve devletlerinin sorumlu katkısı olmaksızın düşünmek mümkün değildir. Türk potansiyeli Avrasya'nın sadece

gezegenin en büyük jeopolitik mekânı değil küreselleşme harekâtının da “Çekirdeği” olmasına gerekçeler yaratmıştır. Dünya entegrasyonunun Avrasya’yı kapsayan süreçleri Türk devletleri jeopolitik mekânının iç entegrasyonu ile bütünleşmekte ve gerçek küresel bütünlüğünü elde etmektedir.

Uluslararası siyasi araştırma kurumları, sözkonusu nedenle de Avrasya’da cereyan eden bu süreçlerin analizi bağlamında Türk devletleri jeopolitik mekânının gelişme perspektifini gözönünde bulundurarak, özellikle Türkiye’nin bu süreçlere etki olanaklarının arttığını, genellikle bu bölgenin siyasi güncelliğinin hem de küresel anlamda yükseldiğini ciddiyle vurgulamaktadırlar. Batı siyaset araştırma uzmanı George Friedman ve Zbigniew Brzezinski’ye göre, ABD’nin her zaman gündeminde olan Doğu İslam Devleti, İran’dan farklı olarak, bölgede denge oluşturabilecek ve güç olabilecek ülke ancak Türkiye’dir. Sonraki 10 yıl boyunca ABD’nin ne yaptığına bakılmaksızın, onun stratejik müttefik olarak da kabul ettiği Türkiye bu seviyeye ulaşacaktır. Dünyanın on yedinci en güçlü devleti Türkiye, Ortadoğu’da ekonomik açıdan *en gelişmiş ülke olma* imkânlarına sahiptir. O, bölgenin ve büyük olasılıkla Avrupa’nın (Rusya Federasyonu ve İngiltere istisna) en güçlü ordusuna sahiptir. Şu anda İran’ın Arabistan yarımadasında kurmaya çalıştığı egemenlik girişimleri, Türkiye’nin çıkarlarına aykırıdır, çünkü onun bölgenin petrol rezervlerine ilgisi önemli ölçüde artmıştır. Sebep ise, Türkiye’nin Rusya petrolünden bağımlılığını azaltma çabalarıdır. Ayrıca, Ankara Tahran’ın güçlü olmasını istememektedir. İran’da Kürt nüfusu yaşıyor, onlar Türkiye’nin güneydoğu ülkelerindeki Kürtlerin sayısından çok azdır. Fakat bu gerçeklik de Tahran tarafından kullanılabilir. Kürt faktörü bölgesel ve küresel güçler tarafından defalarca Bağdat, Ankara ve Tahran’a karşı baskı aracı olarak kullanılmıştır. George Friedman’a göre, önümüzdeki on yıl boyunca İranlılar Türkiye ile mücadele gücüne sahip olabilmek için, stratejik açıdan önemli olan kaynaklarını paylaşmak zorunda kalacaklardır. Aynı zamanda, Arap dünyası Şii İran’ına karşı durabilecek bir güç arayışında olacak, en iyi “aday”

rolünde ise Sünni Türkiye ortaya çıkacaktır. Yakın on yılda ABD için temel şart, Arap dünyasında üstünlük elde etmek amacıyla Ankara ile Tahran arasında ittifakın kurulmasının önlenmesidir. Ankara ve Tahran'ın Beyaz Saray'a karşı korku alanları arttıkça, böyle bir ittifakın oluşturulması ihtimalleri de artmaktadır. Amerika ile anlaşmanın elde edilmesi belli bir süreliğine İranlıları rahatlatır. Fakat bu, uzun süreli ittifak değil, çıkarların ittifakı olacaktır. Beyaz Saray'la uzun süreli ortaklığı destekleyen Ankara ise diğer bölgelerde, öncelikle Balkanlar'da ve Kafkasya'da etkili olabilir, orada Rusya'nın amaçlarına karşı tampon rolünü oynayabilir. Yani, uzun vadede Tahran Ankara'yı durduramaz. Ekonomik açıdan Türkiye daha dinamiktir ve bunun sonucunda en çağdaş silahlı kuvvetleri barındırma gücüne sahiptir. Önemli olan durum ise coğrafi açıdan Tahran'ın bölgesel alternatiflerinin sınırlı olmasıdır, Ankara ise Kafkasya, Balkanlar, Orta Asya ve Akdeniz ülkelerine, Kuzey Afrika'ya doğru genişlemekte ve ittifaklar oluşturmaktadır. Tahran bu olanaklardan yoksundur. İran'ın hiçbir zaman güçlü askeri deniz kuvvetlerinin olmadığını vurgulayan George Friedman'a göre, gelecekte de coğrafi durumuna ve boğazların stratejik önemine göre böyle bir güce sahip olamayacaktır. Türkiye ise, aksine, hep Akdeniz'de üstün güç olmuş ve gelecekte de bu konumunu koruyabilecektir. Yakın on yılın perspektifinde Ankara'nın bölgedeki üstünlüğü önemli ölçüde artacaktır. Artık bugün Ankara yeterince önemli rol oynamaktadır. Fakat önümüzdeki on yıl, ülke için kapsamlı seferberlik dönemi olacaktır. Bunun için gerekli olan tek şart, mevcut iç sorunların çözülmesi ve ekonominin güçlendirilmesidir. Bu zaman Ankara'nın dikkatli dış siyaseti de muhafaza edilecektir. Türkiye ihtilaflara katılmayacak ve bu nedenle de bölgede üstün konuma sahip olacaktır. Bu yüzden ABD Türkiye'ye uzun vadeli perspektiften yaklaşmalı ve onun gelişimini yavaşlatmak için baskı yapmamalıdır. Zbigniew Brzezinski'ye göre, 20. yüzyılda Türkiye dönüşüm sürecinde Komünist Rusya'sı ile mukayesede daha başarılı yol tercih etmiştir. 1924 yılında Mustafa Kemal Atatürk'ün köklü reformlar gerçekleştirmesi, dönüşüm yaratıcı değişikliklere neden

oldu. Üstün özelliklerine göre, Ankara gayri resmi de olsa, Avrupa'nın, nihayet, Batı'nın devamı konumuna ulaşmıştır. Bugünkü çağdaş Türkiye uluslararası arenada kendisinin bölgesel coğrafi avantajını yeniden teşekkül etmektedir. Böyle pozitif yenilenmenin kaynağı ise dini temeller değil, tarihi jeopolitik motivasyondur. Sovyetler Birliği'nin çöküşünden sonra bağımsızlık elde eden Türkçe konuşan devletler, tabii ki Türkiye ile omuz omuza vermeliydiler. Türkiye'nin enerji açısından zengin, jeopolitik açıdan da gelişmeye her türlü potansiyeli olan Türk devletleri bölgesi ile ticaret ve kültürel ilişkiler kurması demokratikleşme konusunda etki faktörü olabilir. Moskovanın da Orta Asya'nın enerji kaynaklarının ihracına doğrudan "el koyma" isteğinde olduğu unutulmamalıdır. Fakat Ankara'nın Bakü ve Tiflis ile işbirliği çerçevesinde artan bölgesel rolü, Hazar Denizi üzerinden Orta Asya Türk devletlerinin petrol ve doğal gazının Avrupa'ya doğrudan çıkışına teminat yaratmaktadır. Yani, Batı Türkiye'yi kaybetmemelidir. Batı için Türkiye'yi kaybetmek Türk devletleri bölgesini kaybetmek demektir. Bu bölgenin "anahtarı" olan Türkiye'nin, gelişmesi Trans Avrasya projelerinin tam şekilde gerçekleşmesine, tümüyle bölgenin gelişimine ve küresel mekânla aktif işbirliği ilişkilerinde olmasına teminat yaratmaktır (233; 234; 213).

Böyle bir siyasi ortamda Türk dünyasının birliği fikri güncelleşirse, bu fikrin gerçekleşmesi *Türk uygarlığının bütün düzeylerde kimlik sürecinin* başarıyla devam etmesiyle doğrudan ilişkili olduğu mantığı realitenin gerçekliğini ortaya çıkaracaktır. Türk siyasi ve kültürel sisteminin kendisini bütün olarak görmesi, çok kültürlülük arenasında bu uygarlığın sistemli düzeninin nasıl idrak edildiği, Türk varlığının kendini ispatlama kararlılığına bağlıdır. Bu nedenle de söz konusu uygarlık mekânına dâhil olan Türk devletlerinde siyasi kültür düşüncesinin temel yönü, Türk birliği fikrinin Avrasya'yi dolaşan yörünge ile hareket etmektedir. Bu hareketin temel yolu ise Türk uygarlığını küresel uygarlığın önde gelen gelişme eğilimlerine birleştirmektedir. Yeni tarihi durumda, böyle bir birliğin kurulması, Avrasya'nın Avrupa bölümünün Avrupa Birliği'ni oluşturduğu gibi,

onun daha çok Asya bölümünün Türk uygarlığı bölgesinde, daha mükemmel formasyonda aynı misyonu gerçekleştirebileceğini ispat etmelidir. Avrupa Birliği (European Union) ile Türk Devletleri Birliği (Turkic States Union) Avrasya'nın iki yakın platformu olarak onun tek küresel siyasi mekân statüsü elde etmesi demektir. Bu paradigmanın öne çıkarılması Türk Devletleri Birliği'nin Avrupa Birliği'ne alternatif fikir olsa da ona karşıt bir güç olmadığı anlamını da taşımaktadır. Söz konusu durum, yani Avrupa Birliği'nden sonra Türk Devletleri Birliği'nin oluşması Avrasya'nın siyasi uygarlık yönünden bütünleşmesi tarihinin önemli bir aşaması ve mantıksal uzantısı olarak değerlendirilmelidir.

Uluslararası hukuk normlarının uluslararası politikada öncelikli konuya dönüşmesi, Yeni Dünya Sisteminin kurulmasından mesul olan devletlerin (ön sırada Türk devletlerinin) bölgesel ve küresel ölçekte konsolidasyonu sürecinde daha da hızlanmaktadır. Bizim için tarihi önem taşıyan süreç de Türk Devletleri Birliği'nin kurulmasının, Türk halklarının milli siyasi iradesinin tezahürü olarak gerçekleştirilme potansiyeline sahip olmasıdır. Yeni Dünya Sisteminin modelini oluşturan süreçler uluslararası politikada Avrupa Birliği'nin kurulmasından sonra birlik yaratmanın bu kaçınılmaz süreçlerini artık tetiklemiştir. Birlik kurmanın Avrupa modeline alternatif olarak Türk Devletleri Birliği onun Avrasya modelini oluşturmalıdır. Devletlerarası ilişkilerde kazanılmış son on yılların taraflı işbirliği deneyimi bölgesel müttefik olma sürecinde Avrupa'daki gibi uygarlık mensubiyeti faktörünün daha güvenli olduğunu göstermektedir. İnsanlar, toplumlar ve devletler formalite nedenlerden oluşan yaklaşımdan daha çok, kökten gelen nedenlerle yaklaşmaya ve birleşmeye üstünlük vermektedir. Günümüzde dünya devletlerinin ulusal, bölgesel, dilsel, dini uygarlık temellerinde iç entegrasyonunu gerçekleştirmesi ve bu entegrasyonun uzun vadede onların siyasi ve ekonomik çıkarları ile uzlaşması birlik oluşturmanın çok ciddi garantörüne dönüşmektedir. Türk devletlerinin de iç entegrasyonunu kendi içine alan bu eğilim, uluslararası hukukla ayarlanan uluslararası siyasetin yeni gelişimci (progresif) sinerjik aşamaya (gerici kaotik süreçlerin aksine) geçmesi, daha doğrusu,

tarihte ilk kez uluslararası politikayla uluslararası hukukun aynı ilkesel tavır alması demektir. Çünkü bu süreçte birlik, uluslararası siyasetin gerekliliği, uluslararası hukukun ilkeleri ile oluşturulmaktadır. Türk Devletlerinin Birliği'nin oluşturulması da tarihte hiçbir zaman şimdiki kadar gerçek olmamıştır. Aynı paradigma mantığına, uluslararası hukukun ilkelerine göre de böyle bir birliğin oluşturulması uluslararası siyasetin gerektiğinden kaynaklanmaktadır. Türk Devletleri Birliği'nin uluslararası siyasetin öncüsü ve uluslararası hukukun süjesi olarak ortaya çıkmasının, Avrasya'da ve dünyada uluslararası ilişkilerin gelişiminde de yeni bir aşamayı başlatacağı şüphesizdir.

Özellikle, Türk dünyasının bütünlüğünün, onun kendini tek bir jeopolitik mekânda ve platformda idrak etmesinin ve buradaki süreçlere ortak etki olanaklarına sahip olmasının, önemli ölçüde Türkiye-Azerbaycan ilişkilerinin düzeyine, bu düzeyin sürekli yükseltilmesine, daha etkili hale getirilmesine bağlı olduğunu belirtmeliyiz. Azerbaycan'ın bütün Türk dünyasının siyasi yakınsama ve sıcak noktası kabul edilmesinin nedeni, jeouygarlık ilişkilerinin ve Avrasya'da Türklerin bir süperhalk gibi tarihi teşekkülü bakımından ülkemizin bu küresel önem arz eden durumu kazanması için gerekli bütün öncelikli ve önemli şartların oluşmuş olmasıdır. Azerbaycan, Avrupa'yı Asya ile birleştiren en büyük Türk Devleti olmanın yanı sıra, Türkiye ile Orta Asya Türk devletlerini birleştiren, Hazar-Kafkas bölgesini jeopolitik, ekonomik ve jeouygarlık açısından bütünleştiren ve nihayet, genel Türk birliğinin fikir öncülerini yetiştiren bir devlettir. Bugün dünyada mevcut olan sözkonusu Türk devletlerinin genel çıkar birliğini dikkate almadan, ne kendilerinin ne bütün bölge devletlerinin ne de uluslararası süjelerin karşılıklı işbirliği ilişkilerini istenilen düzeye getirmelerinin imkanı vardır. İşte bu ilkesel tutumu uluslararası siyasetin realitesine dönüştürmek için, Türk devletlerinin müttefikliğini pekiştiren bütün girişimlerin desteklenmesi, onların son yirmi yılda yaptığı iç ve dış politikanın temel yönlerinden biri olmuş ve bundan sonra da daha fazla, daha güvenceli olarak devam etmek zorundadır.

Türk Devletleri Birliğinin yakınsamalı sosyal politikası güncel durumda egemen Türk Cumhuriyetleri arasında siyasi ve kültürel entegrasyonun sosyal esaslarını oluşturmak ve bu esaslar üzerinde birliğin gerçekleşmesi sürecinin düzgün fikir platformunu korumak, onu sağlıklı tutmak ve bu sürecin başarıyla sona erdirilmesine hizmet etme amaçlarını taşımaktadır. Türk dünyasında sosyal ilişkilerin gelişmesi ideoloji, kültür, bilim, eğitim, edebiyat, sanat sektörü çağdaş dönemde de ortak değer yaratma deneyimi üzerinde genişliyor ve derinleşiyor. Günümüzde Türk uygarlığının ulusal kültürlerle zenginleşen sürecinin yeniden ve daha mükemmel esaslarda ortak kültür platformuna getirilmesi onun avantajlarının, donuk değil, canlı sistem olduğunu, başlangıcından bugün gördüğünü, yasalara dönüşüm diyalektiğini göstermektedir. Türk insanî yaklaşımının ortaklaşma politikası, çağdaş dünyanın evrensel değerlerini de benimseyen, fakat temelde kendi tarihi doğuşu ve deneyimi üzerinde yükselen bir köklü kültürü yeni gelişme aşamasına çıkarmak gücündedir. Dil, düşünce ve kültür alanlarında yakınlaşmalar, genel Türk kültüroloji sisteminin iç bütünleşmesini yaratmakta ve onu yanılığardan, sapmalardan korumaktadır. Türk Devletleri Birliği'nin ortak bir sosyal politikasının Türk dünyasında kültürlerarası ilişkilerin gelişmesi perspektifinde ileriye dönük hareket etmeye güç bulduğu en güçlü temel ve teşvik de sosyal tefekkürde ve pratikte evrensel faaliyetlerin konsensüsünü yaratan sistem içi bütünleşmesidir. Onun bütünlüğünü korumak Türk Devletleri Birliği'nin gerçekleşmesi amaçlarına ulaşmak demektir.

Türk devletleri arasında ittifak olmanın kavramsal ideolojisinin temel görevleri ise, genel Türk Devletinin tarihi, temel değerlerinden ve ilkelerinden hareket etmekten, bağımsız Türk Cumhuriyetlerinde ulusal ideolojileri geliştirmekten, bu cumhuriyetlerde birliğe olan tutumu ve onun oluşumuna doğru faaliyetleri öğrenmek ve yönlendirmekten, politik kesimlerin evrensel sosyoideolojik platformunu gerçekliğe dönüştürmekten, devletlerarası konsolidasyonu güçlendirmekle birlikte, dış ideolojik provokasyonlara karşı sistemli mücadeleyi ortaklaşa yapmaktan, uluslararası düzeyde, özellikle Türk toplulukları

ve diaspora örgütleri arasında ideolojik dayanışmayı sağlamaktan, Türkçülük bakış açısını pragmatik mecraya yöneltmekten ve bu temel üzerinde, uluslararası kamuoyunu Türk Devletleri Birliği'nin oluşturulması süreçlerine hazırlamaktan, dünya ülkeleri ve uluslararası örgütler tarafından Türksoylu devlet ve toplumların istikametine destek kazandırmaktan, onu engelleyebilen girişimleri ve tehlikeleri etkisizleştirmekten, dünyaya yeni bir güçlü siyasi birliğin doğumuyla küresel dönüşümü gerçekleştirmekten ibarettir.

Küresel dinamikte Türk Jeopolitik Bölgesinin (TJB) Türk Jeopolitik Sistemine (TJS), Türk Jeopolitik Sisteminin (TJS) ise Türk Devletleri Birliği'ne (TDB) dönüşümü nasıl bir uygunluk oluşturursa, Türk devletleri arasında jeopolitik ilişkinin milli, genel Türk ve dünya olmakla üç seviyeli dinamik sistemi de uluslararası siyasi sistemin güçlendirilmesi sürecinin bir parçasıdır. Türk Devletleri Birliği fikrini düşünce düzleminden hareket düzlemine geçirmekte olan faaliyetlerin meydanı bu süreçte giderek geniş çevrelerde ve pratik olarak, daha geniş çevrelerde kendine güven alanı oluşturmaktadır.

Türk dünyasının bütünlük manzarasını göz önünde canlandıran süreçler, Türk Halklarının Dostluk, Kardeşlik ve İşbirliği Kurultayları, Türkçe Konuşan Ülkeler Devlet Başkanları Zirve Toplantıları, Türk Dili Konuşan Ülkeler İşbirliği Konseyleri, Dünya Azerbaycan ve Türk Diaspora Teşkilatları Başkanları Forumları çerçevesinde gerçekleştirilen önlemlerle teşvik edilerek, projelendirilerek, aynı zamanda tamamen bağımsız girişimlerle oluşturularak, genel Türk örgütlenmesini günümüzün realitesine, görülen işlerin tamamlanmış, sistemli sonucuna, geleceğin kardinal amaçlar platformuna dönüştürmektedir. TÜRKPA - Türk Dili Konuşan Ülkeler Parlamenter Asamblesi, TÜRKSOY - Uluslararası Türk Kültürü Teşkilatı, TDAV - Türk Dünyası Araştırmaları Vakfı, TİKA - Türk İşbirliği ve Kalkınma Ajansı, Marmara Grubu SSAV - Stratejik ve Sosyal Araştırmalar Vakfı, THDK - Türk Halklarının Dünya Kurulu, TSAM/TUAM - Türk Uygarlığı Araştırma Merkezi, TUDEV - Türk Devlet ve Toplulukları Dostluk, Kardeşlik ve İşbirliği Vakfı, TDBB - Türk Dünyası Belediyeler Birliği, BTH - Büyük Turan Harekatı, TDSDF

- Türk Dili Konuşan Ülkeler Siyasetine Destek Fonu, TASAM - Türk Asya Stratejik Araştırmalar Merkezi, AAYB - Avrasya Yazarlar Birliği, TDYSV - Türk Dünyası Yazarlar ve Sanatçılar Vakfı, TDGB - Türk Dünyası Gazeteciler Birliği, DGTBYB - Dünya Genç Türk Yazarlar Birliği, DTATFD - Dünya Türkleri Akraba Toplulukları Faaliyet Derneği, TGBT - Türk Gençler Birliği Teşkilatı vb., aynı zamanda, onların hem Türk devletlerinde hem de yabancı ülkelerde bulunan kurumların Türk girişimciliğinin ne kadar geniş potansiyele, uluslararası etik ve politik değere sahip olduğunu ispat etmektedir. Türkler, kökünde insanlık ve ahlak, adalet ve yükseliş duran, dünyasever, insansever, barışçıl, kültür sever, terakki sever birlikler yaratmayı başaran toplumların kurucuları olarak tanımlanmaktadır. Onların kurmak amacıyla oldukları Türk Devletleri Birliği de bütün mahiyeti ile evrensel ideallere, bu ideallerin dünya birliğinde zirvesine ulaşan tecessümüne bağlılık anlamı taşımaktadır. Dünya çapında genel Türk örgütlenmesi Türk devlet ve topluluklarının nüfuzunu genişlettiği düzeyde, uluslararası sosyal kültür değerlerinin, siyasi ve ekonomik, bilimsel ve teknolojik gelişmelerin Türk dünyasına daha yoğun şekilde nüfuz etmesine ortam yaratmaktadır.

Bağımsız Türk devletlerinin milli güvenlik konseptasyonları ve ilgili dönem için öngörülen ulusal gelişim stratejileri pratik olarak bölgesel ve küresel işbirliğinin perspektiflerini de belirlediğinden bu devletler için evrensel stratejik platformu modelini genel kavramsal çizgileri ile gösterme olanağına sahiptir. Türk Devletleri Birliği'nin oluşturulmasına yönelik faaliyetlerin konsantrasyonu, ulusal stratejilerin rasyonel esaslarda ve kardinal hedefler üzere uzlaştırılması, bağımsız Türk devletlerinin müttefikliği tabanında onların genel stratejisinin temel amaçlarının fonksiyonelliğini artırmaktadır. Türk milli devletleri olan Azerbaycan, Türkiye, Kazakistan, Özbekistan, Türkmenistan, Kırgızistan ve Kuzey Kıbrıs Türk Cumhuriyeti kendi aralarındaki ikili ve çoktarafli ilişkilerin, stratejik müttefikliğin en üst düzeyini bütün istikametlerde elde ediyor, bu ilişkilerde ortaya çıkan herhangi bir sorunu Türk olmayan devletlerin müdahalesi olmadan genel uzlaş

içerisinde çözmekte, Türk diplomasisinin üstünlüğünü, esnekliğini ve demokratikliğini öncelikle bu taktik planda gerçekleştiriyorlar. Herbir Türk devletinin gelişimi, onların Türk jeopolitik bölgesinde (TJB) birlikte kendi stratejik amaçlarına ulaşmasının garantisi olarak kabul ediliyor. İlgili statüye uygun alanlarda, uluslararası reytinglerde yüksek gelişim düzeyinin elde edilmesi, Türk Devletleri Birliği'nin oluşturulmasının ön şartı olarak kabul ediliyor. Türk Devletleri Birliği'nin oluşturulması fikri temel alınarak, Türk toplumlarını ve uluslararası kamuoyunu bu sürece tam şekilde hazırlayarak, uluslararası siyasetin, devletlerarası ilişkilerin objektif gerçeklerine uygun olarak, en uygun tarihi anda bağımsız Türk devletleri Zirve Toplantısı yaparak **Birlik Deklarasyonu'nu** kabul ve ilan ediyorlar.

Bu devletler arasındaki ikili ve çoktarafli ilişkilerin yakın zamanı kapsayan bütün tarihi ve onun sonuçları (imzalanmış anlaşmalar, gerçekleştirilmiş görüşmeler, zirve toplantıları, yapılan resmi açıklamalar vb.) açık şekilde onların, müttefiklik statüsünde birlik yaratma konusunda kararlı olduklarını, milli çıkarlarına ve jeopolitik konumlarının ortak olmasına uygun hareket ettiklerini, bölgesel ve küresel çaplı uluslararası güvenliğin sorumluluğunu birlikte paylaşmak niyetini taşıdıklarını, Avrasya'da güçler dengesinin birlikte bileşeni olma konusunda ısrarlı olduklarını göstermektedir. Onlar uluslararası kuruluşlarda ortak çıkarlar ve konumların taşıyıcıları olmak gücündedirler, uluslararası siyasetin ve uluslararası ilişkilerin dinamiğinde kendi konumlarını ve fonksiyonlarını açıkça görebilmekte, dünya ekonomik sisteminde önemli işlevsel, küresel, ekonomik projelerde sınırlar ötesi iletişim hatlarının en önemli halkalarını oluşturmaktadırlar .

Türk dünyasının mihverini oluşturan Avrasya mekânının bu günümüzden başlayan gelecek perspektifi kendisinin koordinatlarını gözlerimiz önünde açmaktadır. İlk on yılını geride bıraktığımız 21. yüzyılda, dünya siyasetinin ağırlık merkezi **Avrupa'dan Asya'ya**, küresel çapta **Avrupa-Atlantik mekândan** (Avrupa ve Kuzey Amerika) **Avrasya Coğrafyasına** geçecektir. Bu mekânda yeni

siyasi dönemde artık bir devletin veya onun imparatorluk bloğunun egemenliği mümkün olmayacaktır. Burada ayrıca Rusya'nın, Çin'in, Japonya'nın, "eski dünya emperyalizminin" lideri ve liderlerinin, hatta doğuya doğru "demokrasi dalgasında" genişleyen Avrupa Birliği'nin, genellikle, Avrasya içi ve Avrasya dışı güçlerin hiçbirinin mutlak egemenliği mümkün olmayacaktır. İç Avrasya'yı dünya politikasının önemli merkezlerinden birine çevirme imkânları, sadece bu mekânın kendisinin çekirdek devletlerinin Türk siyasi dünyasının ittifakından oluşan **Türk Devletleri Birliği'nde** olacaktır. Türkler bu düşünceyi ileri sürmekte haklı olduklarını ispat edecekler: Eğer klasik jeopolitik paradigmaya göre (Makkinder), İç Avrasya'ya (Heartland) sahip olan dünyaya sahip olursa, Türk dünyası da bu mekânın özeğinde yaşıyorsa, neden yaşadığı bölgenin sahibi kendisi değil de başkaları olmalıdır? Avrasya jeopolitiğini oluşturan her zaman Türkler olmuştur. Bugün onu yaşatan ve ileriye taşıyan de Türkler olacaktır!.. Tarihin adaletli hükmü de budur!

KAYNAKÇA

1. “Azerbaycan 2020: Geleceęe Bakış” Gelişim konsepsiyonu// www.president.az/files/future_az.pdf
2. “Azerbaycan” gazetesi, 25 Mayıs, 1990
3. Ağaođlu E., **Seçilmiş Eserleri**. Bakü, Doęu-Batı Yayınevi, 2007
4. Ağaođlu E., **Üç Medeniyet**. Bakü, Mütercim Yayınevi, 2006
5. Almatı’da gerçekleştirilen, **Asya’da karşılıklı faaliyet ve güvenlik önlemleri konulu müşaverenin 2. Zirvesi** / Caferov N., Musayev O., Osmanlı D., Türk dünyasının lideri. Bakü, Çaşıođlu Yayınevi, 2009, s.183-188
6. **Azerbaycan Edebiyatı Tarihi**, 6 cilt, c. II. Bakü, İlim Yayınevi, 2007
7. **Azerbaycan Halk Cumhuriyeti**. Bakü, İlim Yayınevi, 1998
8. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev’in Kazakistan’a Resmi Ziyareti / Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıođlu Yayınevi, 2009, s.42-68
9. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev’in Türkiye’ye Resmi Ziyareti / Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıođlu Yayınevi, 2009, s.42-68
10. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev’in Özbekistan’a Resmi Ziyareti / Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıođlu, 2009, s.69-95
11. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev’in TRASEKA Hükümetlerarası Komisyonunun 4. Yıllık Konferansı’nın katılımcılarına konuşması// Nakliyat Hakkı Dergisi, 2005, №3(4), s.4
12. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev’in Konuşması / Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıođlu Yayınevi, 2009, s.322-324
13. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev’in Türk Devlet ve Topuluklarının XI Dostluk, Kardeşlik ve İşbirliği Kurultayında Konuşması / Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıođlu Yayınevi, 2009, s.362-373

14. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in Türkiye Büyük Millet Meclisinde Konuşması / Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıoğlu Yayınevi, 2009, s.531-538
15. Azerbaycan ve Kazakistan Cumhurbaşkanlarının ortak basın konferansında Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in Beyanı / Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıoğlu Yayınevi, 2009, s.148-149
16. Azerbaycan ve Kazakistan Cumhurbaşkanlarının ortak basın konferansında Kazakistan Cumhuriyeti Cumhurbaşkanı Nursultan Nazarbayev'in Beyanı/ Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıoğlu Yayınevi, 2009, s.149-151
17. Azerbaycan ve Türkiye Bölgede Önemli Güce Dönüşür / Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıoğlu Yayınevi, 2009, s.177-179
18. Azerbaycan Atatürk Merkezi Bülteni, Bakü, AzAtaM, 2002, yaz
19. Azerbaycan-Türkiye Yüksek Düzeyli Stratejik İşbirliği Konseyi 2.Toplantısında Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in Beyanı // Azerbaycan'da Atatürk Merkezi Bülteni, Bakü, AzAtaM, 2012, 3 (43), s.5-12
20. Azerbaycan-Türkiye Yüksek Düzeyli Stratejik İşbirliği Konseyi 2.Toplantısında Türkiye Başbakanı Recep Tayyip Erdoğan'ın Beyanı // Azerbaycan'da Atatürk Merkezinin Bülteni, Bakü, AzAtaM, 2012, 3 (43), s.12-15
21. Bahadır Han E., **Şecere-i Terakime** (Türk Ulusunun Soy Kitabı), Bakü: Azerbaycan Milli Ansiklopedi Neşriyatı, 2002
22. "Bakü Enerji Zirvesi Bildirisi", Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıoğlu Yayınevi, 2009, s.568-572
23. "Bakü Zirvesi Gelecek Ortak Faaliyette Önemli Merhaledir", Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıoğlu Yayınevi, 2009, s.573-575
24. Bakü'de Türk Devlet ve Topluluklarının 11. Dostluk, Kardeşlik ve İşbirliği Kurultayı, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıoğlu Yayınevi, 2009, s.358-390
25. "Bakü-Tiflis-Ceyhan Boru Hattının Resmi Açılışı Haydar Aliyev'in Petrol Stratejisinin Tentenesidir", Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıoğlu, 2009, s.210-213
26. Bayat F., **Oğuz Epik Ananesi ve "Oğuz Kağan" Destanı**. Bakü, Sabah Yayınevi, 1993
27. Beydili C., **Türk Mitolojik Søjeler Sistemi: Yapısı ve Fonksiyonu**. Bakü, Mütercim Yayınevi, 2007

KAYNAKÇA

28. "Ortak Bildiri", Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşıoğlu Yayınevi, 2009, s.292-294
29. Caferov N., **Seçilmiş Eserleri**. 5 cilt, c.III. Bakü, İlim Yayınevi, 2007
30. Dünya Azerbaycan ve Türk diaspora teşkilatları yöneticilerini I. Forumunda, Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in konuşması, <http://files.preslib.az/site/diaspora/gl4.pdf>
31. Dünya Azerbaycan ve Türk diaspora teşkilatları yöneticilerinin 1. Forumunda, Türkiye Başbakanı RecepTayyip Erdoğan'ın konuşması, <http://files.preslib.az/site/diaspora/gl4.pdf>
32. Dünya Azerbaycan ve Türk diaspora teşkilatları yöneticilerinin I. Forumunda, Kazakistan'ın YUNESKO temsilcisi, yazar Olcas Süleymenov'un konuşması, <http://files.preslib.az/site/diaspora/gl4.pdf>
33. Aliyev H., **Bağımsızlığımız Ebedidir: Konuşmalar, Nutuklar, Beyanatlar, Mektuplar, Musahebeler, Meruzeler, Müracaatlar, Fermanlar**. 26. kitap, Bakü, Azərneşr Yayınevi, 2009
34. Aliyev H., **Bağımsızlığımız Ebedidir: Konuşmalar, Nutuklar, Beyanatlar, Mektuplar, Musahebeler, Meruzeler, Müracaatlar, Fermanlar**. 25. kitap, Bakü, Azərneşr Yayınevi, 2008
35. Aliyev H., **Bağımsızlığımız Ebedidir: Konuşmalar, Nutuklar, Beyanatlar, Mektuplar, Musahebeler, Meruzeler, Müracaatlar, Fermanlar**. 22. kitap, Bakü, Azərneşr Yayınevi, 2007
36. Aliyev İ., **İnkışaf Amacımızdır**. 3. kitap, Bakü, Azərneşr Yayınevi, 2009
37. Esedova A., **Batının ve Doğunun Merkezinde Yerleşen Azerbaycan Modeli / Doğu ve Batı: Ortak Manevi Değerler, Bilimsel Kültürel İlişkiler** (Aida İman-guliyeva'nın 65 yıllık jübilesiyle ilgili gerçekleştirilmiş uluslararası ilmi konferansın materyalleri), Bakü, İlim Yayınevi, 2004, s.9-22
38. Asker R., **Kutadgu Bilig**. Bakü, İlim Yayınevi, 2003
39. Azizoğlu H., **Türklüğümüz**. Bakü, AzATaM, 2007
40. Gökalp Z., **Türkçülüğün Esasları**. Bakü, Maarif Yayınevi, 1991
41. http://azerbaijans.com/content_495_az.html
42. <http://gun.az/economy/48047>
43. <http://sia.az/az/news/politics/62564>
44. <http://www.anl.az/down/meqale/express/2010/sentyabr/133053.htm>
45. <http://www.azadinform.az/news/a-22920.html>
46. <http://www.iom.az/legislation/files/NationalSecurityConcept-Azeri.pdf>
47. <http://www.olaylar.az/news/diaspora/27229>
48. <http://www.sam.gov.az/>
49. Hüseyinzade E., **Seçilmiş Eserleri**. Bakü, Doğu-Batı Yayınevi, 2008

50. İlham Aliyev: Bugün, Türkiye-Azerbaycan Birliği Bölgede İstikrarı Sağlayacak En Önemli Unsurdur / Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu, 2009, s.541-544
51. Kengerli A., Akçuraoğlu Yusuf kimdir? Yusuf Akçura, **Türkçülüğün Tarihi**. Bakü, Kanun Yayınevi, 2010
52. **Kitabi-Dede Korkut**, Bakü, Gençlik Yayınevi, 1978
53. Karayev Y., **Azerbaycan Edebiyatı: 19. ve 20. yüzyıllar**. Bakü, İlim Yayınevi, 2002
54. Karayev Y., **Tarih: Yakından ve Uzaktan**. Bakü, Sabah Yayınevi, 1996
55. Kasımlı M., **Ozan Aşık Sanatı**. Bakü, Uğur Yayınevi, 2003
56. Kazakistan Cumhuriyeti Cumhurbaşkanı Nursultan Nazarbayev'in Azerbaycan'a resmi ziyareti, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.145-162
57. Kırgızistan Cumhuriyeti Cumhurbaşkanı Almazbek Atambayev'in Azerbaycan'a resmi ziyareti, <http://president.az/articles/4573>
58. Gumilyov L., **Etnogenez ve yerin biosferi**. Bakü, Nurlan Yayınevi, 2005
59. Masse A., **İslam**. Bakü, Azernesır, 1964
60. Matsunağa A., **Ayaz İshaki ve Uzak Doğudaki Tatar Türkleri**. Bakü, Sabah Yayınevi, 2004
61. Mehdiyev N., **Orta Asırlar Azerbaycan Estetik Medeniyeti**. Bakü, Işık Yayınevi, 1986
62. Milli Mecliste Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül'ün konuşması, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.329-333
63. Musayev O., Osmanlı D., Caferov A., **Osmanlı Sultanları**. Bakü, Çaşioğlu Yayınevi, 2008
64. Mustafayev A., **Tarihi İpek Yolunun Yeniden Oluşumu**, TRASEKA'nın uluslararası önemi, bu alanda Azerbaycan'da yapılan çalışmalar ve perspektifler / Azerbaycan'ın dünya birliğine entegresi: Medeniyetlerin İpek Yolu. Konferans materyalleri. Bakü, Sabah Yayınevi, 2009, s.26-30
65. **Oğuzname**. Bakü, Yazıcı Yayınevi, 1987
66. Özbekistan Cumhuriyeti Cumhurbaşkanı İslam Kerimov'un Azerbaycan'a Resmi Ziyareti Sırasında Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in Beyanı, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.495-517
67. Özbekistan Cumhuriyeti Cumhurbaşkanı İslam Kerimov'un Konuşması, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.504-509

KAYNAKÇA

68. Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in Türkmenistan'a Seferi Ülkelerarası İşbirliğinin Gelişimi Açısından Yeni Atılımdır, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.585-587
69. Recepli E., **Ulu Türkler**. Bakü, Nurlan, 2003
70. Süleymenov O., Az - Ya. Bakü, Doğu-Batı Yayınevi, 2007
71. Sümer F., **Oğuzlar**. Bakü, Yazıcı Yayınevi, 1992
72. Şemsizade N., **Azerbaycancılık**. Bakü, Nurlar Yayınevi, 2006
73. Taşkıran T., **Ahmet Ağaoğlu Fenomeni** (Önsöz), Ağaoğlu E., Üç medeniyet. Bakü, Mütercim Yayınevi, 2006
74. Turan A., **Eli Bey Hüseyinzade**, Moskova: Selam Press, 2008
75. Türk Devlet ve Topluluklarının XI Dostluk, Kardeşlik ve İşbirliği Kurultayının Sonuç Bildirisi, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.393-399
76. Türk Devletlerinin Ortak Ordusu Kurulmuştur - TAQM , <http://www.xeber24.az>
77. Türk Dünyası Küresel Entegreye Doğru, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.400-403
78. Türk Dünyasının Hemreyliliği (dayanışması) ve Entegrasi Tarihi Zarurettir, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.263-265
79. Türkçe Konuşan Devletlerin İşbirliği Konseyi'nin 1. Zirve Toplantısında Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in Konuşması, <http://www.president.az/articles/3358>
80. Türkçe Konuşan Devletlerin İşbirliği Konseyi'nin 2. Zirve Toplantısı, <http://azer-tag.com/node/993311>
81. Türkçe Konuşan Devletlerin İşbirliği Konseyi'nin 10. Zirve Toplantısında Azerbaycan Cumhuriyeti Cumhurbaşkanı İlham Aliyev'in Konuşması, <http://www.president.az/articles/728>
82. Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül'ün Kafkas Üniversitesi'nin Yeni Binasının Temel Atma Töreninde Konuşması, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009
83. Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül'ün Konuşması, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.324-327
84. Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül'ün Azerbaycan'a Resmi Ziyareti, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.304-333

85. Türkiye Başbakanı Recep Tayyip Erdoğan'ın Türk Devlet ve Topluluklarının 11. Dostluk, Kardeşlik ve İşbirliği Kurultayında Konuşması, Caferov N., Musayev O., Osmanlı D., **Türk Dünyasının Lideri**. Bakü, Çaşioğlu Yayınevi, 2009, s.368-373
86. Ulusel R., **Küreselleşme ve Türk Uygarlığı**. Bakü, Çaşioğlu Yayınevi, 2005
87. www.president.az/articles/3397
88. www.president.az/articles/3327
89. www.president.az/articles/4406/print
90. Yusuf Akçura, **Türkçülüğün Tarihi**. Bakü, Kanun Yayınevi, 2010
91. Zamanova E., **Türk Estetiği: Tarihi ve Çağdaş İnkişafı**. Bakü, Araz Yayınevi, 2005
92. Zeynalov F., **Türkolojinin Esasları**. Bakü, Maarif Yayınevi, 1981
93. Atatürk M.K., **Nutuk**, 3 ciltte. İstanbul: Türk Devrim Tarihi Enstitüsü, 1919-1967
94. **Atatürk'ün Fikir ve Düşünceleri**. Hazırlayan: Kocatürk U., Ankara: Semih Ofset, 1999
95. **Atatürk'ün Söylev ve Demeçleri**, I-V ciltler, c. II, Türk İnkılap Tarihi Enstitüsü Yayını, 1945-1972
96. Z. İzmir: Umay Yayınları, 2006
97. Bayat F., **Kaşgarlı Mahmut. Büyük Türk Bilgin ve Ansiklopedicisi**. İstanbul: Ötüken Neşriyat A.S., 2008
98. Brockbilimann C., **İslam Ulusları ve Devletleri Tarihi**. Türkçeye çeviren N.Çağatay. Ankara: Türk Tarihi Kurumu Basımevi, 2002
99. Çora N., **Birleşik Türk Devletleri**. İstanbul: Q-Matris Yayınevi, 2004
100. Davutoğlu A., **Stratejik Derinlik: Türkiye'nin Uluslararası Konumu** (Strategic Depth: Turkey's Place in the World). İstanbul: Küre Yayınları, 2001
101. Davutoğlu A., **Stratejik Derinlik: Türkiye'nin Uluslararası Konumu**. İstanbul: Küre Yayınları, 2012
102. Erdoğan R.T., **"Biz AB'ye yük olmaya değil, AB'den yük almaya geliyoruz"**, http://www.zaman.com.tr/gundem_erdogan
103. Erkal M., **Küreselleşme, Kimlik ve Türk Dünyası**. Bakü, AzAtaM, 2003
104. **Genel Türk Tarihi**: 10 ciltte, Ankara: Yeni Türkiye Yayınları, 2002
105. Giraud R., **Göktürk İmparatorluğu**. İstanbul: Ötüken Yayınevi, 1999
106. http://tr.wikipedia.org/wiki/T%C3%BCrk_D%C3%BCnyas%C4%B1
107. <http://www.ensonhaber.com/basbakan-erdoganin-istanbul-kuresel-forumu-konusmasi-2012-10-13.html>
108. <http://www.haberler.com/>
109. <http://www.tasam.org/>
110. <http://www.tha.com.tr/turgutozal/sayfa282.htm>

111. <http://www.turansam.org/>
112. <http://www.turkokullari.net>
113. <http://www.turksam.org/tr/>
114. <http://www.yesevi.edu.tr>
115. İgdemir U., **Atatürk ve Anzıklar**. TTK Yayını, 1978
116. İsayev K., **Küreselleşme Karşısında Ulus Devletlerin Durumu**, <http://edergi.manas.edu.kg/index.php/jtcs/article/viewFile/818/637>
117. İshaki A., **Hayatı ve Faaliyeti**. Ankara: Ayyıldız Matbaası, 1979
118. Johnson W.T., **Dünya Meselelerinin Kesişme Noktasında Türkiye'nin Stratejik Konumu, Türkiye ve Avrupa, Beklentiler ve Güçlükler**. İstanbul, Harp Akademileri Basımevi, 1995
119. Kaşgarlı M., **Divan-ü Lügat-it-Türk**, III ciltte. Ankara, 1998-1999
120. Koca Türk U., **Atatürk'ün Fikir ve Düşünceleri**. Ankara, 1984
121. Ligeti L., **Bilinmeyen İç Asya**. Ankara: Türk Dil Kurumu Yayınları, 1986
122. Meriç C., **Bütün Eserleri**, II c., Bu Ülke. İstanbul: İletişim Yayınları, 1996
123. **Moğolistan'daki Türk Anıtları Projesi Albümü**. Album of Turkish Monuments in Mongolia. Ankara: T.C. Başbakanlık, TİKA, 2001
124. Ögel B., **Türk Kültür Tarihine Giriş**. IX ciltte. Ankara: Kültür Bakanlığı, 1991
125. Özdağ M., **Türkiye ve Türk Dünyası Jeopolitiği**, 1995
126. Özkan M., **Türk Devletleri**. İstanbul: Kalipso Yayınları, 2008
127. Öztuna Y., **Yavuz Sultan Selim**. İstanbul: Babıali Kültür Yayıncılığı, 2006
128. Öztürk A., **Ötügen Türk Kitabeleri**. İstanbul: Milli Eğitim Basımevi, 1996
129. Tanrıveren M., **Küresel Bir Türk Dünyası İçin Medeniyet Rönesansına Doğru**, Azerbaycan'da Atatürk Merkezinin Bülteni, Bakü, AzAtaM, 2010, 4 (36), s.44-47
130. Togan Z.V., **Umum Türk Tarihine Giriş**. İstanbul, 1946
131. **Türk Düşünce Tarihi**, Hazırlayan: Topdemir H.G. Ankara: AKM Yayınları, 2001
132. **Türk Tarihinin Ana Hatları**, Medhal Kısım, 1931
133. **Türk Uygarlığı Araştırma Merkezi**, <http://www.manas.kg/index.php/ru/akademicheskij/isledovatelskiye-sentri>
134. **Türkiye – İngiltere İlişkileri ve Muhtemel Gelişmeler**. İstanbul: Harp Akademileri Basımevi, 1993
135. **Türkler**: 20 ciltte, Ankara: Yeni Türkiye Yayınları, 2002
136. <http://ru.wikipedia.org/wiki/Россия>
137. http://ru.wikipedia.org/wiki/Евразийский_Союз
138. <http://www.turkmenembassy.ru/?q=node/253>
139. **Almazbek Atambaev prezentoval Strategiyu ustoyçivogo razvitiya Kirgizii do 2017 goda**, <http://www.news-asia.ru/view/ks/politics/3952>

140. Armesto F.F., **Tsivilizatsii**. M.: AST, 2009
141. Asadov F.M., **Arabskie istochniki o tyurkah v ranee srednevekove**. Baku: Elm, 1993
142. Berdyayev N., **Samopoznanie. Russkaya ideya**. M.: Astrel, AST, 2011
143. Bjezinskiy Z., **Velikaya şahmatnaya doska. Gospodstvo Ameriki i ego geostrateģičeskie imperativi**. M.: Mejdunarod. otnoşeniya, 2002
144. Bosvort K.E., **Naşestvie varvarov: proyavlenie turok v musulmanskom mire, Musulmanskiy mir. 950-1150**. M.: Nauka, 1981
145. Volter, **Filosofskie povesti**. M.: Hudoj. lit., 1985
146. Gaçev G.D., **Natsionalnie obrazi mira**. Ellada, Germaniya, Frantsiya: opit ekzistentsialnoy kulturologii. M.: Logos, 2011
147. Ger oĝl, **Turkmenskiy geroičeskiy epos**. M.: Nauka, 1983
148. Grusse R., **Çingishan: Pokoritel Vselennyoy**. M.: Molodaya gvardiya, 2008
149. Gumilev L., **Tısayaçetlie vokrug Kaspiya**. Baku: Azernesr, 1990
150. Gumilev L., **Drevnie turki. İstoriya velikogo naroda – ot vozniknoveniya do gibeli**. M.: Astrel, 2010
151. Gumilev L., **İstoriya Evrazii**. M.: Algoritm, Eksmo, 2009
152. Gumilev L., **İstoriya naroda hunni. Hunni v Kitae. Hunni v Azii i Evrope**. M.: Eksmo, 2008
153. Gumilev L., **Etnosfera: istoriya lyudey i istoriya prirodi**. M.: Astrel, 2010
154. Danilevskiy N., **Rossiya i Evropa**. M.: TERRA – Knijnyy klub, 2008
155. Darabadi P., **Geoistoriya Kaspiyskogo regiona i geopolitika sovremennosti**. Baku: Elm, 2002
156. Dostoevskiy F., **Sobranie soçineniy v XV tt., t.XIV**. M.: Nauka, 1995
157. **Drevnie tsivilizatsii** / Pod red. G.M.Bongard-Levina. M.: Mısl, 1989
158. Dugin A., **Evraziyskiy vzglyad. Osnovnie printsipi doktrinalnyy evraziyskoy platformı**. M.: Arktogeya-tsentr, 2002
159. İvan Palçev, **Azerbaydjan – Kavkazskiy tigr**. Baku: Mutardjim, 2009
160. **İstoriya Azerbaydjanskoj filosofii**, t.I. Baku: Elm, 2002
161. **İstoriya oteçestva**. Uçebnik. Avtorı: A.Preobrajenskiy i dr. M.: Prosveşenie, 2007
162. Krımskiy A.E., **Nizami i ego sovremenniki**. Baku: Elm, 1981
163. Kun K.S., **Rası Evropı**. M.: Astrel, 2011
164. Leonard M., **XXI vek – vek Evropı**. M.: AST, 2006
165. Malov S.E., **Pamyatniki drevnetyurkskoj pismennosti**. M.-L.: Nauka, 1951
166. Malyavin V.V., **Kitayskaya tsivilizatsiya**. M.: Astrel, AST, 2001

167. Mamleeva L.A., **Stanovlenie Velikogo ŧelkovogo puti v sisteme transtsvivilizatsionnogo vzaimodeystviya narodov Evrazii**, Vita Antiqua, 1999, № 2, c. 53-61
168. Manas. **Kirgizskiy geroićeskiy epos**. M.: Nauka, 1984
169. **Musulmanskii mir**. 950-1150. M.: Nauka, 1981
170. Neysbit Dj., **Megatrendi**. M.: AST, 2003
171. Nitsŧe F., **Soćineniya: V 2-h t., t.II**, M.: Misl, 1990
172. Ortega-i-Gasset H., **Vosstanie mass**. Sbornik. M.: AST, 2002
173. Osborn R., **Tsvivilizatsiya. Novaya istoriya zapadnogo mira**. M.: AST, 2008
174. Panarin A.S., **Globalnoe politićeskoe prognozirovanie**. M.: Algoritm, 2000
175. Panarin A.S., **İŧkuŧenie globalizmom**. M.: Algoritm, 2000
176. Panarin A.S., **Rossiya v tsiklah mirovoy istorii**. M.: MGU, 1999
177. **Perspektiva Evraziyskogo Sozyuza – mirovooe integratsionnoe obyedinenie: Nursultan Nazarbaev**, <http://www.iarex.ru/news/26109.html>
178. Popov A.A., **Tagviytsı**. M.-L., 1936
179. Putin V.V., **Noviy integratsionny proekt dlya Evrazii – buduŧee, kotorooe rojdaetsya segodnya**, “İzvestiya”, 03.10.2011
180. Rahmanaliev R., **İmperiya tyurkov. Velikaya tsvivilizatsiya. Tyurkskie narodi v mirevoy istorii s X v. Don n.e. po XX v. n.e**. M.: Ripol Klassik, 2009
181. Raŧid ad-din F., **Oĝuz-name**. Baku: Elm, 1987
182. Rubinskiy Y.İ., **Evropeyskaya tsvivilizatsiya v menyayuŧemsiya mire / Globalizatsiya. Konflikt ili dialog tsvivilizatsiy?** M.: Noviy vek, 2002
183. Savitskiy P. N., **Kontinent Evraziya**. M.: Agraf, 1997
184. **Sbornik arhivnih dokumentov**. M.: Russkaya kniga, 1992
185. **Strategiya Kazahstana – 2050**, <http://newscentralasia.net/>
186. Sultanmurad E., Muhametdinov R., Karimov B., **Tyurkskiy poyas stabilnosti. Vsemirnaya Assambleya Tyurkskih Narodov**. Almatı: Orkeniet, 2008
187. Toynbi A.D., **Postijenie istorii**. M.: Ayris Press, 2002
188. Toynbi A.D., **Tsvivilizatsiya pered sudom istorii. Mir i Zapad**. M.: AST, 2011
189. Toffler E., **Tretya volna**. M.: AST, 2002
190. Trubetskoy N.S., **Nasledie ćingiz hana**. M.: Eksmo, 2007
191. Utkin A.N., **Amerikanskaya strategiya dlya XXI veka**. M.: Logos, 2000
192. Fukuyama F., **Silnoe gosudarstvo: upravlenie i mirovoy poryadok v XXI veke**. M.: AST, 2010
193. Habermas Y.U., **Raskoloty Zapad**. M.: Ves mir, 2008
194. ćaadaev P.A., **Soćineniya**. M.: Pravda, 1989

195. Şahanov M., **Zablujdenie tsivilizatsii (Saga o nrvah epohi). Kosmoformula karayuşey pamyati (Tayna, unesennaya Çingizhanom)**. Astana: Foliant, 2003
196. Yakovets Y.V., **Tivilizatsionnie aspekti globalizatsii / Globalizatsiya. Konflikt ili dialog tsivilizatsii?** M.: Noviy vek, 2002
197. Acemoglu D., Robinson J.A., **Why Nations Fail: The Origins of Power, Prosperity and Poverty**. Profile Books LTD, 2012
198. Acharya A., **Regional Institutions and Security in the Asia-Pacific: Evolution, Adaptation, and Prospects for Transformations / Reassessing Security Cooperation in the Asia-Pacific: Competition, Congruence, and Transformation**. Ed. by Acharya A., Goh E. Cambridge: MIT Press, 2007, pp.19-40
199. Alden J.R., **Trade and Politics in Proto Elamite Iran**, Carrent Anthropology. 1982, №2, vol. 25
200. Altstadt A., **The Azerbaijani Turks**. Stanford: Hoover Institute, 1992
201. Aras B., **New Geopolitics of Eurasia and Turkey's Position**. London, Portland, OR: Frank Cass, 2002
202. **Astana Declaration**, <http://www.osce.org/cio/68972>
203. Atabaki A., **Azerbaijan: Ethnicity and Autonomy in Twentieth-Century Iran**. London: British Academic Press, 1993
204. Atkin M., **Russia and Iran (1780-1828)**. Minneapolis: University of Minneapolis, 1980
205. **Basic Documents in International Law**. Ed. by Brownlie I. New York: Oxford University Press, 2009
206. Beckwith Ch.I., **Empires of the Silk Road. A History of Central Eurasia from the Bronze Age to the Present**. Princeton University Press, 2009
207. Braudel F., **A History of Civilizations**. Penguin Books, 1995
208. Brauer B., **Central Asia: The Great Game Revisited / The Impact of Asian Powers on Global Developments**, Ed. by Pieter E., Hazdra P. Phisyca-Verlag, 2004
209. Brill O.M., **Central Asia's New States: Independence, Foreign Policy, and Regional Security**. Washington, D.C.: United States Institute of Peace Press, 1996
210. Brownlie I., **Principles of Public International Law**. New York: Oxford University Press, 2008
211. Brzezinski Z., **Strategic Vision: America and Crisis of Global Power**. New York: Basic Books, 2012
212. Capaldo G.Z., **The Pillars of Global Law**. Ashgate, 2008
213. Carrere d'Encausse H., **The End of the Soviet Empire**. New York: Basic Books, 1993
214. Casertano S., **Neo-Neo-Ottomanism**, <http://www.theeuropean-magazine.com>

215. **Central Asia and the Caucasus: At the Crossroads of Eurasia in the 21st Century.** Ed. by Hermann W., Linn J. Emerging Markets Forum, 2011
216. **Central Asia and the World: Kazakhstan, Uzbekistan, Tajikistan, Kyrgyzstan, and Turkmenistan.** Ed. by M.Mandelbaum. New York: Council on Foreign Relations Press, 1994
217. Chandler D., **Constructing Global Civil Society. Morality and Power in International Relations.** Palgrave Macmillan, 2004
218. Churchill W., **Speech to the Academic Youth,**Switzerland: Zürich,1946
219. **Classical Arabic Philosophy. An Anthology of Sources.** Hackett Publishing Company, 2007
220. Cohen J.L., **Sovereignty in the Context of Globalization a Constitutional Pluralist Perspective The Philosophy of International Law.** Ed. by Besson S., Tasioulas J. New York: OxfordUniversity Press, 2010
221. Craig P., Búrca G., **EU Law, Text, Cases and Materials.** Oxford: OxfordUniversity Press, 2007
222. D'Anieri P, **International Politics. Power and Purpose in Global Affairs.** Wadsworth: Cengage Learning, 2010
223. Das R.P, **Europe in Eurasian Strategic Consideration: Introductory Remarks / The Impact of Asian Powers on Global Developments,** Ed. By Pieter E., Hazdra P. Phisyca-Verlag, 2004
224. **Diasporas and International Politics / Global Politics in a Changing World.** Ed. by Mansbach W.R., Rhodes E., Wadsworth: Cengage Learning, 2009, p.412-418
225. Dixon M., McCorquodale R., **Cases & Materials on International Law.** New York: OxfordUniversity Press, 2003
226. Edkins J., Zehfuss M., **Global Politics. A New Introduction.** London, New York: Routledge, 2009
227. Ferguson Y.H., Mansbach R.W., **History's Revenge and Future Shock: The Remapping of Global Politics / Approaches to Küresel Governance Theory.** Ed. by Hewson M., Sinclair T.J., New York: StateUniversity of New York Press, 1999
228. Findley C.V., **The Turks in World History.** OxfordUniversity Press, 2005
229. Fischel W.J., **Ibn Khaldun and Tamerlane.** Berkeley: University of California Press, 1952
230. Frank A.G., **The Centrality of Central Asia,** Bulletin of Concerned Asian Scholars, 1992, no.24, pp.36-52
231. Friedman G., **The Next 100 Years: A Forecast for the 21st Century.** New York: Anchor Books, 2010

232. Friedman G., **The Next Decade: Empire and Republic in a Changing World.** Anchor, 2012
233. Fuller G.E., **The New Turkish Republic: Turkey as a Pivotal State in Muslim World.** Washington, D.C.: United States Institute of Peace Press, 2010
234. Gilbert P., **The Philosophy of Nationalism.** The University of Hill: Westview Press, 1998
235. Glahn von G., Taulbee J.L., **Law Among Nations. An Introduction to Public International Law.** Pearson, Longman, 2010
236. Golden P.B., **Central Asia in World History.** Oxford University Press, 2011
237. Graham Th., **The Sources of Russia's Insecurity** // *Survival*, 2010, v.52, no.1, pp.55-74
- 238. Great Powers and Strategic Stability in the 21st Century: Competing Visions of World Order.** Ed. by Herd G.P. London, New York: Routledge, 2010
239. Grousset R., **The Empire of the Steppes. A History of Central Asia.** Rutgers University Press, 2010
240. Guiberneau M., **Nationalism: The Nation-State and Nationalism in the Twentieth Century.** Cambridge: Polity, 1996
241. Günay R., **Sinan the Architect and His Works.** İstanbul: YEM, Güzel Sanatlar Matbaası, 1998
242. Herd G.P., Dunay P., **International Security, Great Powers and World Order / Great Powers and Strategic Stability in the 21st Century: Competing Visions of World Order.** Ed. by Herd G.P. London, New York: Routledge, 2010, p.3-20
243. <http://edergi.manas.edu.kg/index.php/jtcs>
244. http://eeas.europa.eu/delegations/azerbaijan/index_az.htm
245. <http://en.wikipedia.org/wiki/Kazakhstan>
246. <http://en.wikipedia.org/wiki/Kirgizstan>
247. http://en.wikipedia.org/wiki/Ahmad_Kasravi
248. <http://en.wikipedia.org/wiki/Azerbaijan>
249. http://en.wikipedia.org/wiki/European_Union
250. <http://en.wikipedia.org/wiki/Iran>
251. <http://en.wikipedia.org/wiki/Turkey>
252. <http://en.wikipedia.org/wiki/Turkmenistan>
253. <http://en.wikipedia.org/wiki/Uzbekistan>
254. http://en.wikipedia.org/wiki/Xinjiang_Uyghur_Autonomous_Region
255. <http://tr.wikipedia.org/wiki/Iran>
256. <http://vestnikkavkaza.net/news/politics/30555.html>

257. <http://www.bbc.co.uk/news/world-europe-19684532>
258. <http://www.gamoh.biz/>
259. Huntington S.P., **The Clash of Civilizations and the Remaking of World Order**. N.Y.: A Touchstone Book, 1997
260. Huntington S.P., **Who are We? The Challenges to America's National Identity**. New York: Simon & Schuster Paperbacks, 2005
261. Husain M.Z., **Global Islamic Politics**. Addison-Wesley Educational Publishers Inc., 2003
262. Jacobs F, Khanna P, **The New World** // <http://www.nytimes.com/interactive/2012/09/23/opinion/sunday/the-new-world.html>
263. Kaczorowska A., **Public International Law**. London, New York: Routledge, 2010
264. Kaplan R.D., **The Coming Anarchy**, *The Atlantic Monthly*, 1994, February, pp.64-81
265. Karns M.P, Mingst K.A., **International Organizations: The Politics and Processes of Global Governance**. Boulder, London: Lynne Rienner Publishers, 2010
266. Kegley Ch.W, Raymond G.A., **The Global Future. A Brief Introduction to World Politics**. Wadsworth: Cengage Learning, 2010
267. Kennan G., **At a Century's Ending**. New York, London: W.W.Norton, 1996
268. Keohane R.O., Nye J.S., **Introduction / Governance in a Globalizing World**. Ed. by Nye J.S., Donahue J.D., Washington: Brookings Institution Press, 2000, pp. 30-52
269. Kinzer S., **Reset: Iran, Turkey, and America's Future**. New York: Times Books. Henry Holt and Company, 2010
270. Kissinger H., **Diplomacy**. Simon & Schuster Paperbacks, 1994
271. Kissinger H., **If You Can't Hear the Drums of War You Must Be Deaf**, <http://www.dailysquib.co.uk/index.php?news=3089>
272. Knight W.A., Keating T., **Global Politics**. Oxford, New York: OxfordUniversity Press, 2010
273. Koller J.M., **Asian Philosophies**. New Jersey: Pearson Prentice Hall, 2007
274. Korosteleva E.A., **The European Union and its Eastern Neighbours: Towards a more ambitious partnership?**, London: BASEES / Routledge Series on Russian and East European Studies, 2012
275. Lamy S.L., Baylis J., Smith S., et al. **Introduction to Global Politics**. New York, Oxford: OxfordUniversity Press, 2011
276. Langhorne R., **The Essentials of Global Politics**. Hodder Arnold: 2006
277. Laruelle M., **Russian Eurasianism: An Ideology of Empire**. Baltimore: The JohnsHopkinsUniversity Press, 2012
278. Laurence B., **Marco Polo: From Venice to Xanadu**, London: Quercus, 2007

279. Liu X., **The Silk Road in World History**. Oxford University Press, 2010
280. Mackinder H., **The Geographical Pivot of History**, *The Geographical Journal*, 1904, vol. XXIII, April, No.4, p.430-451
281. McColl R. W., **Encyclopedia of World Geography**, Volume 1. Golson Books , 2005
282. McCormick J., **The European Union: Politics and Policies**. Westview Press, 2007
283. Michael B., **Marco Polo and the Silk Road to China**. Mankato: Compass Point Books, 2002
284. Murinson A., **Turkey's Entente with Israel and Azerbaijan: State Identity and Security in the Middle East and Caucasus**. Routledge, 2009
285. Nissman D., **The Soviet Union and Iranian Azerbaijan: The Uses of Nationalism for Political Penetration**. Boulder: Westview, 1987
286. Özcan A., **The Ottomans and the Caliphate // The Great Ottoman-Turkish Civilization**. In 3 volumes, v.III. Ankara: Yeni Türkiye, 2000, pp.181-191
287. **Parliamentary Assembly of Turkic Speaking Countries**, <http://www.turk-pa.org>
288. Peterson A., **The World Island: Eurasian Geopolitics and Fate of the West**. Praeger Security International, 2011
289. Pinder J., Simon U., **The European Union: A Very Short Introduction**, Oxford University Press, 2008
290. Pope H., **Sons of the Conquerors. The Rise of the Turkic World**. London: Overlook Duckworth, 2005
291. Ray J.L., Kaabro J., **Global Politics**. Boston, New York: Houghton Mifflin Company, 2008
292. Rhodes M., **The United States: Leadership beyond Unipolarity?, Great Powers and Strategic Stability in the 21st Century: Competing Visions of World Order**. Ed. by Herd G.P. London, New York: Routledge, 2010, p.101-116
293. Robson L. L., **A History of Tasmania**. Volume 1. Melbourne: Oxford University Press, 1983
294. Roy O., **The New Central Asia: Geopolitics and the Birth of Nations**. NYU Press, 2007
295. Rudden and Wyatt, **EU Treaties and Legislation**. Oxford University Press, 2002
296. Sengupta A., **Heartlands of Eurasia: The Geopolitics of Political Space**. Lexington Books, 2009
297. Shaffer B., **Borders and Brethren: Iran and the Challenge of Azerbaijani Identity**. BCSIA Studies in International Security: The MIT Press, 2002

KAYNAKÇA

298. Simons W.Jr., **Eurasia's New Frontiers: Young States, Old Societies, Open Futures**. Ithaca and London: Cornell University Press, 2008
299. Svatopluk S., **A History of Inner Asia**. Cambridge: Cambridge University Press, 2000
300. Swietochowski T., **Russia and Azerbaijan**. A Borderland in Transition. New York: Columbia University Press, 1995
301. Taspınar O., **Turkey's Middle East Policies: Between Neo-Ottomanism and Kemalism**. Carnegie Endowment for International Peace, 2008
302. **The Great Ottoman-Turkish Civilization**. In 3 volumes, v. III. Ankara: Yeni Türkiye, 2000
303. **The Impact of Asian Powers on Global Developments**, Ed. By Pieter E., Hazdra P. Phisycya-Verlag, 2004
304. **The New York Times**, 1968, 11 August
305. **The Politics of Global Regulation**, Ed. by Mattli W., Woods N. Princeton, Oxford: Princeton University Press, 2009
306. **The Turkic Peoples of the World**, Ed. by Bainbridge M. London and New York: Kenan Paul International, 1993
307. **The United Nations Security Council and War: The Evolution of Thought and Practice since 1945**, Ed. by Lowe V., Roberts A., Welsh J., Zaum D. Oxford University Press, 2008
308. Trenin D., **Post-Imperium: A Eurasian Story**. Moscow: Carnegie Endowment for International Peace, 2011
309. Trenin D., **The End of Eurasia: Russia on the Border between Geopolitics and Globalization**. Moscow: Carnegie Moscow Centre, 2001
310. **Turks Become Increasingly Isolated**, Today's Zaman, 2007, September 7
311. Wallerstein I., **World-Systems Analysis. An Introduction**. Durham, London: Duke University Press, 2004
312. **World History**. Combined Edition. J. Upshur, J. Terry, J. Holoka, R. Goff, B. Lowry, USA: West Publishing Company, St. Paul, New York, Los Angeles, San Francisco, 1991
313. Woytak R., **The Promethean Movement in Interwar Poland**, East European Quarterly, 1984, № 13(3), pp.270-291