

T.C.

ATILIM ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

“ÇİN HALK CUMHURİYETİ’NİN DIŞ POLİTİKASINDA ORTA

ASYA FAKTÖRÜ: SOĞUK SAVAŞ’IN SONUNDAN - HU

JİNTAO DÖNEMİNİN SONUNA KADAR(1988-2012)”

Yüksek Lisans Tezi

Hazırlayan

İpek ÖZCAN

Ankara-2014

T.C.

ATILIM ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

“ÇİN HALK CUMHURİYETİ’NİN DIŞ POLİTİKASINDA ORTA

ASYA FAKTÖRÜ: SOĞUK SAVAŞ’IN SONUNDAN - HU

JİNTAO DÖNEMİNİN SONUNA KADAR(1988-2012)”

Yüksek Lisans Tezi

Hazırlayan

İpek ÖZCAN

Tez Danışmanı

Doç. Dr. Hasan Ali KARASAR

Ankara-2014

ÖNSÖZ

Söz konusu tezin yazımına 2014 yılı Şubat ayında başlanmış ve Ağustos 2014

itibariyle tezin yazım süreci tamamlanmıştır. Sovyet sonrası dönemde 2012 yılına

kadar Çin Halk Cumhuriyeti dış politikasında Orta Asya bölgesi incelenmiş, geçmiş

sorun alanlarına ve mevcut işbirliği platformlarına bir açıklama getirilmeye

çalışılmıştır. Orta Asya Bölgesi Çin Halk Cumhuriyeti ile Sovyetler Birliği arasında

1949-1991 yılları arasında bir sorun bölgesi olmuş ve bu nedenle SSCB-ÇHC Orta

Asya anlaşmazlığı tarihi arkaplanda ele alınmıştır. SSCB’nin dağılışı sonrası

bağımsızlığını ilan eden Orta Asya Devletleri ile ÇHC arasındaki ikili işbirliği

anlaşmaları ve ŞİÖ ile AİGK çok taraflı işbirliği örgütleri nezdinde geliştirilen

işbirliği irdelenmiştir.

Orta Asya Devletleri ile ÇHC arasındaki ikili işbirliği anlaşmaları, birincil

kaynak ağırlıkta ele alınmıştır. Bu bağlamda ÇHC Dış İşleri Bakanlığı sayfasından

İngilizce dilinde yararlanılmıştır.

Bu çalışmanın başlangıcından tamamlanmasına kadarki süreçte eleştiri ve

görüşleriyle destek veren danışmanım Doç. Dr. Hasan Ali KARASAR ve bu süreçte

bana destek olan değerli hocalarım Prof. Dr. Hasan ÜNAL, Dr. Giray FİDAN ve

Yrd. Doç. Dr. Gözde YILMAZ ile tez çalışmam süresince bana güç veren aileme ve

arkadaşlarıma teşekkürlerimi sunarım.

ii

İÇİNDEKİLER

Sayfa No:

ÖNSÖZ ... i

İÇİNDEKİLER .. ii

KISALTMALAR ... v

TABLOLAR DİZİNİ .. vi

GİRİŞ .. 1

BİRİNCİ BÖLÜM

1. TARİHİ ARKA PLAN: 1949-1991 SOVYETLER BİRLİĞİ- ÇİN

HALK CUMHURİYETİ İLİŞKİLERİ VE ORTA ASYA 7

1.1. MAO ZEDONG DÖNEMİ 1949-1959 .. 7

1.2. LİU ŞAOÇİ DÖNEMİ 1959- 1968 ... 16

1.3. SONG KİNGLİNG VE DONG BİVU EŞYÖNETİMİ DÖNEMİ

1968-1975 ... 20

1.4. SONG KİNGLİNG DÖNEMİ 1976- 1978 ... 24

1.5. YE KİANYİNG DÖNEMİ 1978- 1983 .. 26

1.6. Lİ ŞİANNİAN DÖNEMİ 1983-1988 ... 29

İKİNCİ BÖLÜM

2. SOVYET SONRASI DÖNEMDE ÇİN HALK CUMHURİYETİ DIŞ

POLİTİKASINDA ORTA ASYA .. 31

2.1. YANG ŞANGKUN DÖNEMİ 1988-1993 ... 31

2.1.1. Orta Asya Devletleri’nin Bağımsızlık Süreçleri 33

2.1.1.1. Kırgızistan .. 33

2.1.1.2. Özbekistan .. 34

2.1.1.3. Tacikistan ... 35

2.1.1.4. Türkmenistan .. 36

iii

2.1.1.5. Kazakistan .. 38

2.2. YANG ZEMİN DÖNEMİ 1993- 2003 ... 39

2.2.1. Çin Halk Cumhuriyeti- Orta Asya Bölgesel İşbirliği

Platformları (1993-2003) ... 40

2.2.1.1. Şanghay Beşlisi ve Şanghay İşbirliği Örgütü

(ŞİÖ) (1996-2003) .. 40

2.2.1.2. Asya’da İşbirliği ve Güven Arttırıcı Önlemler

Konferansı (AİGK) (1992-2003) 43

2.2.2. Çin Halk Cumhuriyeti- Orta Asya Ülkeleri İkili İlişkileri

(1993-2003) .. 46

2.2.2.1. Çin Halk Cumhuriyeti-Kırgızistan İkili İlişkileri

(1993-2003) .. 46

2.2.2.2. Çin Halk Cumhuriyeti-Özbekistan İkili İlişkileri

(1993-2003) .. 50

2.2.2.3. Çin Halk Cumhuriyeti-Tacikistan İkili İlişkileri

(1993-2003) .. 51

3.2.2.4. Çin Halk Cumhuriyeti-Türkmenistan İkili

İlişkileri (1993-2003).. 52

3.2.2.5. Çin Halk Cumhuriyeti-Kazakistan İkili İlişkileri

(1993-2003) .. 53

2.3. HU JINTAO DÖNEMİ 2003-2012 .. 56

2.3.1. Çin Halk Cumhuriyeti- Orta Asya Bölgesel İşbirliği

Platformları (2003-2012) ... 58

2.3.1.1. Şanghay İşbirliği Örgütü (ŞİÖ) (2003-2012) 58

2.3.1.2. Asya’da İşbirliği ve Güven Arttırıcı Önlemler

Konferansı (AİGK) (2003-2012) 64

2.3.2. Çin Halk Cumhuriyeti- Orta Asya Ülkeleri İkili İlişkileri

(2003-2012) .. 66

2.3.2.1. Çin Halk Cumhuriyeti-Kırgızistan İkili İlişkileri

(2003-2012) .. 66

2.3.2.2. Çin Halk Cumhuriyeti-Özbekistan İkili İlişkileri

(2003-2012) .. 72

iv

2.3.2.3. Çin Halk Cumhuriyeti-Tacikistan İkili İlişkileri

(2003-2012) .. 83

2.3.2.4. Çin Halk Cumhuriyeti-Türkmenistan İkili

İlişkileri (2003-2012).. 91

2.3.2.5. Çin Halk Cumhuriyeti-Kazakistan İkili İlişkileri

(2003-2012) .. 99

SONUÇ .. 108

KAYNAKLAR ... 112

EKLER .. 132

ÖZET ... 133

ABSTRACT .. 134

v

KISALTMALAR

ABD : Amerika Birleşik Devletleri

AİGK : Asya’da İşbirliği ve Güven Arttırıcı Önlemler Konferansı

BM : Birleşmiş Milletler

ÇHC : Çin Halk Cumhuriyeti

ÇKP : Çin Komünist Partisi

DTÖ : Dünya Ticaret Örgütü

RF : Rusya Federasyonu

SSC : Sovyet Sosyalist Cumhuriyeti

SSCB : Sovyet Sosyalist Cumhuriyetler Birliği

ŞİÖ : Şanghay İşbirliği Örgütü

UHK : Ulusal Halk Kongresi

vi

TABLOLAR DİZİNİ

Sayfa No:

Tablo 1. ÇHC- Kırgızistan Dış Ticaret Tablosu (1996-2003) (milyon

ABD $) ... 46

Tablo 2. ÇHC- Özbekistan Dış Ticaret Tablosu (1996-2003) (milyon

ABD $) ... 50

Tablo 3. ÇHC- Tacikistan Dış Ticaret Tablosu (1996-2003) (milyon

ABD $) ... 51

Tablo 4. ÇHC- Türkmenistan Dış Ticaret Tablosu (1996-2003)

(milyon ABD $) ... 52

Tablo 5. ÇHC- Kazakistan Dış Ticaret Tablosu (1996-2003) (milyon

ABD $) ... 53

Tablo 6. ÇHC- Kırgızistan Dış Ticaret Tablosu (2004-2012) (milyon

ABD $) ... 66

Tablo 7. ÇHC- Özbekistan Dış Ticaret Tablosu (2004-2012) (milyon

ABD $) ... 72

Tablo 8. ÇHC- Tacikistan Dış Ticaret Tablosu (2004-2012) (milyon

ABD $) ... 83

Tablo 9. ÇHC- Türkmenistan Dış Ticaret Tablosu (2004-2012)

(milyon ABD $) ... 91

Tablo 10. ÇHC- Kazakistan Dış Ticaret Tablosu (2004-2012) (milyon

ABD $) ... 99

GİRİŞ

Orta Asya Bölgesi Çin Halk Cumhuriyeti ile Sovyetler Birliği arasında 1949-

1991 yılları arasında bir sorun bölgesi olmuştur. Bu tez Sovyet sonrası dönemde

2012 yılına kadar Çin Halk Cumhuriyeti dış politikasında Orta Asya bölgesini

incelerken, geçmiş sorun alanlarına ve mevcut işbirliği platformlarına bir açıklama

getirme çabasını temsil etmektedir. Soğuk Savaş’ı takip eden yıllardan Hu Jintao’nun

liderliğinin sonuna kadar, Çin Halk Cumhuriyeti Dış Politikasında Orta Asya

konusu, 1988-1993 Yang Şangkun Dönemi, 1993- 2003 Yang Zemin Dönemi ve

2003-2012 Hu Jintao Dönemi şeklinde üç bölümde incelenebilir. Konunun arka planı

olarak da 1949-1991 Sovyetler Birliği- Çin Halk Cumhuriyeti Orta Asya İlişkileri de

dönemin Çin Halk Cumhuriyeti liderlerinin görev süreleri çerçevesinde ele

alınacaktır.

Bu tezin problemini ise; Soğuk Savaş’ın ardından 2012 yılına kadar, Çin Halk

Cumhuriyeti Dış Politikasında Orta Asya’ya açılma projelerinin önem kazanması

oluşturmaktadır. Bu bağlamda Rusya, ABD ve Çin arasında bir rekabetin

yaşandığına dair genel bir yargı bulunmaktadır. “Çin Halk Cumhuriyeti Dış

Politikasında Orta Asya’ya yönelik bir genişleme siyaseti izlemekte midir?” sorusu

kapsamında Çin Halk Cumhuriyeti’nin bölgeye yönelik dış politikasında güvenlik

(strateji) ve ikili ilişkiler boyutları bu tezin ana konularını oluşturmaktadır.

Bu tezin başlangıç sorusu Çin Halk Cumhuriyeti’nin Orta Asya bölgesinde

dış ekonomi yatırımları yüksek olan ülkelerle daha fazla askeri-teknik (güvenlik)

işbirliğine sahip olup olmadığıdır.

Bu tezin amacı Çin Halk Cumhuriyeti’nin Orta Asya politikaları bağlamında

Orta Asya ülkeleri ile geliştirdiği ekonomik ilişkiler ile güvenlik siyaseti arasındaki

ilişkiyi ortaya çıkarmaktadır. Çin Halk Cumhuriyeti’nin Orta Asya ülkeleri ilE

geliştirdiği ekonomik ilişkiler ve Güvenlik siyaseti arasındaki ilişki ortaya

çıkarılırken, bu bağlamda Çin Halk Cumhuriyeti’nin Orta Asya’daki nüfuz alanını

genişletme politikası da incelenecektir.

Eğer Çin Halk Cumhuriyeti Orta Asya ülkeleri ile ekonomik ilişkilerini

güvenlik siyaseti aracı olarak kullanıyor ise, benzeri ilişki modellerinin diğer küresel

ve bölgesel güçler açısından da değerlendirilmesi önem kazanmaktadır. Bölgesel ve

2

küresel anlamda karşılıklı geliştirilecek ekonomik ilişkiler doğrultusunda

şekillenecek güvenlik siyaseti sonucu devletler, çakışan ve çatışan menfaatleri

paralelinde uluslararası örgütlerin çatısı altında toplanacaklardır. Orta Asya’da Çin

Halk Cumhuriyeti ve Rusya Federasyonu’nun bölgesel güvenlik ve ekonomik

kaygılarla kurdukları Şanghay İşbirliği Örgütü bu anlamda önem taşımaktadır.

Genel olarak Batı ve Türk literatüründe Çin Halk Cumhuriyeti’nin ekonomik

ilişkileri arttırarak Orta Asya bölgesinde bir sınır geliştirme/genişletme siyaseti

izlediği varsayılmaktadır. Bu tezde bu varsayım test edilmektedir. Ancak tezin kendi

varsayımı (test sürecinin tarafsızlığı açısından) güvenlik ve ekonomi temelli

ilişkilerin birbirlerinden bağımsız olabileceğidir.

Bu çalışmanın en önemli sınırlılığı Çince kaynakların kullanılamamasıdır. Bu

çalışmada Türkçe ve İngilizce kaynaklardan yararlanılmaktadır. Ayrıca çalışma

ikincil kaynak ağırlıklı bir literatür taraması ile sınırlıdır.

Bu tezde bazı kavramların tanımlanması gerekmektedir. Realist teoriye göre

güvenlik; uluslararası politikada 1940’lardan 1970’lere kadar klasik realist yaklaşım

çerçevesinde merkezi bir öneme sahip olmuştur. Realist paradigmaya göre gerek

uluslararası çatışmaların sonucunun belirlenmesinde gerekse diğer devletlerin

davranışlarını etkileme konusunda devletlerin sahip oldukları kapasiteler büyük

önem taşımıştır. Devletin yekpare ve bütüncül bir aktör olduğunu varsayan realistler,

devlet içi dinamikleri göz ardı ederek, askeri ve güvenlik konularına öncelik

vermişlerdir. Realistler devletlerin tek tek güvenliğini sağlayacak bir merkezi

otoritenin olmaması nedeniyle uluslararası yapının anarşik olduğunu belirtmişlerdir.

İttifak anlaşmalarının da devletlerin güvenlikleri adına kalıcı bir çözüm olmayacağını

belirten realistler, devletlerin güvenliklerini sağlama adına çıkarları doğrultusunda

savaşmaya hazır olduklarını da ifade etmişlerdir.
1

Realist okulun önemli temsilcilerinden olan Hans Morgenthau da; çıkar

dengelerinin her an yıkılıp bozulabilecek çözümlerle giderildiği çatışmaların

gölgesindeki dünyadan söz etmiştir. Devlet adamının öncelikli sorumluluğunun

ulusal devletin varlığını korumak olduğunu ifade etmiş ve bu noktada ahlaki ilkelere

ters düşülebileceğini de eklemiştir. Morgenthau’ya göre, barışın egemen olduğu bir

1
 Tayyar Arı, Uluslararası İlişkiler Teorileri: Çatışma, Hegemonya, İşbirliği, Bursa, MKM

Yayınları, 2011, ss. 159-164

3

dünyanın oluşabilmesinin önkoşulu; uluslararası konsensüsün güç dengesinin

yanında barışın korunmasına hizmet eden bir diğer önemli mekanizma olan

diplomasi ile sağlanmasıdır. Devletlerin dış politikalarına başkalarının gözüyle

bakmaları gerektiğini de ifade eden Morgenthau, devletlerin güvenliklerini sağlama

adına ulusal anlamda hayati olmayan konularda uzlaşma yanlısı olmalarını

öğütlemiştir.
2

1980 sonrası döneme hâkim olacak olan neorealist düşüncenin öncüsü

Kenneth Waltz ise; yapı ve sistem kavramları üzerinde durarak, özünde merkezi bir

otoritenin bulunmadığı doğa durumunun anarşik olduğunu belirtmiştir. Bu anarşik

uluslararası sistemde her bir devletin öncelikli amacının egemenliğini ve güvenliğini

korumak olduğunu da eklemiştir. Ast-üst ilişkisinin olmadığı dünya düzeninde, iki

kutupluluk ya da çok kutupluluk ile güç dengesinin sağlanabileceğine işaret etmiştir.

Etki alanlarının belirgin olması, nükleer silahların varlığı nedenleri ile büyük

güçlerin daha ihtiyatlı bir politika izleyeceklerini söyleyen Waltz, iki kutuplu yapıda

merkezi güçler arasında savaş çıkma olasılığının daha az olduğunu da söylemiştir.
3

Liberal teoriye göre güvenlik ise; 1688-1789 yılları arasında aydınlanma çağı

ile döneme hâkim olan klasik liberal düşüncenin merkezinde yer alan bir kavram

olmuştur. Liberal teorinin savunucuları; kendi çıkarı için çalışan bir devletin bunu

yaparken uluslararası toplumun çıkarları için de çalışmış olduğunu belirtmişlerdir.

Dünya barışını korumaya yönelik geliştirilen stratejiler doğrultusunda liberalizmin

temel ilkesi olan demokrasilerin, güvenliklerini sağlama adına birbirleri ile

savaşmayacakları ifade edilmiştir. Liberallere göre; uluslararası güvenliği sağlama

adına işbirliği yoluna gidilmesi halinde üye olunacak uluslararası örgütler bu görevi

üstlenecektir.
4

Liberalizm savunucularından olan Immanuel Kant da; dünya barışını

korumaya yönelik stratejiler geliştirmiş ve federatif bir özgür devletler

cumhuriyetinin kurulmasını savunmuştur. “Sonsuz Barış” adlı eserinde bu konuya

yer vermiştir. Birleşmiş Milletler’e benzeyen bu yapıda ulusal politik örgütlere

üyeliklerine bakılmaksızın tüm devletlerin eşit hak ve ayrıcalıklarla ortak bir

2
 Arı, a.g.e., ss. 182-186

3
 Arı, a.g.e., ss. 187, 188

4
 Arı, a.g.e., ss. 342-356

4

güvenlik örgütü çatısı altında Dünya Devletine katılacaklarını vurgulamıştır. Klasik

liberal yaklaşımın bir diğer öncüsü Adam Smith de “görünmez el” kavramından söz

etmiştir. “Çıkarların uyumu” anlamına gelen bu kavrama göre Smith, kendi iyiliği

için çalışan bir devletin bunu yaparken uluslararası toplumun çıkarları için de

çalışacağını ve bu şekilde uluslararası güvenlik ortamının sağlanabileceğini

belirtmiştir.
5

Neoliberalizm teorisinin savunucusu Milton Friedman ise; siyasal istikrarın

ancak ekonomik istikrar sağlandığı takdirde geliştirilebileceğini ifade etmiştir.

Siyasal özgürlüğe ulaşılmasında ekonomik düzenlemelerin gücün merkezileşmesini

önlediğini belirtmiştir. Hiyerarşik yapıdan kaynaklanacak anarşinin devlet etkisinin

azaltılarak, merkezi askeri baskının ortadan kaldırılarak yok edilebileceğini

savunmuştur. Sosyal örgütlenmenin bireylerin ya da uluslararası anlamda başat bir

devletin etkisi olmaksızın devletlerin gönüllü işbirliği ile gerçekleşebileceğini

söylemiştir. Bunun ekonomik yansımasının da serbest piyasa modeli olduğunu

eklemiştir.
6

Ekonomik İşbirliği, ortak sanayi yatırımları yapılması, tercihli ticaret

sisteminin oluşturulması, yatırım bankası kurulması, haberleşme-ulaşım alanlarında

işbirliğinin geliştirilmesi ve kültürel ilişkilerde yakınlaşma gibi başlıkları

kapsamaktadır.
7
 Devletlerarasındaki ilişkilerin ve karşılıklı bağımlılığın giderek

artması ortak sorunların kolektif çözümünü zorunlu hale getirmiştir. Bu gelişme

devletleri bazı egemenlik yetkilerinden ya da sorunları tek başına çözme lüksünden

vazgeçmek zorunda bıraksa da, ekonomik işbirliğinin devletlerin kendi tercihleri

doğrultusunda gerçekleştiriliyor oluşundan dolayı bu durumun devletlerin

egemenliğini ortadan kaldırmadığı ifade edilmektedir.
8

Orta Asya, coğrafi anlamda Asya kıtasının denizlere çıkışı olmayan geniş bir

bölgesidir. Moğolistan ve Çin’in batısını, Hindistan ve Pakistan’ın kuzeyini, İran’ın

kuzeydoğusunu, Afganistan, Rusya ve Ortadoğu bölgesi ile eski Sovyet

Cumhuriyetleri olan Kazakistan, Kırgızistan, Tacikistan, Özbekistan ve

Türkmenistan’ı içermektedir. Bölge coğrafi konum dışında etnik köken çerçevesinde

5
 Arı, a.g.e., ss. 347-348

6
 Arı, a.g.e., ss. 375, 376

7
 Faruk Sönmezoğlu, Uluslararası İlişkiler Sözlüğü, İstanbul, DER Yayınları, 2005, s. 250

8
 Arı, a.g.e., ss. 472, 473

5

de tanımlanmaktadır. Etnik köken çerçevesinde Orta Asya tanımı Türk, Doğu İranlı

ve Moğol nüfusunun bulunduğu bölgelerde kullanılmaktadır. Bu nüfus alanları

Sincan, Sibirya’nın Müslüman/Türk bölgeleri, beş Orta Asya ülkesi, Afgan

Türkistan’ı, Tibet, Kuzey Pakistan ve Afganistan’ı kapsamaktadır.
9

Siyasi anlamda tanımında ise Orta Asya; 19. yüzyılda Sovyetler Birliği’ne

dâhil olan Rusya Türkistanı’nı oluşturmaktadır. Bu coğrafi ifade, 21. yüzyılda Çin

Halk Cumhuriyeti sınırları içinde olan Sincan-Uygur Özerk Bölgesi’ni içine alan

Doğu Türkistan ve Kuzey Afganistan topraklarını kapsayan ve üç parçadan oluşan

Türkistan terimi ile bağdaştırılmıştır. Bölge hala birçok kaynakta Stalin yönetimi

öncesinde kullanılan Türkistan adıyla anılmaktadır. Ancak Rus dili Orta Asya tanımı

konusunda iki farklı terim içermektedir. En dar tanımlama Sovyetler Birliği’nin

yaptığı tanım olan ve o dönemde Rusya dışında da kullanılan, Özbekistan,

Tacikistan, Türkmenistan ve Kırgızistan’dan oluşan “Orta Asya (Middle Asia)”

tanımıdır. Bu tanım Moğolistan ve Kazakistan’ı kapsamamaktadır. Bir diğer tanım

olan “Merkezi Asya (Central Asia)” daha kapsamlı bir tanım olup, Rus hâkimiyeti

altına girmemiş bölgeleri de kapsamaktadır.
10

Araştırma konumuz olan bölge ile ilgili net bir tanım bulunmamakla beraber

bu araştırmada “Orta Asya” ile ilgili ortak tarih, kültür, yaşam tarzı ve benzer dil gibi

unsurları kapsayan ve Sovyetler Birliği’nin çöküşü sonucu ortaya çıkan Kazakistan,

Özbekistan, Tacikistan, Türkmenistan ve Kırgızistan’dan oluşan bölge

kastedilmektedir.

Şanghay İşbirliği Örgütü 14 Haziran 2001 tarihinde kurulmuştur. Bu örgüt 15

Haziran 1996 tarihinde kurulan Şanghay Beşlisi’nin daha kapsamlı bir oluşumudur.

1960’larda gündeme gelen Çin Halk Cumhuriyeti- Sovyetler Birliği sınır sorununu

müzakere etme amacıyla, SSCB’nin dağılmasından sonra 1996’da kurulan Şanghay

Beşlisi’nin misyonunu Şanghay İşbirliği Örgütü devralmıştır. Sovyetler Birliği

döneminde çözülemeyen bu sorun akabinde birliğin dağılması sonucu Çin Halk

Cumhuriyeti, 4300 km (kilometre) sınırı olan Rusya’yla, 1700 km sınırı olan

Kazakistan’la, 1000 km sınırı olan Kırgızistan’la ve 450 km sınırı olan Tacikistan’la

9
 Ainur Nogayeva, Orta Asya’da ABD, Rusya ve Çin Stratejik Denge Arayışları, Ankara,

USAK Yayınları, 2011, s. 97
10

 Nogayeva, a.g.e., ss. 97, 98

6

yani birdenbire dört bağımsız devlet ile sınırdaş olmuştur. Müzakereler sonucu Çin

bir tarafı, Rusya, Kazakistan, Kırgızistan ve Tacikistan diğer tarafı temsil etmiştir.

Sınır sorunu ile birlikte Orta Asya’da faaliyet gösteren radikal (köktendinci) terör

guruplarının oluşturduğu tehlikeye karşı Çin Halk Cumhuriyeti, Orta Asya

Devletleri’nin konu ile ilgili endişelerini değerlendirerek terörle mücadele ve

bölgesel güvenliği sağlamayı esas alan Şanghay İşbirliği Örgütü’nün kuruluşunu

desteklemiştir. Ekonomi ve enerji başlıklarında da işbirliğinin geliştirilmesi

hedeflenmiştir. 2001 yılında Özbekistan’ın birliğe katılımı ile Şanghay İşbirliği

Örgütü adını alan bölgesel işbirliği platformuna 2004 yılında Moğolistan, 2005

yılında Pakistan, Hindistan ve İran resmi gözlemci ülke statüsünde dâhil

olmuşlardır.
11

Bu tezin araştırma yöntemi; yazın taraması birincil kaynakları oluşturan Çin

Halk Cumhuriyeti, Sovyetler Birliği ve Orta Asya liderlerinin Türkçe ve İngilizceye

çevrilmiş hatıraları, dokümanlar başta olmak üzere dönemin yerel gazete haberleri ve

analizlerine dayanmaktadır. Kronolojik bir sıra içinde konu bütünlüğü oluşturulmaya

çalışılmıştır.

11

 Nogayeva, a.g.e., ss. 245-247

BİRİNCİ BÖLÜM

1. TARİHİ ARKA PLAN: 1949-1991 SOVYETLER BİRLİĞİ- ÇİN HALK

CUMHURİYETİ İLİŞKİLERİ VE ORTA ASYA

1.1. MAO ZEDONG DÖNEMİ 1949-1959

İkinci Dünya Savaşı’nda uzun süren çarpışmalar sonucunda askeri ve siyasi

anlamda büyük güçlerin çoğu zayıf düşmüştür. Japon ordusu ABD’nin attığı

Hiroşima ve Nagazaki atom bombaları akabinde 14 Ağustos 1945 tarihinde silah

bırakmıştır. Bu tarihten sonra nihai zaferi elde etmede önemli bir rol oynayacağı

gerekçesiyle Ruslar ve Çinliler Mançurya’yı ele geçirmek için işbirliği yapmışlardır.

Batı bloğunun önder ülkesi ABD durumdan hoşnut olmayarak milliyetçi Çin

birliklerini hava ve deniz yoluyla bölgeye sevk etmiştir. Moskova’nın verilerine

göre; 740.000 tüfek, 18.000 makinalı tüfek, 800 uçak ve 4000 top Rus lojistik desteği

kapsamında Mançurya’nın alınması için Çin’e verilmiştir. Ayrıca 100.000 Çinli

komünist asker ve 50.000 kadar siyasi işçi de Sovyet gemileriyle Mançurya’ya

taşınmıştır.
12

1945 yılı Ağustos ayının sonuna doğru Mao’nun talebiyle ABD elçisi Patrick

Hurley ile gerçekleştirilen “Siyasi Danışma Konferansı” adlı müzakere sonunda Mao

komutasındaki güçler güney Çin’den çekilmeyi kabul etmişlerdir. 1946 yılında Mao

önderliğinde Komünist Parti’nin temel askeri gücünü yükseltmek için kitleler içinde

ideolojik çalışma yürütülmesi kararlaştırılmıştır. İdeolojik çalışma sürecinde

Mançurya’nın tamamen işgal edilmesi için gereken stratejinin tanımlanmasıyla

bölgede savaş tekrar şiddetlenmiştir. Mao’nun bölgede çatışmalar devam ederken

orduyu sivil halktan gelecek destek ile güçlendirme adına uyguladığı, herhangi bir

sınıf ayrımı gözetmeksizin devletin eşit toprak dağıtımına dayanan “ılımlı toprak

12

 Jonathan Spence, Mao Zedung, Avi Pardo (çeviren), İstanbul, Turkuvaz Yayınları, 2009, ss. 91-

92

8

reformu” da beklenen sonucu doğurmamıştır. Ağustos 1946’da Mao, sonraları askeri

stratejileri üzerine en önemli açıklaması olarak değerlendirilen bildiriyi

yayınlamıştır. Aynı yıl Amerikalı bir gazeteci ile yaptığı röportajda; Japon ordusunun

Ağustos 1945’te silah bırakması konusunda Hiroşima ve Nagazaki atom

bombalarının “kâğıttan bir kaplan” kadar etkili olduğunu söyleyerek, ABD’den bu

yönde gelecek olası bir tehdit karşısındaki düşüncesini ifade etmiştir. Eylül 1947’de

Mao’nun, savaşın “komünizmin üstünlüğü adına iç hatlardan dış hatlara taşınacağı”

söylemi ertesinde de 1948 yılında komünist birlikler güneye ilerlemiş, savaşın

etkisiyle ülkede azalan üretim nedeniyle enflasyon tavan yapmıştır.
13

Savaşın uluslararası alana taşınacağının sinyalleri verilirken ve ülke çapında

ekonomik sıkıntılarla mücadele edilirken, 1 Ekim 1949 tarihinde Mao Zedong ve

Komünist Parti’nin bölgede bulunan önderleri tarafından Pekin’de Çin Halk

Cumhuriyeti’nin kuruluşu ilan edilmiştir. Cumhuriyetin kuruluş konuşması Pekin

şehrinin ortasındaki yaklaşık 500 yıl Çin imparatorları ve hizmetlilerine ev sahipliği

yapmış, aynı zamanda Çin hükümetinin törensel ve politik merkezi olan Yasak

Kent’te yapılmıştır. Cumhuriyetin kuruluşunun ardından Mao, Aralık 1949’da, pek

çok bakımdan ilham aldığı ama aynı zamanda da adeta “cezalandırmak” istediği

Sovyetler Birliği lideri Josef Stalin’le yüz yüze görüşmek için Moskova’ya doğru

yola çıkmıştır. Bu esnada komünistler savaşı kazanmış; fakat aralıksız süren

çatışmalar ve gerillaların işgalci eylemlerinden ekonomik olarak olumsuz yönde

etkilenen Çin Halk Cumhuriyeti’nde yükselen enflasyon, ülke ekonomisini olumsuz

etkilemiştir. Çatışmalar sonucunda iletişim ağları, demiryolu rayları da tahrip olmuş,

nehirler ve limanlar batan gemilerle dolmuştur.
14

Sınırlarda da durum pek farklı değildir. Uzak Batı’da Sincan’da
15

 Müslüman

halk yıllarca Çin’den özerklik almak için savaşmıştır. Bu süreçte Mao’nun gençlik

yıllarında özerklik çağrısında bulunduğu ülkelerden biri olan, Çin Halk

Cumhuriyeti’nin batısında yer alan Moğolistan bağımsız Cumhuriyet olmuş; fakat

13

 Spence, a.g.e., ss. 93-95
14

 Spence, a.g.e., s. 96
15

 21. yüzyılda, Çin Halk Cumhuriyeti’nin (ÇHC) Sincan Uygur Özerk Bölgesi’nin kuzey kesimini

oluşturan Gulca’da, 12 Kasım 1944 tarihinde Sovyetler Birliği siyasi müdahalesi ve Kızıl

Ordu’nun askeri desteği ile Doğu Türkistan Cumhuriyeti (Şarki Türkistan Cumhuriyeti)

kurulmuştur. 20 Ekim 1949’da Çin Halk Kurtuluş Ordusu’nun bölgeye konuşlandırılması ile bu

devlet ÇHC’ne ilhak edilmiştir.

9

Sovyetler Birliği’nin tesiri altına girmiştir. Mao’nun gençlik yıllarında özerklik

çağrısında bulunduğu ülkelerden bir diğeri olan, Orta Asya’da Çin Halk

Cumhuriyeti’nin kuzeybatısındaki otonom bölge Sincan-Uygur Özerk Bölgesi’nin

(Xinjiang/Sinkiang)
16

 güneyinde bulunan Tibet ise; İkinci Dünya Savaşı döneminde,

1930-40’lı yıllarda geniş anlamda özerklik kazanmıştır. Tibet’in özerkliği sonrası

mesele Tibet’in bölgede bağımsız bir devlet olarak konumlanmasına izin mi

verileceği yoksa işgal mi edileceği olmuştur. Bölgenin giderek artan stratejik önemi

çerçevesinde Fransa da Asya’da Mao döneminde sömürge imparatorluklarını

yeniden güçlendirmeyi istemiştir. İngiltere ise; 1945 sonrası Çin’in güney kıyısında

bulunan Hong Kong’u tekrar sömürgesi haline getirmiştir.
17

Mao ile Stalin arasındaki görüşmelerin Moskova’da korunan Rusça

kopyalarına göre; iki dünya komünist liderinden biri olan Mao, Stalin’i Sovyet

Devrimi’nin kurucu babası ve aynı zamanda ülkenin polis örgütü ile otoriter merkezi

gücünün kurucusu olarak görmüştür. Ayrıca Stalin’in Alman işgali sırasında halkının

rehberi, ülkenin savaş sonrası Doğu Avrupa’ya yayılmasının da mimarı olarak

gördüğünü belirtmiştir. Stalin’in yazdığı ciltler dolusu kitabın okunması gerektiğini

düşünen Mao, bunları okuyarak Çin halkına fikir bazında uygunluğunu

değerlendirmiştir. İki dünya komünist liderinden bir diğeri olan Stalin için ise Mao;

azimli, kendini eğitmiş ama disiplinsiz, sık sık Sovyet siyasetine tam karşıt siyasi

çizgi izleyen, bilinmeyen biri olarak değerlendirilmiştir.
18

16 Aralık 1949 tarihinde Mao ve Stalin arasında Moskova’da gerçekleştirilen

görüşmede Mao, Çin ekonomisinin savaş öncesi düzeye gelmesi ve ülke genelinde

istikrar sağlanması için beş yıllık barış önerisinde bulunmuştur. Mao’nun Çin Halk

Cumhuriyeti’nin havayolu taşımacılığının ve donanmasının geliştirilmesi için 300

milyon Amerikan doları kredi isteği kabul edilmiştir. Ayrıca Mao’nun Mançurya

demiryollarının denetiminin Çin Halk Cumhuriyeti’ne verilmesi isteği de Stalin

tarafından kabul edilmiştir. Görüşmede Sovyetler Birliği nezdinde şüphe uyandıran

tek husus; Tayvan işgali için Mao’nun Stalin’den “gönüllü pilotlar ve gizli askeri

16

 Çin Halk Cumhuriyeti (ÇHC) sınırları içindeki Uygur Özerk Bölgesidir. Doğu Türkistan ya da Çin

Türkistan’ı olarak da adlandırılmaktadır. 1 Ekim 1955 tarihinde ÇHC Halk Kurtuluş Ordusu

tarafından Sincan eyalet statüsünden çıkarılarak, Özerk Bölge ilan edilmiştir.
17

 Spence, a.g.e., ss. 96-97
18

 Spence, a.g.e., s. 97

10

müfrezeler” isteği olmuştur. İki lider Çin Halk Cumhuriyeti’ndeki yabancı şirketlerin

yakından izlenmesi ve ülkede değerli maden çıkarma çalışmalarına hız verilmesi

konularında da fikir birliğine varmışlardır. Ayrıca Stalin, Çin Halk Cumhuriyeti’nin

Batı Lanzhou’dan Çengdu’ya
19

 uzanan bir petrol boru hattı inşa etmesini istemiştir.

Petrol üretiminin önemine dikkat çekerek, petrolün buradan gemilerle

taşınabileceğini söylemiştir. Mao, inşa edilmesi istenen petrol boru hattına yönelik

cevabında;
20

 barış konusundaki belirsizlik nedeniyle Çin’in kalkınma konusunda kıyı

bölgelerine mi, iç bölgelerine mi öncelik vereceği konusunda kararsız olduğunu

belirtmiştir. Görüşmenin son bölümünde Maoist ideoloji görüşülmüş ve Stalin

tavırları ile Mao’nun 1937 yılından beri oluşturmaya çalıştığı teorisyen lider

konumunun bilincinde olduğunu yansıtmıştır. Cumhuriyetin kurucusu Mao, görüşme

sonucunda Çin Halk Cumhuriyeti’nin kıyı sanayini geliştirme ve bu gelişmeyi iç

bölgelere kaydırma adına önemli kararlar almıştır.

Ülkede ekonomi, sanayi ve enerji kaynaklarının işlenmesi bakımından

Sovyetler Birliği ile işbirliği yoluna gidilmesinin yanı sıra, 1 Ekim 1949’da Çin Halk

Cumhuriyeti’nin kurulması ile ülkenin politik kontrolünü pekiştirme adına da Orta

Asya ile işbirliği oluşturulması yoluna gidilmiştir. Yerel geleneklere saygı duyulmuş,

Orta Asya’da Çin Halk Cumhuriyeti’nin kuzeybatısındaki otonom bölge Sincan-

Uygur Özerk Bölgesi ile modern iletişim ve ulaşım altyapıları inşa edilmiştir.
21

Orta Asya, jeopolitik değeri en çok tartışılan “Kara Hâkimiyet” teorisinin

başlangıç noktasını teşkil ederek, İkinci Dünya Savaşı sonrasındaki politikaları

şekillendirmiştir. Bu coğrafyada bulunan petrol ve doğalgaz gibi stratejik enerji

kaynakları açısından bölge, “dünya hâkimiyeti” adına bölgesel ve küresel güçlerin

ilgi odağı olmuştur. Bu anlamda Orta Asya bölgesindeki enerji kaynaklarının dünya

pazarına ulaştırılması konusu da bölgenin ekonomik önemini teşkil etmiştir.

Moğolistan ve Çin’in batısını, Hindistan ve Pakistan’ın kuzeyini, İran’ın

kuzeydoğusunu, Afganistan ve Rusya’nın bir kısmı ile Sovyetler Birliği’nin

19

 Lanzhou, Çin Halk Cumhuriyeti’nin (ÇHC’nin) Kansu eyaletinin başkenti ve en büyük şehri olup,

ülkenin batı bölgelerini doğudaki alanlara bağlayan demiryolu bağlantılarıyla önemli bir bölgesel

ulaşım merkezidir. Çengdu ise; ÇHC’nin Şiçuan eyaletinin başkentidir.
20

 “Stalin-Mao Zedung Görüşmesi (16 Aralık 1949)”, Revolutionary Democracy Journal, Nisan

2013, http://revolutionarydemocracy.org/turkish/stalmao.htm (Erişim Tarihi: 17.05.2014)
21

 J.Richard Walsh, “China and the New Geopolitics of the Central Asia”, Asian Survey, Mart 1993,

Vol. 33, No. 3, s. 275, http://www.jstor.org/stable/2645251, (Erişim Tarihi:19.12.2013)

http://revolutionarydemocracy.org/
http://www.jstor.org/stable/2645251(Erişim

11

dağılmasından sonra beş bağımsız Orta Asya Devleti olacak olan Kazakistan,

Kırgızistan, Tacikistan, Özbekistan ve Türkmenistan’ı içermektedir. Coğrafi olarak

Orta Asya tanımını oluşturan olan Kazakistan Sovyet Sosyalist Cumhuriyeti (SSC)

Kırgızistan SSC, Tacikistan SSC, Özbekistan SSC ve Türkmenistan SSC Mao’nun

Çin Halk Cumhuriyeti liderliği yaptığı dönemde Sovyet Sosyalist Cumhuriyetler

Birliği idaresi altında bulunmuştur.
22

 Bu nedenle Mao’nun devlet başkanlığı

döneminde bu ülkeler ile direk ikili ilişkiler kurulamamış, Sincan-Uygur Özerk

Bölgesi’ne ağırlık verilmiştir.

16 Aralık 1949 tarihinde Mao ve Stalin arasında Moskova’da gerçekleştirilen

görüşmenin ardından 22 Ocak 1950 tarihinde iki ülke lideri arasında bir görüşme

daha gerçekleştirilmiştir. Bu görüşmede Çin Halk Cumhuriyeti’nin kurucu lideri

Mao’ya ideolojik yardımcısı olan Cen Boda’nın da bulunduğu küçük bir heyetin

eşlik etmesi, Sovyetler Birliği nezdinde Mao’nun söylemlerini yumuşatma adına

atılan bir adım olarak değerlendirilmiştir. Cen Boda, Stalin’in Çin Devrimi’ne

katkıları üzerine bir kitap da yayınlamıştır. Görüşmenin en içten müzakere edilen

konusu İkinci Dünya Savaşı sonrası bağımsızlığını ilan eden Tibet olmuştur. Mao,

Çin Halk Cumhuriyeti’nin iç kesimlerine 10.000 asker taşımış olan Sovyet hava

alayının desteğinin sürdürülmesini istemiş ve Sovyet hava alayına Tibet’e saldırı

hazırlığı yapan Çin birliklerine erzak ikmali için ihtiyaç duyulduğunu eklemiştir.

Stalin ise; “Tibet’e saldırı hazırlığı yapmanız iyi. Tibetlilerin boyunduruk altına

alınması gerekiyor”
23

 şeklindeki söylemi ile konu ile ilgili görüşünü belirtmiş ve

konuyu askeri uzmanlarıyla müzakere edeceğini ifade etmiştir.

22 Ocak 1950 tarihli Sovyetler Birliği- Çin Halk Cumhuriyeti görüşmesinde

müzakere edilen diğer başlıklar ise; Stalin yönetiminden talep edilen teknik ve

ekonomik yardım konuları olmuştur. Bu talepler karşısında ise Sovyetler Birliği

lideri Stalin; “Çin ekonomisinin iflas ettiği”
24

 yönündeki düşüncesini ifade etmiş;

fakat Çinli lider Mao, aynı görüşü paylaşmadığını belirtmiştir. Görüşmenin sonunda

“Çin-Sovyet Dostluk Anlaşması’nın” ayrıntılarını müzakere için Çinli heyet

Moskova’da kalırken, Mao, ülkenin yeniden inşasını yönetmek için Çin’e geri

22

 Nogayeva, a.g.e., ss. 97-102
23

 Spence, a.g.e., ss. 99- 100
24

 Spence, a.g.e., ss. 99-100

12

dönmüştür.
25

Çin Halk Cumhuriyeti’nin Sovyetler Birliği ile işbirliği yoluna gitmesi

sonucu, iki ülke arasında 14 Şubat 1950 tarihinde devletlerarası ilişkilerde genel

kabul edilebilir kurallara ilişkin bir anlaşma imzalanmıştır. Aynı yıl Çin Halk

Cumhuriyeti ve Sovyetler Birliği arasında bir de dostluk, ittifak ve karşılıklı yardım

anlaşması imzalanmıştır.
26

1950’li yıllarda Komünist liderler siyasi bakımdan istikrarlı, ekonomik

anlamda yaşanabilir bir rejim planlamak gibi büyük bir görevle karşı karşıya

kalmışlardır. Pekin’de yeniden inşa sürecinde ulusal güvenliğin ve sanayinin

geliştirilmesini yürütme konusunda tutarlılık sağlanmaya çalışılmıştır. Bu anlamda

toprak reformları gerçekleştirilmiş ve büyük sanayi tesislerinin devlet mülkiyetine

geçmesi için demiryolu hatlarında devlet denetimi arttırılmıştır. Ayrıca Sovyetler

Birliği ile imzalanan dostluk anlaşması ertesinde, Çin Halk Cumhuriyeti’nde sivil

halkın silahsızlandırılması adına karşı devrimcilerin yakalanması yönündeki

çalışmalara ivme kazandırılmıştır. Siyasi anlamda yapılanma sürecinde de yeni

meclis binası ve hükümet binaları inşa edilmiştir.
27

Çin Halk Cumhuriyeti’nin ekonomik anlamda yapılanma sürecinde Kuzey

Kore-Güney Kore Savaşı patlak vermiştir. Mançurya’nın başarılı komutanı Lin Biao

ve bazı üst düzey komutanlar ile siyasi görevlilerin ülkenin sanayi gücündeki

dengesizliğine dikkat çekerek, ekonomik yapılanmasını olumsuz yönde etkileyeceği

görüşüne karşın Mao, Kuzey Kore’nin yanında yer alma kararı almıştır. Mao

Amerika’nın savaşa girmeyeceği görüşüyle Kuzey Kore’ye destek vermiş; fakat

Amerika Haziran ayının sonunda Kuzey Kore saldırısı ile muharebede taraf

olmuştur. Bu gelişme üzerine Çinli lider Mao, Stalin yönetiminden hava desteği,

araç, teçhizat ve cephane takviyesi garantisi istemiştir. Mao’ya göre Çin, kendi

sınırlarını korumak ve komşu komünist müttefikini kurtarmak için savaşa girmek

zorunda kalmıştır. Ayrıca Çin’in ulusal anlamda siyasi toparlanması adına, Kore’de

zafer kazanılmasının yararlı olacağını ifade etmiştir. Sovyetler Birliği lideri Stalin

ise; savaşa girmeme koşuluyla Sovyet uçaklarının kullanılmasına razı olmuş, Çin

25

 Spence, a.g.e., ss. 99-100
26

 Oleg Ivanov, Sovyet-Çin İlişkileri: 1960 Yıllarında Neler Oldu?, Fatma Doğu (çeviren),

İstanbul, Sorun Yayınları, 1979, ss. 40- 47
27

 Spence, a.g.e., ss. 100-101

13

Halk Cumhuriyeti’ne konu ile ilgili yapılacak yardım konusunda kararsız kalmıştır.

“Kore’ye yardım et, Amerika’ya diren”
28

 bloklaşma ideolojisini yayma girişimleri ile

devam eden Kore Savaşı 1953 yılında duraksama dönemine girmiş ve savaş öncesi

sınır hattı esas kabul edilmiştir.
29

Kore Savaşı’nın sonlanmasının ardından ve 1953 yılında Sovyetler Birliği

lideri Stalin’in ölümü ile komünizm yolunda Mao neredeyse rakipsiz konuma

gelmiştir. Savaş öncesi düşünce bazında temellerini attığı siyasi bakımdan istikrarlı,

ekonomik anlamda yaşanabilir bir rejim planlama düşüncesini uygulamaya

sokmuştur. Kırsal bölgelerde daha köktenci bir yeniden yapılanmaya gidilmesini;

özel parsellerin kısıtlanmasını ve daha fazla toprağın köylüler tarafından ortak olarak

işlendiği büyük kooperatiflerin kurulmasını öngören Küçük Atılım hareketini

başlatmıştır.
30

Stalin’in ölümünün ardından Sovyetler Birliği, Kruşçev döneminde de ÇHC

ile doğal kaynakların işlenmesi konusundaki ortaklıklarının devam edeceğini

açıklamıştır. Bunun Çin-Sovyet anlaşmazlıklarını azaltabileceği dile getirilmiştir.

ÇHC’nin bu dönemde de enerji kaynaklarına hâkimiyet açısından Sincan

bölgesindeki Sovyet etkisinden endişe duyduğu ifade edilmiştir.
31

Ağustos 1953’te Mao, Çin Halk Cumhuriyeti’nin endüstrileşme ve sosyalist

çerçevede tarım faaliyetleri adına izleyeceği genel rotayı açıklamıştır. Eylül 1954’te

yaptığı bir konuşmada sosyalist endüstrileşme konusuna açıklık getirmiş; Sovyet Beş

Yıllık Kalkınma Planı’nın temel alınarak üreten kesimin işbirliği ile oluşturulacak

modern bir üretim sisteminden söz etmiştir. 1954-1959 yılları arasında ÇHC Ulusal

Halk Kongresi Daimi Komitesi Başkanı olan Liu Şaoçi ve dönemin Başbakanı Çu

Enlay’ın da Sovyet politik ekonomi kitapları örnek alınarak oluşturulacak sosyalist

endüstrileşme konusuna önem vermelerini istemiştir. 1955 yılının Mart ayında

yaptığı bir konuşmada Çin Halk Cumhuriyeti sınırlarını kastederek, böylesine büyük

bir coğrafyada sosyalist toplum inşasının kolay bir iş olmadığını ifade etmiştir. Üç

veya beş yıllık kalkınma planı ile sosyalist toplum inşasının gerçekleştirilebileceğini;

28

 Spence, a.g.e., ss. 102-105
29

 Spence, a.g.e., ss. 102-105
30

 Spence, a.g.e., ss. 109-110
31

 Morris Rossabi, China and Inner Asia: From 1368 to the Present Day, London, Thames and

Hudson Ltd, 1975, s. 278

14

fakat güçlü, endüstrileşmiş sosyalist bir toplum için uzun yıllar çalışmak gerektiğini

belirtmiştir. 1955 yılının ortalarında Mao Zedong konu ile ilgili görüşünü

değiştirerek, endüstrileşmiş sosyalist toplum inşası için ülke genelinde kısa vadede

işbirliği geliştirilmesi fikrini desteklemiştir. 1955 yılının sonuna gelindiğinde ise;

ülke genelinde gerçekleştirilen işbirliği tahmin edilenden hızlı olmuştur. Kendi

çabaları ile harekete geçen kitleler, ülkede üç yıl içinde üretimde büyük artış

sağlamışlardır. Aralık 1955’te gerçekleştirdiği bir konuşmada ise Mao; kırsal

kesimlerde geniş kitleler üzerinde otorite sağlama ve onların desteğini alma

konusundaki deneyimlerinin Sovyetler Birliği’nden fazla olduğunu belirtmiştir. Bu

nedenle Çin Halk Cumhuriyeti’nin daha hızlı inşa edildiğini ve devrim için gerekli

adımların yine bu nedenle daha kısa vadede atıldığını da eklemiştir. Diğer bir

deyişle, sosyalizme ÇHC’nin daha iyi ve hızlı bir yoldan ulaşabileceğini

söylemiştir.
32

Ocak 1956’da işbirliğinin halkın talebi ile ülke genelinde gerçekleştirildiğini

ifade eden Mao; endüstrileşme adına ciddi boyuttaki sorunun, köylünün eğitimi

olduğunu söylemiştir. Zirai Kalkınma için Yirmi Yıllık Program’ın içeriğini

açıklamış ve bu büyük amaca ulaşmak için bilim adamları ve teknikerlere ihtiyaç

duyulduğunu vurgulamıştır. Yine Ocak ayında gerçekleştirilen Merkez Komite

toplantısında da devrimci kimliğini vurgulayarak, teknik bir devrimin, Kültür

Devrimi’nin adımlarının atıldığını söylemiştir. Bu bağlamda da eğitimsiz kişilere

güvenilerek gelişme sağlanamayacağını eklemiştir. Politik tabanın, güçlü sosyalist

devlet oluşturulması adına inisiyatif almasını istemiştir. Gelişmekte olan

endüstrilerden çok, Şanghay gibi endüstrileşmiş şehirlerin daha ön planda

tutulmasını istemiştir. 1956 yazında Çu Enlay’ın öncülüğünde devrim karşıtları,

ekonomik gelişmenin fazla hızlı olduğunu savunmuşlardır. Bu gelişme ertesinde

Mao, “Yüz Çiçek” sloganı ile ülke genelindeki devrim dalgası sürecinde Komünist

Parti ve halk ile uzlaşmacı bir yaklaşım izlemiştir. Konu ile ilgili gelen fikirleri yeni

çiçeklere benzeterek, hepsini bir potada toplama kararı almıştır.
33

32

 Stuart Schram, The Thought of Mao Tse-Tung, New York, Cambridge University Press, 1989,

ss. 112-113
33

 Schram, a.g.e., ss. 114-116

15

1957 yılında “Komünist Çin’in Büyük Ekonomik İlerleyişinin” (Great Leap

Forward) ülke dışına ulaşması ile Çin Halk Cumhuriyeti otonom bölgeye yönelik

işbirliği politikasından uzaklaşmıştır. Bölgeye yönelik uygulanan politikanın

değişmesi sonucunda Tibet ve Sincan-Uygur Özerk Bölgesi’nde geniş alana yayılan

şiddetli çatışmalar yaşanmıştır. Çin Halk Cumhuriyeti, böl-yönet politikası

kapsamında Sincan-Uygur Özerk Bölgesi’nde hareket etmeye başlamıştır. İpek

Yolu’nun canlanması ve güvenlik politikaları Çin Halk Cumhuriyeti’nin Orta

Asya’da etkinlik sahasının artırılması adına temel klasik jeopolitik konseptleri olarak

belirlenmiştir.
34

“Yüz Çiçek” açılımı döneminde Mao, devrim konusundaki karşıtlığın büyük

oranda entelektüellerden geldiğini ifade ederek, onların gelişim karşısında “daha

gözü kapalı” olduklarını söylemiş ve “Bilgeliğin halktan geldiğini”
35

 savunmuştur.

Tsing-hua Üniversitesi’nin o dönem yaptığı bir araştırmaya göreyse; sosyalist devrim

süresince komünizme geçişte entelektüeller devrimin temel belirleyicileri olmuştur.

Araştırmaya göre entelektüellerin çoğunluğunun burjuva sınıfından olduğu,

sömürülen kesimde yetiştiği ifade edilmiştir. Mao, 1956-1958 yılları arasında halkın

“değişim isteyen, bir şeyler yapmak isteyen, devrim isteyenler”
36

 olduğu görüşünü

savunmaya devam etmiştir.

Yerel anlamda Komünist Çin’in Büyük Ekonomik İlerleyişine yönelik

karşıtlıklar 1958 yılında da devam etmiştir. Mao’nun öncülüğündeki endüstriyel

gelişme adımları, devrim karşıtları tarafından “kırsal bir gerilla hareketi”
37

 olarak

nitelendirilmiştir. Mao’nun Komünist Parti Başkanlığı görevi süresince ekonomik

anlamdaki atılım hareketleri askeri alana da sıçramıştır.
38

1958 yılında Komünist Çin’in Büyük Ekonomik İlerleyişinin paralelinde

Sovyetler Birliği “karma Çin-Sovyet donanması oluşturma ve ortak kumanda”
39

girişiminde bulunmuş; fakat bu işbirliği girişimi “kimin kimi kumanda edeceği”
40

sorunu nedeniyle olumsuz sonuçlanmıştır.

34

 Walsh, a.g.m., s. 275
35

 Schram, a.g.e., ss. 125-128
36

 Schram, a.g.e., ss. 125-128
37

 Edward E. Rice, Mao’s Way, London, University of California Press, 1974, ss. 166-167
38

 Rice, a.g.e., ss. 166- 167
39

 Ivanov, a.g.e., ss. 41-45
40

 Ivanov, a.g.e., ss. 41-45

16

1959 yılının Haziran ayında ÇHC Politik Komite Başkanı Peng Dehuay

(P’eng Te-huai) Sovyetler Birliği’ne bir ziyaret gerçekleştirmiştir. Stalin’in ölümü ile

SSCB’nin lideri olan Kruşçev ile Mao’nun politikalarını kritik etmişlerdir. Kruşçev

de Peng Dehuay ile aynı görüşü paylaşmış ve devrim hareketi çerçevesinde bir araya

gelen “Halk Komünleri”
41

 karşısındaki hoşnutsuzluklarını dile getirmişlerdir. Sovyet

lider, SSCB’ne kıyasla daha az gelişmiş olan ÇHC’nin sosyalizmi daha hızlı

yaymasının düşünülemez olduğunu belirtmiştir. Konu ile ilgili olarak; ÇHC’nin

komünizme giden yolda yeni bir yol bulduğunu iddia etmiş ve bunun SSCB’nin

“dünya komünist lideri”
42

 konumuna bir meydan okuyuş olduğunu söylemiştir.

ÇHC’nde devrim dalgası ile bir araya gelen Halk Komünlerinin komünizmi inşa

anlamında “fakir bir anlayışa”
43

 sahip olduklarını da eklemiştir.

Moskova ziyareti sonrasında Peng, Mao tarafından bütün görevlerinden

azledilmiştir. Büyük Atılımın ilkeleri Mao ve ÇHC devlet idaresinde üst düzey

mevkilerde bulunan arkadaşları tarafından yeniden onaylanmıştır. Büyük Atılım

ideolojisine aktif destek ihtiyacı duyulan bu dönemde, 1959 Ağustos’unda Çin

Komünist Partisi yayın organı olan Halkın Günlüğü gazetesi; “ülke içindeki ve

dışındaki güçler”
44

 ile parti içindeki devrim karşıtlarının başarısız olduğunu

yayınlamıştır. Bu dönemden sonra ÇHC kurucusu Mao:“Halk Komünleri çökmedi.

Dolayısıyla Halk Komünlerinin hiçbir zaman çökmeyeceğini söyleme hakkına

sahibiz,”
45

 şeklindeki söylemi sonrasında teorik çalışmalarına ağırlık vermek

amacıyla Devlet Başkanlığı görevini Liu Şaoçi’ye bırakmıştır.

1.2. LİU ŞAOÇİ DÖNEMİ 1959- 1968

Mao Zedong döneminin sonlarına doğru ülke içinde devrim karşıtlarının

söylemleri paralelinde başlayan sorunlar, 1960 yılında Liu Şaoçi hükümeti tarafından

41

 Rice, a.g.e., ss. 168-169
42

 Rice, a.g.e., ss. 168-169
43

 Rice, a.g.e., ss. 168-169
44

 Spence, a.g.e., ss. 126-127
45

 Spence, a.g.e., ss. 126-127

17

ikinci plana bırakılmıştır. Çin’in “dünya devrimindeki rolü üzerine yoğunlaşması”
46

ertesinde Kültür Devrimi çerçevesinde Orta Asya ile tekrar işbirliği politikaları

geliştirilmiştir.
47

1958 yılında Mao Zedong döneminde başlayan Halk Komünleri Hareketi,

Uygurların direnişine neden olmuştur. 1960 yılında Kültür Devrimi çerçevesinde

Sovyetler ile tekrar işbirliği politikaları geliştirilmeye çalışılmıştır. 1958 yılında

“karma Çin-Sovyet donanması oluşturma ve ortak kumanda”
48

 girişimi başarısızlıkla

sonuçlanmıştır. 1959 yılında Peng Dehuay’ın, Stalin’in ölümü ile SSCB’nin lideri

olan Kruşçev ile Mao’nun politikalarını eleştirmek için Sovyetler Birliği’ne bir

ziyaret gerçekleştirmiştir. Bu seferde Çin-Sovyet ilişkileri bozulma aşamasına

girmiştir. 1962 yılında Çin Halk Cumhuriyeti’nin kuzey batısında yer alan Sincan-

Uygur Özerk Bölgesi’ndeki Gobi’den çoğunluğu Kazak ve Uygur Sincan-Uygur

Özerk Bölgesi halkı Sovyet topraklarına geçmiştir. 19 Nisan 1963 tarihinde

Sovyetler Birliği’nin sınır ihlali gerekçesiyle görüşme isteği Çin Dış İşleri Bakanı

tarafından reddedilmiştir. Çin Halk Cumhuriyeti, Sovyetler Birliği’ni sınırda on

binlerce Çin yurttaşının kaçmasına neden olan bölücü faaliyetlerde bulunmakla

eleştirmiş, durumu “hoş olmayan bir olay”
 49

 şeklinde değerlendirmiştir.

Sovyetler Birliği, görüşme talebinin reddi akabinde Çin Halk Cumhuriyeti’ne

dört soru yöneltmiştir:

1. Neden Liu Şaoçi hükümeti, Sovyet sınır güçlerinin göçmenleri zor

kullanarak geri göndermesini istemektedir?

2. Yaşanan göç esnasında Çin sınır güçleri neden Sincan-Uygur Özerk

Bölgesi’ndeki küçük şehirler olan Kulca ve Sungucak’ta sınırı geçmek için

vize isteyen Çin Halk Cumhuriyeti vatandaşlarına resmi izne gerek

olmadığını söyleyerek onları Sovyetler Birliği’ne yönlendirmektedir?

3. Sovyetler Birliği nezdinde sınır ihlali olarak değerlendirilen bu süreçte

neden her gün Çin Halk Cumhuriyeti’ne ait 10-12 kamyon 40-50 Çin Halk

Cumhuriyeti vatandaşını Kulca’dan sınıra doğru götürmektedir?

46

 Spence, a.g.e., ss. 128-129
47

 Walsh, a.g.m., s. 275
48

 Ivanov, a.g.e., ss. 35-36
49

 Ivanov, a.g.e., ss. 35-36

18

4. Göçmenlerin eşyaları neden Çin Halk Cumhuriyeti tarafından özel olarak

göçmenlere tahsis edilen araçlarla Sovyet sınırına taşınmaktadır?
50

1962 yılında yaşanan sınır ihlali Sovyetler Birliği’ne göre; daha sonra nükleer

poligon olarak kullanılacak Sincan-Uygur Özerk Bölgesi’nin etnik temizliği için

gerçekleştirilmiştir. 1963 yılında Sovyetlerin yasadışı sınırı geçen göçmenleri ikna

çabaları ertesinde 500 kadar göçmen Çin’e geri dönmeyi kabul etmiştir.
51

Başka bir görüşe göre de 1962 yılında yaşanan sınır ihlaline; 1958 yılında

Mao Zedong döneminde başlayan Halk Komünleri Hareketi ve ÇHC’nin bu

dönemde Sincan bölgesindeki Sovyet etkisini sınırlama amacıyla gerçekleştirdiği

girişimler neden olmuştur. Çin Halk Cumhuriyeti’nin Kazakları Sincan’daki Sovyet

etkisini azaltmak için göçe zorladığı ifade edilmiştir. ÇHC, bu söylemler esnasında

bölgeye gönderilen Kazaklar ve sınırın öbür tarafındaki Sovyetler arasında diyalog

kurulmasına yardımcı olduğunu da belirtmiştir. 1963 yılında Pakistan ve

Afganistan’la da sınır konusunda ön görüşmeler yapılmıştır.
52

Mao Zedong 1964 yılında Japon uzmanlara Sovyetler Birliği’nin 1,5 milyon

kilometrekarelik Çin toprağına el koyduğunu açıklamıştır. 19 Haziran 1964’te Çin

Halk Cumhuriyeti’nin Sovyetler Birliği’nden göçmenlerin koşulsuz olarak geri

verilmesini talep etmesi ve göçmenlerin ikna çabaları esnasında silah kullanmasını

teşvik etmesi Sovyetler Birliği nezdinde “Maoistlerin çözüme değil soruna taraf

olduğu”
53

 algısının yerleşmesine zemin hazırlamıştır. Ayrıca Sovyetler Birliği

Komünist Partisi ve Sovyetler Birliği, bu tutumu ile Çin Halk Cumhuriyeti’nin

içişlerine müdahale ettiğini, devletlerarası ilişkilerde genel kabul edilebilir kurallara

aykırı davranılarak, 14 Şubat 1950 tarihli anlaşmanın ilkelerinin çiğnendiğini

belirtmiştir.
54

1960-64 yılları arasında sınır boyunca yaşanan gerginliğin sonunda,

Maoistler, Çarlık Hükümeti’nin Çin Halk Cumhuriyeti’ne iki tarafın da çıkarlarına eş

oranda uygun olmayan anlaşmalar dayattığını söylemişlerdir. Bu söyleme karşılık

Sovyet Rusya, Çarlık Rusya’nın Çin’deki etkinlik alanlarından vazgeçtiğini ve Doğu

50

 Ivanov, a.g.e., ss. 35-37
51

 Ivanov, a.g.e., ss. 35-37
52

 Rossabi, a.g.e., ss. 278-280
53

 Ivanov, a.g.e., ss. 32-38
54

 Ivanov, a.g.e., ss. 32-38

19

Çin Demiryolu hakkının Çin Halk Cumhuriyeti’ne geri verildiğini belirtmiştir.

Anlaşmayı Modern Çin’in babası olarak kabul edilen düşünür ve siyaset adamı Sun

Yat-Sen ve Mao Zedong’un kabul ettikleri de hatırlatılmıştır.
55

1964 yılı sonrasında ise; ideolojik farklılıklar ne kadar keskin olursa olsun

Çin ile devlet ilişkilerinin etkilenmeyeceğini ifade eden Sovyetler Birliği Komünist

Partisi, ekonomik ve kültürel bağları düzeltmek, geliştirmek ve iki devletin dış

politikalarını koordine etmek için somut öneriler getirilmeye devam edileceğini

belirtmiştir. Rus Tümgeneral İvanov, yazdığı kitapta 60’lı yıllarda yaşanan sınır

anlaşmazlığını Pekin’le yaşanan ideolojik ayrılıktan çok “Maoist platformun”
56

sınırda silahlı kışkırtmalar yoluyla gerçekleştirdiği, Sovyetler Birliği’ne karşı

uluslararası anlamda yıkıcı faaliyetler olarak değerlendirmiştir. Moskova bu sözlere

Marksizm-Leninizm ideolojilerinden ve sosyalist toplum düzeninden

vazgeçilmeyeceğini de eklemiştir.
57

Soğuk Savaş yıllarına gidilen bu dönemde 1964 yılında gerçekleştirilen

Sovyetler Birliği Komünist Partisi toplantısında ideolojik ayrılıklara rağmen

emperyalizmle mücadelede birlik zorunluluğu inancı oluşmuştur. Sovyetler Birliği

Komünist Partisi, Çin Komünist Partisi liderlerini ve hükümet delegasyonunu

Moskova’ya davet ederken, Çin Komünist Partisi’nin görüş ve faaliyetlerini basında

eleştirmeyi bırakmıştır. 1958 yılında komünist bloğa SSCB’nin mi ÇHC’nin mi

önderlik edeceği sorununda olduğu gibi emperyalizmle mücadelede birlik konusunda

da ortak bir görüşte uzlaşılamamıştır.
58

Sovyetler Birliği ile Çin Halk Cumhuriyeti arasında ekonomik ve kültürel

bağların düzeltilmeye çalışıldığı 1965 yılında, Orta Asya Sovyet Sosyalist

Cumhuriyetleri de SSCB idaresi altında etnik kimliklerini korumuşlar ve bu

çerçevede Ruslara karışmamışlardır. Geleneklerine bağlılıklarını sürdürmüşlerdir.

Orta Asya Devletleri, endüstrileşme konusunda da Sovyetler Birliği’nin baskı

politikası ile yüzleşmelerine rağmen; SSCB’nin devletleşme çatısı altında yürüttüğü

ekonomik faaliyetleri süresince kendi geleneksel ekonomik ilişkilerini devam

ettirmişlerdir. Sovyetler Birliği ise; kültürel milliyetçilik hususunda Orta Asya

55

 Ivanov, a.g.e., ss. 32- 33
56

 Ivanov, a.g.e., s. 40
57

 Ivanov, a.g.e., s. 40
58

 Ivanov, a.g.e., ss. 41-45

20

Devletleri’nden gelen bu sinyaller akabinde endişe duyduysa da, kültürel bariyerlerin

birçok ulusun bir arada yaşaması ve birlikte çalışması sonucu yıkılabileceğine dair

sahip olduğu inancını korumuştur.
59

ÇHC, 1962 yılında patlak veren Çin-Sovyet sınır anlaşmazlığının

başlangıcından, Kültür Devrimi’nin sonlandığı 1966 yılına kadar Sincan

bölgesindeki Uygur ve Kazaklara karşı giderek daha ılımlı bir politika izlemiştir.

Aynı zamanda dış politika stratejisini güncelleyerek Kazak nüfusunun bulunduğu

Sincan bölgesinde zirai ve endüstriyel anlamda hızlı bir gelişimi planlamıştır. Bu

süreçte bölgede artan Kazak nüfusu nedeniyle asimilasyon amacı ile Han etnik

unsurlarına, Sincan’a göç için teşvikte bulunmaya devam etmiştir. 1960’ların

ortalarında bölgedeki Kazak nüfusunun 500.000, Han nüfusunun ise 2,6 milyon

olduğu ifade edilmiştir. Bölgedeki Uygur nüfusu hakkında ise; net bir rakam

belirtilmemiştir. Sincan bölgesindeki doğal kaynakların öneminin yanı sıra nükleer

test çalışmaları kapsamında bu bölge ÇHC için merkezi bir öneme sahip olmuştur.

1968 yılında ise; Liu Şaoçi yönetimi devrilmiştir.
60

1.3. SONG KİNGLİNG VE DONG BİVU EŞYÖNETİMİ DÖNEMİ 1968-1975

ABD’nin nükleer ve ekonomik üstünlüğünün sona ermeye başlaması ile

dünya sahnesine küresel anlamda egemen olma çağı da sona ermeye başlamıştır.

ABD, gelişen dünyada “çekilme ile gereğinden fazla yayılma arasında korunabilir bir

pozisyon”
61

 arayışına başlamıştır. Soğuk Savaş boyunca “yekpare taştan bir abide”
62

gibi görünen komünist blokta da Brejnev’in 1964-1982 Sovyet Bloğu liderliği öncesi

meydana gelen çatlaklar sonucunda, Çin-Sovyet ilişkileri bozulmuştur. Bu nedenle

Moskova’nın birleşmiş doğu bloğunun lideri görüntüsü bozulmuş ve diplomatik

esneklik için yeni bir ortam doğmuştur.
63

59

 Elizabeth E. Bacon, Central Asians under Russian Rule: A Study in Culture Change, United

States of America, Cornell University Press, 1966, ss. 202-216
60

 Rossabi, a.g.e., 279-280
61

 Henry Kissinger, Diplomasi, İbrahim H. Kurt (çeviren), İstanbul, Türkiye İş Bankası Kültür

Yayınları, 2011, ss. 681- 682
62

 Kissinger, a.g.e., ss. 681-682
63

 Kissinger, a.g.e., ss. 681-682

21

Çin Halk Cumhuriyeti’nde yaşanan Kültür Devrimi nedeni ile Song Kingling

ve Dong Bivu eş yönetimi 1968 yılında Halk Kurtuluş Ordusu’nu kaosu

sonlandırmakla görevlendirmiştir. Sovyetler Birliği ise; Mao’nun öncülüğünde ÇKP

içinde ve ulusal anlamda başlatılan devrim dalgasını “kendi kendini yok edici bir

eylem”
64

 olarak nitelendirmiştir. Sovyetler Birliği lideri Brejnev 1968 yılında bir

doktrin yayınlamıştır. Konu ile ilgili olarak Komünist Partilerin kurulduğu ülkenin

gelişimi için karar alma özgürlüğüne sahip olmasının gerektiğini ifade eden Rus

lider, sosyalist bir ülkenin bu özgürlüğünün diğer bir sosyalist ülkeninkinin sınırında

sonlanması gerektiğini vurgulamıştır. Bir diğer deyişle Moskova bu süreçte ulusal bir

tehdit hissettiği takdirde, Asya uluslarının da arasında yer aldığı herhangi bir

komünist ülkeye müdahale hakkının olduğunu belirtmiştir.
65

1969 yılında Sovyet ve Çin silahlı güçleri sınır bölgelerinde çatışmışlardır.

Dönemin Amerikan Ulusal Güvenlik Danışmanı Henry Kissenger’ın görüşüne göre;

Sovyetler Birliği bu çatışmanın sorumlusu olarak ifade edilmiştir. Bir diğer görüşe

göre de; ÇHC Savunma Bakanı Lin Biao’nun, Kültür Devrimi paralelinde Pekin ve

Çin’de liderlik mücadelesi nedeniyle gerçekleştirdiği eylemlerinin sınır bölgelerine

kaydığı ifade edilmiştir.
66

 1969 yılından itibaren Çin Halk Cumhuriyeti liderleri

“Çin-Sovyet sınır anlaşmazlığı”
67

 kapsamında bölgesel güvenliğin temini için etnik

azınlıkların desteğine duyulan ihtiyacın farkına varmışlardır.

Çin-Sovyet sınırında yaşanan gerilimin ardından Sovyetler Birliği aynı yıl

tüm komünist devletlerin katılımı ile Moskova’da uluslararası bir konferans

gerçekleştirme çağrısında bulunmuştur. ÇHC, Kuzey Kore, Kuzey Vietnam,

Arnavutluk ve Yugoslavya konferans çağrısına olumsuz yanıt vermişlerdir.

Konferansa olumlu yanıt veren devletler tarafından gerçekleştirilen toplantının

akabinde yayınlanan bildiride uluslararası komünizmin beklenenden daha zayıf

olduğu ifade edilmiştir. Sovyetler Birliği’nin beklentisinin aksine ÇHC, Kültür

Devrimi çerçevesinde gerçekleştirdiği eylemler nedeniyle kınanmamıştır. Bu gelişme

64

 John R. Faust ve Judith F. Kornberg, China in World Politics, London, Lynne Rienner

Publishers, 1995, s. 107
65

 Ivanov, a.g.e., ss. 51-53
66

 Ivanov, a.g.e., ss. 46-47
67

 Ivanov, a.g.e., ss. 46-47

22

bir kez daha “uluslararası komünist hareketin bir merkezi olmadığını”
68

 ortaya

çıkarmıştır.

Çin Halk Cumhuriyeti ve Sovyetler Birliği hükümet başkanları nezdinde 11

Eylül 1969 tarihinde iki ülke arsındaki elçilik ilişkilerinin yeniden kurulması, ticaret

hacminin arttırılması, tartışmalı bölgeler ve bu bölgelerde askeri personelin

arttırılmasını içeren bir görüşme gerçekleştirilmiştir. Görüşmede sınırın olağan

durumunun korunması konusunda uzlaşmaya varılamamış ve ele alınan konularla

ilgili bir bildiri yayımlanmamıştır.
69

8 Temmuz 1970 günü Sovyetler Birliği, Çin Halk Cumhuriyeti’ne var olan

sınırlara ilişkin değişiklik taleplerinin bulunmadığına ve mevcut durumun

korunmasına yönelik ortak bir açıklama yapma önerisi getirmiştir. Ortak açıklama

yapma önerisinin ardından 15 Ocak 1971 tarihinde yine SSCB tarafından kara, deniz

ve havada hiçbir silahın kullanılmamasına ve bu tür saldırılara ilişkin tehditte

bulunmamaya dair saldırmazlık anlaşması önerisinde bulunulmuştur. Çin Halk

Cumhuriyeti’nin tüm önerileri geri çevirmesi Rus Tümgeneral İvanov tarafından

“Çin kısır döngüleri”
70

 olarak adlandırılmıştır. İvanov durumu kısır döngüye

benzetmesinin ardında yatan nedenlerden birinin Çin Halk Cumhuriyeti ile yaşanan

sınır sorunu ve çözümünde ilerleme kaydedilememesinin tüm sorunlarda öncelik

oluşu inancı olduğunu ifade etmiştir. Oysa çözümün anlamının Sovyetlere ait

binlerce kilometrekarelik toprağın verilmesi anlamına geldiğini de eklemiştir.

Durumu kısır döngüye benzetmesinin ardında yatan nedenlerden ikincisi ise;

imzalanması önerilen saldırmazlık anlaşmasına karşılık Çin Halk Cumhuriyeti’nin

1950 dostluk, ittifak ve karşılıklı yardım anlaşmasının varlığını gerekçe göstermesini

belirtmiştir. İvanov, yabancı devletler ile anlaşmalarında Çin Halk Cumhuriyeti’nin,

Çin-Sovyet 1950 dostluk, ittifak ve karşılıklı yardım anlaşmasını kâğıt parçası olarak

tanımladığının da altını çizmiştir.
71

1969 - 1975 yılları arasında ABD Ulusal Güvenlik Danışmanı olarak görev

yapan ve 1973 - 1977 yıllarında ise ABD'nin 56. Dışişleri Bakanı olarak görev

68

 Kissenger, a.g.e., ss. 702-705
69

 Alan Hunter ve John Sexton, Contemporary China, New York, St. Martin’s Press, 1999, ss. 25-

36
70

 Zbigniew Brzezinski, Stratejik Vizyon: Amerika ve Küresel Güç Buhranı, Sezen Yalçın ve

Abdullah Taha Orhan (çevirenler), İstanbul, TİMAŞ Yayınları, 2012, ss. 27-28
71

 Kissenger, a.g.e., s. 683

23

yapacak olan Henry Kissinger ve 1969 yılında 37. ABD Başkanı olarak göreve gelen

Nixon, Çin’in bağımsızlığını, küresel denge için vazgeçilmez bir unsur olarak

görmüşlerdir. Amerikan diplomasisinin esnekliği için Çin’le diplomatik ilişkinin

önemli olduğu düşüncesiyle Pekin’le détente (detant) dönemi sürecinde görüşmeler

gerçekleştirmişlerdir. Pakistan’ın yardımıyla Kissinger Pekin’e gizli bir ziyarette

bulunmuş ve bunun akabinde Nixon tarihi Çin ziyaretini 21 Şubat 1971 tarihinde

gerçekleştirmiştir.
72

1971 yılında ÇHC, Birleşmiş Milletler’e daimi üye olarak kabul edilmiştir.

Çin Halk Cumhuriyeti’nin kurulduğu 1949 yılında bozulan ABD-Çin ilişkilerini

düzeltme adına Nixon’ın 1971 yılında gerçekleştirdiği Çin ziyareti esnasında Çin-

Sovyet ilişkileri daha da bozulmuştur. Uzun yıllardır süren sınır anlaşmazlıkları

nedeniyle bozulan Çin-Sovyet ilişkileri konusunda Sovyetler Birliği ile bir görüşme

gerçekleştirmek için Moskova’ya doğru yola çıkan ÇHC Savunma Bakanı Lin Biao

ise; Sovyetler Birliği’ne ulaşamadan 13 Eylül 1971 tarihinde öldürülmüştür. Lin’in

ABD-Çin yakınlaşması karşıtı olduğu da bilinmektedir.
73

Çin’in Sovyetler Birliği ile 1960’larda kopma noktasına gelen ilişkilerini bir

fırsat olarak gören ABD, Moskova karşısında Çin ile ortak bir cephede hareket

ederek jeopolitik bir avantaj oluşturmak istemiştir. ÇHC de ABD ile sağladığı yakın

temas sonucu potansiyel bir Sovyet tehdidi ile karşılaşma olasılığını ortadan

kaldırdığından, kendi kaynaklarını ulusal gelişmeye yoğunlaştırmış ve altyapı

modernleşmesi yoluna gitmiştir.
74

Song Kingling ise; İvanov tarafından tanımlanan Çin kısır döngüsü sürecinde,

1972 yılında eş başkanlıktan istifa etmiştir. Nixon, 3 Ocak 1972 tarihinde Time

dergisinde yayınlanan bir söyleşide; dünya tarihinde, uzun barış dönemlerinin

yalnızca güç dengesi olduğu zaman yaşandığını belirtmiş ve bir devletin diğeri

karşısında aşırı güçlenmesinin ortaya çıkaracağı savaş tehlikesinin altını çizmiştir.
75

Pakistan-Çin-ABD yakınlaşmasının yaşandığı bu dönemde, Sovyetler Birliği

de Hindistan ile yakınlaşmıştır. Nükleer enerji ve nükleer silah programları

konusunda bölgesel ve küresel mücadeleler yaşanmakta iken, nükleer programları

72

 Kissenger, a.g.e., s. 683
73

 Hunter ve Sexton, a.g.e., s. 38
74

 Hunter ve Sexton, a.g.e., s. 38
75

 Hunter ve Sexton, a.g.e., s. 38

24

doğrultusunda Çin Halk Cumhuriyeti Pakistan’ı, Sovyetler Birliği Hindistan’ı

desteklemiştir. Pakistan, konvansiyonel bir savaşta yetersiz kalacağı düşüncesiyle

Çin Halk Cumhuriyeti ile işbirliği yoluna giderken, Çin Halk Cumhuriyeti de Basra

Körfezi’ne, petrol ve enerji kaynakları bakımından zengin Orta Doğu ve Afrika’ya

ulaşmak için Pakistan ile işbirliği yoluna gitmiştir.
76

 Dönemin ÇHC Başbakanı ve

ÇKP başkan yardımcısı olan Çu Enlay, ÇHC’nin ulusal gelişme ve altyapı

çalışmalarına hız verdiği bu dönemde dört alanda modernizasyon önerisinde

bulunmuştur. Modernizasyon alanlarını; tarım, endüstri, teknoloji ve askeri güç

olarak sıralamıştır. Politik anlamda pragmatik ekonomik hedeflerin öneminin altını

çizmiştir.
77

1.4. SONG KİNGLİNG DÖNEMİ 1976- 1978

1975 yılında Ulusal Halk Kongresi Daimi Komisyon Başkanı olarak Devlet

Başkanlığı görevini icra etmeye başlayan Zhu De’nin Temmuz 1976’da görev

başında ölümü üzerine, aynı konumda Ulusal Halk Kongresi Daimi Komisyon

Başkanı olarak Devlet Başkanlığı görevini Song Kingling devralmıştır. 1976 yılının

Eylül ayında gerçekleştirilen Birleşmiş Milletler Güvenlik Kurulu 31. oturumunda

ise; Sovyet delegasyonu başkanı Andrey Gromiko, Sovyet- Çin ilişkilerinin normale

döndürülmesinin Asya’da ve tüm uluslararası alanda olumlu etki yapacağını

söylemiştir. Çin Halk Cumhuriyeti’nin 27. kuruluş yıldönümü nedeni ile Sovyetler

Birliği Yüksek Sovyeti Başkanlığı ve Bakanlar Konseyi tarafından gönderilen

mesajda da iki ülke arasındaki ilişkilerin normale dönmesi konusuna değinilmiştir.

Her iki ülke halkının hayati çıkarlarına hizmet edeceği ifade edilen bu durumun;

karşılıklı olarak egemenlik, toprak bütünlüğüne saygı, içişlerine karışmama ilkeleri

temelinde sosyalizm ve komünizmin korunarak, barış ve güvenliğin

sağlamlaştırılması ile gerçekleştirilebileceği ifade edilmiştir. Sovyetler Birliği

Komünist Partisi Merkez Komitesi Genel Sekreteri Leonid Brejnev de konu ile ilgili

76

 Giray Fidan, “Pakistan: Çin’in İsrail’i”, 21. YÜZYIL: Bin Ladin Sonrası Geniş Ortadoğu,

Haziran 2011, Sayı:30, ss. 17-18
77

 Hunter ve Sexton, a.g.e., s. 38

25

olarak; iyi komşuluk ilişkileri ile çözümlenemeyecek hiçbir sorunun olmadığını;

fakat bunun Çin Halk Cumhuriyeti’nin alacağı tavra bağlı olduğunu söylemiştir.
78

 8

Ocak 1976 tarihinde ise; ÇHC Başbakanı Çu Enlay görevi başında ölmüştür.

5 Nisan 1976 tarihinde ise; “Ulusun Kapısı”
79

 olarak da adlandırılan, Pekin’in

merkezindeki Tiananmen meydanında ulusal çerçevede gerçekleştirilmek istenen

reformlara yönelik ayaklanmalar baş göstermiştir. 9 Eylül 1976 tarihinde Çin Halk

Cumhuriyeti’nin kurucusu ve Kültür Devrimi’nin öncüsü Mao Zedong hayatını

kaybetmiştir. Mao’nun ölümü ile bu tarihten sonra dört yıl içinde ÇKP Başkanı

olacak olan Deng Şiaoping ve destekçileri kontrolü ele almışlardır.

28 Şubat 1977 tarihinde sınır sorunu ile ilgili görüşmelerde Pekin, eski

çizgisinden ayrılmayarak, Sovyet tarafının çözüm önerilerini tartışmadan

reddetmiştir. 7 Haziran 1977 tarihinde Japon gazeteci Shoryu Hata’nın sorusuna

verdiği yanıtta Leonid Brejnev, Çin’in yeni liderlerinin anlaşmazlıklar konusunda

uzlaşma sağlama amacıyla SSCB’nin sunduğu çözüm önerilerini tartışmadan

reddetmelerini eleştirmiştir. ÇHC’nin bu siyasi tutumu ile detant dönemine karşı

kampanyalar gerçekleştirmekle beraber silahsızlanma karşıtlarını desteklediğini de

ifade etmiştir. 16-21 Temmuz 1977 tarihli 10. Çin Komünist Partisi toplantısında;

Maoist kurallara uyulmaya devam edileceği resmen ilan edilmiştir. 1978 tarihli 11.

Çin Komünist Partisi toplantısında da ülkenin yalnızca güçlü bir orduya sahip

olmakla yetinmeyip, güçlü hava, deniz kuvvetlerine ve güçlü bir ekonomiye sahip

olması gerektiği ifade edilerek, Sovyetler Birliği nezdinde Çin Halk Cumhuriyeti

tarafından askeri amaçlarla ekonomi arasındaki bağ kurulmuştur. Sovyet görüşüne

göre; anti Sovyet politika olarak tanımlanan Sovyetler Birliği’nin iç işlerine

karışılması süreci, ÇKP’nin 10. ve 11. toplantılarındaki Maoist kurallara uyulmaya

devam edileceği ifadesi ve politik ekonomi yaklaşımının benimseneceği söylemi ile

ÇHC’nin iç politikası haline getirilmiştir.
80

Kasım 1978’de Çin Komünist Partisi’nin önde gelen isimlerinden biri olan

Hu Yoabang, politik reformların gerekliliğine değinmiştir. Politik reformların

78

 Ivanov, a.g.e., ss. 47-48
79

 Hunter ve Sexton, a.g.e., s. 38
80

 Ivanov, a.g.e., ss. 49-50

26

gündeme gelişinin ardından Pekin’in merkezinde bulunan “Demokrasi Duvarı’na”
81

,

5 Nisan 1976 tarihinde reform karşıtlarının Tiananmen meydanında gerçekleştirdiği

ayaklanmaları kınayan ilanlar asılmıştır. Mao döneminde ÇHC’nde örgütlenen askeri

devrimci sosyal hareketin, Kızıl Ordu’nun önde gelen isimlerinden olan Wei

Jingsheng; 1978 yılında eski Başbakan Çu Enlay’ın dört modernizasyon başlığına

beşinciyi eklemiştir. Modernizasyon gereken bu alanın politik demokrasi olduğunu

ifade etmiştir. Bu söyleminin ardından Wei Jingsheng, on beş yıllık hapis cezasına

çarptırılmıştır. Modernizasyon konuları Çu Enlay’ın ifade ettiği şekilde Deng

tarafından teyit edilmiştir.
82

 Aralık 1978’de Deng Şiaoping, 11. Merkez Komite

toplantısında ÇHC’ne yapılacak yabancı yatırımlar konusuna olumlu baktığını

belirtmiş ve modernleşme çatısı altında ekonomide “açık kapı politikasını”
83

uygulamaya koymuştur.

24 Şubat 1978 tahinde Sovyetler Birliği Yüksek Sovyet Başkanlığı, Çin

Ulusal Halk Kongresi Sürekli Komitesi’ne ilişkilerin normale döndürülmesi, “barış

içinde bir arada yaşama adına”
84

 yeniden bir ortak açıklama ve anlaşma önerisi

sunmuştur. Sunulan önerinin tekrar reddedilmesinin ardından Rus Tümgeneral

İvanov; Çin liderlerinin eylemlerinin Sovyetler Birliği ile ilişkilerin iyileştirilmesi

adına tavır ve sözleri ile örtüşmediğini belirtmiştir. Çin Halk Cumhuriyeti Dış

Politikasının anti sosyalist içeriğinin bu eylemler ile ortaya çıktığının ifade

edilmesinin ardından Sovyetler Birliği liderlerinin zihinlerinde, Çinli liderlerin

ülkelerinin ulusal çıkarlarına uluslararası çıkarlarından daha fazla önem verip

vermedikleri sorusu belirmiştir.
85

1.5. YE KİANYİNG DÖNEMİ 1978- 1983

Ye Kianying 5 Mart 1978 tarihinde Ulusal Halk Kongresi Daimi Komisyon

Başkanı olarak Devlet Başkanlığı görevine gelmiştir. Ye Kianying’in Devlet

81

 Hunter ve Sexton, a.g.e., s. 39
82

 Hunter ve Sexton, a.g.e., s. 40
83

 Hunter ve Sexton, a.g.e., s. 38
84

 Ivanov, a.g.e., ss. 54-57
85

 Ivanov, a.g.e., ss. 54-57

27

Başkanlığına gelişi ile Song Kingling ve Dong Bivu eş yönetimi döneminden beri

çözüme kavuşturulamamış 11 Eylül 1969 tarihli Çin-Sovyet sınır sorunu, dokuz yıl

sonra 13 Mart 1978 tarihinde, Pekin’de basılan Jenmin Jihpao gazetesinde tekrar

gündeme getirilmiştir. 11 Eylül 1969 tarihinde iki ülke arasında Devlet Başkanları

nezdinde yapılan görüşmede sadece ticaret kapsamının arttırılması konusunda

anlaşmaya varılmıştır. Fakat Çin-Sovyet sınır anlaşmazlığının çözüme

kavuşturulması adına ÇHC, Doğu Asya'da Çin ile Rusya arasında sınır çizen Ussuri

Havzası’ndan ve SSCB idaresindeki Kazakistan ile Kırgızistan’dan toprak talep

etmiştir. SSCB’nin, ÇHC’nin Çin-Sovyet sınır anlaşmazlığının çözüme

kavuşturulması adına toprak talebini reddi sonucu 11 Eylül 1969 tarihinde görüşme

sonuçsuz kalmıştır.
86

 Çin-Sovyet sınır anlaşmazlığının, ÇHC’nin ulusal

örgütlenmesine zarar verdiğine inanan Ye Kianying, sorunun çözümlenmesi için

1978 yılında farklı bir yol izleyerek, kamuoyuna Pekin’de basılan Jenmin Jihpao

gazetesinde sınır anlaşmazlığı konusunda uzlaşıldığını ifade etmiştir. Bu hamlesi ile

ÇHC, ülke içinde ÇKP’ne duyulan güveni arttırarak ulusal örgütlenişine ivme

kazandırmaya çalışırken, SSCB’ne de sınır anlaşmazlığı paralelinde gözdağı vermek

istemiştir. 1978 yılında SSCB, Brejnev’in Devlet Başkanlığı döneminde, 11 Eylül

1969 tarihinde yapılan görüşmede iki ülke arasında ticaret hacminin arttırılması

konusunda anlaşmaya varıldığını kabul etmiştir. Bununla birlikte SSCB, tartışmalı

bölgeler ve bu bölgelerde askeri personelin arttırılmasını içeren ÇHC-Sovyetler

Birliği sınır sorunu anlaşmazlığının da tekrar gündeme getirilişinde kamuoyuna

uzlaşılmış bir konu olarak gösterilmesini ültimatom ve komşu devlet Moğolistan ile

kendi toprak bütünlüğüne saldırı olarak algılamıştır. 1978 yılında Çin-Sovyet

gerilimi dokuz yıl önceye göre daha da artmıştır.
87

 1979 yılında ÇHC, Sovyetler

Birliği’ne içinde bulunulan durumun normale dönmesi için şartlarını açıklamıştır.

Sincan sınırındaki Sovyet askeri birliklerinin sayısının azaltılmasını istemiştir.
88

Çin Komünist Partisi’nin Sovyetler Birliği ile ilişkileri gerilirken, Sincan ile

ilişkileri düzelmeye başlamış ve Çin Komünist Partisi ile hükümet organlarında

temsil edilen etnik guruplar artmıştır. Sincan-Uygur Özerk Bölgesi’nde Kırgız ve

86

 Ivanov, a.g.e., ss. 51-53
87

 Ivanov, a.g.e., ss. 51-53
88

 Faust ve Kornberg, a.g.e., s. 109

http://tr.wikipedia.org/wiki/Do%C4%9Fu_Asya
http://tr.wikipedia.org/wiki/%C3%87in_Halk_Cumhuriyeti
http://tr.wikipedia.org/wiki/Rusya_Federasyonu

28

Uygurlar’ın ana dillerinin kullanılması konusunda ilerleme kaydedilmiştir.
89

1977-1980 yılları arasında ÇKP Başbakan Yardımcısı olan Deng Şiaoping’in

Çin Halk Cumhuriyeti’nde uygulamaya koyduğu ekonomide “açık kapı politikası”

stratejisi kısa sürede ülkede zirai refah sağlamıştır. 1980’lerde, Mao’nun Büyük İleri

Atılım projesi ve daha sonra Halk Komünlerinin devrim hareketi ile

gerçekleştirilmek istenen endüstriyel ekonomik büyüme gerçekleştirilmiştir. 1980

yılında ÇHC, Dünya Bankası ve Uluslararası Para Fonu’na dâhil olmuştur. Önceleri

pilot bölgelerde uygulamaya konulan ekonomik modernizasyon, kısa sürede ülke

geneline yayılmış ve dış yatırım konusundaki kısıtlamalar kaldırılmıştır.
90

 Politik

alanda da etkisini gösteren modernizasyon sonucu; Çin Halk Cumhuriyeti’nde

yönetimsel anlamda “halkın hükümeti”
91

 algısı yerleşmeye başlamıştır. Ulusal Halk

Kongresi, devletin yönetimsel mekanizmasında en üst kademe olarak görülmeye

başlanmıştır. Deng’in modernleşme evresinde bürokratik adımları akabinde politik

anlamda çözüme kavuşturulamayan sorunlar, sorumluluğu bir kişiden diğerine

devretmiştir.

1981 yılında Deng Şiaoping, ÇKP Askeri Komisyon Başkanlığı görevini

devralmıştır. 1982 yılında yeni anayasa yürürlüğe konmuştur. Devlet elinin

ekonomiden çekilmesi ile yerel işletmelerin sayısı artmıştır.
92

 ÇHC, “açık kapı

politikasının” yarattığı fırsatları değerlendirerek dünya pazarında yer almıştır. Politik

anlamda ise; ülke genelinde kaos yaşanmaya başlanmıştır.
93

 ÇHC’nin hızlı

modernizasyon süreci ülkede çeşitli sosyal toplulukların kurumsallaşmasına duyulan

ihtiyacı arttırmıştır. Bu çerçevede sosyal topluluklar arasında çeşitli hukuk

kurallarının oluşturulması gündeme gelmiştir. Bu topluluklara göre; Çin Halk

Cumhuriyeti’nin komünizm çatısı altında yönetildiği yıllarda halkın tanık olduğu

anarşik ve baskıcı politik sistem, modernizasyon tanımı ile uyuşmamıştır.

Modernizasyonun barışçıl bir evrim gerektirdiği ifade edilmiştir.
94

 1980’lerde hızlı

ekonomik ve teknolojik modernizasyon adına ÇHC, askeri bütçeden 1,9 milyar dolar

89

 Hunter ve Sexton, a.g.e., s. 25-39
90

 Colin Mackerras, Pradeep Taneja, Graham Young, China Since 1978: Refom, Modernisation

and “Socialism with Chinese Characteristics”, New York, St. Martin’s Press, 1993, ss. 124-125
91

 Mackerras, Taneja, Young, a.g.e., ss. 124-125
92

 Gu Zhibin, China Beyond Dend: Reform in the PRC, London, Jefferson Publishers, 1991, ss.

188-189
93

 Zhibin, a.g.e., s. 171
94

 Zhibin, a.g.e., s. 171

29

kesinti yapmıştır. Bu aşamada askeriyenin bilimsel ve teknolojik modernizasyonu da

zorunlu hale gelmiştir. Hükümet karşıtı görüşler bir noktaya kadar desteklenmiş,

Demokrasi Duvarı’na asılan posterlerle yönetime yönelik söylenen sözlere karşı

tepkisiz kalınmamıştır.
95

1.6. Lİ ŞİANNİAN DÖNEMİ 1983-1988

1984 yılında yazılan bir ÇKP raporuna göre ÇHC, karar alma süreçlerinde

1950’lerde Sovyetler Birliği’nden örnek aldığı planlı merkezi yönetim sisteminden

uzaklaşmıştır. Ocak 1984’te Pekin Üniversitesi öğrencileri, Tiananmen meydanında

Deng’in modernizasyon adımlarını protesto için toplanmışlardır. Teknolojik ve

ekonomik modernizasyon sürecinde, çeşitli sosyal gurupların demokratikleşme adına

ifade özgürlüklerinin göz ardı edildiğini savunmuşlardır. 5 Nisan 1976’daki

ayaklanmadan daha büyük çapta bir ayaklanma gerçekleşmiş, Deng’in “Komünist

modernizasyonu” gerçekleştirdiği ileri sürülmüştür. Demokrasi talebinde bulunan

eylemciler hapis cezasına çarptırılmıştır.
96

1986 yılında dönemin yeni Sovyet lideri Mihail Gorbaçov, Çin-Sovyet

geriliminin azaltılmasının, askeri harcamalardaki düşüşü beraberinde getireceğinin

altını çizmiştir. Çin-Sovyet ekonomik işbirliğinin artırılması yönünde de söylemlerde

bulunmuştur. 1987 yılında Çin'in kuzeydoğu bölgesinde yer alan Heilongjiang ile

SSCB’nin ticaret hacmi %95 oranında artmıştır. SSCB’nin Sincan bölgesi ile olan

ticaret hacmi de 1987 yılında %75 oranında artmıştır.
97

 Deng ve Pekin’deki reform

yanlısı üst düzey yöneticiler 1987 yılında, ülkedeki küçük şirketlerin ekonomik

reform çerçevesinde özelleşmesini desteklemişlerdir. Fakat komünist yönetimin

şirketlerle ilgili söz hakkını saklı tutarak, ekonomide tamamen özelleşmeyi önlemiş

ve devlet etkisini ideolojik temelde saklı tutmuşlardır.
98

 Tayvan’da 1987 yılında

yaşanan demokratik gelişme de, ÇHC için ekonomik anlamda açık kapı politikasını

95

 Immanuel C.Y. Hsü, China Without Mao: The Search for a New Order, New York, Oxford

University Press, 1990, s. 39-78
96

 Zhibin, a.g.e., s. 132-135
97

 Faust ve Kornberg, a.g.e., s. 109-110
98

 Mackerras, Taneja, Young, a.g.e., ss. 80-81

http://tr.wikipedia.org/wiki/%C3%87in_Halk_Cumhuriyeti

30

uygulama adına endüstriyel anlamda bir fırsat yaratmıştır.
99

 Bu gelişmeler esnasında

ÇKP, Sovyetler Birliği’ne Bolşevik Devrimi’nin
100

 70. yıldönümünü kutlama

amacıyla bir delegasyon göndermiştir. 1988 yılında Sovyet lider Gorbaçov, Orta

Asya’nın güvenliği sağlamak için izlenmesi gereken adımları açıklamıştır. ÇHC’ne,

Orta Asya’da SSCB ile eş oranda kara ve hava gücü konuşlandırma çağrısında

bulunmuştur. Bölgede nükleer silah geliştirilmesi konusundaki çalışmaların

dondurulmasını talep etmiştir. İzlenmesi gerekliliğini savunduğu bu adımlara ek

olarak Orta Asya’nın güvenliği ile ilgili SSCB, ÇHC ve ABD’nin katılımı ile

gerçekleşecek, çok taraflı konferansların yapılması yönünde bir öneride bulunmuştur.

Gorbaçov, Orta Asya’nın güvenliği sağlamak için izlenmesi gereken adımlar ve bu

bağlamda çok taraflı konferansların yapılması yönünde ÇHC’nden olumlu yanıt

alamamıştır.
101

Bu tarihi arka plan akışından da anlaşılabileceği üzere ÇHC, 1949 yılında

kurulmasının ertesinde Sovyetler Birliği’nin dağılmasına yol açacak sürece kadar

SSCB ile aralarındaki sorunları çözememiştir. Glasnost ve Perestroika politikaları

sonucu yıkılacak olan Sovyetler Birliği ile ÇHC arasındaki ihtilaflar, Sovyet sonrası

dönemde Rusya Federasyonu, Kazakistan ve Kırgızistan başta olmak üzere eski

Sovyet ülkelerine miras olarak kalacaktı. ÇHC doğal olarak Sovyetler Birliği

dahilinde bulunan Orta Asya Cumhuriyetleri ile Sovyet dönemi boyunca doğrudan

ilişkiye geçememiş, ilişkilerini Moskova merkezli olarak yürütmüştü. Ancak Sovyet

sonrası dönem için artık bölge ülkeleri ile ikili ve çoklu platformlarda bir araya

gelme ve Sovyetlerden miras kalan ihtilafları hızla çözme ihtimali belirmekteydi. İşte

bundan sonraki bölümlerde ÇHC’nin Sovyet dağılma süreci ve hemen ertesinde dış

politikasında Orta Asya merkezli yönelimlerin gelişimi incelenecektir. ÇHC’nin

Sovyet dağılma süreci ve hemen ertesinde dış politikasında Orta Asya merkezli

yönelimlerin gelişimine ek olarak, Sovyet sonrası dönemde ÇHC-Orta Asya ilişkileri

ilk olarak Şanghay Beşlisi ve daha sonra Şanghay İşbirliği Örgütü ile Asya’da

İşbirliği ve Güven Arttırıcı Önlemler Konferansı çerçevesinde ele alınacaktır.

99

 Zhibin, a.g.e., s. 183
100

 1917 yılının Şubat ayında Rusya'da yaşanan ve Çarlık otokrasisinin yıkılıp yerine siyasi

egemenliğin Geçici Hükümet'e bırakıldığı,Sovyetler Birliği'nin kurulmasıyla sonuçlanan

devrimlerin genel adıdır. Aynı yılın Ekim ayında gerçekleşen ikinci devrimin sonuçlanmasının

ardından Geçici Hükümet ortadan kaldırılmış ve bir Bolşevik (Komünist) hükümeti kurulmuştur.
101

 Faust ve Kornberg, a.g.e., s. 109-11

http://tr.wikipedia.org/wiki/Rusya
http://tr.wikipedia.org/wiki/Rusya_%C4%B0mparatorlu%C4%9Fu
http://tr.wikipedia.org/wiki/Sovyet_Sosyalist_Cumhuriyetler_Birli%C4%9Fi
http://tr.wikipedia.org/wiki/Bol%C5%9Fevik
http://tr.wikipedia.org/wiki/Kom%C3%BCnist

İKİNCİ BÖLÜM

2. SOVYET SONRASI DÖNEMDE ÇİN HALK CUMHURİYETİ DIŞ

POLİTİKASINDA ORTA ASYA

2.1. YANG ŞANGKUN DÖNEMİ 1988-1993

Çin-Sovyet ilişkilerinin normale dönmesi adına Sovyetler Birliği lideri

Gorbaçov, 15 Mayıs 1989 tarihinde konu ile ilgili yapılacak bir zirve toplantısı için

Pekin’e gitmiştir. Kruşçev’in 1950’lerde gerçekleştirdiği ÇHC ziyareti sonrası ilk

kez bir Sovyetler Birliği lideri Pekin’e gitmiştir. Gorbaçov’un iki ülke ilişkilerinin

normalleşme süreci kapsamında ÇHC’ne gerçekleştirdiği ziyaret, ÇHC’nde yaşanan

üçüncü Tiananmen olaylarına denk gelmiştir. Pekin’de ulusal modernleşme adına

atılan adımları eksik bulan gurubun ayaklanmasının, bilinçli olarak Gorbaçov’un

ÇHC ziyaretine denk getirildiği ifade edilmiştir. Bu bağlamda dış basına durumun

duyurulmak istendiği söylenmiştir.
102

 Nisan 1990’dan 1992 yılının başına kadar

çeşitli etnik guruplar tarafından Çin Halk Cumhuriyeti içinde baş gösteren olaylara

Pekin’in yanıtı sert olmuştur. Askeri güce başvurulan bu dönemde Tiananmen

olayları (15 Nisan-4 Haziran) nedeniyle Ağustos 1991’e kadar Batılı gazetecilerin

Sincan-Uygur Özerk Bölgesi’ni ziyaret etmeleri yasaklanmıştır.
103

 1989 yılında

Devlet Başkanları nezdinde gerçekleştirilen ÇHC-Sovyetler Birliği görüşmesi ise;

yeni bir diyalog kapısı açmıştır. 1989 yılını takip eden iki yıl boyunca Sovyet ve Çin

delegasyonları çeşitli görüşmeler gerçekleştirmişlerdir. İdeolojik görüş farklılıkları

müzakere edilen başlıklar arasında yer almamıştır. Gorbaçov hükümeti, Asya Pasifik

bölgesinde yer alan askeri güçlerini üçte bir oranında geri çekmiştir. Mayıs 1990’da

ÇHC Merkezi Askeri Komite Başkan Yardımcısı Liu Huaqing Moskova’ya

gerçekleştirdiği ziyarette; Sovyetler Birliği’nden silah sistemleri ve teknoloji satın

alınmak istendiğini ifade etmiştir.

102

 Faust ve Kornberg, a.g.e., s. 110
103

 Walsh, a.g.m., ss. 276-277

32

16 Mayıs 1991’de dönemin ÇKP Genel Sekreteri Yang Zemin Moskova’ya

gitmiştir. Yang Zemin’in Moskova’ya gidişiyle iki ülke arasında Dışişleri Bakanları

nezdinde, uzun yıllar süren anlaşmazlıkların ertesinde Çin-Sovyet sınır anlaşması

imzalanmıştır. ÇHC, Rusya Federasyonu ile olan ticari mal kredisi oranını bir milyar

dolar genişletmiştir. Ağustos 1991’de Sovyetler Birliği lideri Gorbaçov, Sovyetler

Birliği Komünist Partisi’ni dağıtmaya zorlanmıştır.

Sosyalizmin kriz yaşadığı bu

dönemde, 12 Ağustos 1991 tarihinde ÇHC Ordu Komutanı Chi Haotian ve Sovyet

Savunma Bakanı Dimitri Yazov Moskova’da içinde bulunulan durumu görüşmek

için toplanmışlardır. SSCB’nin yaşadığı krize, ülkede uygulanan glasnost (şeffaflık)

politikasının gereğinden fazla ve perestroika (yeniden yapılanma) politikasının ise

yetersiz oranda uygulanması neden olarak gösterilmiştir. Glasnost, ülkede 1985

sonrası ekonomik alanda yaşanan sorunlara son verme amacıyla toplumun her

kesimine ifade özgürlüğü tanıma politikası olarak tasvir edilmiştir. Perestroika ise;

1980’li yıllarda ülkede ekonomi ve politikanın birlikte yeniden yapılandırılması için

daha liberal politikaların benimsenişi olarak tasvir edilmiştir. ÇHC ise; glasnost

olmadan perestroika politikasını uygulayışı nedeniyle varlığını sürdürmüştür.
104

Orta Asya ile uzun süredir kültürel ve ekonomik bağları olan İran ve Pakistan

ile daha yakın ilişkiler kurulması amacıyla ikili ilişkiler geliştirilirken, ÇHC bu iki

ülkeye konvansiyonel silah ve nükleer teknoloji transferi yapmıştır. Ekim 1991’de

Çin Halk Cumhuriyeti lideri Yang Şangkun’un konu ile ilgili İran ve Pakistan

ziyaretleri de Orta Asya-Çin Halk Cumhuriyeti arasında dönem dönem geliştirilen

işbirliğine ek olarak ABD hegemonyasındaki dünya düzeni hakkında soruların

oluşmasına neden olmuştur.
105

1991 yılının Aralık ayında ise Gorbaçov; SSCB’nin dağıldığını ilan

etmiştir.
106

 Şubat 1992’de Urumçi şehrinde, Pekin’in 1991 yılındaki söylemlerini

destekler nitelikte bombalı saldırılar gerçekleştirilmiştir. Bu noktada Çin Halk

Cumhuriyeti için önemli olan mesele ise; Sovyetler Birliği döneminde olduğu gibi

104

 Faust ve Kornberg, a.g.e., ss. 110-112
105

 Walsh, a.g.m., ss. 276-277
106

 Faust ve Kornberg, a.g.e., s. 111

33

bölgedeki etnik bağlar olmamıştır. Esas mesele Orta Asya Cumhuriyetleri’nin, bölge

sınırlarını aşabilecek dini ve dilsel bağları olmuştur. Çin Halk Cumhuriyeti, Orta

Asya’da yayılmakta olan potansiyel tehdit karşısında askeri müdahale yerine

diplomasi yolunu seçmiştir.
107

 Sincan- Uygur Özerk Bölgesi’nin başkenti Urumçi’de

yaşanan karışıklıklar esnasında, Rus Yüksek Sovyeti de 1991 yılında imzalanan Çin-

Sovyet sınır anlaşmasını resmen onaylanmıştır. Sınır anlaşmasının resmen

onaylanmasından sonra Sovyetler Birliği de resmen yıkılmıştır. ÇHC, dünyada kalan

tek büyük komünist ulus olmuştur.
108

2.1.1. Orta Asya Devletleri’nin Bağımsızlık Süreçleri

2.1.1.1. Kırgızistan

27 Ekim 1990’da Askar Akayev Kırgızistan SSC Devlet Başkanı olarak

seçilmiştir. Kırgızistan 31 Ağustos 1991 tarihinde bağımsızlığını ilan etmiştir.

Aralık 1991’de yeni bağımsız devletin Devlet Başkanı olarak göreve devam eden

Askar Akayev yaptığı bir konuşmada; özel sektörde gelişmenin siyasi ve bireysel

hakları güvence altında olan güçlü bir sivil toplumun oluşturulmasına bağlı olduğunu

ifade etmiştir. Bağımsızlık sürecinin bir geçiş süreci olduğunun altını çizmiş ve bu

aşamada etnik kaynaşmanın önemine de dikkat çekmiştir. SSCB’nin son Devlet

Başkanı Gorbaçov’un yeniden yapılanma anlayışının etkisinden hızlıca kurtulmanın

anahtarının, serbest piyasa ekonomisi olduğunu söylemiştir. Serbest piyasa sistemine

geçiş ve demokratikleşme çalışmalarının eşzamanlı yürütülmesi gerektiğini

belirtmiştir.
109

 Güçlü bir başkanlık sistemini reddederek demokratik ve liberal bir yol

izlemiştir.

Askar Akayev’in güçlü başkanlık sistemini reddetmesi sonucunda ülkedeki

politik gurupların sayısı artmıştır. SSCB’nin yıkılışı ile bağımsızlığını ilan eden

Kırgızistan’da Devlet Başkanı Akayev, ekonomide ise tamamen özelleşmeye

107

 Walsh, a.g.m., ss. 276-277
108

 Faust ve Kornberg, a.g.e., ss. 111-112
109

 John Anderson, Kyrgyzstan: Central Asia’s Island of Democracy?, The Netherlands, Harwood

Academic Publishers, 1999, ss. 23-24

34

gidileceğini açıklamıştır. Merkezi gücün zayıf olduğu Kırgızistan’da demokrasi

yolunda atılmak istenen reform adımları gerçekleştirilememiştir. Parlamento,

Akayev’in reform yanlısı görüşlerine tezat oluşturacak şekilde, Sovyetler Birliği

döneminde yönetimde görev almış kişiler arasından seçilmiştir. Ülkede ekonomi

kaynaklarının kıtlığı akabinde de özelleşmeye gidilememiştir.
110

 1992 yılında

demokratikleşme adına Akayev, ülkede yaşayan Rus azınlığın birey haklarının

öncelikli olarak hassasiyet gösterilmesi gereken bir konu olduğunu belirtmiştir.

1992-1993 yılları arasında bağımsızlık sonrası yeni anayasa hazırlanmıştır. 1993

yılında gerçekleştirilen Parlamento toplantısında; ekonomik haklar, Rus dilinin ülke

genelindeki kullanımı ve Devlet Başkanı ile Parlamento arasındaki politik güç

dengesi konularında görüşülmüştür. Kırgızistan Parlamentosundaki güç dengesinin,

diğer Orta Asya Devletlerinden daha başarılı olduğu sonucuna varılmıştır. Akayev,

1993 yılında oluşturulan yeni anayasa çerçevesinde, çoğulcu politikaya hazır

olunduğunu ifade etmiş ve Parlamentodaki demokratikleşmeye hazır olunmadığına

dair görüşleri bastırmıştır.
111

 1993 yılında yeni para birimi sum halka tanıtılmıştır.

1993 yılı verilerine göre ülke nüfusunun; %21’ini Ruslar, %12’sini Özbekler

oluştursa da, bağımsızlığın bu ilk evresinde ekonomik anlamda Moskova’ya

bağımlılık devam etmiştir.
112

ÇHC- Kırgızistan arasındaki diplomatik ilişkiler, 5 Ocak 1992 tarihinde

ÇHC’nin bağımsız Kırgızistan’ı tanıması ile kurulmuştur.
113

2.1.1.2. Özbekistan

Özbekistan’ın bağımsızlık süreci, Özbekistan, Kırgızistan ve Tacikistan’ı

içine alan Seyhun Nehri’nin oluşturduğu Fergana Vadisi’nde 1989 Haziran’ında

yaşanan büyük Kırgız-Özbek anlaşmazlığının ardından gerçekleşmiştir. 21 Şubat

110

 Oliver Roy, The New Central Asia: The Creation of Nations, New York, New York University

Press, 2000, ss. 136-137
111

 Anderson, a.g.e., ss. 24-27
112

 Roy, a.g.e., s. 137
113

 “Dates of establishment of diplomatic relations with the People’s Republic of China”,

http://en.wikipedia.org/wiki/Dates_of_establishment_of_diplomatic_relations_with_the_People's_

Republic_of_China, (Erişim Tarihi: 06.07.2014)

http://en.wikipedia.org/wiki/Dates_of_establishment_of_diplomatic_relations_with_the_People's_Republic_of_China
http://en.wikipedia.org/wiki/Dates_of_establishment_of_diplomatic_relations_with_the_People's_Republic_of_China

35

1990 tarihinde Özbekistan SSC Devlet Başkanı olarak göreve gelen İslam Kerimov,

Haziran 1990’da gerçekleştirilen Merkez Komite toplantısında egemenliğin

sağlanması için çözülmesi gereken problemleri listelemiştir. Kerimov’un listesi

Özbekistan’ın bağımsızlığı sonrası Magna Carta’sı, bir diğer deyişle ilk anayasası

olarak kabul edilmiştir. 1 Eylül 1991 tarihinde Özbekistan’ın bağımsızlığı ilan

edilmiştir. SSCB’nin dağılmasının akabinde Orta Asya Devletleri arasında

kurulmaya çalışılan yeni ekonomik ve ulusal ilişkiler esnasında eski şiddetli etnik

anlaşmazlıklar da gündeme gelmiştir. 1991 sonrası Orta Asya’da ulus kavramı,

doğrudan yerel politika ile özdeşleştirilmiştir. Bölgesel ve vatansever anlayışın

Özbek ulusalcılığını beraberinde getireceğinin altı çizilmiştir.
114

 Aralık 1992’de

anayasanın düzenlenmesi sonucu bağımsızlık ertesinde Devlet Başkanı olarak göreve

devam eden İslam Kerimov, yönetimde kontrolü tam anlamıyla sağlamıştır. 1993

yılında çok partili yönetim anlayışı ile demokratikleşme yolunda aşama kat

edilmiştir. 1993 yılının sonlarına doğru Özbekistan’ın dış yatırımı düşüşe geçmiştir.

Özbekistan, bağımsızlık sonrası ekonomik anlamda gelişme sağlayamaması

nedeniyle SSCB döneminde oluşturulmuş Orta Asya standart para biriminden yani

ruble bölgesinden birdenbire dışlanmıştır. Ruble bölgesinden dışlanması ile

Özbekistan yeni para birimini sum olarak halka tanıtmıştır. 1993 yılı sonlarına doğru

ülkede enflasyon oranları yüksek seyretmeye devam etmiştir.
115

ÇHC- Özbekistan arasındaki diplomatik ilişkiler, 2 Ocak 1992 tarihinde

ÇHC’nin bağımsız Özbekistan’ı tanıması ile kurulmuştur.
116

2.1.1.3. Tacikistan

SSCB’nin dağılması ile Tacikistan ciddi bir ekonomik darboğaza girmiştir.

Temmuz 1989’da Gorbaçov’un yeniden yapılanma politikası esnasında,

Tacikistan’ın başkenti Duşanbe’de gerçekleşen isyanın ertesinde Tacik diline

114

 Roy, a.g.e., ss. 133-134China embassies and consulates in Kyrgyzstan”, http://www.chinese-

embassy.info/asia/kgz.htm, (Erişim Tarihi: 06.07.2014)
115

 William Fierman, Soviet Central Asia: The Failed Transformation, USA, Westview Press,

1991, ss. 117-120
116

 “Embassies in Beijing (Part II: L to Z)”, http://www.ebeijing.gov.cn/feature 2/Sino Italy

cultureyear/Info/Beijing/t921031.htm, (Erişim tarihi: 06.07.2014)

http://www.chinese-embassy.info/asia/kgz.htm
http://www.chinese-embassy.info/asia/kgz.htm
http://www.ebeijing.gov.cn/feature%202/Sino%20Italy%20cultureyear/Info/Beijing/t921031.htm
http://www.ebeijing.gov.cn/feature%202/Sino%20Italy%20cultureyear/Info/Beijing/t921031.htm

36

hukuksal statü hakkı tanınmıştır. Eylül 1989’da ise; SSCB’nin dağılışının ardından

Tacikistan’da iç isyan patlak vermiştir. 1990 yılında İslami Diriliş Partisi ve

Demokrat Parti oluşturulmuştur. 31 Ağustos 1991’de Tacikistan SSC Devlet

Başkanlığı seçimini Rahman Nabiev kazanmıştır. Ağustos 1991’de komünist

Taciklerin destek verdiği, Gorbaçov yönetimine karşı gerçekleştirilmek istenen darbe

girişimi başarısızlıkla neticelenmiştir. 9 Eylül 1991 tarihinde Tacikistan’ın

bağımsızlığı ilan edilmiştir. Bağımsızlık sonrası Tacikistan Devlet Başkanı olarak

göreve devam eden Nabiev’in Sovyet tarzı geleneksek yönetim anlayışını takip

etmesi sonucu, Duşanbe’de bu sefer de yönetim taraftarları ve SSCB yönetim

anlayışının uygulanışını protesto eden karşıt gurup arasında gerilim yaşanmıştır.

Yönetim karşıtları, Parlamentonun ve anayasanın düzenlenmesini istemişlerdir.

Mayıs 1992’de Rahman Nabiev, üçte birinin yönetim karşıtlarından oluştuğu bir

koalisyon hükümeti kurma kararı almıştır. Bu sefer de yönetimi destekleyen kesim

Nabiev’in kararına tepki göstermiştir. Eylül 1992’de Nabiev istifaya zorlanmıştır.

Politik gerilim 1992-1997 yılları arasında sürecek iç savaşı beraberinde getirmiştir.
117

ÇHC- Tacikistan arasındaki diplomatik ilişkiler, 4 Ocak 1992 tarihinde

ÇHC’nin bağımsız Tacikistan’ı tanıması ile kurulmuştur. ÇHC, Tacikistan’ın

başkenti Duşanbe’de 13 Mart 1992 tarihinde büyükelçilik açmıştır. Tacikistan ise;

ÇHC’nin başkenti Pekin’de 7 Nisan 1992 tarihinde büyükelçilik açmıştır.
118

2.1.1.4. Türkmenistan

Türkmenistan Komünist Partisi’nin Birinci Sekreteri Saparmurat Niyazov, 27

Ekim 1990’da Türkmenistan SSC Devlet Başkanı olarak seçilmiştir. 27 Ekim 1991

tarihinde Türkmenistan da bağımsızlığını ilan etmiştir. Temmuz 1992’de tek aday

olarak Sovyet stilinde gerçekleştirilen, bağımsızlık sonrası Devlet Başkanlığı

seçiminde de Niyazov galibiyet sağlamıştır. İkinci seçim sonrası Türkmenistan

117

 Lena Jonson, Tajikistan in the New Central Asia: Geopolitics, Great Power Rivalry and

Radical Islam, New York, I.B. Tauris Publish, 2006, ss. 40-41
118

 “Relations of Tajikistan with China”, Tacikistan Dış İşleri Bakanlığı Web Sayfası,

http://mfa.tj/en/relations-with-azian-afrikan-countries/tajikistan-china.html, (Erişim Tarihi:

06.07.2014)

http://mfa.tj/en/relations-with-azian-afrikan-countries/tajikistan-china.html,%20(Erişim

37

Komünist Partisi’nin adını değiştirerek, Türkmenistan Demokratik Partisi yapmıştır.

Niyazov’un partisi haline gelen Demokrat Parti, yönetim karşıtlarını bastırmıştır.
119

Ulusal Meclis’in yasama yetkisi daraltılmıştır.
120

 22 Ekim 1993 tarihinde

“Türkmenbaşı”
121

 unvanını alan Saparmurat Niyazov, başkanlık sistemini egemen

hale getiren anayasayı 1992 yılında yürürlüğe koymuştur. Kasım 1993’te ruble

bölgesinin işlevini yitirmesinin ardından yeni para birimi manat halka arz edilmiştir.

Türkmenistan’ın doğal gaz kaynakları paralelinde ulusal talebi karşılamada sıkıntı

yaşamayacağı görüşü ile ekonomide özelleşmeye gidilmiştir. Ekonomik özelleşme de

yine Türkmenbaşı’nın yani Niyazov’un otoriter devlet yönetimi anlayışına hizmet

etmiştir.
122

 Niyazov’un, Gorbaçov’un yeniden yapılanma anlayışındaki kısmi

özgürlük hakkını Türkmenistan vatandaşlarına tanımaması ve SSCB dönemindeki

ideolojik yönetim anlayışını takip etmesi nedeni ile sivil toplum oluşturulamamıştır.

Devlet Başkanı Niyazov, liberalizasyonu reddetmiştir. Geleneksek yönetim şeklini

benimsemiş, tek partili yönetimi uygun görmüştür. Rusya ve Orta Asya Devletleri ile

SSCB’nin dağılışı ertesinde devletlerarası ilişkilerini sınırlandırmıştır. Türkiye, İran

ve Güney Asya ülkeleri; Malezya, Endonezya, Singapur ile devletlerarası ilişkiler

kurmaya yoğunlaşmıştır. Bu devletlerin otoriter rejim uygulamaları esnasında elde

ettikleri hızlı ekonomik gelişmeler, ulusal çerçevede paralel bir politika izleyen

Niyazov’un Sovyet sonrası dönemde Güney Asya’ya yönelmesine neden olmuştur.
123

ÇHC- Türkmenistan arasındaki diplomatik ilişkiler, 6 Ocak 1992 tarihinde

ÇHC’nin bağımsız Türkmenistan’ı tanıması ile kurulmuştur.
124

119

 Roy, a.g.e., s. 135
120

 Sebastien Peyrouse, Turkmenistan: Strategies of Power, Dilemmas of Development, New

York, M.E. Sharpe Publish, 1991, s. 71
121

 Roy, a.g.e., s. 135
122

 Roy, a.g.e., ss. 135-136
123

 Peyrouse, a.g.e., ss. 69-70
124

 “Embassies in Beijing(Part II: L to Z)”, http://www.ebeijing.gov.cn/feature 2/Sino Italy culture

year/Info/Beijing/t921031.htm, (Erişim tarihi: 06.07.2014)

http://www.ebeijing.gov.cn/feature%202/Sino%20Italy%20culture%20year/Info/Beijing/t921031.htm
http://www.ebeijing.gov.cn/feature%202/Sino%20Italy%20culture%20year/Info/Beijing/t921031.htm

38

2.1.1.5. Kazakistan

1 Aralık 1991 tarihinde Nursultan Nazarbayev Kazakistan SSC Devlet

Başkanı olarak seçilmiştir. Kazakistan’ın bağımsızlık süreci sıkıntılı başlamıştır.

SSCB’nin yıkılışının ardından 25 Aralık 1991’de Kazakistan da bağımsızlığını ilan

etmiştir. Bağımsızlık sonrası Kazakistan Devlet Başkanı olarak göreve devam eden

Nazarbayev, oluşturulacak yeni anayasanın SSCB döneminin izlerini taşımasından

endişelenmiştir.
125

 Kazakistan’ın bağımsızlık sürecinde çeşitli benzetmeler

yapılmıştır; örneğin Rusya’nın burnunu çekişinin, sınır komşularının hastalanışı

anlamına geldiği söylenmiştir. Yazar Jonathan Aitken tarafından Kazakistan’ın ulus

devlet olarak doğum sancıları çekişi şeklinde tasvir edilen bu dönemde ülkede, 1992

yılında iki yıl sürecek bir ekonomik kriz patlak vermiştir. Kazakistan’ın ekonomik

anlamda istikrar sağlaması sonrasında ülkedeki yüksek enflasyon oranının düşmesi

ile SSCB’nin dağılmasından sonra Rusya ile ticaret hacminin korunabileceği

söylenmiştir. Nazarbayev’in 1993 yılında serbest piyasa ekonomisine geçiş

sürecinde, krizlerde başarısız eski Komünist Parti yetkilileri yerine genç

akademisyenlerin tavsiyelerini göz önüne alması sonucu ekonomik kriz aşılmıştır.
126

Kasım 1993’te Rus Merkez Bankası ile kopan müzakere sürecinin ardından yeni

ulusal para birimi olan tenge kabul edilmiştir. Kazakistan’da Devlet Başkanlığı

rejimi, Kazak toplumunda yaşayan etnik gurupların sayıca çokluğu, ülke

topraklarının genişliği ve ülkedeki Rus azınlık nedeniyle Özbekistan ve

Türkmenistan’dan ayrı bir gelişim sergilemiştir. Ülkede özel sektörün genişliği ve

üreten sınıfın sayıca çokluğu da Türkmenistan’dan farklı olarak Kazakistan’da

politik kontrolü güçleştirmiştir. Kazakistan’ın bağımsız bir devlet olarak kuruluş

sürecinde diğer Orta Asya devletlerinden ayrı olarak, devlete bağlı olmayan örgütler

de yönetimde söz hakkına sahip olmuşlardır.
127

ÇHC- Kazakistan arasındaki diplomatik ilişkiler, ÇHC’nin 3 Ocak 1992

tarihinde bağımsız Kazakistan’ı tanıması ile başlamıştır.
128

 ÇHC, Kazakistan’ın O

125

 Roy, a.g.e., ss. 134-135
126

 Jonathan Aitken, Nazarbayev And The Making of Kazakhstan, London, MPG Books Group

Press, 2009, ss. 113-115
127

 Roy, a.g.e., s. 135
128

 “About the Embassy”, Kazakistan Dış İşleri Bakanlığı Web Sayfası,

39

zamanki başkenti Almatı’da Nisan 1992’de
129

 büyükelçilik açmıştır. Kazakistan ise;

ÇHC’nin başkenti Pekin’de Aralık 1992’de
130

 büyükelçilik açmıştır.

2.2. YANG ZEMİN DÖNEMİ 1993- 2003

Sovyetler Birliği’nin dağılması ve Sovyetler Birliği Komünist Partisi’nin

etkinliğini yitirmesi, Çin Halk Cumhuriyeti’nin ideolojik izolasyonunu arttırmıştır.

Uluslararası etnik bağları olan yeni devletler Çin Halk Cumhuriyeti’nin

kuzeybatısındaki bölgede yükselişe geçmiştir. Orta Asya’da yükselmekte olan

bölgesel rakiplerine karşı Çin Halk Cumhuriyeti, sosyalizmi korumaktaki

kararlılığının altını çizmiştir. Bu dönemde önemli olan soru ise; Çin Halk

Cumhuriyeti’nin bu konudaki kararlılığının Orta Asya Cumhuriyetleri ile olan politik

ve ekonomik ilişkilerini ne yönde etkileyeceği olmuştur.
131

Çin Halk Cumhuriyeti, ABD hegemonyası altında tek-kutupluluğun

yayılacağı öngörüsü ile çok-kutuplu dünya ile stratejik ilişkiler geliştirmeyi ve bu

şekilde bölgesel güvenlik tehdidini azaltmayı hedeflemiştir. Yeni Dünya Düzeni

evresinde, 1991 Körfez Savaşı’ndaki küresel aktör konumunu Soğuk Savaş sonrası

Orta Asya’nın yeni bağımsız Cumhuriyetleri olan Kazakistan, Kırgızistan,

Tacikistan, Özbekistan ve Türkmenistan ile politik, ekonomik ve askeri ilişkilerini

güçlendirerek bölgesel anlamda koruma yoluna gitmiştir. Pekin’in bu politikası ile

bir diğer amacının ise bölgedeki geleneksel çıkarlarını gerçekleştirme olduğu ifade

edilmektedir. Üçü Sincan-Uygur Özerk Bölgesi ile sınırdaş olan bu beş Orta Asya

Cumhuriyeti ile “Barış İçinde Birlikte Yaşamanın Beş İlkesi”
132

 ile karşılıklı ulusal

bağlar politik, ekonomik ve kültürel anlamda hızlıca oluşturulmuştur. Pekin büyük-

http://www.kazembchina.org/create/bike/homejsp?tablename=itemcontent&id=494199654736932

6225&tableFlag=itemtable , (Erişim Tarihi: 06.07.2014)
129

 “Kazakhstan-China”, Kazakistan Dış İşleri Bakanlığı Web Sayfası,

http://www.kazembchina.org/create/bike/home.jsp?tablename=itemcontent&iiid=4156247433745

41703&tableFlag=itemtable, (Erişim Tarihi: 06.07.2014)
130

 “About the Embassy”, Kazakistan Dış İşleri Bakanlığı Web Sayfası,

 http://www.kazembchina.org/create/bike/home.jsp?tablename=itemcontent&id=-

4941996547369326225&tableFlag=itemtable, (Erişim Tarihi: 06.07.2014)
131

 Walsh, a.g.m., ss. 272-273
132

 Walsh, a.g.m., ss. 273

http://www.kazembchina.org/create/bike/homejsp?tablename=itemcontent&id=4941996547369326225&tableFlag=itemtable,%20%20%20(Erişim
http://www.kazembchina.org/create/bike/homejsp?tablename=itemcontent&id=4941996547369326225&tableFlag=itemtable,%20%20%20(Erişim
http://www.kazembchina.org/create/bike/home.jsp?tablename=itemcontent&id=-4941996547369326225&tableFlag=itemtable
http://www.kazembchina.org/create/bike/home.jsp?tablename=itemcontent&id=-4941996547369326225&tableFlag=itemtable

40

güçlerin çıkar çatışmasını kendi lehine fırsata çevirmiş ve Orta Asya Cumhuriyetleri

ile ulusal güç kapsamını genişletmiştir.
133

Çin Halk Cumhuriyeti’nin nükleer tesis ve füze demene sahalarının

bulunduğu Sincan’a komşu olması sebebi ile Orta Asya Cumhuriyetleri’nin

bulunduğu bölge, Çin Halk Cumhuriyeti’nin göz ardı edemeyeceği stratejik bir

öneme sahiptir. Çin Halk Cumhuriyeti’nin kıtasal güç olarak Orta Asya bölgesindeki

varlığı, bölgenin istikrarı adına son derece önemlidir. Orta Asya Cumhuriyetleri’nin

bağımsızlıklarına saygı duyarak Pekin, “iyi komşu diplomasisi” ile 19. Yüzyılda

Orta Asya’da etkinlik sahasını arttırma konusunda temel jeopolitik konsepti olarak

tanımlanan, Sovyetler Birliği’nin de Soğuk Savaş öncesi bölgede uyguladığı böl-

yönet politikasını bir bakıma terk etmiştir. Orta Asya’da etnik ayrımcılığı askeri güç

kullanarak bastırmanın, bölgede etki sahalarını artırmak isteyen ulusların lehine

olacağı ifade edilmiştir. Orta Asya’nın klasik jeopolitik rolünün gerçekleştirilmesi

yani İpek Yolu’nun canlandırılması ve piyasa ekonomisinin oluşturulması için “açık

kapı politikası” ilk adım olmuştur.
134

2.2.1. Çin Halk Cumhuriyeti- Orta Asya Bölgesel İşbirliği Platformları (1993-

2003)

2.2.1.1. Şanghay Beşlisi ve Şanghay İşbirliği Örgütü (ŞİÖ) (1996-2003)

SSCB döneminde ÇHC ile Sovyetler Birliği arasında Soğuk Savaş zamanında

gerilen sınır ilişkileri 1980’lerin ortalarında azalsa da, SSCB’nin yıkılışı ile bazı sınır

meseleleri ÇHC ve bağımsızlığını ilan eden Orta Asya Devletleri arasında sorun ve

potansiyel tehdit unsurları olarak kalmıştır. Bu nedenle 26 Nisan 1996 tarihinde

ÇHC, Rusya Federasyonu, Kazakistan, Kırgızistan ve Tacikistan Devlet Başkanları

Şanghay’da barışçıl bir zeminde sınır bölgelerinde güvenliğin arttırılmasına yönelik

önlemler hakkında görüşmek üzere bir araya gelmişlerdir. Bu görüşme çerçevesinde

1996 yılında ÇHC, Rusya Federasyonu, Kazakistan, Kırgızistan ve Tacikistan

133

 Walsh, a.g.m., ss. 273-274
134

 Walsh, a.g.m., ss. 274-275

41

tarafından Orta Asya’da güvenlik temelinde işbirliğinin sağlanması amacıyla

Şanghay Beşlisi oluşturulmuştur. 1996 yılında imzalanan Karşılıklı Askeri Güveni

İnşa Edecek Önlemler Anlaşması
135

 temelinde güvenlik, ekonomik ve politik

amaçlar taşıyan bir birliğe dönüşmüştür.
136

Şanghay İşbirliği Örgütü
137

 ise; daimi devletlerarası bir örgüt olarak 15

Haziran 2001 tarihinde Şanghay’da ÇHC, Kazakistan, Kırgızistan, Rusya

Federasyonu, Tacikistan ve Özbekistan tarafından Şanghay Beşlisi’nin kapsamlı yeni

bir yapılanması olarak kurulmuştur.
138

 Özbekistan’ın Şanghay Beşlisi ile işbirliği

geliştirme ihtiyacı, 1990’lı yılların başlarından itibaren Özbekistan’ın Fergana

Vadisi’nde Kerimov yönetimi ve İslamcı muhalefet arasında yaşanan çatışmalardan

kaynaklanmıştır. Özbekistan İslami Hareketi olarak adlandırılan örgüt, silahlı

mücadele yoluyla Özbek rejimini devirerek yerine bir İslam devleti kurmak isteyen

terörist grup ile yönetim arasında yaşanan çatışmalar sonucunda ulusal güvenliğin

arttırılması için uluslararası bir platformda yer alma yoluna gidilmiştir. ÇHC ve diğer

Orta Asya Devletleri için de Özbekistan İslami Hareketi’nin terörizmi tetikleyen ve

kontrol altına alınması gereken bir oluşum olduğu düşüncesiyle Özbekistan’ın birliğe

katılımına sıcak bakılmıştır.
139

Üye devletler-arasında karşılıklı güven ve iyi komşuluk ilişkilerini

güçlendirme temel hedefleri olarak ifade edilmiştir. Politik, ticari, ekonomik,

bilimsel, teknolojik ve kültürel anlamda etkili işbirliğinin geliştirilmesi şeklinde

karşılıklı güven ve iyi komşuluk ilişkilerini güçlendirme hedefi açıklanmıştır. Eğitim,

135

 Kevin Sheives, “China Turns West: Beijing’s Contemporary Strategy Towards Central Asia”,

Pacific Affairs, 2006, Vol. 79, No. 2, ss. 208-210, http://www.jstor.org/stable/40022689,

(Erişim Tarihi: 19.12.2013), ss. 209-210
136

 Qingguo Jia, “The Success of the Shanghai Five: Interests, Norms and Pragmatism”,

http://www.comw.org/cmp/fulltext/0110jia.htm, (Erişim Tarihi: 16.08.2014)
137

 ŞİÖ’nün, Orta Asya’da Çin ve Rus çıkarlarını sembolize ettiği, bir diğer deyişle Batı karşıtı bir

kurum olarak araçsallaştırıldığı da söylenmiştir. Bu söylem üç nedene dayandırılmıştır. İlk olarak,

Orta Asya’da ÇHC ve RF’nun askeri tatbikatlarla, Batılı ve özellikle ABD güçlerini enerji

güvenliği endişesiyle bölgeden çıkarmak istediği söylenmiştir. İkinci olaraksa, ŞİÖ’nün bölgedeki

otoriter rejimleri yaşatma amacıyla ABD’nin çevreleme politikası ürünü olarak gördükleri devrim

ihracını istemediği belirtilmiştir. Son olarak da ABD’nin tek süper güç olmaması amacıyla ÇHC

ve RF tarafından ŞİÖ ile çok kutuplu bir uluslararası düzenin oluşturulmaya çalışıldığı

belirtilmiştir.
138

 “Brief introduction to the Shanghai Cooperation Organisation”,

http://www.sectsco.org/EN123/brief.asp, (Erişim Tarihi: 16.08.2014)
139

 Turgut M. DEMİRTEPE, “Özbekistan İslami Hareketi İçin Yolun Sonu (mu?)”, 11.10.2009,

http://www.usakgundem.com/haber/43184/özbekistan-İslami-hareketi-İçin-yolun-sonu-mu-.html,

(Erişim Tarihi: 16.08.2014)

http://www.jstor.org/stable/40022689
http://www.comw.org/cmp/fulltext/0110jia.htm,%20(Erişim

42

enerji, ulaşım, turizm, çevre koruma ve bölgesel barış, güvenlik ve istikrar sağlama

başlıklarında da oluşturulacak işbirliği ile demokratik, adil ve akılcı bir uluslararası

düzen oluşturmanın amaçlandığı vurgulanmıştır.
140

 Şanghay İşbirliği Örgütü’nün en

önemli amaçları terörle mücadele, bölgesel işbirliğinin geliştirilmesi ve karşılıklı

tehdit algılamalarının önlenmesi olarak belirlenmiştir. Bölgede eşit ortaklık ilkesine

dayanan ortak faaliyetler ile çok yönlü ve dengeli ekonomik büyüme, sosyal ve

kültürel gelişmeye katkı da Şanghay İşbirliği Örgütü’nün kuruluşu esnasında

hedefleri arasında sıralanmıştır. Rusya Federasyonu ve Çin Halk Cumhuriyeti

Birleşmiş Milletler Güvenlik Konseyi daimi üyesi oluşları ve 1968’de imzalanan ve

1970’de yürürlüğe giren Nükleer Silahların Yayılmasının Önlenmesi Sözleşmesi

gereğince Nükleer Silahlara Sahip Olan Ülkeler statüleri nedeni ile Şanghay İşbirliği

Örgütü’ndeki eşitlik esasına rağmen, örgütün kuruluşundan itibaren ön plandaki iki

ülke olmuşlardır.
141

ŞİÖ’nün karar verme sürecinde en yüksek yetki sahibi organı Devlet

Başkanları Konseyi olmakla birlikte başlıca diğer organları; Parlamento, Güvenlik

Konseyi ve ŞİÖ Ulusal Koordinatörler Konseyi’dir. ŞİÖ Ulusal Koordinatörler

Konseyi’nin daimi iki kolunu da Sekreterya ve merkezi Taşkent’de bulunan ŞİÖ’nün

Bölgesel Anti-Terör Yapısı oluşturmaktadır.
142

ŞİÖ çatısında, Şanghay Beşlisi’nin temel hedefinin sürdürülmesi yani sınır

bölgelerinde güvenliğin arttırılmasına yönelik önlemler hakkında görüşmek üzere

toplanılmaya devam edilmesi ile Orta Asya Devletleri ile ÇHC ilişkileri

yakınlaşmıştır. 1994 yılında imzalanan ÇHC-Kazakistan sınır anlaşması ve 2002

yılında imzalanan ek protokol ertesinde ÇHC-Kazakistan sınır sorunu çözülmüştür.

1996 yılında imzalanan ÇHC-Kırgızistan sınır anlaşması ve 1999 yılında imzalanan

ek protokol sonucunda da ÇHC-Kırgızistan sınır sorunu çözüme kavuşturulmuştur.
143

2002 yılında ise; ŞİÖ Kuruluş Bildirgesi imzalanmıştır. Bu bildirge ile üyeler

140

 “Brief introduction to the Shanghai Cooperation Organisation”,

http://www.sectsco.org/EN123/brief.asp, (Erişim Tarihi: 16.08.2014)
141

 İdris Bal, Değişen Dünyada Uluslararası İlişkiler: Uluslararası Siyaset, Uluslararası Hukuk,

Temel Sorunlar, Ankara, Lalezar Kitabevi, 2006, ss. 382-390
142

 “Brief introduction to the Shanghai Cooperation

Organisation”,http://www.sectsco.org/EN123/brief.asp, (Erişim Tarihi: 16.08.2014)
143

 Qingguo Jia, “The Success of the Shanghai Five: Interests, Norms and Pragmatism”,

 http://www.comw.org/cmp/fulltext/0110jia.htm, (Erişim Tarihi: 16.08.2014)

http://www.comw.org/cmp/fulltext/0110jia.htm,%20(Erişim

43

arasında karşılıklı güven, iyi komşuluk ilşkileri, bölgesel barış, güvenlik ve refah için

işbirliğinin amaçlandığı belirtilmiştir. Politika, ekonomi, kültür başlıklarında ve

enerji sektöründe de işbirliğinin, ortak çıkarlar doğrultusunda, insan hakları ve temel

özgürlüklere saygı duyularak geliştirilmesi planlanmıştır.
144

2.2.1.2. Asya’da İşbirliği ve Güven Arttırıcı Önlemler Konferansı (AİGK) (1992-

2003)

Asya’da barış ve güvenlik sağlama adına, bölgedeki devletleri katılımı ile

ortak bir platform oluşturma fikri, Kazakistan Devlet Başkanı Nursultan Nazarbayev

tarafından ortaya atılmıştır. BM’in 47. Genel Kurul toplantısında, 5 Ekim 1992

tarihinde Nazarbayev tarafından gündeme getirilen bu fikir, bölgede bu tür bir yapıya

duyulan gereksinim nedeniyle bölge devletleri tarafından desteklenmiştir. Asya’da

İşbirliği ve Güven Arttırıcı Önlemler Konferansı (AİGK), Asya’da çok-taraflı

işbirliği çerçevesinde barış, güvenlik ve istikrar sağlama amacıyla 1992 yılında

Nazarbayev’in kişisel insiyatifi ile kurulmasının önerilmesi ertesinde, iki kurucu

anlaşma çerçevesinde kurulmuştur. AİGK kurulduğu dönem üye devletlerin kimler

olduğu ile ilgili net bir bilgi bulunmamakla beraber, süreç içinde üye devletler şu

şekilde listelenmiştir: Afganistan, Azerbaycan, Bahreyn, Bangladeş, Kamboçya,

ÇHC, Mısır, Hindistan, İran, Irak, İsrail, Ürdün, Kazakistan, Kırgızistan, Moğolistan,

Pakistan, Filistin, Katar, Kore, Rusya Federasyonu, Tacikistan, Tayland, Türkiye,

Birleşik Arap Emirlikleri, Özbekistan ve Vietnam. AİGK’na gözlemci üye

statüsünde dâhil olan devletler de; Endonezya, Japonya, Malezya, Filipinler, Sri

Lanka, Ukrayna ve ABD olarak belirtilmiştir. AİGK’na gözlemci üye statüsünde

dâhil olan uluslararası örgütler ise; Birleşmiş Milletler, Arap Ligi Devletleri, Türk

Dili Konuşan Ülkeler Parlamenter Asamblesi ile Avrupa Güvenlik ve İşbirliği

Teşkilatı’ndan oluşmaktadır.
145

144

 “Charter of the Shanghai Cooperation Organization”,

http://www.sectsco.org/EN123/show.asp?id=69, (Erişim Tarihi: 23.08.2014)
145

 “ABOUT CICA”, CICA Web Sayfası, http://www.s-

cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi: 12.07.2014)

http://www.sectsco.org/EN123/show.asp?id=69

44

Anlaşmalardan ilki olan AİGK Üye Devletler Diyalog Deklarasyonu, 1992

yılında Kazakistan tarafından gündeme taşınan bölgesel işbirliği platformu oluşturma

konusunun 7 yıllık bir süreçte bölge devletlerince irdelenmesinin ardından, 14 Eylül

1999 tarihinde, Almatı’da AİGK üye devletleri Dış İşleri Bakanları tarafından

gerçekleştirilen toplantıda kabul edilmiştir.
146

 AİGK Üye Devletler Diyalog

Deklarasyonu’nda, Asya’da barış, iyi komşuluk ilişkileri ve işbirliği içinde yaşamaya

duyulan ihtiyaç işaret edilmiştir. Bölge halkının sürdürülebilir barış içinde

yaşamasını engelleyecek olası tehdit unsurlarının, uluslararası hukukun kuralları ve

Asya Devletleri’nin egemenlikleri gözetilerek ortadan kaldırılması amaçlanmıştır.

BM Bildirgesi’nde yer alan barış içinde bir arada yaşama ilkesine paralel ilkeler

benimseneceği vurgulanmıştır. Asya halklarının kültürel ve geleneksel değerlerinin

birbirinden farklı olmadığı söylenmiştir. Ekonomik ve sosyal gelişim konusunda

kararlılıklarını belirtmişlerdir. Asya’da güvenlik kavramının ulusal birimlere

bölünmesinin anlamsız, bir diğer deyişle bölgesel güvenliğin esas olduğu ifade

edilmiştir. Üye devletler, birbirlerinin iç işlerine müdahale etmeme ve kitle imha

silahlarının yaygınlaşmasını önleme konularında da uzlaşmışlardır.
147

Almatı Senedi olarak adlandırılan ikinci kurucu anlaşma da, Almatı’da

gerçekleştirilen ilk AİGK Zirve toplantısında yani AİGK üye devletler Devlet

Başkanları toplantısında 4 Haziran 2002 tarihinde imzalanmıştır. Asya’da güvenliğin

sağlanması ve ortak endişe unsurları ile mücadele konularında işbirliği geliştirilmesi

esas alınmıştır. Güvenlik başlığı altında, kimyasal ve biyolojik silahların

kullanılmasının önlenmesi konusunda uzlaşmaya varılmıştır. Konvansiyonel

silahların da Asya’nın ve uluslararası anlamda barış ve güvenliğin gözetilerek çok-

taraflı müzakereler ertesinde kullanılması öngörülmüştür. Doğrudan ya da dolaylı

olarak üye devletlerden herhangi birinin egemenliğinin, toprak bütünlüğünün, politik

bağımsızlığının ya da karar-verme özgürlüğünün müdahaleye uğraması durumunda;

kuvvet kullanımının meşru olduğu vurgulanmıştır. Terörizmin ulus-üstü bir tehlike

olduğuna dikkat çekilmiştir. Uyuşturucu kaçakçılığının, ırkçı ya da ayrılıkçı

gurupların finansal anlamda desteklenmesi durumunda terörist guruplara destek

146 “ABOUT CICA”, CICA Web Sayfası,

http://www.s-cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi: 12.07.2014)
147

 “ABOUT CICA”, CICA Web Sayfası, http://www.s-

cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi: 23.08.2014)

45

verildiği söylenmiştir. Uyuşturucu trafiğinin sosyo-ekonomik ve politik nedenleri

olduğu belirtilerek, şüpheli para transferlerinin bankalar vasıtasıyla izlenmesi

taahhüdünde bulunulmuştur. 4 Haziran 2002 tarihinde Almatı’da yapılan Devlet

Başkanları görüşmesinde son olarak, AİGK Devlet Başkanları toplantılarının dört

yılda bir yapılması kararlaştırılmıştır. Bölgesel ve uluslararası gelişmeler paralelinde

ihtiyaç durumunda dört yıllık süreç içinde de toplanılabileceği eklenmiştir.
148

AİGK bünyesinde alınacak tüm kararların oybirliği ile alınmasına karar

verilmiştir. Asya’da oluşturulan bu işbirliği platformunda, bir diğer deyişle

AİGK’nda, üye devletler tarafından egemenlik, eşitlik, devlet iç işlerinde meşruiyet

esasları öncelikli olarak benimsenmiştir. Asya’da AİGK’nın amaçladığı bölgesel

barış ve güvenlik unsurlarının, tüm dünya üzerinde etkili olacağı ifade edilmiştir.
149

AİGK’nın Merkez Sekreteryası, Almatı’da oluşturulmuştur. Dönem Başkanlığını ise;

2002-2010 yılları arasında Kazakistan’ın yapması kararlaştırılmıştır.
150

 Üye

devletlerarasında, karşılıklı ilişkilerde güven inşası birincil sırada tutulmuştur. Politik

ve ekonomik boyutta üye devletlerarası karşılıklı güvene önem verilmiştir. Enerji

güvenliği, ulaşım altyapı inşası, sınır güvenliği gibi başlıkları içeren olası tehditlere

karşı savaş konusunda ve askeri-politik konularda devletlerarası güven öncelik

içermiştir.
151

148

 “ABOUT CICA”, CICA Web Sayfası,

http://www.s-cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi: 23.08.2014)
149

 “ABOUT CICA”, CICA Web Sayfası,

http://www.s-cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi: 12.07.2014)
150

 “ABOUT CICA”, CICA Web Sayfası, http://www.s-

cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi: 12.07.2014)
151

 “ABOUT CICA”, CICA Web Sayfası, http://www.s-

cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi: 12.07.2014)

46

2.2.2. Çin Halk Cumhuriyeti- Orta Asya Ülkeleri İkili İlişkileri (1993-2003)

2.2.2.1. Çin Halk Cumhuriyeti-Kırgızistan İkili İlişkileri (1993-2003)

Tablo 1. ÇHC- Kırgızistan Dış Ticaret Tablosu (1996-2003) (milyon ABD $)

1996 1997 1998 1999 2000 2003

10549 10662 19810 13487 17761 31430

(1996,1997)Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1998e/Q071CE.htm, (Erişim

Tarihi:04.08.2014)
(1998)Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm, (Erişim

Tarihi:04.08.2014)
(1999,2000) Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB2001e/ml/indexE.htm, (Erişim

Tarihi:04.08.2014)
(2003) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

(Erişim Tarihi:04.08.2014)

14 Haziran 2001 tarihinde ÇHC Devlet Başkanı Yang Zemin, Şanghay’da

Kırgızistan Devlet Başkanı Askar Akayev ile görüşmüştür. Yang Zemin, iki ülke

arasında, ŞİÖ çatısında dostane işbirliği kapsamının ve iyi komşuluk ilişkilerinin

yeni bir boyut kazandığını ifade etmiştir. Askar Akayev ise; Çin-Kırgız diplomatik

ilişkilerinin, son derece hızlı geliştiğini ve Kırgız halkının konu ile ilgili

memnuniyetini dile getirmiştir. 2002 yılında Kırgızistan- ÇHC ticaret hacminin %30

oranında geliştiğini söylemiştir. ÇHC ile 1992 yılında kurulan diplomatik ilişkiler

sonrasında 2000 yılı dahil olmak üzere 8 yıl içinde geliştirilen ekonomik ilişkileri

kastederek, Kırgızistan tarihinde başka bir devletle bu denli kısa bir zaman

diliminde, bu oranda ticari ilişkilerin geliştirilemediğinin de altını çizmiştir.
152

 Askar

Akayev, ÇHC’nin Dünya Ticaret Örgütü’ne 11 Eylül 2001 tarihinde
153

 dahil

oluşunun, Kırgızistan- ÇHC ikili işbirliği ilişkilerini olumlu yönde etkileyeceğini de

belirtmiştir. Yargı ve güvenlik departmanlarında da, 1992 yılında ÇHC ile kurulan

152

 “President Jiang Zemin Meets Kyrghyz President Askar Akayev”, 19.06.2001,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_6

64332/3187_664336/t16678.shtml, (Erişim Tarihi: 17.07.2014)
153

 “Member Information China and the WTO”,

http://www.wto.org/english/thewto_e/countries_e/china_e.htm, (Erişim Tarihi: 02.08.2014)

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16678.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16678.shtml
http://www.wto.org/english/thewto_e/countries_e/china_e.htm

47

diplomatik ilişkiler ertesinde yakın işbirliği politikalarının geliştirildiğini sözlerine

eklemiştir. ÇHC’nin bölgesel terör ve ayrılıkçılıkla mücadele konularında,

Kırgızistan Devleti’ne verdiği destek karşısındaki memnuniyetini ifade etmiştir.

Yang Zemin de görüşmenin sonlarına doğru gelişmekte olan ikili ekonomik ilişkiler

ve ticaret hacmi konusuna değinerek, 21. yüzyılda ekonomik anlamda sürekli

gelişmenin kapısının aralandığını belirtmiştir. Orta Asya’nın güvenlik ve istikrarı

için temel tehditleri oluşturan terörizm ve ayrılıkçılık konularında, ŞİÖ üye

devletlerinin işbirliği ile hayata geçmesi planlanan Bölgesel Terörle Mücadele

Anlaşması’ndan söz etmiştir. İmzalanması öngörülen bu anlaşmanın, ÇHC ve

Kırgızistan’ın da ulusal güvenliklerine olumlu yönde etki edeceği söylenmiştir.
154

ÇHC Devlet Başkan Yardımcısı Hu Jintao ile Kırgızistan Dış İşleri Bakanı

Muratbek Yimanaliyev arasında 23 Kasım 2001 tarihinde Pekin’de bir görüşme

gerçekleştirilmiştir. Hu Jintao, ÇHC- Kırgızistan iyi komşuluk ilişkilerinin tarihi İpek

Yolu’nun
155

 kullanıldığı döneme dayandığının altını çizmiştir. 5 Ocak 1992 tarihinde

iki ülke arasında kurulan diplomatik ilişkiler ertesinde geleneksel bağların

derinleştirildiğini ifade etmiştir. Tayvan’daki ayrılıkçılık hareketlerine ve Doğu

Türkistan’daki terörist güçlere karşı mücadelede Kırgızistan’ın, ÇHC’ne verdiği

destek konusundaki memnuniyetini dile getirmiştir. Kırgızistan’ın bölgesel güvenlik

paralelinde ÇHC’ne verdiği destek karşısında; ulusal bağımsızlık, egemenlik,

güvenlik ve ulusal ekonomik gelişimi adına ÇHC’nin de her zaman Kırgızistan’ı

desteklediği ifade edilmiştir.

Güvenlik ve ekonomi başlıkları dışında da Kırgızistan ile dostane işbirliği

kapsamının derinleştirilmek istendiği söylenmiştir. ÇHC Devlet Başkan Yardımcısı

Hu Jintao, ŞİÖ üyesi konumu gereği ÇHC’nin, Orta Asya’yı yakından

gözlemlediğini de eklemiştir. Bölgesel koordinasyon ile ikili işbirliği kapsamında,

ŞİÖ üye devleti Kırgızistan ile bölgesel terörle mücadele ve Orta Asya’nın istikrarı

için işbirliğine hazır olduklarını vurgulamıştır. Kırgızistan Dış İşleri Bakanı

154

 “President Jiang Zemin Meets Kyrghyz President Askar Akayev”, 19.06.2001

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185

664332/3187_664336/t16678.shtml, (Erişim Tarihi: 17.07.2014)
155

 İpek Yolu, ÇHC sınırlarından başlayarak, Anadolu ve Akdeniz’den geçip, Avrupa’ya ulaşan

önemli bir ticaret yoludur. Milattan önce kullanıma başlanan bu yol ile Mısırlılar ve Romalılar

Çin’den ipek ithal etmişlerdir. İpek Yolu, Doğu kültürünün Batı tarafından tanınması adına da

önemli bir yere sahip olmuştur.

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185%20664332/3187_664336/t16678.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185%20664332/3187_664336/t16678.shtml

48

Yimanaliyev ise; ÇHC’nin Kırgızistan ile olan ilişkilerini yalnızca iyi komşuluk

ilişkileri ile sınırlı tutmadığını, Kırgızistan’ın güvenliği ve istikrarı adına ÇHC’nin

müttefikleri olduğunu belirtmiştir.
156

 Yimanaliyev, SSCB’nin yıkılışı sonrası güç

dengesi adına içinde bulunulan istikrarsız uluslararası ortamda, ÇHC ile eski sınır

meselelerinin 1996 yılında imzalanan ön anlaşma ve 1999 yılında imzalanan ek

anlaşma sonucunda noktalandığını söylemiştir. Kırgızistan’ın 125.000 hektar toprağı

ÇHC’ne vermesi ile noktalanan sınır meselesinin çözüm sürecinde Kırgızistan

Parlamentosu, 1999’daki ek anlaşmanın parlamentonun onayından geçmediğini ve

adil bir toprak bölüşümünün gerçekleşmediğini ileri sürse de, hükümet yetkilileri

Kırgızistan’ın topraklarından feragat etmediğini savunmuştur. 13 Haziran 1999

tarihinde Kırgızistan’da büyük oranda fikir birliği sağlanmış ve Kırgızistan’ın ulusal

bütünlüğüne zarar verilmeden anlaşmazlık çözülmüştür.
157

 23 Kasım 2001 tarihinde

Pekin’de gerçekleştirilen görüşmenin sonunda Kırgızistan Devleti, uluslararası

meselelerin çözümü konusunda, ÇHC’nin yanında olduğunun altını çizmiştir. Bu

görüşme, Kırgızistan’ın ÇHC ile olan bölgesel ekonomik işbirliği kapsamını

geliştirme temennisiyle sonlanmıştır.
158

24 Haziran 2002 tarihinde Yang Zemin ve Askar Akayev arasında ÇHC’nde

Devlet Başkanları nezdinde gerçekleştirilen görüşmede; ikili ilişkiler ile bölgesel ve

uluslararası ortak endişe alanlarını oluşturan Orta Asya ve Afrika’daki terör ve

ayrılıkçılık meselelerinde karşılıklı görüşler ileri sürülmüştür. Yang Zemin, 13

Haziran 1999 tarihinde Askar Akayev tarafından kabul edilen sınır anlaşması

sonrasında derinleştirilen ikili diplomatik ilişkilerle ilgili memnuniyetini belirterek,

Çin- Kırgız diplomatik ilişkilerinin içinde bulunduğu 10. yılında, Kırgızistan ile çıkar

çatışması yaşanan herhangi bir başlığın bulunmadığını vurgulamıştır. Bölgesel ve

küresel güvenlik ve istikrar adına ciddi boyutta tehdit oluşturduğu ifade edilen

156

 “Vice-President Hu Jintao Met with Kirgiz Foreign Minister”, 27.11.2001,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_6

64332/3187_664336/t16681.shtml, (Erişim Tarihi: 17.07.2014)
157

 Alisher Khamidov, “DISPUTE OVER CHINA-KYRGYZ BORDER DEMARCATION PITS

PRESIDENT VS. PARLIAMENT”, 27.06.2001,

http://www.eurasianet.org/departments/insight/articles/eav062801.shtml, (Erişim Tarihi:

13.08.2014)
158

 “Vice-President Hu Jintao Met with Kirgiz Foreign Minister”, 27.11.2001,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185

664332/3187_664336/t16681.shtml, (Erişim Tarihi: 17.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16681.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16681.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185%20664332/3187_664336/t16681.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185%20664332/3187_664336/t16681.shtml

49

terörizm ve ayrılıkçılık konularında hemfikir olunması sonucu görüşme sonunda

imzalanacak İyi Komşuluk ve Dostane İşbirliği Paktı’nın maddeleri sıralanmıştır.

Yang Zemin, 21. yüzyılda bu pakt ya da bir diğer deyişle anlaşmanın, Çin- Kırgız

dostluk ilişkilerine rehberlik edeceğinin altı çizmiştir. Yang, dört maddeli önergeyi

şöyle sıralamıştır:

1. Stratejik boyutta Devlet Başkanları nezdinde gerçekleşecek görüşmeler ve

diyalog süreçlerinin, karşılıklı güven çerçevesinde gerçekleşmesi

gerekliliği ve olumlu politik atmosfer sağlama amacıyla dostane ilişkilerin

derinleştirilmesi gerektiği ifade edilmiştir.

2. Güvenlik ve savunma başlıklarında hukuksal düzenlemelerin yapılması ve

kalıcı işbirliği mekanizmasının oluşturulması gerekliliğinden söz etmiştir.

3. Jeopolitik yakınlığın ekonomik işbirliği ve ticaret hacmi bakımından

avantaja dönüştürülebileceğine vurgu yapmıştır.

4. Geleneksel kültürel bağların, eğitim, spor gibi dallarda oluşturulacak

işbirliğinin, gelecek nesiller için sağlam işbirliği alanları olacağına işaret

etmiştir.

Askar Akayev de ikili ilişkilerin derinleştirilmesi ile ilgili sunulan önerileri, geçmişin

geride bırakılması ve karşılıklı güven ve eşitlik temelinde yeni bir gelecek inşası için

fırsat olarak yorumlamıştır. Kırgızistan’ın, Doğu Türkistan’da ve Tayvan’daki

ayrılıkçı guruplar karşısında, Tek Çin Politikasını benimsediğinin de altını çizmiştir.

ŞİÖ’nün kurumsal yapılanma başarısı çerçevesinde, bölgesel barışı ve istikrarı

geliştirmek için Orta Asya’da en etkili mekanizma olduğunu söylemiştir.

Kırgızistan’ın, Şanghay Ruhunu geliştirmeye önem verdiğini de sözlerine

eklemiştir.
159

159

 “President Jiang Zemin Held Talks with Kyrgyz President Akayev”, 26.06.2002,
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_6
64332/3187_664336/t16683.shtml, (Erişim Tarihi: 17.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16683.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16683.shtml

50

2.2.2.2. Çin Halk Cumhuriyeti-Özbekistan İkili İlişkileri (1993-2003)

Tablo 2. ÇHC- Özbekistan Dış Ticaret Tablosu (1996-2003) (milyon ABD $)

1996 1997 1998 1999 2000 2003

18967 20292 9024 4034 5146 34703

(1996,1997)Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1998e/Q071CE.htm, (Erişim

Tarihi:04.08.2014)
(1998)Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm, (Erişim

Tarihi:04.08.2014)
(1999,2000) Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB2001e/ml/indexE.htm, (Erişim

Tarihi:04.08.2014)
(2003) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

7 Haziran 2002 günü ÇHC Devlet Başkanı Yang Zemin, Özbekistan Devlet

Başkanı İslam Kerimov’un da aralarında bulunduğu, Orta Asya Devletleri’nin

liderleri ile görüşmüştür. Zemin, Kerimov ile yaptığı görüşmede; 2 Ocak 1992

tarihinde ÇHC’nin bağımsız Özbekistan’ı tanıması ile kurulan ikili ilişkiler ertesinde,

oluşturulan karşılıklı politik güven konusuna değinmiştir. Çin- Özbek dostane

komşuluk ilişkilerinin, bölgenin güvenliği ve istikrarı adına önemini vurgulamıştır.

İslam Kerimov ise; ÇHC ile ikili işbirliği doğrultusundaki ekonomik ve ticari

işbirliği başarılarını dile getirmiştir. Özbekistan’ın zor durumda kaldığı her durumda,

ÇHC’nin yardım teklifinde bulunan ülke olduğunun altını çizmiştir.
160

160

 “President Jiang Zemin Met with Presidents of Tajikistan, Kazakhstan, Kyrgyzstan and
Uzbekistan”, 12. 06. 2002,
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_6
64392/3257_664396/t16845.shtml, (Erişim Tarihi: 18.07.2014)

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t16845.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t16845.shtml

51

2.2.2.3. Çin Halk Cumhuriyeti-Tacikistan İkili İlişkileri (1993-2003)

Tablo 3. ÇHC- Tacikistan Dış Ticaret Tablosu (1996-2003) (milyon ABD $)

1996 1997 1998 1999 2000 2003

1172 2023 1923 804 1717 3882

(1996,1997)Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1998e/Q071CE.htm, (Erişim

Tarihi:04.08.2014)
(1998)Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm, (Erişim

Tarihi:04.08.2014)
(1999,2000) Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB2001e/ml/indexE.htm, (Erişim

Tarihi:04.08.2014)
(2003) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

(Erişim Tarihi:04.08.2014)

14 Haziran 2001 günü ÇHC Devlet Başkanı Yang Zemin ile Tacikistan

Devlet Başkanı İmamali Rahman, Şanghay’da dostane bir görüşme yapmışlardır.

İmamali Rahman, 1992 yılında ÇHC ve Tacikistan arasında kurulan ikili ilişkiler

sonrasında, karşılıklı işbirliğinde kat edilen mesafe karşısındaki memnuniyetini dile

getirmiştir. 1992-1997 yılları arasında Tacikistan İç Savaşı sırasında ÇHC’nin

verdiği politik ve ekonomik destekten ötürü teşekkürlerini sunmuştur. Yang Zemin

ise; 2001 yılı içinde resmi olarak kurulacak ŞİÖ’nün, Şanghay Beşlisi’nin işbirliği

mekanizmasının başarısını simgelediğini söylemiştir. ŞİÖ bünyesinde Orta Asya

Devletleri arasında işbirliği kapsamının geliştirileceği yeni bir döneme girildiğini

belirtmiştir. Tayvan meselesi ve bölgesel etnik ayrılıkçılık konularında Tacikistan’ın,

ÇHC’ne verdiği destekten dolayı memnuniyetini dile getirmiştir. Bölgesel güvenlik

paralelinde terörizm ve ayrılıkçılık hareketlerinin ÇHC ve Tacikistan için ortak temel

tehdit unsurları olduğunu vurgulamıştır. Görüşme sonunda ÇHC- Tacikistan

Bölgesel Terörle Savaş Paktı imzalanmıştır. Bölgesel Terörle Savaş Paktı ile

geliştirilecek işbirliğinin, gelecekte de bölgesel refah anlamında önemli olacağına

işaret edilmiştir.
161

161

 “President Jiang Zemin Meets Tajikistan President Emomali Rakhmonov”, 20.06.2001,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235

664362/3237_664366/t16826.shtml, (Erişim Tarihi: 19.07.2014)

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t16826.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t16826.shtml

52

3.2.2.4. Çin Halk Cumhuriyeti-Türkmenistan İkili İlişkileri (1993-2003)

Tablo 4. ÇHC- Türkmenistan Dış Ticaret Tablosu (1996-2003) (milyon ABD $)

1996 1997 1998 1999 2000 2003

1147 1524 1251 949 1616 8292

(1996,1997)Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1998e/Q071CE.htm, (Erişim

Tarihi:04.08.2014)
(1998)Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm, (Erişim

Tarihi:04.08.2014)
(1999,2000) Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB2001e/ml/indexE.htm, (Erişim

Tarihi:04.08.2014)
(2003) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

(Erişim Tarihi:04.08.2014)

ÇHC-Türkmenistan ilişkilerine dair 1993-2003 döneminde ÇHC Dış İşleri

Bakanlığı internet sayfası dahil olmak üzere, İngilizce ve Türkçe kaynaklardan

yeterli bilgiye ulaşılamamıştır. Bu bağlamda Türkmenistan’ın, ÇHC ve Orta Asya

Devletleri ile ikili ilişkileri ve işbirliğini etkileyen tarafsızlık politikası, 1993-2003

döneminde irdelenebilir. 27 Ekim 1991 tarihinde bağımsızlığını ilan etmesinin

ardından Türkmenistan Dış Politikası’nın temel maddelerini; dünyaya açılma

çabaları, güvenlik kaygıları ve komşularla iyi ilişkiler kurma oluşturmuştur. Devlet

Başkanı Türkmenbaşı, çok-taraflı ve bölgesel girişimlere karşı mesafeli davranmıştır.

Türkmenistan’ın jeopolitik konumu çerçevesinde başat aktör olmayışı nedeniyle

entegrasyon endişesi ile daimi tarafsızlık politikasını benimsediği ileri sürülmüştür.

Bir diğer deyişle, Orta Asya’da ve uluslararası alanda komşularla ilişkileri

konusunda Türkmenistan’ın önceliği güvenlik unsuru olmuştur. 12 Aralık 1995

tarihinde BM 50. kuruluş yıldönümünde konuşma yapan Türkmenistan Devlet

Başkanı Saparmurat Niyazov, Türkmenistan’ın daimi tarafsızlık politikası izleme

isteğinin, Türkmenistan ve Orta Asya’da barışın sağlanmasına katkısı olacağını

belirtmiştir. Daimi tarafsızlık politikasının izlenme isteğinin ardındaki bir diğer

neden olan ülkenin doğal kaynaklarının zenginliğinden de söz etmiştir. Bir diğer

deyişle, enerji güvenliği konusunun Türkmenistan’ın daimi tarafsızlık politikası ya

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm

53

da siyaseti ardındaki temel unsur olduğu vurgulanmıştır.
162

3.2.2.5. Çin Halk Cumhuriyeti-Kazakistan İkili İlişkileri (1993-2003)

Tablo 5. ÇHC- Kazakistan Dış Ticaret Tablosu (1996-2003) (milyon ABD $)

1996 1997 1998 1999 2000 2003

45990 52741 63554 113878 1555696 329188

(1996,1997)Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1998e/Q071CE.htm, (Erişim

Tarihi:04.08.2014)
(1998)Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm, (Erişim

Tarihi:04.08.2014)
(1999,2000) Kaynak: ÇHC Ulusal İstatistik Ajansı,
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB2001e/ml/indexE.htm, (Erişim

Tarihi:04.08.2014)
(2003) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

(Erişim Tarihi:04.08.2014)

28 Temmuz 2000 günü ÇHC Başbakanı Hu Jintao, Kazakistan Devlet

Başkanı Nursultan Nazarbayev ve Kazakistan Başbakanı Kasımjomart Tokayev ile

görüşmüştür. ÇHC Başbakanı Hu Jintao, Nazarbayev ile yaptığı görüşmede; çözüme

kavuşturulan Çin- Kazak sınır sorununun, karşılıklı güvenin yanı sıra Orta Asya’daki

barış ve istikrara da katkısı olduğunu ifade etmiştir.
163

 Kazakistan, ÇHC ile sınır

sorununu çözme müzakerelerine 1992 yılında başlamıştır. Kazakistan-ÇHC sınır

sorununu çözmeye yönelik imzalanan beş anlaşma ertesinde, 1994 yılında imzalanan

sınır anlaşması ile sorunlu bölgeler olarak kalan Doğu Kazakistan ve Almatı

bölgeleri ikiye bölünmüştür. Kazakistan, bölünen sorunlu bölgelerin 537km
2
’lik

kısmını sınırlarına dahil etmiştir. 10 Mayıs 2002 tarihinde imzalanan ek protokol

162

 “Türkmenistan Dış Politikasında Daimi Tarafsızlık Statüsü”, 13.12.2006,

http://www.usakgundem.com/haber/9120/t%C3%BCrkmenistan-dis-politikasinda-daimi-

tarafsizlik-stat%C3%BCs%C3%BC.html, (Erişim Tarihi: 20.08.2014)
163

 “Vice-President Hu Jintao Met with Kazakh President”, 17.11.2000,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_6

64322/3182_664326/t16665.shtml, (Erişim Tarihi: 21.07.2014)

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm
http://www.usakgundem.com/haber/9120/t%C3%BCrkmenistan-dis-politikasinda-daimi-tarafsizlik-stat%C3%BCs%C3%BC.html
http://www.usakgundem.com/haber/9120/t%C3%BCrkmenistan-dis-politikasinda-daimi-tarafsizlik-stat%C3%BCs%C3%BC.html
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16665.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16665.shtml

54

sonucunda ise; Kazakistan-ÇHC sınırı 1,782 km olarak onaylanmıştır.
164

Hu Jintao’nun sınır sorunun çözümüne yönelik olumlu görüşlerini aktarması

ertesinde, Nazarbayev de karşılıklı işbirliği çerçevesinde ekonomik, ticari ve kültürel

anlamda geliştirilmesi planlanan işbirliği başlıklarından söz etmiştir.
165

 ÇHC Devlet

Başkan Yardımcısı Hu Jintao ile Kazakistan Başbakanı Kasımjomart Tokayev

arasında Kazakistan Hükümet Binası’nda yapılan görüşmedeyse; karşılıklı

diplomatik ilişkilerin kurulmasından itibaren geçen 8 yıl içinde karşılıklı politik

güven, ekonomik ve ticari işbirliği ile güvenlik boyutunda koordinasyon geliştirildiği

söylenmiştir. Yüksek mevki diyaloğunun ve çözüme kavuşturulan ÇHC- Kazakistan

sınır sorununun, Çin- Kazak dostane bağlarının kurulması konusunda önemli

gelişmeler oldukları ifade edilmiştir. Hu Jintao, ÇHC’nin Kazakistan’ın bağımsızlığı,

egemenliği ve toprak bütünlüğünü desteklediklerinin altını çizmiştir. Tokayev de

Kazakistan’ın Tayvan’ı ÇHC’nin bir bölümü olarak kabul ettiğini ve ÇHC’nin toprak

bütünlüğünü desteklediklerini belirtmiştir. Uluslararası boyutta karşılıklı işbirliği de

gündeme taşınmıştır. Şanghay Beşlisi’ni oluşturan devletler olan ÇHC, Kazakistan,

Tacikistan, Rusya ve Kırgızistan’ın, Temmuz 2000’de bölgesel terör ve ayrılıkçılıkla

mücadele konusunda anlaştıkları ifade edilmiştir. Karşılıklı işbirliği ve dostane

komşuluk ilişkileri çerçevesinde bölgesel barış ve istikrarın sağlanmasına hazır

olunduğu vurgulanmıştır. Görüşme sonunda ÇHC-Kazakistan Ekonomik İşbirliği

Anlaşması imzalanmıştır.
166

12 Eylül 2001 tarihinde ÇHC’nin yeni Başbakanı Zhu Rongji, Kazakistan’a

resmi bir ziyarette bulunmuştur. Kazakistan Başbakanı Tokayev ile Astana’da

gerçekleştirilen görüşmede, ÇHC ve Kazakistan arasında karşılıklı politik güvenin

sonucu olarak gelişen ticari ve ekonomik işbirliğine değinilmiştir. 1992 yılında

kurulan diplomatik ilişkiler sonrası karşılıklı ticaret hacminin, 370 milyon dolardan

2000 yılı verilerine göre 1,5 milyon dolara ulaştığı söylenmiştir. Petrol ve doğalgaz

164

 Burkitbai Ayagan,“Defining The New State Borders in 1990-2005 As Key Foundation of

Statehood”, http://www.astanatimes.com/2014/05/defining-new-state-borders-1990-2005-key-

foundation-statehood/, (Erişim Tarihi: 13.08.2014)
165 “Vice-President Hu Jintao Met with Kazakh President”, 17.11.2000,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180

664322/3182_664326/t16665.shtml, (Erişim Tarihi: 21.07.2014)
166

 “Premier Zhu Rongji Held Talks with Kazakh Prime Minister Tokayev”, 13.09.2001,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_6

64322/3182_664326/t16667.shtml

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180%20664322/3182_664326/t16665.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180%20664322/3182_664326/t16665.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16667.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16667.shtml

55

sondaj çalışmalarında da işbirliği geliştirilmesi öngörülmüştür. Geleneksel bağların

güçlendirilmesi için ÇHC- Kazakistan Kültürel İşbirliği Anlaşması imzalanmıştır.

Kazakistan Başbakanı Tokayev ise; ticari ve ekonomik karşılıklı işbirliğinin

geliştirilmesi hakkındaki olumlu düşüncelerini ifade etmiştir. Ticari işbirliği çatısında

sınır ötesi nehirlerin korunmasına yönelik bir anlaşma da imzalanmıştır.
167

5 Haziran 2002 günü ÇHC Devlet Başkanı Yang Zemin, Almatı’da

Kazakistan Devlet Başkanı Nursultan Nazarbayev ile bir araya gelmiştir. Yang

Zemin, Asya'da İşbirliği ve Güven Arttırıcı Önlemler Konferansı (AİGK)

çerçevesinde Kazakistan’ı, bölgesel barış ve güvenliğin korunmasına yönelik

çabalarından dolayı kutlamıştır. ÇHC’nin de çok-taraflı bölgesel güvenlik

yapılanması olan AİGK’na üye bir devlet olarak, üzerine düşen sorumlulukları yerine

getireceği belirtilmiştir. SSCB’nin yıkılışının ardından Orta Asya’da bağımsızlığını

ilan eden devletler tarafından oluşturulan Bağımsız Devletler Topluluğu’ndan ilk

olarak, Kazakistan’ın ÇHC ile sınır sorununu çözümlediği işaret edilmiştir. Sınır

sorununun çözülmesi ile iyi komşuluk ilişkilerinin, işbirliğine dönüştüğü

vurgulanmıştır. Yang Zemin, ŞİÖ’nün kuruluşunun önemli bir stratejik karar

olduğunu da eklemiştir. Nursultan Nazarbayev ise; ÇHC ile geliştirilen ekonomik,

ticari ve güvenlik boyutlarındaki işbirlikleri karşısındaki memnuniyetini

yinelemiştir.
168

7 Haziran 2002 tarihinde Yang Zemin, ŞİÖ Zirvesi için gittiği Rusya

Federasyonu’nun ikinci büyük şehri olan St. Petersburg’da Kazakistan Devlet

Başkanı Nursultan Nazarbayev ile de karşılıklı görüşme fırsatı bulmuştur.

Kazakistan’ın Orta Asya’da önemli bir ülke olduğunu belirterek, ÇHC’nin iyi

komşuluk ilişkileri ile diyaloğunu sürdürdüğü bir Orta Asya Devleti olduğunu da

eklemiştir. Karşılıklı işbirliğini yeni alanlara taşıma isteklerinden de söz etmiştir.

Nursultan Nazarbayev de bölgesel ve uluslararası konjonktürün değişmesi

durumunda da Kazakistan’ın ÇHC’nin dostu kalmaya devam edeceğini ifade

167

 “Premier Zhu Rongji Held Talks with Kazakh Prime Minister Tokayev”, 13.09.2001,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_6

64322/3182_664326/t16667.shtml, (Erişim Tarihi: 21.07.2014)
168

 “President Jiang Zemin Met With Kazakh President Nazarbayev”, 07.06.2002,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_6

64322/3182_664326/t16670.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16667.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16667.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16670.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16670.shtml

56

etmiştir. Karşılıklı faydanın üst düzeye çıkarılması için işbirliği alanlarının

geliştirilmeye devam edileceğinin sinyalini vermiştir.
169

25 Aralık 2002 tarihinde ÇHC Devlet Başkan Yardımcısı Hu Jintao,

Kazakistan Devlet Başkanı Nursultan Nazarbayev ile Pekin’de bir araya gelmiştir. 24

Aralık 2002 günü imzalanan ÇHC- Kazakistan İyi Komşuluk ve İşbirliği

Anlaşması’ndan söz edilmiştir. Karşılıklı diplomatik işbirliği ilişkilerinin

geliştirilmesi için imzalanan anlaşma ile uzun dönem yasal bir zemin oluşturulduğu

belirtilmiştir. Hu Jintao, Yang Zemin’den sonra göreve gelecek yeni ÇHC Devlet

Başkanı’nın liderlik döneminde de Kazakistan ile iyi komşuluk ilişkilerinin

sürdürüleceğini söylemiştir. Bölgesel anti-terörizm konusunda da daha önce

imzalanan ÇHC- Kazakistan Terörle Mücadele Anlaşması çerçevesinde Orta

Asya’nın barış ve refahına hizmet edilmekte olunduğunu eklemiştir. Nazarbayev ise;

diplomatik ilişkilerin kurulmasından itibaren ÇHC’ne gerçekleştirdiği ziyaretler

akabinde gelişen ikili işbirliği konusundaki memnuniyetini dile getirmiştir. ŞİÖ

çatısında bölgesel güvenlik konusunda işbirliğinin derinleştirilmesi gerektiğini de

vurgulamıştır.
170

2.3. HU JINTAO DÖNEMİ 2003-2012

Çin Halk Cumhuriyeti’nin ilanından ardından 1950 yılında Çin’i tanıyan ilk

Müslüman ve Komünist olmayan üçüncü ülke olarak Pakistan, 1962 yılında Çin’in

Birleşmiş Milletler’e kabulünde de önemli rol oynayarak, Çin Halk Cumhuriyeti’nin

dünyadan izole olduğu 60’lı ve 70’li yıllarda ülkenin bölgesel ve küresel ilişkilerini

devam ettirdiği bir ülke olmuştur. Çin Halk Cumhuriyeti’ni Birleşmiş Milletler’de

her konuda Pakistan’ı desteklemekle itham eden bir ABD’li diplomata Çinli

169

 “President Jiang Zemin Met with Presidents of Tajikistan, Kazakhstan, Kyrgyzstan and

Uzbekistan”, 12.06.2002,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_6

64322/3182_664326/t16671.shtml, (Erişim Tarihi: 21.07.2014)
170

 “Hu Jintao Met With Kazakh President Nursultan Nazarbayev”, 27.12.2002,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_6

64322/3182_664326/t16675.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16671.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16671.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16675.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16675.shtml

57

diplomatın verdiği cevap da: “Pakistan, bizim İsrail’imizdir”
171

 şeklinde olmuştur.

Ekim 1991’de Çin Halk Cumhuriyeti lideri Yang Şangkun’un Orta Asya ile kültürel

ve ekonomik ilişkilerin geliştirilmesi amacıyla gerçekleştirdiği Pakistan ziyaretinden

sonra sorgulanan ABD hegemonyasındaki dünya düzeni tekrar sorgulanmıştır. Yang

Zemin döneminde Orta Doğu ve Afrika’dan enerji ithalatı esnasında yaşanan

güvenlik sorunları Hu Jintao döneminde de devam etmiştir. Bunun üzerine 2011 yılı

verilerine göre; petrol ihracatının %46’sını Ortadoğu’dan, %31,1’ini Afrika’dan,

%13,7’sini de Orta Asya’dan karşılayan Çin, Pakistan ile enerji ihracatı konusunda

yakın ilişkilerini sürdürmüş ve Orta Asya enerji kaynaklarına yönelmeye devam

etmiştir.
172

11 Eylül 2001 tarihinde, Usame Bin Ladin’in lideri olduğu El-Kaide örgütü

tarafından ABD’nin New York şehrindeki Dünya Ticaret Merkezi gökdelenlerine,

kaçırılan ABD yolcu uçaklarının çarpması ile gerçekleştirilen, sivil ve askerleri hedef

alan terör saldırıları sonrasında askeri anlamda da Soğuk Savaş sonrası yeni

uluslararası ortamda ABD hegemonyası sorgulanmıştır. Güvenlik kavramı, tehdit

algılamaları ve savunma doktrinleri ulusal ve küresel anlamda yeniden sorgulanmaya

başlanmıştır. Büyük tehdidin bir askeri yapıdan kaynaklanmadığı, farklı çatışma

yöntemlerinin kullanıldığı, hasmın kuvvetli taraflarından kaçınarak zayıf taraflarına

umulmayan yöntemlerle, farklılık yaratacak uygulamalarla, sivil halkın korkularını

kullanarak yönetim unsurlarına olan desteğin azaltılması ve bu yolla muhatabın

siyasal ve ekonomik istikrarsızlık ile yüzleşmesini hedefleyen “asimetrik tehdit ve

asimetrik savaş”
173

 kavramları ortaya çıkmıştır.

171

 Fidan, a.g.m., s. 18
172

 Fidan, a.g.m., ss. 17-19
173

 Barış Gürsoy, Asimetrik Tehdit: Soğuk Savaştan Günümüze, İstanbul, IQ Kültür Sanat

Yayınları, 2005, ss. 147-149

58

2.3.1. Çin Halk Cumhuriyeti- Orta Asya Bölgesel İşbirliği Platformları (2003-

2012)

2.3.1.1. Şanghay İşbirliği Örgütü (ŞİÖ) (2003-2012)

Orta Asya’daki yüksek enerji potansiyelinin güvenli yollarla transferi konusu

Rusya Federasyonu ve Çin Halk Cumhuriyeti için önem arz etmiş ve süreç içinde

enerji güvenliği konusu da Şanghay İşbirliği Örgütü’nün hedefleri arasında yer

almıştır. Çin Halk Cumhuriyeti’nin hızlı ekonomik büyüyüşü, artan enerji tüketimi

nedeni ile 21. yüzyılda enerji krizine neden olmuştur. Japonya’dan sonra dünyanın

ikinci büyük enerji tüketicisi olan Çin Halk Cumhuriyeti’nin en son 1996 yılında

enerji arzının ülkedeki enerji talebini karşıladığı ifade edilmiştir. Sibirya ile istikrarlı

olmayan ilişkiler Rusya Federasyonu ile gerçekleştirilen enerji transferini olumsuz

yönde etkilerken, Orta Asya enerji kaynaklarına yönelme konusunda Çin Halk

Cumhuriyeti’nin barış içinde yükselme stratejisi de etkili bir faktör olmuştur.

Şanghay İşbirliği Örgütü nezdinde Orta Asya liderleri ile gerçekleştirilen görüşmeler

akabinde sağlıklı enerji transferi adına altyapı inşasının gerekliliği konusunda karara

varılmıştır.
174

Çin Dış Politikası son on yılda Orta Asya’da bir diğer büyük güç Rusya

Federasyonu ile Şanghay İşbirliği Örgütü nezdinde işbirliği yoluna gitmiştir. Çin

Halk Cumhuriyeti, enerji ithalatının büyük bir bölümünü sağladığı Orta Asya’da çok

taraflı bir yapılanmada yer alarak, enerji ithalatını artırırken, Sovyetler Birliği’nin

dağılmasından itibaren özerkliğini ilan eden Orta Asya Cumhuriyetleri ile de Yang

Zemin dönemindeki “iyi komşu diplomasisini”
175

 sürdürerek sıcak temas sağlamıştır.

2001 yılında Yang Zemin döneminde Orta Asya’da resmen kurulan Şanghay İşbirliği

Örgütü’nün etkileri, Hu Jintao döneminde gözlemlenmeye başlanmıştır. Şanghay

İşbirliği Örgütü’nün kurulması ile “Çin –Merkezli” (Sino-Centric)
176

 Asya kavramı

değişmiştir. Çin Halk Cumhuriyeti’nin Soğuk Savaş sonrası Orta Asya Politikasında

yumuşak diplomasiyi benimsemesinin ardında bölgesel istikrarı ve enerji güvenliğini

sağlama düşünceleri bulunmaktadır.
177

174

 Sheives, a.g.m., ss. 214- 215
175

 Sheives, a.g.m., s. 207
176

 Sheives, a.g.m., s. 207
177

 Sheives, a.g.m., ss. 214- 215

59

Küresel politikalar, Büyük Çin Stratejisi ve Denge Politikaları üzerine

çalışmaları bulunan Profesör Avery Goldstein ise; Çin Halk Cumhuriyeti’nin Soğuk

Savaş sonrası çok taraflı kurumlarda yer alma ve büyük güçlerle işbirliği şeklinde

izlemekte olduğu dış politika stratejisinin, Pekin’in barışçıl yollarla yükselişin temini

olduğunu belirtmiştir. ÇHC’nde barışçıl dış politika stratejisi ve yerel ekonomik

gelişme büyük stratejilerinin eşzamanlı olarak uygulamaya konuşunun, Çin-Merkezli

Asya olgusunun değişmekte oluşuna karşın ÇHC’nin temeldeki tek kutupluluk

amacına hizmet ettiğinin de altını çizmiştir. Bir başka deyişle, çok taraflı kurumlarda

yer alma düşüncesi ile Çin Halk Cumhuriyeti’nin jeopolitik çıkarlarını ön planda

tuttuğu söylenmiştir. Büyük güçlerle işbirliği, ortaklığı neticesinde Çin Halk

Cumhuriyeti, uluslararası anlamda oluşturulabilecek herhangi bir karşıt güç

dengesini de bu şekilde engellemiştir. ABD ve Rusya Federasyonu ile yakın ilişkiler

geliştirilirken Pekin, olası bir düşman koalisyonda kimin daha hasım üye

olabileceğini de tartmıştır. Orta Asya’da Çin-Rus stratejik partnerliğini sağlamaksa,

istikrarlı ABD-Çin ilişkilerini sağlamaktan kolay olmuştur.
178

23 Eylül 2003 tarihinde ÇHC Devlet Başkanı Hu Jintao, Pekin’de ŞİÖ üye

devletlerinin Başbakanları ile görüşmüştür. Görüşmeye ismen Kazakistan Başbakanı

Daniyal Akhmetov, Kırgızistan Başbakanı Nikolai Tanayev, Rusya Federasyonu

Başbakanı Mikhail Kasyanov, Tacikistan Başbakanı Akil Akilov ve Özbekistan

Başbakanı Utkur Sultanov katılmıştır. Hu Jintao, görüşmede ŞİÖ üye devletleri

tarafından imzalanan Çok-taraflı İşbirliği Programı’nın, ekonomik anlamda başarılı

olduğunu ifade etmiştir. Ekonomik işbirliğinin, ŞİÖ bölgesel ekonomik işbirliğine

dönüşebileceğinin sinyalini vermiştir. Tüm ŞİÖ üye devletlerinin konu ile ilgili

adımları atmaları için zaman planlamasının gerekliliğini gündeme getirmiştir.

ŞİÖ’nün 2001 yılında kuruluşunun ardından, devamlı gelişme kat edildiğini ifade

etmiştir. Bu görüşlerine ek olarak, ŞİÖ’nün kuruluşundan itibaren, üye

devletlerarasında karşılıklı güven, iyi komşuluk ilişkileri ve dostane işbirliği

bağlarının oluşturulması adına önemli bir köprü görevi gördüğünü de dile getirmiştir.

Bölgesel güvenlik ve istikrar adına Orta Asya’da, dünya barışını destekleyen

çözümlerin uygulanmaya çalışıldığının altını çizmiştir. ŞİÖ üye devletlerini de

uluslararası işbirliği ve daha adil, akılcı uluslararası politik ve ekonomik düzen

178

 Sheives, a.g.m., ss. 214- 215

60

oluşturmak için işbirliğine teşvik etmiştir. ÇHC’nin, ŞİÖ’nün gelişimi için ŞİÖ üyesi

Orta Asya Devletleri ile işbirliğine büyük önem verdiğini söylemiştir. ŞİÖ üye

Devletleri de, ŞİÖ’nün gelecekte Orta Asya’da işbirliği ve refah sağlayacağına son

derece inandıklarını dile getirmişlerdir. Enerji ve ulaşım alanlarında da iyi komşuluk

ilişkilerine güvendikleri ÇHC ile işbirliğini geliştirmek istediklerini

söylemişlerdir.
179

ŞİÖ’nün Orta Asya’da işbirliği alanını geliştirme stratejisi doğrultusunda

Moğolistan, ŞİÖ’ye 2004 Taşkent Zirvesi’nde gözlemci üye statüsünde dahil

edilmiştir.
180

30 Mart 2005 tarihinde ŞİÖ’nün Bölgesel Anti-Terör Yapısı, Özbekistan’ın

başkenti Taşkent’de rutin konsey görüşmesini gerçekleştirmiştir. Konsey üyesi

devletler; ÇHC, Kırgızistan, Kazakistan, Tacikistan, Özbekistan ve Rusya

Federasyonu’nun diplomatik temsilcilerinin katıldığı görüşmenin ana başlığını, Orta

Asya’daki terörizm ve ayrılıkçılık oluşturmuştur.
181

 Türkmenistan Devleti bu

konseye üye olmamıştır. ŞİÖ’nün Bölgesel Anti-Terör Yapısı, terörizm ve

ayrılıkçılığın Orta Asya’nın istikrar ve güvenliği adına ciddi bir tehdit oluşturmaya

devam ettiğini vurgulamıştır. Gerçekleştirilen görüşme sonucunda, terör-karşıtlığı

konusunda konsey üyesi devletlerin yasal işbirliğini geliştirmesi kararı alınmıştır.

Alınan kararlarla ilgili olarak, ŞİÖ’nün Bölgesel Anti-Terör Yapısı Genel Komite

Başkanı Casymov görüşme sonunda bir rapor hazırlamıştır. 30 Mart 2005’de

gerçekleştirilen Konsey toplantısının, Orta Asya’daki terörizm ve ayrılıkçılığı

noktalama adına, yapıcı ve faydacı bir atmosferde gerçekleştirildiği söylenmiştir.
182

179

 “Hu Jintao Meets SCO Prime Ministers”, 24.09.2003,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t26

325.shtml, (Erişim Tarihi: 02.07.2014)
180

 “Kazakhstan supports applications of observer-states to enter SCO”, 11.05.2012,

http://en.tengrinews.kz/politics_sub/Kazakhstan-supports-applications-of-observer-states-to-enter-

SCO-9847/, (Erişim Tarihi: 22.08.2014)
181

 “Press Release of the Fourth Meeting of the Council of Regional Anti-Terrorism Structure of

Shanghai Cooperation Organization”, 06.04.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t19

0509.shtml, (Erişim Tarihi: 02.07.2014)
182

 “Press Release of the Fourth Meeting of the Council of Regional Anti-Terrorism Structure of

Shanghai Cooperation Organization”, 06.04.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t19

0509.shtml, (Erişim Tarihi: 02.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t26325.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t26325.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t190509.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t190509.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t190509.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t190509.shtml

61

5-7 Nisan 2005 tarihinde ŞİÖ’ne üye devletler, Kırgızistan Dış İşleri

Bakanlığı’nın daveti üzerine, ŞİÖ Genel Sekreteri Zhang Deguang’ın öncülüğünde

oluşturulan bir delegasyon şeklinde Kırgızistan’a bir ziyarette bulunmuşlardır. Bu

ziyaretin amacı; Kırgızistan’ın yönetim kadrosunu acil ekonomik ve politik

meselelerde ŞİÖ ile işbirliği konusunda teşvik etmek şeklinde ifade edilmiştir. 6

Nisan 2005 tarihinde, dönemin Kırgızistan Devlet Başkanı Kurmanbek Bakiyev (25

Mart 2005- 15 Nisan 2010) ile ŞİÖ Yönetici Sekreteri Kırgızistan hükümet binasında

görüşmüşlerdir. Görüşmede Bakiyev, Kırgız hükümetinin ŞİÖ çatısında üye devletler

ile işbirliği konusuna değinmiştir. Bakiyev, Kırgızistan Başbakanı (21 Aralık 2000-

22 Mayıs 2002) olarak görev aldığı süreçte, ŞİÖ’nün oluşumunda rol aldığını da

vurgulamıştır. Örgütün önem ve gerekliliğine vurgu yaparak, Kırgızistan’ın ŞİÖ

çatısında yürürlüğe konan anlaşmaları hayata geçirme hususundaki sorumluluğunu

yerine getirmeye devam edeceğini belirtmiştir. Kurmanbek Bakiyev, ŞİÖ üye

devletleri arasındaki ekonomik bağların güçlendirilmesi konusunun önemine dikkat

çekerek, içinde bulunulan karmaşık durumun Kırgızistan için son derece önemli

olduğunu söylemiştir.
183

ÇHC’nin sınır komşusu olan Kırgızistan’ın bağımsızlığı sonrası, Askar

Akayev ve Kurmanbek Bakiyev’in Devlet Başkanı olarak görev aldıkları yıllarda

ülkede artan fakirlik oranı ve etnik bölünmeler neticesinde, Kırgızistan’da 2005

yılında Lale Devrimi
184

 adı verilen bir isyan patlak vermiştir. Politik istikrarsızlık

çerçevesinde anayasanın etnik guruplar üzerinde güç dengesini adil şekilde

oluşturamadığı ifade edilmiştir. Parlamento seçimleri de demokratik olmamakla

eleştirilmiştir. Medyanın hükümet yanlısı olduğu vurgulanmış ve insan hakları

guruplarının birey hakları konusundaki endişeleri dile getirilmiştir. Kırgızların %70,

Özbeklerin ise; %15 oranında bulunduğu Kırgızistan’ın güneyinde yer alan Fergana

Vadisi’nde yaşanan etnik kimlik ve mülkiyet tartışması, yüzlerce ölümle

sonuçlanmıştır. Güneyde belli aralıklarla Hizb-ut Tahrir gibi bu tür cihat yanlısı

gurupların ayaklanmaları, Kırgızistan yönetiminin bölgesel istikrara yönelik

183

 “Executive Secretary of Shanghai Cooperation Organization Visits the Republic of Kyrgyzstan”,

11.04.2005,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt

664402/t191385.shtml, (Erişim Tarihi: 02.07.2014)
184

 “Kırgızistan”, http://www.tuicakademi.org/index.php/bolgeler/kafkasya/3165-kirgizistan,(Erişim

Tarihi: 02.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt664402/t191385.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt664402/t191385.shtml

62

kaygısını arttırmıştır.
185

Dönemin ŞİÖ Genel Sekreteri’nin seçildiği ÇHC’nin, Kırgızistan ile komşu

ülkeler olarak uyum içinde birbirine yardım etmesi gerektiğinin altını çizmiştir. Orta

Asya’da istikrarın sağlanmasının anahtarının refah içinde yaşamaktan geçtiğini

belirtmiştir. Bakiyev, Kırgızistan Devleti’nin sosyal ve ekonomik istikrarı sağlama

ve ulusal durumu normale döndürme adına tüm gerekli önlemleri almakta olduğunu

da eklemiştir. ŞİÖ Genel Sekreteri Deguang ise; Kırgızistan’ın ŞİÖ ile ilişkilerini

geliştirme ve güçlendirmeye hazır oluşu karşısındaki memnuniyetini dile getirmiştir.

Deguang, Bakiyev’in görüşüne katılarak, ŞİÖ’nün bir temel görevinin de üye

devletlerarasında ekonomik refah sağlamak olduğunu ifade etmiştir. Zhang Deguang,

tüm devletlerin ŞİÖ işbirliğinden kazançlı çıkmaları gerektiğine vurgu yaparak,

örgütün çok taraflı Ticari ve Ekonomik İşbirliği Programı’nı hayata geçireceğini

söylemiştir. Bu anlamda ŞİÖ fonu ve girişimci üye devletlerin desteğine ihtiyaç

duyulduğunu vurgulamıştır. Temmuz başında Kazakistan’ın başkenti Astana’da

gerçekleşecek ŞİÖ Zirvesi için hazırlıklar yapılırken, Zhang Deguang, ŞİÖ’nün

Kırgızistan’ın bu yeni ekonomik işbirliği sürecinde aktif rol almasını umduğunu

ifade etmiştir.
186

5 Temmuz 2005 tarihinde ÇHC Devlet Başkanı Hu Jintao, ŞİÖ Zirvesi için

Kazakistan’ın başkenti Astana’da bulunan Özbekistan Devlet Başkanı İslam

Kerimov ile görüşmüştür. Hu Jintao, Haziran 2005’de İslam Kerimov’un ÇHC’ne

gerçekleştirdiği ziyaret esnasında imzalanan ÇHC-Özbekistan Dostluk ve Ortaklık

Anlaşması’nın büyük bir başarı olduğunu belirtmiştir. Karşılıklı dostluk ve işbirliği

anlaşmalarının geliştirilmesi gerektiğini de eklemiştir. Kerimov ise; Özbekistan’ın

imzalanan işbirliği anlaşmalarının tam anlamıyla uygulanabilmesi için hazır

olduğunu söylemiş ve bu tür işbirliği platformlarının iki devleti daha da

yakınlaştıracağını eklemiştir. İki lider Orta Asya konusunda da fikir alış-verişinde

bulunmuşlardır. Hu Jintao, ÇHC’nin her zaman Özbekistan ve diğer Orta Asya

Devletleri’nin varlığına saygı duyduğunu belirtmiştir. Orta Asya Devletleri’nin

185

 “Kyrgyzstan Profile”, http://www.bbc.com/news/world-asia-16186907, (Erişim Tarihi:

06.07.2014)
186

 “Executive Secretary of Shanghai Cooperation Organization Visits the Republic of Kyrgyzstan”,

11.04.2005, http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt

664402/t191385.shtml, (Erişim Tarihi: 02.07.2014)

http://www.bbc.com/news/world-asia-16186907
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt%20664402/t191385.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt%20664402/t191385.shtml

63

ulusal güvenliği, bölgesel barışı ve istikrarı sağlama çalışmalarını her zaman

desteklediklerinin de altını çizmiştir. İslam Kerimov da ÇHC’nin Orta Asya

politikası üzerinde durarak, Özbekistan’ın ÇHC ile ŞİÖ çatısı altında da bölgesel

istikrarı sağlama yolunda karşılıklı işbirliğini geliştirmek istediğini vurgulamıştır.
187

Hindistan, İran ve Pakistan, 2005 yılında gerçekleşen ŞİÖ Astana Zirvesi’nde

ŞİÖ gözlemci üye statüsünü kazanmışlardır.
188

 Belarus ve Sri-Lanka da ŞİÖ’nün

2009 Yekaterinburg Zirvesi’nin ardından ŞİÖ diyalog partneri statüsünde birlikteki

yerlerini almışlardır.
189

Orta Asya’nın güvenliği, bölgesel barışı ve istikrarını sağlama çalışmaları

ÇHC ve Orta Asya Devletleri arasındaki ikili ilişkilerde ve ŞİÖ Zirvelerinde

gündeme gelmekteyken, ÇHC bölgenin güvenliği, refahı ve istikrarına etki eden

petrol talebi de gündeme gelmiştir. ÇHC’nin petrol ihtiyacını 2006 verilerine göre;

%62 oranında Ortadoğu’dan, geri kalan yüzdenin büyük bir kısmını Rusya

Federasyonu’ndan ve az bir miktarını da Latin Amerika, Afrika ve Güneydoğu

Asya’dan temin ettiği açıklanmıştır. ÇHC’ni Orta Asya enerji rezervlerine yönelten

etkenler; Ortadoğu’da yaşanan askeri anlaşmazlıklar, bu bölgedeki enerji güvenliği

sorunu ve yüksek maliyet olarak ifade edilmiştir.
190

7 Haziran 2012’de gerçekleştirilen ŞİÖ devletleri 12. Devlet Başkanları

Konsey görüşmesine; ÇHC Devlet Başkanı Hu Jintao, Kazakistan Devlet Başkanı

Nursultan Nazarbayev, Kırgızistan Devlet başkanı Almazbek Atambaev, Rusya

Federasyonu Devlet Başkanı Vladimir Putin, Tacikistan Devlet Başkanı İmamali

Rahman ve Özbekistan Devlet Başkanı İslam Kerimov katılmışlardır. Hu Jintao,

Konsey görüşmesine ev sahipliği yapan ülkenin lideri olarak, toplantıya başkanlık

etmiştir. Toplantının başında yaptığı konuşmada; ŞİÖ devletlerinin eşzamanlı

gelişimini ve devletlerarası kalıcı barışı sağlama konularına değinmiştir.

Gerçekleştirilen toplantının ya da bir diğer deyişle ŞİÖ Zirvesi’nin, ŞİÖ’nün yeni bir

187

 “Hu Jintao Meets with Uzbek President Islam Abduganiyevich Karimov”, 05.07.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t20

2782.shtml, (Erişim Tarihi: 02.07.2014)
188

 “Kazakhstan supports applications of observer-states to enter SCO”,

11.05.2012,http://en.tengrinews.kz/politics_sub/Kazakhstan-supports-applications-of-observer-

states-to-enter-SCO-9847/, (Erişim Tarihi: 22.08.2014)
189

 “Kazakhstan supports applications of observer-states to enter SCO”, 11.05.2012,
http://en.tengrinews.kz/politics_sub/Kazakhstan-supports-applications-of-observer-states-to-enter-

SCO-9847/, (Erişim Tarihi: 22.08.2014)
190

 Fidan, a.g.m., ss. 18-19

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t202782.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t202782.shtml

64

döneme giriş evresinde gerçekleştirildiğinin ve örgütün geleceği adına son derece

önemli olduğunun altını çizmiştir. Örgüt çatısı altında işbirliğinin bölgesel anlamda

yeni bir boyut kazandığını ileri sürmüştür. ŞİÖ’nün uluslararası etki ve statüsünün

geliştirildiğini de eklemiştir. Katılımcı devletler, örgüt içindeki işbirliğini geliştirme

ve temel uluslararası ve bölgesel meseleleri çözüme kavuşturma konusunda fikir alış-

verişinde bulunmuşlardır.
191

Görüşmede dört ana maddede hemfikir olunan başlıklar toplanmıştır. Birinci

olarak; ŞİÖ devletleri arasında karşılıklı güvenin geliştirilmesi, uzun dönem iyi

komşuluk ilişkilerinin temini konusunda uzlaşılmıştır. İkinci olarak; bölgesel

güvenlik ve istikrarın sağlanması, üye devletleri meşruiyeti, bağımsızlığı ve toprak

bütünlüğünün korunması konularında anlaşma sağlanmıştır. Üçüncü olarak; bölgesel

ekonomik gelişme için demiryolları, enerji boru hatları inşası ile zirai, bilimsel,

teknolojik, eğitimsel, kültürel ve sağlık alanlarında yapılacak yatırımlar

netleştirilmiştir. Son olarak da; örgütün uluslararası etkisinin geliştirilmesi için diğer

bölgesel ve uluslararası örgütlerle işbirliği ile örgütteki demokratikleşme ve çok-

kutupluluk bilincinin derinleştirilmesi konularında karar alınmıştır. ŞİÖ gözlemci

üyeleri; İran, Pakistan, Hindistan ve Zirve’ye konuk ülkeler olan Afganistan ve

Türkmenistan da bölgesel barış ve istikrarın önemini vurgu yapmışlardır.
192

 7

Haziran 2012 tarihinde ŞİÖ’nün Pekin Zirvesi’nde, Afganistan ŞİÖ gözlemci üyesi

ve Türkiye ŞİÖ diyalog partneri olarak birliğe kabul edilmiştir.
193

2.3.1.2. Asya’da İşbirliği ve Güven Arttırıcı Önlemler Konferansı (AİGK) (2003-

2012)

22 Ekim 2004 tarihinde, Kazakistan’ın başkenti Astana’da, üye devletler

ikinci Dış İşleri Bakanları toplantısı gerçekleştirilmiştir. Bölgesel ve küresel boyutta

191

 “SCO Summit Opens in Beijing”, 07.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_6

64322/3182_664326/t940062.shtml, (Erişim Tarihi: 11.07.2014)
192

 “SCO Summit Opens in Beijing”, 07.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/

3180_664322/3182_664326/t940062.shtml, (Erişim Tarihi: 11.07.2014)
193

 “SCO accepts Afghanistan as observer, Turkey dialogue partner”, 07.06.2012,

http://www.scosummit2012.org/english/2012-06/07/c_131637206.htm, (Erişim Tarihi:

22.08.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t940062.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t940062.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/%203180_664322/3182_664326/t940062.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/%203180_664322/3182_664326/t940062.shtml
http://www.scosummit2012.org/english/2012-06/07/c_131637206.htm

65

barış ve güvenlik konularına değinilmiştir. Asya kıtasında ve dünya genelinde barış

ve istikrarın temini için yoğun olarak, terörizm bağlamında kitle imha silahlarına

erişim konusunda ve ayrılıkçılık hareketlerinin barışçıl yollarla bastırılması hakkında

karşılıklı görüşler sunulmuştur. Asya’da 2004 yılındaki genel durum ise; politik ve

ekonomik ayrım ve kültürel geleneklerde birlik şeklinde özetlenmiştir.
194

17 Haziran 2006 tarihinde, Kazakistan Devlet Başkanı Nursultan

Nazarbayev’in daveti akabinde ÇHC Devlet Başkanı Hu Jintao, AİGK’nın Astana’da

gerçekleşecek ikinci Zirve toplantısına katılmıştır.
195

 Bölgesel işbirliği ve istikrarın

sağlanması için barışçıl çözüm önerilerinin görüşüldüğü Zirve’de yaptığı konuşmada

Hu Jintao, “ortak refah ve barış içinde harmanlanmış Asya” ifadesini kullanmıştır.
196

25 Ağustos 2008 tarihinde Astana’da gerçekleştirilen üye devletler üçüncü

Dış İşleri Bakanları toplantısında ise; çok-kutuplu dünyada küreselleşme ile bilimsel

ve teknolojik gelişmeye değinilmiştir. Birleşmiş Milletler’in barış ve güvenliğin

sağlanması misyonunu Asya’da yürüten AİGK için, çok-taraflı çabanın gerekliliğinin

altı çizilmiştir. Bir üye devlette patlak veren ayrılıkçı eylemlerin, herhangi bir AİGK

üyesi tarafından desteklenmemesi kararlaştırılmıştır. Güven Arttırıcı Önlemleri

Asya’da uygulama konusundaki başarılarından ötürü; Kazakistan, Kırgızistan, Rusya

Federasyonu ve Tacikistan’ın içinde bulunduğu ülkeler tebrik edilmiştir. Asya’da

enerji güvenliğinin sağlanmasının da önemine dikkat çekilerek, bunun uzun vadede

sürdürülebilir enerji kazancını beraberinde getireceğine işaret edilmiştir.
197

 AİGK

Dönem Başkanlığı’nın ise; 2010-2014 yılları arasında Türkiye’de olacağı

açıklanmıştır.
198

12 Eylül 2012 tarihinde Astana’da gerçekleştirilen üye devletler dördüncü

Dış İşleri Bakanları toplantısında da, Güven Arttırıcı Önlemleri Asya’da askeri-

politik yönde uygulama konusu gündeme taşınmıştır. Terörist eylemlerin, yalnızca

194

 “Decleration of the Second Ministerial Meeting 2004”, 22 Ekim 2004, http://www.s-

cica.org/page.php?page_id=7&lang=1, (Erişim Tarihi: 12.07.2014)
195

 Lin Li, “CICA summit convenes in Almaty”, 17 Haziran 2006, http://www.gov.cn/misc/2006-

06/17/content_313075.htm, (Erişim Tarihi: 12.07.2014)
196

 Lin Li, “CICA summit convenes in Almaty”, 17 Haziran 2006, http://www.gov.cn/misc/2006-

06/17/content_313075.htm, (Erişim Tarihi: 12.07.2014)
197

 “Decleration of the Third Ministerial Meeting 2008”, 25 Ağustos 2008, http://www.s-

cica.org/page.php?page_id=7&lang=1, (Erişim Tarihi: 12.07.2014)
198

 “Decleration of the Fourth Ministerial Meeting 2012”, 12 Eylül 2012, http://www.s-

cica.org/page.php?page_id=7&lang=1, (Erişim Tarihi: 12.07.2014)

http://www.s-cica.org/page.php?page_id=7&lang=1
http://www.s-cica.org/page.php?page_id=7&lang=1
http://www.gov.cn/misc/2006-06/17/content_313075.htm
http://www.gov.cn/misc/2006-06/17/content_313075.htm
http://www.gov.cn/misc/2006-06/17/content_313075.htm
http://www.gov.cn/misc/2006-06/17/content_313075.htm
http://www.s-cica.org/page.php?page_id=7&lang=1
http://www.s-cica.org/page.php?page_id=7&lang=1
http://www.s-cica.org/page.php?page_id=7&lang=1
http://www.s-cica.org/page.php?page_id=7&lang=1

66

bölgesel bütünlüğü değil, uluslararası güvenliği tehdit ettiği söylenmiştir.

Terörizmin, yaşama hakkı, güvenlik gibi temel insan haklarının ihlali anlamına

geldiği belirtilmiştir. Buna ek olarak, terörizmin, herhangi bir din, uyruk ya da etnik

gurup ile ilişkilendirilemeyeceğinin de altı çizilmiştir.
199

5 Ekim 2012 tarihinde ÇHC Dış İşleri Bakanı Yardımcısı Cheng Guoping ve

Kazakistan Dış İşleri Bakanı Yardımcısı Kairat Sarbay,
200

 ÇHC- Kazakistan İşbirliği

Komitesi’nin güvenlik işbirliğinin görüşüleceği 6. oturum toplantısı için

Kazakistan’ın başkenti Astana’da bir araya gelmişlerdir. Oturum öncesi iki ülke

arasında karşılıklı bağlar, güvenlik işbirliği ile bölgesel ve uluslararası ortak endişe

konuları görüşülmüştür. İki ülke arasında kurulmuş olan diplomatik bağın 20.

yıldönümüne denek gelen bu görüşmede; Çin-Kazak İşbirliği Komitesi’nin dış ticaret

hacmi bakımından güvenlik ile ekonomik anlamda da işbirliği sonucu karşılıklı fayda

oranı yüksek bir işbirliği mekanizması olduğu ifade edilmiştir. Stratejik ortaklığın iki

ülkenin güvenlik ve istikrarının yanında Orta Asya’nın güvenlik ve istikrarını da

olumlu yönde etkilediği belirtilmiştir.
201

2.3.2. Çin Halk Cumhuriyeti- Orta Asya Ülkeleri İkili İlişkileri (2003-2012)

2.3.2.1. Çin Halk Cumhuriyeti-Kırgızistan İkili İlişkileri (2003-2012)

Tablo 6. ÇHC- Kırgızistan Dış Ticaret Tablosu (2004-2012) (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

60229 97220 222570 377923 9338 533028 419964 497645 516232

(2004) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2005) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2006/indexee.htm,

(Erişim Tarihi:04.08.2014)

199

 “Decleration of the Fourth Ministerial Meeting 2012”, 12 Eylül 2012, http://www.s-

cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi: 12.07.2014)
200

 “Kairat Sarybay Deputy Minister of Foreign Affairs of the Republic of Kazakhstan”,

http://2013.astanaforum.org/en/author/Kairat-Sarybay, (Erişim Tarihi: 11.07.2014)
201

 “Consultations and the Sixth Session of the Security Cooperation Subcommittee of the China-

Kazakhstan Cooperation Committee as well as Consultations between the Two Foreign Ministries

in Kazakhstan”, 06.10.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_6

64322/3182_664326/t978066.shtml, (Erişim Tarihi: 03.07.2014)

http://2013.astanaforum.org/en/author/Kairat-Sarybay
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t978066.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t978066.shtml

67

(2006) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2007/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2007) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2008) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2009) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2010) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2011) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2012) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm,

(Erişim Tarihi:04.08.2014)

28-29 Mayıs 2003 tarihlerinde ŞİÖ’nün 3. Zirve toplantısı için Moskova’da

bulunan ÇHC Devlet Başkanı Hu Jintao ile Kırgızistan Devlet Başkanı Askar

Akayev arasında gerçekleştirilen görüşmede, ikili ilişkiler konusuna ağırlık

verilmiştir. İki devlet arasında politik güven sağlandığına dikkat çekilerek, devlet

egemenliği, toprak bütünlüğü, güvenlik, ekonomi, ticaret ve ulaşım alanlarında

işbirliğinin istikrarlı biçimde genişletildiği vurgulanmıştır. Hu Jintao’nun liderliği

döneminde de 24 Haziran 2002 tarihinde iki ülke arasında imzalanan, Komşuluk ve

Dostane İşbirliği Paktı’nın uygulanmaya devam edileceği söylenmiştir. Hu

Jintao’nun Kırgızistan- ÇHC- Özbekistan arasında ticari anlamda bir yol inşa etme

söylemine karşılık Askar Akayev, tarihi İpek Yolu’nun ÇHC ve Kırgızistan arasında

ikili ilişkiler anlamında kalıcı temeli sembolize ettiğinin altını çizmiştir. Tarihi İpek

Yolu’nun yeniden canlandırılması için Kırgızistan’ın yoğun çaba göstereceğini

söylemiştir.
202

16 Haziran 2004 tarihinde

Hu Jintao, ŞİÖ’nün Taşkent Zirvesi için

Özbekistan’a gerçekleştirdiği ziyarette, Askar Akayev ile de görüşme fırsatı

yakalamıştır. ÇHC- Kırgızistan

ekonomik ve ticari ilişkileri konusunda

2002 yılında

iki ülke arasında imzalanan; Komşuluk ve Dostane İşbirliği Paktı’nın uygulanmaya

devam edileceği

bir kez daha söylenmiştir.

203
Akayev, 11 Aralık 2001 tarihinde

202

 “Chinese President Meets with Presidents of Kyrgyzstan, Uzbekistan and Tajikistan”, 30.05.2003,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_6

64332/3187_664336/t22929.shtml, (Erişim Tarihi: 17.07.2014)
203

 “President Hu Jintao Meets with Kyrgyz President Askar Akayev”, 16.06.2004,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_6

64332/3187_664336/t140258.shtml, (Erişim Tarihi: 17.07.2014)

http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t22929.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t22929.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t140258.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t140258.shtml

68

Dünya Ticaret Örgütü’ne (DTÖ) üyeliği sonrası
204

 ÇHC’nin, sosyal ve ekonomik

gelişme anlamında büyük yol kat ettiğini, Hu Jintao’ya yazılı olarak sunulan bir

tebrik mektubu ile dile getirmiştir.

Mektupta, ÇHC’nin DTÖ üyeliği ertesinde, kısa

sürede serbest piyasa ekonomisini oluşturmadaki başarısına vurgu yapılmıştır.

 ÇHC

tarafından uygulanmaya konan

serbest piyasa sisteminin, Çin- Kırgız ikili ekonomik

ilişkilerine de olumlu yönde etki etmesi temennisinde bulunulmuştur.
205

9-10 Aralık 2004 tarihlerinde ÇHC Devlet Müşaviri Tang Jiaxuan,

Kırgızistan Devlet Başkanı Askar Akayev, Kırgızistan Başbakanı Tanayev ve

Kırgızistan Dış İşleri Bakanı Aitmatov arasında gerçekleştirilen görüşmede, ikili

ilişkiler, bölgesel, uluslararası ortak endişe başlıkları irdelenmiştir. Kırgızistan

Devleti’nin resmi daveti ertesinde gerçekleştirilen görüşmede Akayev, ÇHC ile 1992

yılında kurulan diplomatik ilişkiler sonrasında, iki devlet arasında başarılı biçimde

geliştirilen politik, ekonomik, kültürel ve insani ilişkilere değinmiştir. Kırgızistan’ın

gelecekteki gelişimi adına ÇHC ile karşılıklı işbirliğinin, Kırgızistan dış politikasının

önceliği olduğunu vurgulamıştır. Kırgızistan’ın bölgesel güvenlik çerçevesinde ÇHC

ile ikili ilişkilerini derinleştirmek istediğini söylemiştir. 2004 yılında Kırgızistan’ın

ulusal çapta politik istikrar, ekonomik büyüme ve kademeli gelişim sağlaması

neticesinde, bölgesel güvenlik anlamında da 2004 yılının önemli bir yıl olduğu

belirtilmiştir. 10 Aralık 2004 günü de ÇHC ve Kırgızistan’ın hemfikir olduğu

başlıklar olan; ÇHC- Kırgızistan yol inşası, hidrogüç transferi, sınır ticareti, ileri

teknoloji transferi ve ekonomik işbirliği ile ilgili Çin- Kırgız Ekonomik ve

Teknolojik İşbirliği Anlaşması imzalanmıştır.
206

5 Temmuz 2005 günü ÇHC Devlet Başkanı Hu Jintao, ŞİÖ’nün Pekin Zirvesi

için ÇHC’nde bulunan Kırgızistan’ın yeni Devlet Başkanı Kurmanbek Bakiyev ile

görüşmüştür. Hu Jintao, ÇHC için Kırgızistan ile sağlanan ikili ilişkilerin öncelikli

oluşuna vurgu yapmıştır. ÇHC’nin Kırgızistan’ı iyi komşu sıfatının yanı sıra stratejik

204

 “MEMBER INFORMATION China and the WTO”,

http://www.wto.org/english/thewto_e/countries_e/china_e.htm, (Erişim Tarihi: 14.08.2014)
205

 “President Hu Jintao Meets with Kyrgyz President Askar Akayev”, 16.06.2004,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t140258.shtml, (Erişim Tarihi: 17.07.2014)

206
 “Tang Jiaxuan Meets with President Akayev and other Kyrgyz Leaders”, 10.12.2004,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_6

64332/3187_664336/t174790.shtml, (Erişim Tarihi: 17.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t140258.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t140258.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t174790.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t174790.shtml

69

partneri olarak gördüğünü de ifade etmiştir. Kurmanbek Bakiyev ise; Askar Akayev

döneminde oluşturulan dostane işbirliği paralelinde imzalanan karşılıklı işbirliği

anlaşmalarının uygulanmaya devam edeceğinin sinyalini vermiştir. Hu Jintao,

Akayev döneminde Kırgızistan ile elde edilen yüksek ticaret hacmi ve karşılıklı

yatırımları Bakiyev döneminde derinleştirme isteğini de dile getirmiştir. Kurmanbek

Bakiyev de Kırgızistan’ın ulusal ekonomik gelişim ve istikrar sürecinde olduğunu ve

ÇHC ile ulaşım gibi alanlarda altyapı inşasına öncelik vermeyi planladıklarından söz

etmiştir. Görüşme, Orta Asya’nın bölgesel güvenliği ve istikrarının, ÇHC ve

Kırgızistan için büyük önem taşıdığı konusundaki söylemler doğrultusunda

sonlanmıştır.
207

9 Temmuz 2006 günü ÇHC Ulusal Halk Kongresi Başkanı Wu Bangguo ile

Kırgızistan Devlet Başkanı Kurmanbek Bakiyev arasında Pekin’de bir görüşme

gerçekleştirilmiştir. Wu Bangguo, ÇHC’nin Parlamenter anlamda Kırgızistan ile ikili

ilişkileri derinleştirme isteğini dile getirmiştir. ÇHC Ulusal Halk Kongresi’nin,

Kırgızistan Parlamentosu ile demokratik ve hukuksal dostane işbirliğine hazır

olduğunu ifade etmiştir. Kurmanbek Bakiyev de Kırgızistan’ın ÇHC ile olan ikili

işbirliğine hukuki statü kazandırılması konusuna olumlu baktığını söylemiştir.
208

20 Temmuz 2007 tarihinde ÇHC Dış İşleri Bakanı Yardımcısı Li Hui ile

Kırgızistan Dış İşleri Bakanı Yardımcısı Kadirbek Sarbaev arasında Pekin’de

gerçekleştirilen görüşmede; Orta Asya’nın güvenliği irdelenmiştir. Li Hui, ÇHC’nin

Doğu Türkistan’daki ayrılıkçı güçlerle mücadele konusunda Kırgızistan ile işbirliği

yapma isteğini yinelemiştir. Kadirbek Sarbaev de Kırgızistan’ın her zaman Tek-Çin

politikasını benimsediğini söyleyerek, konu ile ilgili ikili işbirliğine açık olduklarını

vurgulamıştır.
209

207

 “Hu Jintao Meets with Kyrgyz Acting President Kurmanbek Bakiyev”, 05.07.2005,

 http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t202788.shtml, (Erişim Tarihi: 17.07.2014)
208

 “Wu Bangguo Meets with Kyrgyz President Bakiyev”, 10.06.2006,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t257628.shtml, (Erişim Tarihi: 17.07.2014)
209

 “Assistant Foreign Minister Li Hui and Visiting Deputy Foreign Minister of Kyrgyzstan Sarbaev

Hold Consultation between Foreign Ministries of Two Countries”, 20.06.2007,

 http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t332679.shtml, (Erişim Tarihi: 17.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t202788.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t202788.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t257628.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t257628.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t332679.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t332679.shtml

70

14 Ağustos 2007 tarihinde Hu Jintao ile Kurmanbek Bakiyev, Kırgızistan’ın

başkenti Bişkek’te bir görüşme gerçekleştirmişlerdir. Hu Jintao, Kırgızistan ile ikili

ilişkilerde politik güven sağlandığına işaret etmiş ve Kırgızistan Devleti ile ticari,

ekonomik, kültürel ve güvenlik boyutunda geliştirilen işbirliğinin olumlu sonuçlar

verdiğini belirtmiştir. ŞİÖ çatısında Orta Asya Devletleri ile geliştirilen çok-taraflı

işbirliğinin de ÇHC- Kırgızistan ikili ilişkilerini olumlu yönde etkilediğinin altını

çizmiştir. Tayvan meselesinde her zaman egemenlik, güvenlik ve ekonomik anlamda

destek olduğu Kırgızistan’ın yardımını istemiştir. ÇHC’nin Kırgızistan ile bölgesel

yatırım alanlarını ve teknolojik işbirliğini derinleştirme düşüncesini de dile

getirmiştir. Kurmanbek Bakiyev de Kırgızistan’ın ÇHC ile ikili işbirliğini, enerji ve

doğal kaynakların transferi boyutuna taşıma isteğini açıklamıştır. Görüşme sonunda

ÇHC ve Kırgızistan tarafından, ekonomi, teknoloji, altyapı inşası konularında ve

Orta Asya’daki güvenlik boyutunda bölgesel uyuşturucu trafiğini önlemeye yönelik

anlaşmalar imzalanmıştır.
210

14 Haziran 2011 tarihinde ÇHC Devlet Başkanı Hu Jintao ile Kırgızistan’ın

yeni Devlet Başkanı Roza Otunbayeva, Kazakistan’ın başkenti Astana’da bir araya

gelmişlerdir. Oyunbayeva, Bakiyev döneminde ÇHC ile geliştirilen dostane

işbirliğinin, kendi Devlet Başkanlığı döneminde de süreceğine işaret etmiştir. Hu

Jintao görüşme sürecinde, ÇHC’nin Kırgızistan ile ikili işbirliğini; iki devlet arasında

yapılması planlanan demiryolu, karayolu inşası ve elektrik üretimi konularında da

geliştirme isteğini açıklamıştır. Roza Otunbayeva da Kırgızistan’ın ÇHC’ni yalnızca

iyi komşu statüsünde değerlendirmediğini, aynı zamanda ÇHC’ni bölgedeki en

samimi ve güvenilir komşuları olarak değerlendirdiklerini ifade etmiştir. Bir diğer

deyişle, iki devlet arasında ÇHC tarafından yapılması önerilen demiryolu, karayolu

inşası ve elektrik üretimi konularına sıcak baktıklarını söylemiştir.
211

5 Haziran 2012 tarihinde Hu Jintao, Kırgızistan’ın yeni Devlet Başkanı

Almazbek Atambayev ile Pekin’deki ŞİÖ Zirvesi için bir araya gelmiştir. İkili

210

 “President Hu Jintao Holds Talks with Kyrgyz President Bakiyev”, 16.08.2007,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t352088.shtml, (Erişim Tarihi: 17.07.2014)
211

 “President Hu Jintao Meets with Kyrgyz Counterpart Otunbayeva”, 15.06.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t832084.shtml, (Erişim Tarihi: 17.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t352088.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t352088.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t832084.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t832084.shtml

71

ilişkiler konusunda sağlanan olumlu gelişmelere değinildikten sonra Hu Jintao,

gelecekteki Çin- Kırgız ikili ilişkilerine yön verecek bir önerge sunmuştur. Beş

maddeden oluşan önergede ilk olarak; ÇHC- Kırgızistan- Özbekistan sınır ötesi

altyapı inşası, ikinci olaraksa Kırgızistan’ın güç şebekesinin yenilenmesi ve bu

bağlamda ÇHC- Kırgızistan hidrogüç projesinin geliştirilmesi gündeme gelmiştir.

Üçüncü olarak da iki ülke arasındaki yatırım alanlarının genişletilmesi konu

edilmiştir. ÇHC lideri Hu Jintao tarafından sunulan önergenin dördüncü maddesinde

ise; yerel gelişme çerçevesinde stratejik koordinasyon ve sınırdaş bölgelerde bu

anlamda işbirliğinden bahsedilmiştir. Önergenin son maddesini ise; sınır güvenliği ve

terör karşıtlığı konularında işbirliğinin derinleştirilmesi oluşturmuştur. Almazbek

Atambayev de ÇHC ile geliştirilen diplomatik ilişkilerin 20. yılı paralelinde Hu

Jintao’nun önergesi ile ilgili olarak: “iyi bir komşunun, ağabeyden daha iyi

olduğunu” söylemiştir. Görüşme sonunda ÇHC ve Kırgızistan Devleti arasında ikili

işbirliği kapsamı ile ilgili Ortak Deklarasyon imzalanmıştır.
212

31 Temmuz 2012 tarihinde ÇHC Dış İşleri Bakanı Yardımcısı Cheng

Guoping ile Kırgızistan Dış İşleri Bakanı Yardımcısı Otorbayev Motoyovich, 9. Çin-

Kırgız Ekonomik ve Ticari İşbirliği Komite Toplantısı kapsamında Pekin’de bir

araya gelmişlerdir. Kırgızistan’ın bağımsızlığının ÇHC tarafından tanınması

sonrasında iki ülke arasında geliştirilen politik güven ve işbirliği alanları

değerlendirilmiştir. Kırgızistan, ÇHC ile ikili ilişkiler geliştirmenin, diplomatik

öncelikleri olduğunu yinelemiştir.
213

2 Eylül 2012 tarihinde ÇHC Başbakanı Wen Jiabao, Kırgızistan Devlet

Başkanı Almazbek Atambayev’in de aralarında bulunduğu birkaç ülkenin yüksek

mevkideki isimleri ile görüşmüştür. ÇHC’nde 2. Çin-Avrasya Fuar’ı olarak

adlandırılan görüşmede Jiabao, Almazbek Atambayev’e karayolları, zirai, ticari

yatırımlar ve güvenlik anlamında geliştirilen işbirliği ile ilgili memnuniyetini dile

getirmiştir. ŞİÖ çatısında, Orta Asya’da çok- taraflı işbirliği için Kırgızistan’ın ŞİÖ

212

 “Hu Jintao Holds Talks with President of Kyrgyzstan Atambayev”, 05.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t939608.shtm, (Erişim Tarihi: 17.07.2014)
213

 “Vice Foreign Minister Cheng Guoping Meets with Kyrgyzstan's Deputy Foreign Minister

Otorbayev”, 31.07.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t957889.shtml, (Erişim Tarihi: 17.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t939608.shtm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t939608.shtm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t957889.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t957889.shtml

72

Dönem Başkanlığını desteklediklerini ifade etmiştir. Almazbek Atambayev de Wen

Jiabao’nun sözleri karşısında, ikili işbirliğindeki kazançların iki taraf için de dengede

olduğunun altını çizmiştir.
214

10 Eylül 2012 günü ÇHC Başbakan Yardımcısı Hui Liangyu, Bişkek’de

Almazbek Atambayev ile görüşmüştür. ÇHC’nin rerormler ve dışa açılma politikası

ile ziraat gibi çeşitli alanlardaki başarıları konuşulmuştur. Atambayev, ÇHC’nden

Kırgızistan’a yatırımda bulunmasını istemiştir. Görüşmede, Çin- Kırgız ekonomik,

ticari, zirai ve su kaynaklarının korunmasına yönelik işbirliği kapsamının

derinleştirilmesi planlanmıştır.
215

2.3.2.2. Çin Halk Cumhuriyeti-Özbekistan İkili İlişkileri (2003-2012)

Tablo 7. ÇHC- Özbekistan Dış Ticaret Tablosu (2004-2012) (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

57551 68056 97209 112819 160670 192087 248327 216661 287519

(2004) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2005) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2006/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2006) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2007/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2007) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2008) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2009) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2010) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2011) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2012) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm,

(Erişim Tarihi:04.08.2014)

214

 “Premier Wen Jiabao Meets with Foreign Dignitaries Attending Second China-Eurasia Expo”,

02.09.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t966783.shtml, (Erişim Tarihi: 17.07.2014)
215

 “Hui Liangyu Meets with Kyrgyz President Atambayev”, 10.09.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_

664332/3187_664336/t969876.shtml, (Erişim Tarihi: 17.07.2014)

http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t966783.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t966783.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t969876.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_%20664332/3187_664336/t969876.shtml

73

28-29 Mayıs 2003 tarihlerinde ÇHC Devlet Başkanı Hu Jintao ile Özbekistan

Devlet Başkanı İslam Kerimov arasında, Moskova’da ŞİÖ’nün 3. Zirve toplantısı

sırasında, karşılıklı ikili diplomatik ilişkiler konusunda bir görüşme

gerçekleştirilmiştir. Hu Jintao, Özbekistan ile uzun vadeli, istikrarlı, dostane ve

karşılıklı fayda sağlanan işbirliğine dikkat çekmiştir. Uluslararası ilişkilerin değişken

ve tutarsız durumuna rağmen, Özbekistan ile dostane komşuluk ilişkilerinin

gelecekte de süreceğine yönelik inancını dile getirmiştir. İslam Kerimov da ÇHC’nin

uluslararası ilişkilerde önemli bir rol oynadığını ve ÇHC’nin Orta Asya ile

derinleştirmekte olduğu diplomatik ilişkilerinin, küresel anlamda yankı yaptığını

söylemiştir. Özbekistan ve ÇHC’nin karşılıklı olarak alacağı risklerle, ulaşım, vb.

alanlarda işbirliği hususunda yeni başarılar elde edilmesini temenni etmiştir.
216

14 Haziran 2004 tarihinde Hu Jintao, Özbekistan’ın başkenti Taşkent’e resmi

bir ziyarette bulunmuştur. ŞİÖ Zirvesi’ne katılımının yanı sıra İslam Kerimov ile

görüşen Hu Jintao, iki ülke arasında geliştirilen derin ticari ortaklık hakkında yazılı

bir açıklama yapmıştır. Ziyaretin gerçekleştiği 2004 yılından 12 yıl önce kurulan

diplomatik ilişkilerden beri ekonomi, ticaret, politika, ulaşım, eğitim, kültür, bilim ve

teknoloji dallarında sağlanan dostane işbirliğinden de söz etmiştir.
217

24 Şubat 2005 tarihinde ÇHC Dış İşleri Bakanı Li Zhaoxing, ŞİÖ Dış İşleri

Bakanları Konsey toplantısı için gittiği Astana’da, Özbekistan Dış İşleri Bakanı

Elyor Ganiev ile de görüşmüştür. Karşılıklı işbirliği neticesinde elde edilen olumlu

sonuçlar görüşülmüştür. Özbekistan, Tayvan’ın bağımsızlığı konusunda, ÇHC ile

hemfikir olduğunu yani bağımsızlık hareketini desteklemediğini söylemiştir. ŞİÖ

bünyesinde Orta Asya’nın güvenliği adına çok- taraflı işbirliği konusunda da

karşılıklı düşünceler sunulmuştur.
218

216

 “Chinese President Meets with Presidents of Kyrgyzstan, Uzbekistan and Tajikistan”, 30.05.2003,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t22948.shtml, (Erişim Tarihi: 18.07.2014)

217
 “Hu Jintao Arrives in Tashkent for a State Visit to the Republic of Uzbekistan”, 15.06.2004,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t139442.shtml, (Erişim Tarihi: 18.07.2014)
218

 “Li Zhaoxing Meets with Foreign Minister Kasymzhomart Tokayev of Kazakhstan and Deputy

Prime Minister and Foreign Minister Elyor Ganiev of Uzbekistan”, 25.02.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t185166.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t22948.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t22948.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t139442.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t139442.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t185166.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t185166.shtml

74

5 Temmuz 2005 günü Hu Jintao, ŞİÖ Zirvesi için Pekin’de bulunan İslam

Kerimov ile görüşme fırsatı bulmuştur. Haziran 2005’te Özbekistan Devlet Başkanı

İslam Kerimov’un Pekin ziyaretinde imzalanan ÇHC- Özbekistan Dostluk ve

İşbirliği Ortaklık Anlaşması’nın büyük bir başarı olduğu vurgulanmıştır. Hu Jintao,

ÇHC’nin her zaman Özbekistan ve diğer Orta Asya Devletlerinin gelişimlerini

desteklediğini ve ulusal güvenlik, bölgesel barış ile bölgesel istikrar konularındaki

çabalarında işbirliğine açık olduklarını belirtmiştir.
219

14 Haziran 2006 tarihinde İslam Kerimov, 6. ŞİÖ Üye Devletler Devlet

Başkanları Toplantısı bağlamında resmi ziyarette bulunduğu Şanghay’da Hu Jintao

ile görüşmüştür. 2005’te imzalanan ÇHC- Özbekistan Dostluk ve İşbirliği Ortaklık

Anlaşması’nın, ikili politik işbirliği ve küresel barışa hizmet edecek bölgesel barış

konusunda başarılı olduğu saptanmıştır. Hu Jintao, ekonomik, ticaret ve enerji

sektörlerinde işbirliği geliştirme isteğini de dile getirmiştir. ÇHC’nin Özbekistan ile

ikili ilişkilerini her zaman sürdürme taraftarı olduğunu belirtmiştir. Özbekistan ile

ÇHC’nin Doğu Türkistan’daki ayrılıkçı guruplar dahil olmak üzere ortak

çıkarlarının; bölgesel terörle mücadele olduğunun altı çizilmiştir. Özbekistan’ın

bölgedeki Anti-Terör Ajansı’na ev sahipliği yapan bir ülke olarak, bölgesel istikrar

paralelinde üzerine düşen rolü üstlendiği konuşulmuştur. Hu Jintao, ÇHC’nin,

Özbekistan Anti-Terör Ajansı İdari Komitesi’ne gerekli desteği vermeye gönüllü

olduğunu gündeme getirmiştir.
220

2 Kasım 2007 günü Özbekistan’ın başkenti Taşkent’de İslam Kerimov ve

ÇHC Başbakanı Wen Jiabao bir araya gelmişlerdir. İslam Kerimov, ÇKP’nin 17.

Ulusal Kongresi’nde pekiştirilen sosyalist yönetim anlayışı ve ÇHC’nin dünya

barışına katkıları hakkında ÇHC’ni kutlamıştır. Kerimov, sosyalist ve ekonomik

gelişme konularında da ÇHC’ne işbirliği ile ilgili olumlu mesajlar vermiştir. Enerji

ve teknoloji alanlarında da işbirliği geliştirmeyi umduklarını eklemiştir. ÇHC

Başbakanı Wen Jiabao da Orta Asya’nın bölgesel güvenlik ve istikrarının, yalnızca

219

 “Hu Jintao Meets with Uzbek President Islam Abduganiyevich Karimov”, 05.07.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_6

64392/3257_664396/t202782.shtml, (Erişim Tarihi: 18.07.2014)
220

 “President Hu Jintao Meets with Uzbek President

Karimov”,14.06.2006,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_66427

6/gjlb_664280/3255_664392/3257_664396/t258227.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t202782.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t202782.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t258227.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t258227.shtml

75

bölgede bulunan devletler tarafından sağlanabileceğini eklemiştir.
221

Özbekistan Başbakanı Şevket Mirziyoev’in daveti üzerine, 3 Kasım 2007

tarihinde ÇHC Başbakanı Wen Jiabao, ÇHC’ne resmi ziyarette bulunmuştur. İkili

ilişkiler ve bölgesel meselelerin görüşüldüğü toplantıda, yeni bir karşılıklı işbirliği

anlaşması imzalanmıştır. Yeni anlaşmanın görüşmesi esnasında, 2005’te imzalanan

ÇHC- Özbekistan Dostluk ve İşbirliği Ortaklık Anlaşması’nın kapsamı

derinleştirilmiştir. ÇHC ve Özbekistan arasında hükümet departmanlarında yüksek

mevki koordinasyonu karara bağlanmıştır. Mirziyoev, ÇHC’nin ulusal bütünlüğü

konusunda Özbekistan’ın her zaman müttefiki olduğunu belirtmiştir. Tayvan’ın ÇHC

yönetimi altındaki bir bölge oluşundan dolayı, ÇHC’nin onayı olmadan herhangi bir

bölgesel ya da uluslararası örgüte üyeliğine de karşı olduklarını eklemiştir.

Jiabao

 da Özbekistan’ın ulusal bütünlüğü konusunda insan hakları söylemi ile

gerçekleşecek herhangi bir ayrılıkçı harekete karşı olduklarını söylemiştir. ÇHC ve

Özbekistan, herhangi bir üçüncü devletin, birbirlerinin egemenlik ve güvenliklerini

tehdit edecek yapılanmalarına kendi ülkelerinde izin vermeme kararını da

almışlardır. Bölge devletleri ile çok yönlü işbirliği konusunda hemfikir olan ÇHC

ve Özbekistan, terörizm ve ayrılıkçılığın Orta Asya’nın refahı karşısında ciddi bir

tehlike oluşturduğu kanaatiyle ŞİÖ’nün Terörle Mücadele Konvansiyonu çatısında

anti-terör çalışmalarına hız vermede uzlaşmışlardır. Doğu Türkistan’daki ayrılıkçı

hareket, Hizb-ut-Tahrir ve Özbekistan İslam Hareketi’ne karşı geliştirilecek anti-

terör projelerinin uluslararası önemine de işaret edilmiştir. Ticari işbirliği başlığında

ÇHC- Özbekistan Ekonomi ve Ticaret İşbirliği Komitesi’nin etkinliğini artırma

kararı alınmıştır. Enerji, ulaşım, ziraat, kimya endüstrisi ve altyapı çalışmalarında

karşılıklı fayda sağlanması temennisiyle işbirliğini derinleştirmede de anlaşılmıştır.

Çinli ve Kazak yatırımcıları teşvik edecek ticari ortaklık mevzusu da

görüşülmüştür.
222

221

 “Uzbek President Karimov Meets with Wen Jiabao”, 03.11.2007,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t378330.shtml, (Erişim Tarihi: 18.07.2014)
222

 “Joint Communiqué Between The Government of the People's Republic of China And The

Government of the Republic of Uzbekistan”, 03.11.2007,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t386405.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t378330.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t378330.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t386405.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t386405.shtml

76

ÇHC- Kırgızistan- Özbekistan demiryolunun mümkün olan en kısa sürede

aktive edilmesi, önemli bir başlık olarak saptanmıştır. Özbekistan topraklarında yer

alan enerji ve doğal kaynaklar konusunda ÇHC’ne AR-GE faaliyetlerinde izin

verilmiştir. Eğitim, bilim, sağlık, kültür, teknoloji, spor, turizm, karşılıklı araştırma

enstitüleri kurma gibi konu başlıklarında da işbirliği karara bağlanmıştır. Son olarak

münazara edilen konularla ilgili; Beş Yıllık Hareket Planı oluşturulmuştur. Ağustos

2007’de, ŞİÖ üyeleri tarafından Bişkek’te imzalanan Uzun Dönem İyi Komşuluk ve

İşbirliği Anlaşması’nın, ŞİÖ’nün yeni mihenktaşı olduğunun da altı çizilmiştir.
223

ÇHC Dış İşleri Bakanı Yardımcısı Li Hui ile Özbekistan Dış İşleri Bakanı

Yardımcısı Bahtiyar İslamov, Taşkent’de 22 Aralık 2008 tarihinde, Çin- Özbek

diplomatik ilişkileri ve ŞİÖ çatısındaki çok- taraflı stratejik ortaklık hakkında

görüşmüşlerdir. Ekonomi, ticaret, enerji, güvenlik ve insani ilişkiler başlıklarında

işbirliği ve yakın temas sağlanması gündeme getirilmiştir.
224

13 Aralık 2009 günü ÇHC Devlet Başkanı Hu Jintao ile Özbekistan Devlet

Başkanı İslam Kerimov, Türkmenistan’ın başkenti Aşkabat’ta bir görüşme

gerçekleştirmişlerdir. Hu Jintao, ÇHC’nin her zaman Orta Asya’da önemli bir

müttefiki olarak kabul ettiği Özbekistan ile uzun- vadeli ilişkilerini gerçekleştirmek

istediğini dile getirmiştir. Rasyonel ikili ilişkiler ve işbirliği konusunda ÇHC’nin,

ÇHC- Orta Asya doğalgaz boru hattını işlevselleştirmek için Özbekistan ile

koordinasyona hazır olduğunu dile getirmiştir. İkili ilişkiler boyutunda Özbekistan

topraklarında yer alan doğalgaz ve petrol çalışma sahalarında Özbekistan ile

karşılıklı anlaşmalar yapmaya ve Özbekistan’daki maden kaynaklarının Ar-Ge

çalışmaları ve işlenmesi için de işbirliğine açık olduklarını vurgulamıştır. Uzun

vadeli, istikrarlı ve ikili çıkar sağlanan ticari anlaşmaların da pekiştirilmesi

gerektiğini ileri sürmüştür. ÇHC- Özbekistan Ekonomi ve Ticaret İşbirliği

Komisyonu’nun tam anlamıyla yükümlülüklerini yerine getirmesi gerektiğini işaret

etmiştir. Ekonomi, ticaret, ulaşım, telekomünikasyon, hafif sanayi ve ziraat

223

 “Joint Communiqué Between The Government of the People's Republic of China And The

Government of the Republic of Uzbekistan”, 03.11.2007,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/

3255_664392/3257_664396/t386405.shtml, (Erişim Tarihi: 18.07.2014)
224

 “Vice Foreign Minister Li Hui Holds Consultation with Uzbek Deputy Foreign Minister Islamov”,

22.12.2008,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664

280/3255_664392/3257_664396/t529148.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/%203255_664392/3257_664396/t386405.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/%203255_664392/3257_664396/t386405.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t529148.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t529148.shtml

77

çerçevesinde işbirliğinin geliştirilmesine önem verilmesini istemiştir. Orta Asya’daki

ciddi güvenlik tehdidi ile istikrarsız konuma dikkat çeken Hu Jintao, ÇHC ve

Özbekistan’ın bölgenin güvenliğinin yanı sıra, kendi ulusal güvenlikleri adına da

başta ŞİÖ olmak üzere karşılıklı işbirliği platformlarında rol almaları gerektiğini

savunmuştur. ŞİÖ’nün dönem başkanı olan Özbekistan’ı, örgütün gelişimi için

önergeler hazırlaması nedeniyle değerli çabalarını takdir etmiştir.
225

İslam Kerimov ise; 2009 yılının başında Rusya Federasyonu’nun orta-batı

kesiminde yer alan ve ülkenin önde gelen ağır sanayi merkezlerinden biri olan

Yekaterinburg şehrinde yapılan ÇHC- Özbekistan görüşmesi sonrasında, ikili

ilişkilerin yeni bir boyut kazandığını söylemiştir. ÇHC- Özbekistan karşılıklı ticaret

hacminin de Yekaterinburg görüşmesi sonrasında hızlı artışından bahsetmiştir.

Doğalgaz ve maden endüstrisinde kapsamlı işbirliği çağrısında bulunmuştur.

Kerimov, 2009 yılında içinde bulunulan uluslararası ekonomik krizle ilgili ÇHC

hükümetinin, uluslararası ekonomik krizin aşılmasında etkin önlemler uygulamaya

koyuşunu takdir etmiştir. ÇHC ekonomisinin, küresel ekonomiyi etkileyen önemli bir

faktör olduğunu da sözlerine eklemiştir. ÇHC’nin ulusal bütünlüğü adına Tayvan ve

Tibet’in bağımsızlık hareketlerini desteklemediklerini de belirtmiştir.
226

19 Nisan 2011 tarihinde Hu Jintao, İslam Kerimov ile Pekin’de görüşmüştür.

ÇHC- Özbekistan dostane işbirliği adına yeni bir dönem açılacağı ifade edilmiştir.

Hu Jintao, Özbekistan ile ilk diplomatik ilişkilerin kurulduğu 1992 yılından beri

geçen 19 yıl içinde, 2004 yılında imzalanan ÇHC- Özbekistan Dostluk ve İşbirliği

Anlaşması çerçevesinde işbirliğinin yüksek politik güven ile yakın koordinasyon

seviyesine taşındığını söylemiştir. İslam Kerimov ise; her zaman güvenilir işbirliği

ortağı olarak gördükleri ve ekonomik ile sosyal gelişimleri adına Özbekistan’a destek

veren ÇHC ile karşılıklı işbirliğini daha yeni bir boyuta taşıma isteklerini dile

getirmiştir. Hu Jintao da konu ile ilgili olarak beş maddelik bir önerge sunmuştur:
227

225

 “Chinese President Hu Jintao Meets with His Uzbek Counterpart Karimov”, 14. 12. 2009,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_6

64392/3257_664396/t645694.shtml, (Erişim Tarihi: 18.07.2014)
226

 “Chinese President Hu Jintao Meets with His Uzbek Counterpart Karimov”,14. 12. 2009,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t862199.shtml, (Erişim Tarihi: 18.07.2014)
227

 “Hu Jintao Holds Talks with Uzbek Counterpart”,

19.04.2011,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664

280/3255_664392/3257_664396/t817071.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t645694.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t645694.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t862199.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t862199.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t817071.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t817071.shtml

78

1. İkili işbirliği mekanizmasının, hükümetler ve idari kadrolar arası politik

güven ile eşzamanlı yürütülmesi istenmiştir.

2. Pragmatik işbirliği adına karşılıklı ticaret hacmi, enerji konularında

işbirliğinin desteklenmesi gündeme gelmiştir. Ulaşım ve

telekomünikasyon konularında anahtar bölgelerde de işbirliğine ağırlık

verilmesi görüşülmüştür. Karşılıklı yatırım yapılacak alanların

genişletilmesi çağrısında bulunulmuştur.

3. ÇHC ve Özbekistan’ın ikili ve çok- taraflı olarak, bölgedeki terörizm ve

ayrılıkçılık hareketleri karşısında; güvenlik alanındaki işbirliğini

geliştirmeleri kararlaştırılmıştır. Doğu Türkistan’daki ayrılıkçı guruplarla

ve ulus-ötesi organize suçla mücadele konularında da karşılıklı düşünceler

irdelenmiştir.

4. Çin- Özbek halkları arasında kültürel işbirliğinin genişletilmesi gerektiği

ifade edilmiştir.

5. ÇHC ve Özbekistan’ın çok-taraflı koordinasyon çatılarında birbirlerini

desteklemeleri gerektiği vurgulanmıştır. ÇHC, Özbekistan’ın DTÖ’ne

girişini desteklediğini eklemiştir. BM ve ŞİÖ çatılarında da bölgesel barış

ve küresel istikrar isteklerinden ötürü, ikili işbirliğini derinleştirme

hususunda anlaşmaya varmışlardır.

ÇHC ve Özbekistan arasında görüşme sonunda; 19 Nisan 2011 tarihli Karşılıklı

İşbirliği Anlaşması imzalanmıştır.

22 Eylül 2011 tarihinde ÇHC Ulusal Halk Kongresi Komite Başkanı Wu

Bangguo’nun, Özbekistan Yüksek Meclisi’ne sunduğu konuşma metninde;

gelişmekte olan dünyada, ÇHC- Orta Asya Devletleri arasında yüksek mevkide inşa

edilecek dostane komşuluk ilişkilerinin ve karşılıklı fayda sağlanan işbirliğinin

giderek daha acil ve stratejik olduğunun altı çizilmiştir. Wu Bangguo, Orta Asya

ziyareti esnasında geleneksel dostluk ilişkilerinin pekiştirilmesine vurgu yapmıştır.

Özbekistan’da bulunduğu 22 Eylül 2011 tarihinde Wu Bangguo, konu ile ilgili üç

maddelik bir önerge sunmuştur:
228

228

 “Wu Bangguo Raises Three Proposals on Developing Ties between China, Central Asian

Countries”,22.09.2011,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_6642

76/gjlb_664280/3255_664392/3257_664396/t862196.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t862196.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t862196.shtml

79

1. Wu Bangguo, ÇHC ve Orta Asya Devletleri’nin birbirlerinin egemenlik,

güvenlik ve gelişimleri karşısında tehdit oluşturacak konularda karşılıklı

işbirliği içinde olmalarını istemiştir.

2. ÇHC ve Orta Asya Devletleri arasındaki ekonomik bağların

kuvvetlendirilmesi ve temiz (geri dönüştürülebilir) enerji konusunda aktif

işbirliğinin görüşülmesi kararlaştırılmıştır. Petrol ve doğalgaz

kaynaklarındaki faaliyetler konusunda Özbekistan’a işbirliğinin

derinleştirilmesi çağrısında bulunulmuştur. ÇHC- Özbekistan sınır

bölgelerinde işbirliğinin derinleştirilmesi de görüşülmüştür. Bölgesel

ekonomik entegrasyon sürecinin hızlandırılması konusunda uzlaşılmıştır.

3. Düzenli olarak anti-terör faaliyetlerinde bulunulması ve bölgesel terör,

ayrımcılık ve silah kaçakçılığına karşı ise; çeşitli işbirliği platformlarının

geliştirilmesi konularında uzlaşılmıştır. Bangguo, ŞİÖ’nün kuruluşundan

beri geçen 10 yıllık süreçte, Orta Asya’da sağlanan bölgesel gelişimler

ışığında, gelecekte bölgesel barışın garanti olduğunu belirtmiştir. ŞİÖ’nü

uyumlu bir bölgesel işbirliği yapılanması haline getirmek için ÇHC’nin,

örgüte üye tüm devletlerle işbirliğine açık olduğunu işaret etmiştir.

Wu Bangguo, 22 Eylül 2011 tarihinde Özbekistan Yüksek Meclisi’ne

sunduğu konuşma metnine önemli bir bölüm daha eklemiştir. Bu bölümde Bangguo,

ÇHC’nin gelişiminin, bölgedeki komşu devletler için bir tehdit unsuru

oluşturmayacağını vurgulamıştır. Aksine ÇHC’nin ulusal gelişiminin, komşu

devletlerle derinleştireceği işbirliğini simgelediğini savunmuştur. ÇHC’nin her

zaman bölgesel ve küresel barışı desteklediğini ve destekleyeceğini de eklemiştir.

ÇHC’nin dünyadaki en çok komşusu olan ülkelerden biri olduğunu söyleyerek, her

zaman dostane komşuluk ilişkilerine önem vereceklerinin altını çizmiştir. ÇHC’nin

iyi komşuluk prensibinin temellerini üç maddede sıralamıştır. İlk olarak, politik

anlamda karşılıklı saygının öneminden bahsetmiştir. Küçük- büyük, güçlü- zayıf,

zengin- fakir oluşuna bakılmaksızın, tüm komşu devletlere eşit muamele yapıldığını

söylemiştir. Tüm Orta Asya Devletleri ile işbirliği ve dostluk anlaşmalarının

imzalanmasına çalıştıklarını vurgulamıştır.
229

229

 “Wu Bangguo Says China's Development Poses Neither Trouble Nor Threat”,22.09.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_6

64392/3257_664396/t862199.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t862199.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t862199.shtml

80

İkinci olarak da barış ve sükunetin iyi komşuluk ilişkileri için öneminden söz

etmiştir. ÇHC’nin karşılıklı güven esasına dayanan bir güvenlik konsepti ile

savunmacı bir ulusal savunma politikası izlediğini ifade etmiştir. Karşılıklı fayda

sağlanan, adil ve işbirlikçi tutumun, askeri güvenin ve komşu ülkelerle karşılıklı

diyaloğun kapısını araladığını işaret etmiştir. Sınırdaki askerlerin, Orta Asya

Devletleri ile karşılıklı olarak diyalog süreçleri başladığından beri ikili olarak

azaltıldığını eklemiştir. Son olarak, iyi komşuluk ilişkilerinde ortak gelişimin

önemine vurgu yapmıştır. Karşılıklı faydacı işbirliği sürecinde, ikili ticaret hacminin

geliştirilmesi amaçlanırken ÇHC’nin, komşu devletlerle ithalat oranını arttırdığını

belirtmiştir. Bu şekilde ÇHC’nin kısa bir süre içinde Asya’nın en büyük ithalat pazarı

olduğu da ifade edilmiştir. ÇHC’nin, komşu devletlerin yerel ekonomik ve sosyal

gelişimine aktif destek veren Çinli girişimcileri, bölgeye yapacakları yatırımlar

konusunda desteklediğine de değinilmiştir. ÇHC’nin Asya’daki ekonomik gelişim

konusunda önemli katkılarda bulunduğunu ve bu sayede Asya’nın gelişmekte olan

ekonomilerinin, dünya çapında gelişmekte olan en dinamik ekonomik blok olarak

tanındığını belirtmiştir. ÇHC’nin temel çıkarları ve güçlenen ulusal yapısı

doğrultusunda, barışçıl gelişme yolunu tercih etmeye devam edeceği hakkındaki

sözlerini yinelemiştir.
230

26 Ekim 2011 tarihinde ÇHC Devlet Başkanı Yardımcısı Xi Jinping,

Pekin’de Özbekistan Başbakan Yardımcısı Rustam Azimov ve ÇHC- Özbekistan

Devletlerarası İşbirliği ve Komite Eşbaşkanı ile görüşmüştür. Xi Jinping, Özbekistan

ile ikili ilişkilerin kurulduğu 1992 yılından beri geçen 20 yıl içinde; ekonomik, ticari,

kültürel ve güvenlik boyutunda dostane işbirliğinde aşama kat edildiğine değinmiştir.

Orta Asya’nın güvenlik ve istikrarı sonucu Özbekistan ile el ele verilmesi sonucu

dünya barışına da katkı yapıldığı belirtilmiştir. ÇHC ve Özbekistan’ın iyi komşuluk

ilişkilerinin uzun-vadede devam etmesinin iki devletin de menfaatine olduğu

söylenmiştir. ÇHC Devlet Başkanı Yardımcısı Xi Jinping, ÇHC- Özbekistan

Devletlerarası İşbirliği Komitesi’nin kurulmasının önemine dikkat çekerek,

komitenin planlama, koordinasyon ve işbirliği departmanlarında iki tarafın da

230

 “Wu Bangguo Raises Three Proposals on Developing Ties between China, Central Asian

Countries”,22.09.2011,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_6642

76/gjlb_664280/3255_ 664392/3257_664396/t862199.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t862199.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t862199.shtml

81

üzerine düşen rolü tam anlamıyla yerine getirmesi gerektiğini söylemiştir.

Özbekistan Başbakan Yardımcısı Rustam Azimov da konu ile ilgili olarak

Özbekistan’ın, komitede üzerine düşen görevleri üstlenmeye istekli olduğunu dile

getirmiştir.
231

10 Mayıs 2012 tarihinde ÇHC Dış İşleri Bakanı Yang Jiechi ile Özbekistan

Dış İşleri Bakanı Abdülaziz Kamilov, Pekin’de ŞİÖ Dış İşleri Bakanları Konsey

toplantısı esnasında bir araya gelmişlerdir. Yapılan ikili görüşmede; karşılıklı

diplomatik ilişkilerdeki gelişmeler göz önünde bulundurulurken, ikili ilişkilerde yeni

bir döneme girileceğinin sinyali verilmiştir.
232

31 Mayıs 2012 tarihinde Pekin’de bir araya gelen ÇHC Dış İşleri Bakanı

Cheng Guoping ile Özbekistan Dış Ekonomik İlişkiler ve Ticaret Bakanı Elyor

Ganiev arasında yapılan görüşmede; karşılıklı dostane işbirliği paralelinde

konuşulmuştur. Elyor Ganiev, ÇHC’nin ŞİÖ Dönem Başkanlığı süresince gösterdiği

yoğun çabadan ötürü Özbekistan’ın memnuniyetini dile getirmiştir.
233

6 Haziran 2012 günü Hu Jintao, ŞİÖ Zirvesi için Pekin’de bulunan İslam

Kerimov ile görüşmüştür. ÇHC ve Özbekistan, karşılıklı dostane ilişkileri, stratejik

ortaklık seviyesine taşıma konusunda anlaşmışlardır. Hu Jintao, Özbekistan ile ilk

diplomatik ilişkilerin kurulduğu süreden beri geçen yıllar içinde geliştirilen karşılıklı

politik güvenin, geliştirilecek stratejik ortaklık ile gelecekte daha sağlam bir zeminde

derinleşebileceğini söylemiştir. Hu Jintao, konu ile ilgili olarak İslam Kerimov’a dört

maddelik bir önerge sunmuştur:
234

231

 “Xi Jinping Meets with Uzbek First Vice Prime Minister Azimov”, 26.10.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t871612.shtml, (Erişim Tarihi: 18.07.2014)
232

 “Foreign Minister Yang Jiechi Meets with His Uzbekistan Counterpart Kamilov”,10.05.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t932212.shtml, (Erişim Tarihi: 18.07.2014)
233

 “Vice Foreign Minister Cheng Guoping Meets with Minister of Foreign Economic Relations,

Investments and Trade of Uzbekistan Elyor Ganiev”, 31.05.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t939010.shtml, (Erişim Tarihi: 18.07.2014)
234

 “Hu Jintao Holds Talks with Uzbek President” Karimov, 06.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_

664392/3257_664396/t939578.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t871612.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t871612.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t932212.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t932212.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t939010.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t939010.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t939578.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_%20664392/3257_664396/t939578.shtml

82

1. ÇHC ve Özbekistan’ın karşılıklı politik güven çatısında birbirlerinin

gelişmelerini desteklemeleri ve iki devletin bölgesel ile uluslararası ortak

sorun başlıkları hakkında yakın temas ile işbirliği sağlamalarını istemiştir.

2. Ekonomik ve ticari işbirliğinin, uzun- vadeli ticari ticari anlaşmalarla

güvenceye alınması gerektiğini belirtmiştir. Enerji konusunda işbirliğinin

derinleştirilmesi gerekliliğine de değinmiştir. İleri teknoloji konusunda

işbirliği ve ortak ekonomi bölgeleri, ekonomik ve teknolojik gelişme

sahaları ve altyapı çalışmalarının hızlı bir şekilde uygulanmaya başlanması

gerektiğini savunmuştur.

3. Bölgesel terörizm ve ayrılıkçılık hareketleri karşısında ortak hukuki

çalışmalarda bulunulması ve güvenlik alanında işbirliğinden söz edilmiştir.

4. ÇHC ve Özbekistan arasında kuşaktan kuşağa aktarılacak en önemli

işbirliği platformu olan kültürel anlamda işbirliğinin derinleştirilmesi

gerektiğini söylemiştir.

Özbekistan Devlet Başkanı İslam Kerimov da sunulan önerge karşısında; ÇHC ile

eşitlik, güven ve karşılıklı iç işlerine karışmama esasına dayanan dostluk ve

işbirliklerinin, stratejik ortaklık seviyesine taşınmasının Orta Asya’da kalıcı barışı ve

uzun-vadeli gelişimi beraberinde getireceğini ifade etmiştir. Özbekistan’ın ÇHC ile

ekonomi, enerji, ortak yatırımlar, petrol ve doğalgaz boru hatları inşa projeleri,

maden endüstrisi ve havacılık sanayiinde işbirliği temellerini geliştirme isteğinden de

bahsetmiştir. Görüşme sonunda iki lider, Karşılıklı Stratejik Partnerlik Ortak

Deklarasyonu’na imza atmışlardır.

12 Eylül 2012 tarihinde ÇHC Devlet Başkanı Yardımcısı Hui Liangyu,

Özbekistan’a resmi bir ziyarette bulunmuştur. Özbekistan Başkanlık Sarayı’nda

görüşen ikili, Çin- Özbek stratejik ortaklığına değinmiştir. Liangyu, Özbekistan’ın

politik ve sosyal istikrar sağladığını, etnik ve dini uyum yakaladığını ve ekonomik

gelişme kat ettiğini vurgulamıştır. Kerimov da güvenilir stratejik partnerleri olarak

gördükleri ÇHC ile geliştirilecek stratejik işbirliği ile ilgili istekliliklerini belirtmiştir.

ÇHC’nin yaptığı reformlar ve açık- kapı politikası ile ekonomik ve zirai anlamda

büyük yol aldığı şeklindeki sözlerini yinelemiştir. ÇHC’nin daha refah içinde ve

güçlü bir ülkeye dönüştüğünü söyleyen Kerimov, ÇHC’nin gelişiminin durdurulamaz

olduğunu da sözlerine eklemiştir. Özbekistan’ın ÇHC’nin ulusal anlamda temel

83

amacı olan bölgesel barışın korunmasında Özbekistan’ın güvenilir bir stratejik ortak

olduğuna işaret etmiştir. ŞİÖ kapsamında da stratejik ortaklığın derinleştirilmesi

görüşülmüştür.
235

2.3.2.3. Çin Halk Cumhuriyeti-Tacikistan İkili İlişkileri (2003-2012)

Tablo 8. ÇHC- Tacikistan Dış Ticaret Tablosu (2004-2012) (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

6893 15794 32378 52405 149993 140669 143256 206901 185670

(2004) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2005) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2006/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2006) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2007/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2007) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2008) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2009) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2010) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2011) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2012) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm,

(Erişim Tarihi:04.08.2014)

28-29 Mayıs 2003 tarihlerinde ÇHC Devlet Başkanı Hu Jintao, Moskova’da

ŞİÖ’nün 3. Zirve toplantısı için bulunduğu esnada Tacikistan Devlet Başkanı

İmamali Rahman’ın da aralarında bulunduğu Orta Asya Devlet Başkanları ile

görüşmüştür. Hu Jintao, İmamali Rahman’ı Çin- Tacik diplomatik ilişkileri

konusundaki çabasından dolayı tebrik etmiştir. ÇHC ve Tacikistan Devletleri

arasında iyi komşuluk ilişkileri ve işbirliğinin, istikrarlı gelişiminden söz etmiştir.

ÇHC ve Tacikistan arasında 2002 yılında imzalanan sınır anlaşması ile tarihi sınır

235

 “Hui Liangyu Meets with President of Uzbekistan Karimov”, 09.12.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_6

64392/3257_664396/t971506.shtml, (Erişim Tarihi: 18.07.2014)

http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t971506.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t971506.shtml

84

sorununun çözüme kavuşturulduğunu belirtmiştir. Hu Jintao, Yang Zemin

döneminde kurulan iyi komşuluk ve karşılıklı işbirliği diyaloğunun, kendi liderlik

döneminde de süreceğinin sinyalini vermiştir. İmamali Rahman da ÇHC ile dostluk

ve işbirliği prensiplerinin, karşılıklı anlayış ve saygıya dayandığını vurgulamıştır. İki

ülke arasında çözülen sınır sorununun ardından ÇHC ile ikili işbirliğinin

engelleyecek başka bir meselenin kalmadığının altını çizmiştir. ÇHC’nin başta

ekonomi ve güvenlik alanında elde ettiği olumlu gelişmelerin, Orta Asya’nın refahı

ve küresel barışın yararına olduğunu söylemiştir.
236

2 Eylül 2003 tarihinde İmamali Rahman ve Tacikistan Başbakanı Akil

Akilov, ÇHC Dış İşleri Bakanı Li Zhaoxing’in resmi Tacikistan ziyareti esnasında

bir araya gelmişlerdir. ÇHC Dış İşleri Bakanı, Tacikistan ile derinleştirilen politik

güven ve ekonomi, kültür ve uyuşturucu kaçakçılığını önleme konularında

geliştirilen işbirliği ile ilgili konuşmuştur. ÇHC- Tacikistan sınırının, barış ve dostluk

adına birleştirici bir güç olduğunu söylemiştir. İki ülkenin coğrafi olarak komşu,

politik anlamda dost ve ekonomik partner olduğunu da sözlerine eklemiştir. İkili

ekonomik ilişkiler ve ticaretin gelişmeye başladığını; fakat karşılıklı politik ilişkiler

ve iki ülkenin ekonomik potansiyeli ile hala uyuşmadığını yani yetersiz kaldığını

belirtmiştir. ÇHC’nin ekonomik ve ticari bağları kuvvetlendirmek için istekli

olduğunun altını çizerek, ÇHC- Tacikistan sınır anlaşmasının karşılıklı ekonomik

değiş- tokuşa olanak tanıdığını da vurgulamıştır.
237

Doğu Türkistan’daki ayrılıkçı hareketleri de kastederek, bölgesel terör ve

ayrılıkçılıkla mücadelede ŞİÖ nezdinde işbirliği kapsamının geliştirilmesi gerektiğini

belirtmiştir. ÇHC2nin, Tacikistan’ı ulusal egemenlik ve ekonomik gelişimi için her

zaman desteklediğini söylemiştir. Tacikistan Devlet Başkanı Rahman da ekonomik

işbirliği kapsamının derinleştirilmesi ile ilgili olarak; daha çok Çinli yatırımcının

Tacikistan doğal kaynaklarının değerlendirilmesi için Tacikistan Devleti’ne

yatırımda bulunmasını istemiştir. Bölgesel terörle mücadele konusunda da Li

236

 “Chinese President Meets with Presidents of Kyrgyzstan, Uzbekistan and Tajikistan”, 30.05.2003,

 http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_

664362/3237_664366/t22945.shtml, (Erişim Tarihi: 19.07.2014)
237

 “Tajik President and Prime Minister Meet Foreign Minister Li Zhaoxing Respectively”,

03.09.2003,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_

664362/3237_664366/t25577.shtml, (Erişim Tarihi: 19.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t22945.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t22945.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t25577.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t25577.shtml

85

Zhaoxing ile benzer görüşler ileri sürmüştür.
238

16 Haziran 2004 tarihinde Hu Jintao, İmamali Rahman ile ikili ilişkiler ve

ŞİÖ çatısında işbirliği ile ilgili görüşmek üzere Tacikistan’a gitmiştir. Hu Jintao,

ekonomik ve ticari işbirliği boyutunda geliştirilen hızlı diyaloğun olumlu sonuçlarını

işaret etmiştir. Tacikistan ile işbirliğinin ileri düzeye taşınması için bir önerge

sunmuştur. İlk olarak; temel meselelerde karşılıklı güven ve destek konusu gündeme

taşınmıştır. İkinci olarak; hukuki ve güvenlik boyutunda işbirliğine değinilmiştir.

Görüşülen bir sonraki başlık ise; karşılıklı yatırım alanlarının genişletilmesi

olmuştur. Son olarak da ÇHC ve Tacikistan halkının kültürel anlamda işbirliği

irdelenmiştir. İmamali Rahman da Hu Jintao’nun önerileri sonrasında, ÇHC’nin

Tacikistan’ın iyi bir komşusu ve ortağı olduğunu söylemiştir. ÇHC ile ikili ilişkiler

geliştirilmesinin, Tacikistan’ın dış politika önceliği olduğunu vurgulamıştır. İmamali

Rahman sınırda inşa edilecek limanların, ekonomik işbirliği hacmini arttıracağını

eklemiştir. İki lider ŞİÖ bünyesinde geliştirilecek işbirliğinin önemine vurgu

yaparak, bu şekilde gelecekte ŞİÖ’nün Orta Asya’da barış, istikrar ve gelişme

sağlamada etkili bir mekanizma olacağını da söylemişlerdir.
239

23 Nisan 2005 tarihinde Hu Jintao, Asya- Afrika Zirvesi için Endonezya’nın

başkenti Jakarta’da bulunduğu süreç içinde İmamali Rahman ile de görüşmüştür. 16

Haziran 2004 tarihinde İmamali Rahman ile Tacikistan’da görüşülen önerge

doğrultusunda, iki ülkenin de ilgili departmanlarının üzerine düşen yükümlülükleri

yerine getirdiği söylenmiştir. ÇHC- Tacikistan karşılıklı ticaret hacminin kayda

değer bir gelişim gösterdiği belirtilmiştir. Bölgesel istikrar için ŞİÖ bünyesinde

geliştirilen işbirliğinin, bölgesel gelişime katkısı dile getirilmiştir. İyi komşuluk

ilişkileri nedeniyle ÇHC ve Tacikistan’ın ŞİÖ bünyesindeki işbirliğinin özel olduğu

vurgulanmıştır. İmamali Rahman, Tacikistan- ÇHC sınırında açılan limanların,

bölgesel gelişimdeki önemli noktalar olduğunun altını çizmiştir. Ziraat ve teknoloji

238

 “Tajik President and Prime Minister Meet Foreign Minister Li Zhaoxing Respectively”,

03.09.2003,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_

664362/3237_664366/t25577.shtml, (Erişim Tarihi: 19.07.2014)
239

 “President Hu Jintao Meets with Tajikistan President Emomali Rakhmonov”, 17.06.2004,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_6

64362/3237_664366/t140260.shtml, (Erişim Tarihi: 19.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t25577.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t25577.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t140260.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t140260.shtml

86

alanındaki yatırımlardan da söz edilmiştir. Hu Jintao, ÇHC ve Tacikistan’ın

ekonomik ve ticari işbirliği için tam kapasite ile çalıştıklarını ve artık yeni

sektörlerde işbirliğinin geliştirilmesi gerektiğini söylemiştir. Tacikistan firmalarını

yatırımları için desteklemeye devam edeceklerini de ifade etmişlerdir.
240

14 Haziran 2006 günü Hu Jintao ile İmamali Rahman, Şanghay’da 6. ŞİÖ

Devlet Başkanları Görüşmesi kapsamında görüşmüşlerdir. Hu Jintao, 2005-2006

sürecinde karşılıklı işbirliğinde ekonomi ve ticaret başlıklarının yanı sıra ulaşım ve

iletişim alanlarında da işbirliği sağlandığını belirtmiştir. Tacikistan ve ÇHC’nin en

temel ortak sorun alanı olan bölgesel terör ve ayrılıkçılıkla mücadelede de ikili

işbirliği neticesinde Orta Asya’da refah sağlandığı söylenmiştir. İmamali Rahman da

ÇHC ile derinleştirilen ekonomik ve ticari işbirliğinin yasal zeminde meşruiyet

kazanması ile ilgili memnuniyetini dile getirmiştir. Rahman, hidro güç elde edilmesi

için su kaynaklarının işlevselleştirilmesi ile ilgili ÇHC ile işbirliği geliştirme

isteklerinden söz etmiştir. Yol yapımı ve enerji sektöründe de ÇHC ile yapılması

planlanan işbirliği projelerinden bahsedilmiştir. ŞİÖ nezdinde de geliştirilen ikili

işbirliğine değinilmiştir. ŞİÖ Zirvelerinin, bölge devletlerinin ortak çabaları ile

olumlu sonuçlar doğurduğunun altı çizilmiştir. Hu Jintao, Tacikistan’ın ŞİÖ bölgesel

narkotik kontrol işbirliği mekanizmasında öncü ülke olduğunu belirterek, 2004

yılında ŞİÖ Taşkent Zirvesi’nde örgüte üye devletler tarafından imzalanan Orta Asya

Narkotik Kontrol İşbirliği Anlaşması’nın önemini gündeme getirmiştir. ÇHC, konu

ile ilgili Tacikistan’ın destekçisi olacağını da söylemiştir. ŞİÖ’nün resmi olarak

kurulduğu 2001 yılından itibaren geliştiğini söyleyen Rahman, Şanghay Ruhu’nun

korunduğunu işaret etmiştir.
241

15 Ocak 2007 tarihinde Hu Jintao ve İmamali Rahman Pekin’de ÇHC-

Tacikistan ikili işbirliği hakkında görüşmek üzere bir araya gelmişlerdir. İki lider

geliştirilen ikili ticaret, kültürel işbirliği ve ÇHC- Tacikistan sınır sorununun çözüme

kavuşturulması sonrası güvenlik alanındaki işbirliğinden söz etmişlerdir. BM ve ŞİÖ

240

 “Hu Jintao Meets with President Emomali Rakhmonov of Tajikistan”, 24.04.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_6

64362/3237_664366/t193912.shtml, (Erişim Tarihi: 19.07.2014)
241

 “Hu Jintao Meets with Tajik President Rakhmonov”, 14.06.2006,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_6

64362/3237_664366/t258608.shtml, (Erişim Tarihi: 19.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t193912.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t193912.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t258608.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t258608.shtml

87

bünyesinde ortak sorun alanları olan bölgesel istikrar ile ilgili çok- taraflı geliştirilen

işbirliği de gündeme taşınmıştır. Görüşmede Hu Jintao Tacikistan ile işbirliği

alanlarının geleceğine dair beş maddelik bir önerge sunmuştur. İlk olarak, ÇHC-

Tacikistan sınırının ticari denge mekanizmasına dönüşmesi planlanmıştır. İkinci

olarak, ikili boyutta dengeli ticari gelişmenin yanı sıra ulaşım, elektrik üretimi,

iletişim, maden endüstrisi ve ziraat alanlarında işbirliğinin güçlendirilmesi

görüşülmüştür. Ticari yatırımlara yasal düzenlemeler getirilmesi de talep edilmiştir.

Üçüncü olaraksa; güvenlik alanındaki işbirliğinin derinleştirilmesi konuşulmuştur.

Görüşülen bir diğer madde ise; ÇHC- Tacikistan geleneksel dostluk bağlarının

güçlendirilmesi olmuştur. Son olarak da temel uluslararası ve bölgesel meselelerde

çok-taraflı işbirliği gündeme taşınmıştır. Görüşme sonunda ÇHC- Tacikistan İyi

Komşuluk İlişkileri ve İşbirliği Anlaşması ile ÇHC- Tacikistan Ekonomik ve

Teknolojik İşbirliği Anlaşması imzalanmıştır. Bölgesel terör ve ayrılıkçılıkla

mücadelede de işbirliğinin sağlamlaştırılması konusunda uzlaşılmıştır.
242

27 Ağustos 2008 tarihinde Hu Jintao, Tacikistan ziyareti esnasında İmamali

Rahman ile Tacikistan’ın başkenti Duşanbe’de görüşmüştür. İki liderin

görüşmesinde; ÇHC- Tacikistan İyi Komşuluk ve İşbirliği Anlaşması çerçevesinde

ikili ilişkilerde işbirliği alanlarının geliştirilmesi karşısındaki olumlu düşünceler

sunulmuştur. ÇHC lideri Hu Jintao, Çin- Tacik diplomatik ilişkileri ile ilgili 2007

yılındaki gibi beş maddelik bir önerge sunmuştur. İlk olarak, ÇHC ve Tacikistan’ın

egemenlik, güvenlik ve gelişimleri ile ilgili karşılıklı politik güven ve destek

konusunda uzlaşılmıştır. İkinci olarak, kazan-kazan prensibi ile karşılıklı ticaretin

geliştirilmesi ve yatırım alanlarının genişletilmesi kararlaştırılmıştır. Üçüncü olarak,

kültür, eğitim ve spor, alanlarında işbirliğinin, gelecek nesiller için değerli bir miras

olacağına vurgu yapılarak, bu alanlarda işbirliğine yönelik kültür günleri, sanat

festivalleri gibi aktivitelerin yapılmasından söz edilmiştir. Dördüncü olarak, bölgesel

işbirliği ve ortak gelişim konularında coğrafi ve insani avantajların kullanılarak, Sivil

Toplum Kuruluşları arasında işbirliği sağlanması görüşülmüştür. Bu maddenin

görüşülmesi esnasında Hu Jintao, 12 Mayıs 2008 tarihinde ÇHC’nin güneybatı

242

 “Hu Jintao Holds Talks with Tajik President Rakhmonov”, 15.01.2007,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_

664362/3237_664366/t289870.shtml, (Erişim Tarihi: 19.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t289870.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t289870.shtml

88

bölgesinde yer alan Şiçuan’da yaşanan yıkıcı deprem ertesinde Tacikistan’ın insani

işbirliği yardımları için teşekkürlerini sunmuştur. Önerge ışığında son olarak da çok-

taraflı işbirliği ve koordinasyon ile ÇHC ve Tacikistan’ın menfaatine olacak şekilde,

ŞİÖ ve BM bünyesinde bölgesel kalıcı barış ile ortak refah için işbirliğine

yoğunlaştırılması kararlaştırılmıştır. Rahman’ın da önergeye paralel düşünceler

sunması akabinde, iki lider tarafından ÇHC- Tacikistan İyi Komşuluk İlişkileri ve

İşbirliği’nin Geliştirilmesi Anlaşması ve politika, ekonomi, ticaret, finans ve kültür

dallarında karşılıklı işbirliği anlaşmaları imzalanmıştır.
243

10 Haziran 2010 günü Taşkent’de bir araya gelen Hu Jintao ve İmamali

Rahman, ÇHC ve Tacikistan’ın coğrafi yakınlık ve ekonomik tamamlayıcılık

çerçevesinde geliştirdikleri işbirliği başarısından söz etmişlerdir. ŞİÖ çatısındaki

bölgesel güvenlik işbirliğinin yeni bir boyuta taşındığı söylenmiştir. 2007 ve 2008

yıllarında karşılıklı işbirliği kapsamının derinleştirilmesi ile ilgili görüşülen önergeler

ve imzalanan anlaşmaların ardından, karşılıklı politik güven ve dostane işbirliğinde

gelişme sağlandığı bildirilmiştir. İmamali Rahman, küresel ekonomik krize rağmen

ikili ticaret hacminin ciddi oranda geliştiğini ve işbirliği başlıklarında olumlu

gelişmeler kaydedildiğini belirtmiştir. Tacikistan’ın ÇHC ile altyapı inşası hakkında

işbirliği geliştirme isteği de dile getirilmiştir.
244

25 Kasım 2010 tarihinde ÇHC Başbakanı Wen Jiabao, Tacikistan Başbakanı

Akil Akilov ile 9. ŞİÖ Başbakanlar Toplantısı için gittiği Duşanbe’de görüşmüştür.

Wen Jiabao, ŞİÖ bünyesinde ÇHC ve Tacikistan arasında koordinasyonun sürmesi

temennisinde bulunmuştur. ÇHC- Tacikistan ikili ilişkileri konusunda ise; Akil

Akilov Tacikistan’ın ÇHC ile ulaşım, elektrik üretimi ve altyapı çalışmaları hakkında

işbirliği konusuna büyük önem verdiğinin altını çizmiştir. Madencilik ve ziraat

alanlarında da ortak gelişme için işbirliğinin sürdürüldüğü ifade edilmiştir. Kültürel

alanda ve basın-yayın kuruluşları arasında da işbirliği yapılması kararlaştırılmıştır.

ÇHC Başbakanı Jiabao, ortak çaba ile görüşülen alanlarda başarılı olunabileceğini

işaret etmiştir. Tacikistan Başbakanı Akilov da görüşmenin sonunda ÇHC-Tacikistan

243

 “Chinese President Hu Jintao Holds Talks with Tajik President Rakhmon”, 27.08.2008,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_

664362/3237_664366/t509851.shtml, (Erişim Tarihi: 19.07.2014)
244

 “Hu Jintao Meets with Tajik President Rakhmon”, 10.06.2010,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_

664362/3237_664366/t708350.shtml, (Erişim Tarihi: 19.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t509851.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t509851.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t708350.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t708350.shtml

89

ilişkilerinin, büyük bir devletle komşusu arasında dostane işbirliği adına model teşkil

etmeye yeterli olduğunu söylemiştir. Daha çok Çinli yatırımcının, Tacikistan’daki

maden kaynakları, zirai faaliyetler ve ulaşım altyapı çalışmalarına yatırımda

bulunması da istenmiştir. 25 Kasım 2010 tarihinde, iki lider arasında gerçekleştirilen

görüşme sonunda; ÇHC- Tacikistan Zirai ve Finansal İşbirliği ile Elektrik Üretimi ve

Ulaşım Çalışmaları İşbirliği Ortak Bildirileri imzalanmıştır.
245

12 Ocak 2011 tarihinde Tacikistan Parlamentosu, 2002 yılında imzalanan

Tacikistan-ÇHC sınır anlaşmasını onaylamıştır. Pamir Dağları’nı kapsayan

Tacikistan topraklarının 1,122 km
2
’lik kısmı ÇHC’ne verilmiştir. 1999 yılında

imzalanan sınır anlaşmasında ise Duşanbe, 200 km
2
’lik toprağı Pekin’e devretmiştir.

Tacikistan Dış İşleri Bakanı Khamrokhon Zarifi, 2002 yılımda çözüme kavuşturulan

sınır anlaşmazlığının, Tacikistan Devleti adına bir kayıp ifade etmediğini belirtmiştir.

ÇHC’nin 1991 yılında Tacikistan topraklarının %20’sini sınır anlaşması

çerçevesinde sınırlarına dahil etmek istediğini; fakat 2002 yılında imzalanan ve

Tacikistan Parlamentosu’nun onayladığı anlaşma akabinde Tacikistan’ın %0.8’lik

toprak dilimini ÇHC’ne devrettiğini söylemiştir.
246

 ÇHC’ne devredilen toprakların

dağlık alanlar olduğunu ve bu bölgenin doğal kaynaklarca zengin olmadığını da

sözlerine eklemiştir.
247

14 Haziran 2011 tarihinde Hu Jintao ve İmamali Rahman, ŞİÖ’nün Astana

Zirvesi için Kazakistan’da bir araya gelmişlerdir. Hu Jintao ile İmamali Rahman

arasında Astana’da yapılan ikili görüşmede; ticari, ekonomik, alt-yapı çalışmaları,

maden endüstrisi, telekomünikasyon ve ziraat alanlarındaki işbirliğinin

derinleştirilmesi irdelenmiştir. Hu Jintao, ÇHC ve Tacikistan arasında bir köprü

oluşturan Karasu- Kulma liman projesi gibi başka geniş çaplı işbirliği projelerinin de

hayata geçirilmesini istemiştir. Zirai ürünler, üretim süreçleri ve teknolojik boyutta

245

 “Wen Jiabao Holds Talks with His Tajik Counterpart Akilov”, 26.11.2010,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_

664362/3237_664366/t772710.shtml, (Erişim Tarihi: 19.07.2014)
246

 Alexander Sodiqov, “Tajikistan Cedes Disputed Land to China”, 24.01.2011,

http://www.jamestown.org/single/?tx_ttnews%5Btt_news%5D=37398&no_cache=1#.U_n7pPl_u

Qo, (Erişim Tarihi: 13.08.2014)
247

 Buzurgmehr Ansori,“Tajikistan defines border with China Country ceded 1,100 sq km to China”,

29.01.2011, http://centralasiaonline.com/en_GB/articles/caii/features/main/2011/01/29/feature-01,

(Erişim Tarihi: 13.08.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t772710.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t772710.shtml
http://centralasiaonline.com/en_GB/articles/caii/features/main/2011/01/29/feature-01

90

işbirliği ve değiş-tokuşun arttırılması için Tacikistan’da zirai işbirliği sahalarının

oluşturulması gerektiğini işaret emiştir. İkili bölgesel işbirliğini yeni bir düzeye

taşımak için, ÇHC’nin Sincan bölgesi ile Tacikistan arasında hükümetler arası

işbirliği anlaşmalarına imza atılması gerektiğini ifade etmiştir. Tacikistan Devleti’nin

ÇHC’nin yakın bir dostu ve komşusu olduğunu belirterek, Orta Asya’da kalıcı barış

ve ortak refah sağlanmasını umduğunu da eklemiştir. İmamali Rahman da ÇHC’nin

güvenilir işbirliği partnerleri ve komşuları olduğunu belirterek, ÇHC ile

diyaloglarının her zaman Tacikistan dış politikasının önceliği olduğunu ve olacağını

söylemiştir. Tacikistan devlet Başkanı, ikili işbirliğini yeni bir seviyeye taşımak için

geniş çaplı işbirliği projelerinin imzalanmasına ve zirai işbirliği sahalarının

oluşturulmasına olumlu baktığını vurgulamıştır.
248

5 Haziran 2012 tarihinde Pekin’de ŞİÖ Zirvesi için bir araya gelen Hu Jintao

ve İmamali Rahman, Hu Jintao’nun görüşme esnasında sunduğu ikili işbirliğini

derinleştirmeye yönelik önerge hakkında konuşmuşlardır. İlk olarak, iki devletin üst

düzey yetkilileri arasında belli aralıklarla ortak tehdit alanları ve sorunlar ile ilgili

toplanma kararı alınmıştır. İkinci olarak, enerji sektöründe işbirliğine değinilmiştir.

Değinilen bir diğer konu da ÇHC ve Tacikistan’ın hukuk departmanları ve güvenlik

güçleri arasında yakın temas sağlanması olmuştur. ÇHC, Tacikistan’ı yaklaşan

birleşik anti-terör askeri toplantısı “Barış Misyonu 2012’ye” yapacağı ev sahipliği

konusunda destekleyeceğini de eklemiştir. Önerge çerçevesinde insani yardım,

eğitim, bilim, teknoloji, kültür ve spor konularında işbirliğinden de bahsedilmiştir.

Medya ve yatırımcılar arasında işbirliği de görüşülen başlıklar arasındadır. İmamali

Rahman’ın görüşme sonunda sunulan önergeye olumlu baktığını ifade etmesiyle,

görüşülen işbirliği alanları çerçevesinde iki lider tarafından Ortak Deklarasyon

imzalanmıştır. Rahman, geniş kapsamlı altyapı projelerinin, Tacikistan- ÇHC iyi

komşuluk ilişkilerinin sembolü haline geldiğini söylemiştir.
249

248

 “President Hu Jintao Meets with Tajik Counterpart Rahmon”, 14.06.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_

664362/3237_664366/t831234.shtml, (Erişim Tarihi: 19.07.2014)
249

 “President Hu Jintao Holds Talks with His Tajik Counterpart Rahmon”, 05.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_

664362/3237_664366/t939607.shtml, (Erişim Tarihi: 19.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t831234.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t831234.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t939607.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_%20664362/3237_664366/t939607.shtml

91

2.3.2.4. Çin Halk Cumhuriyeti-Türkmenistan İkili İlişkileri (2003-2012)

Tablo 9. ÇHC- Türkmenistan Dış Ticaret Tablosu (2004-2012) (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

9844 10996 17858 35268 83038 95744 156964 547734 1037250

(2004) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2005) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2006/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2006) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2007/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2007) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2008) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2009) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2010) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2011) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2012) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm,

(Erişim Tarihi:04.08.2014)

20 Ekim 2004 tarihinde Türkmenistan Devlet Başkanı Saparmurat Niyazov,

ÇHC Dış İşleri Bakanı Li Zhaoxing ile Türkmenistan Devlet Başkanlığı Sarayı’nda

görüşmüştür. Niyazov, ÇHC’nin büyük ekonomik gelişimine değinmiş ve

Türkmenistan’ın içinde bulunduğu ulusal durum bağlamında ekonomik işbirliğine

açık olduklarını dile getirmiştir. Türkmenistan’ın politik yapılanma sürecine destek

olduğu için ÇHC’ne teşekkürlerini sunmuştur. Tekstil, iletişim ve enerji sektörlerinde

Türkmenistan- ÇHC karşılıklı işbirliğinin etkili bir şekilde geliştiğinden de söz

etmiştir. ÇHC Dış İşleri Bakanı Li ise; Türkmenistan’ı bağımsızlığı sonrası

ekonomik ve sosyal gelişimi için tebrik etmiştir. ÇHC’nin Türkmenistan ile karşılıklı

işbirliğine önem verdiğine de işaret etmiştir. ÇHC ve Türkmenistan Devleti’nin,

ulusal güvenlik ve ekonomik gelişim paralelinde ortak çıkarlarının olduğunu

söylemiştir. Türkmenistan ile ikili işbirliğini ileri boyuta taşıma isteklerinin de altını

çizmiştir. Görüşme sonunda Li ve Nyazov, ÇHC- Türkmenistan Ekonomik İşbirliği

Anlaşması’nı imzalamışlardır. 20 Ekim 2014 günü Li, Türkmenistan Dış İşleri

http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm

92

Bakanı Raşit Meredov’la da bir araya gelmiştir. Meredov’a sunduğu önergede Li;

ÇHC- Türkmenistan üst düzey politik koordinasyonunun arttırılmasını, karşılıklı

politik güvenin sağlanmasını ve uluslararası meselelerde ekonomik, ticari ve ulusal

refah için işbirliği yapılmasını talep etmiştir. Meredov da önerge hakkında yapılan

görüşme ertesinde Türkmenistan’ın, ÇHC ile işbirliğini derinleştireceğini

belirtmiştir. Raşit Meredov, Tayvan, Tibet ve Doğu Türkistan’daki ayrılıkçı

hareketlerle mücadelede ÇHC’ne destek olacaklarının da altını çizmiştir. Orta

Asya’daki terörizmin ciddi bir bölgesel tehdit unsuru teşkil ettiğini eklemiştir.
250

8 Mayıs 2005 tarihinde Hu Jintao, Saparmurat Niyazov ile Türkmenistan

ziyareti kapsamında görüşmüştür. Karşılıklı işbirliği boyutunda ekonomik ve ticari

anlamda kat edilen yol hakkında konuşulmuştur. ÇHC Devlet Başkanı Hu Jintao,

Türkmenistan’ın, Orta Asya’da dostane işbirliği ilişkileri geliştirdikleri önemli bir

partnerleri olduğunu belirtmiştir. BM ve ŞİÖ çok-taraflı işbirliği örgütlerinde, ÇHC

ve Türkmenistan’ın bölgesel ve uluslararası meselelerle mücadeledeki karşılıklı

işbirliği değerlendirilmiştir. ÇHC’nin Türkmenistan Devleti ile her zaman tarafsız

bie işbirliği politikası izleyeceğinin altı çizilmiştir. Türkmenistan Devlet Başkanı

Niyazov ise; ÇHC’nin ulusal gelişme konusundaki deneyimlerinden yararlanmak

istediklerini söyleyerek, politik, ekonomik ve kültürel boyutta Türkmenistan ve ÇHC

arasında karşılıklı işbirliğinin olumlu sonuçlar doğurduğunu eklemiştir. Tekstil,

ulaşım ve iletişim alanlarındaki işbirliğinin derinleştirilmesi ile Türkmenistan’ın

önemli kazanç sağladığı vurgulanmıştır. Türkmenistan sınırlarında yer alan geniş

petrol ve doğalgaz kaynaklarının Ar-Ge çalışmaları sürecinde geliştirilen Türkmen

ve Çinli yatırımcılar arasındaki enerji sektöründeki işbirliğinin, iki devletin de ortak

menfaatine olduğu ifade edilmiştir.
251

3 Nisan 2006 tarihinde Hu Jintao ve Saparmurat Niyazov Pekin’de bir araya

gelmişlerdir. Karşılıklı işbirliği ilişkilerinin geliştiği belirtilmiştir. ÇHC ve

Türkmenistan’ın birbirlerinin ulusal bağımsızlığına saygı duyması sonucu, karşılıklı

politik güvenin arttığı da eklenmiştir. Saparmurat Niyazov, tarih boyunca

250

 “Turkmenistan President Saparmurat Niyazov Meets with Li Zhaoxing”, 20.10.2004,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t166856.shtml, (Erişim Tarihi: 20.07.2014)
251

 “Hu Jintao Meets with Turkmen President Saparmurat Niyazov”, 09.05.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t195217.shtml, (Erişim Tarihi: 20.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t166856.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t166856.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t195217.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t195217.shtml

93

Türkmenistan halkının, ÇHC’nin ulusal gelişimi konusundaki adımlarını dikkatle

izlediklerini söylemiştir. Hu Jintao da uluslararası konjonktürün değişmesi halinde de

ÇHC’nin dış politika önceliğinin, komşularla uzun- dönem dostane işbirliği olacağını

ifade etmiştir. ÇHC- Türkmenistan karşılıklı işbirliği ilişkilerinin geleceğine dair Hu

Jintao’nun sunduğu beş maddelik önerge üzerinde konuşulmuştur. ÇHC ve

Türkmenistan’ın birbirine eşit şekilde davranması gerekliliği gündeme gelmiştir.

Küçük- büyük oluşu fark etmeksizin Orta Asya’da tüm devletlerin eşit statüde

oldukları yinelenmiştir. Türkmenistan ve ÇHC’nin geleneksel dostluğu göz önünde

bulundurularak, iki devletin ilerde de güvenilir ortaklar olacağı işaret edilmiştir.

İkinci olarak, ekonomik ve ticari işbirliğinin yanında kimya endüstrisi ile enerji

alanlarında karşılıklı tamamlayıcılık ile ortak gelişimin elde edilebileceği

vurgulanmıştır. Üçüncü olarak, güvenlik ve dördüncü olarak da kültürel işbirliğinden

söz edilmiştir. Uluslararası örgütlerde insan hakları konusunda işbirliği yapılması

karara bağlanmıştır. Türkmen lider Niyazov da Hu Jintao ile eş yönlü görüşlerini

ifade etmiş ve ikili arasında enerji sektöründeki işbirliklerini de kapsayan,

gelecekteki işbirliği alanları ile ilgili ÇHC- Türkmenistan Müşterek Beyanatı

imzalanmıştır.
252

4 Nisan 2006 günü ÇHC Ulusal Halk Kongresi Daimi Komite Başkanı Wu

Bangguo, Türkmenistan Devlet Başkanı Saparmurat Niyazov ile Türkmenistan

ziyareti esnasında görüşme fırsatı bulmuştur. Wu, ÇHC UHK’nin bölgesel barış ve

gelişme için Türkmenistan ile karşılıklı işbirliğini desteklediklerini dile getirmiştir.

ÇHC Ulusal Halk Kongresi Daimi Komite Başkanı, ÇHC UHK ile Türkmenistan

Ulusal Meclisi’nin politik gelişim konusunda işbirliği yapması gerektiğini

söylemiştir. İki parlamento arasında görüş alış-verişinin, demokratikleşme ve yasal

sistem inşası adına önemli olduğu belirtilmiştir. Niyazov ise; Türkmenistan Ulusal

Meclisi’nin yeni bir oluşum olduğunun altını çizerek, ÇHC UHK’nin

Türkmenistan’a demokratikleşme ve yasal sistem inşası sürecinde örnek teşkil

edebileceğini belirtmiştir. Bu şekilde uzun dönem dostane işbirliği sağlanması

252

 “Hu Jintao Holds talks with Turkmenian President Niyazov”, 03.04.2006,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t244430.shtml, (Erişim Tarihi: 20.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t244430.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t244430.shtml

94

planlanmıştır.
253

17 Temmuz 2007 tarihinde Hu Jintao ve Türkmenistan yeni Devlet Başkanı

Gurbanguli Berdimukamedov Pekin’de bir araya gelmişlerdir. Karşılıklı işbirliği

ilişkilerinin farklı sektörlere genişletilmesi hakkında konuşulmuştur. Hu Jintao, her

türlü uluslararası durumda Türkmenistan’ın sosyal işleyişine ve ulusal bağımsızlığına

saygı duyacağını ifade etmiştir. Türkmen lider de Hu Jintao’ya Türkmenistan’ın

ekonomik ve sosyal gelişimi adına yardımları için teşekkürlerini sunmuştur.

Berdimukamedov, tarihi İpek Yolu’nun Türkmenistan ve ÇHC’ni birbirine bağlayan

eski bir ticaret bağı olduğunu dile getirmiştir. ÇHC ile diplomatik ilişkilerin

kurulması ertesinde dostane işbirliğinin güçlendirilmesine büyük önem verdiklerini

de belirtmiştir. Görüşme sürecinde Hu Jintao, karşılıklı işbirliği ilişkilerinin

geliştirilmesine yönelik beş maddelik bir önerge sunmuştur. İlk olarak, karşılıklı

politik güven konusuna değinilmiştir. Parlamentolar arası yüksek mevki görüş alış-

verişinin arttırılması gündeme gelmiştir. İkinci olarak, ekonomik ve ticari işbirliğinin

yanı sıra petrol ve doğalgaz Ar-Ge çalışmalarında da işbirliği yapılması

kararlaştırılmıştır. Üçüncü olarak, kültür günleri ile geleneksel bağların

derinleştirilmesi planlanmıştır. Hu Jintao, ÇHC ve Türkmenistan arasında Sivil

Toplum Örgütleri nezdinde geliştirilecek işbirliğini de desteklediklerini işaret

etmiştir.
254

9 Ağustos 2008 tarihinde ÇHC Devlet Başkanı Hu Jintao, Pekin Olimpiyat

Oyunları için Orta Asya Devlet liderlerinin ÇHC’nde bulunduğu esnada,

Türkmenistan yeni devlet Başkanı Gurbanguli Berdimukamedov ile de görüşmüştür.

“Tek Dünya, Tek Hayal” sloganı ile gerçekleştirilen pekin Oyunları’nda, dünyaya

dostane komşuluk ilişkileri ve barışçıl gelişim ile ilgili Orta Asya’nın örnek teşkil

etmesinin planlandığı ifade edilmiştir. Orta Asya’daki geleneksel dostluk bağlamında

Hu Jintao, Türkmenistan ile de diplomatik ilişkilerin kurulmasından sonra karşılıklı

politik güvenin başarıyla inşa edildiğine değinmiştir. Ortak bölgesel tehdit unsurları

olan terörizm ve ayrılıkçılıkla mücadelede işbirliği yapıldığı söylenmiştir. Ekonomi,

253

 “Wu Bangguo Meets with Turkmenian President, Expressing Willingness to Deepen Pragmatic

Cooperation”, 04.04.2006,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t244513.shtml, (Erişim Tarihi: 20.07.2014)
254

 “Hu Jintao Holds Talks with His Turkmenistan Counterpart Berdymukhamedov”, 18.07.2007,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t342413.shtml, (Erişim Tarihi: 20.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t244513.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t244513.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t342413.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t342413.shtml

95

ticaret ve insani ilişkilerde de karşılıklı işbirliğinde yol kat edildiği vurgulanmıştır.
255

13 Aralık 2009 günü Türkmenistan’ın başkenti Aşkabat’ta bir araya gelen Hu

Jintao ve Berdimukamedov, diplomatik ilişkilerin kurulmasından itibaren geçen 17

yıllık süre içindeki karşılıklı işbirliği alanlarından söz etmişlerdir. Hu Jintao, ÇHC ve

Orta Asya arasında 2009 yılında inşası tamamlanmaya yakın olan doğalgaz boru hattı

projesinin, ÇHC ve Türkmenistan arasındaki işbirliğinin yeni bir boyutu olduğunu

belirtmiştir. İkili işbirliğinin geliştirilmesi konusunda ilk olarak, Çin- Türkmen

İşbirliği Komitesi’nin kurulması görüşülmüştür. İkinci olarak, enerji sektöründe

işbirliğinin geliştirilmesi kararlaştırılmıştır. Hu, inşası tamamlanacak ÇHC- Orta

Asya doğalgaz boru hattı projesinin, ÇHC ve Türkmenistan’ın yanı sıra tüm bölgenin

yararına olacağının altını çizmiştir. Üçüncü olarak, ulaşım, haberleşme ve altyapı

inşası adına orta vade ve uzun vadede işbirliği planı oluşturulması konuşulmuştur.

Bölgesel terörizm ve ayrılıkçılık hareketlerine karşı mücadeleden de söz edilmiştir.

ÇHC – Türkmenistan uzun dönem stratejik partnerlik temelinin, karşılıklı güven,

saygı ve dostane ilişkilere dayandığı söylenmiştir. Türkmenistan Devlet Başkanı

Berdimukamedov da ÇHC’nin, Türkmenistan’ın en büyük ticari ortağı haline

geldiğini eklemiştir. Çinli yatırımcıların, Türkmenistan petrol ve doğalgaz

sektörlerine yaptıkları yatırımlar karşısındaki memnuniyetlerini belirtmiştir.

Türkmenistan’ın, ÇHC ile kimya endüstrisinde ve bilimsel çalışmalarda işbirliği

yapma isteğini de vurgulamıştır. Berdimukamedov, ÇHC’nin dünya barışı, istikrarı

ve gelişimi için önemli bir güç olduğunu da işaret etmiştir.
256

11 Haziran 2010 günü ÇHC Devlet Başkanı Hu Jintao ve Türkmenistan

Devlet Başkanı Gurbanguli Berdimukamedov, ŞİÖ Zirvesi için gittikleri Taşkent’de

ikili bir görüşme yapmışlardır. İkili arasında gerçekleştirilen görüşmede, 2009

yılında imzalanan işbirliği anlaşmalarının hızlıca uygulanmaya konulması gündeme

taşınmıştır. Anlaşmalar paralelinde ekonomi, ticaret, ulaşım ve haberleşme

255

 “President Hu Meets Leaders from Central Asia and Transcaucasia”, 09.08.2008,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t483149.shtml, (Erişim Tarihi: 20.07.2014)
256

 “Hu Jintao Holds Talks with Turkmen President Berdymukhamedov”, 14.12.2009,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t645695.shtml, (Erişim Tarihi: 20.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t483149.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t483149.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t645695.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t645695.shtml

96

alanlarında işbirliğinin derinleştirilmesi irdelenmiştir.
257

6 Eylül 2011 günü ÇHC Dış İşleri Bakanı Yardımcısı Cheng Guoping ile

Türkmenistan Dış İşleri Bakan Yardımcısı Vepa Hajiyev, ÇHC- Türkmenistan

İşbirliği Komitesi’nin, Güvenlik İşbirliği Alt Komite Birinci Oturum Toplantısı için

Pekin’de buluşmuşlardır. Dış İşleri Bakanlıkları nezdindeki bölgesel güvenlikle ilgili

müzakereler gündeme taşınmıştır. Ulusal savunma, bölgesel terör, bölgesel

ayrılıkçılık, ve Orta Asya’daki organize suçla ve uyuşturucu kaçakçılığı ile mücadele

konularında güvenlik sağlanması için karşılıklı haberleşmeyle koordinasyonun

arttırılması kararlaştırılmıştır. Görüşme sonunda ÇHC Dış İşleri Bakanı Yardımcısı

Cheng Guoping ile Türkmenistan Dış İşleri Bakan Yardımcısı Vepa Hajiyev

tarafından ÇHC- Türkmenistan İşbirliği Komitesi’nin, Güvenlik İşbirliği Alt Komite

Birinci Oturum Toplantısı Tutanağı imzalanmıştır.
258

22 Kasım 2011 tarihinde, ÇHC Başbakan Yardımcısı ve aynı zamanda ÇHC-

Türkmenistan İşbirliği Komitesi’nin Çinli Başkanı olan Wang Kişhan ve

Türkmenistan Başbakan Yardımcısı ve aynı zamanda ÇHC- Türkmenistan İşbirliği

Komitesi’nin Türkmen Başkanı olan Baymyrat Hojamuhammedov, ÇHC-

Türkmenistan İş Forumu Açılış Oturumu için Pekin’de bir araya gelmişlerdir. İş

Forumu çatısında bir araya gelen Çinli ve Türkmen yatırımcılar, ticari ve ekonomik

işbirliği başta olmak üzere akılcı koordinasyon ile işbirliği sektörlerinin

genişletilmesi için karşılıklı fikirlerini sunmuşlardır.
259

6 Haziran 2012 tarihinde Hu Jintao, ŞİÖ Zirvesi için Pekin’de bulunan

Gurbanguli Berdimukamedov ile görüşmüştür. Diplomatik ilişkilerin kurulduğu 1992

yılından itibaren geçen 20 yıllık sürede ÇHC ve Türkmenistan arasında işbirliğinin

çeşitli sektörlerde başarıyla geliştirildiğinden söz edilmiştir. ÇHC, uluslararası

257

 “Hu Jintao Meets with Turkmen President Berdymukhamedov”, 12.06.2010,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t708491.shtml, (Erişim Tarihi: 20.07.2014)
258

 “Chinese Assistant Foreign Minister Cheng Guoping and Turkmenistan's First Deputy Foreign

Minister Hajiyev Hold the First Session of the Security Cooperation Subcommittee of the China-

Turkmenistan Cooperation Committee and Consultations between the Two Foreign Ministries”,

07.09.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t857013.shtml, (Erişim Tarihi: 20.07.2014)
259

 “Vice Premier Wang Qishan and His Turkmen Counterpart Attend the Opening Session of China-

Turkmenistan Business Forum”, 22.11.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t880898.shtml, (Erişim Tarihi: 20.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t708491.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t708491.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t857013.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t857013.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t880898.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t880898.shtml

97

konjonktür ne olursa olsun Türkmenistan’ın daimi tarafsızlık politikasını

destekleyeceğinin altını çizmiştir. Hu Jintao, Türkmenistan ile karşılıklı işbirliğinin

geliştirilmesine yönelik bir önerge sunmuştur. İlk olarak, doğalgaz transferi

konusunda işbirliğinin derinleştirilmesi, ulaşım, kimya endüstrisi, ticaret ve ileri

teknoloji sektörlerinde de işbirliği geliştirilmesi görüşülmüştür. İkinci olarak,

kültürel işbirliği konusu geleneksel bağlar çerçevesinde gündeme taşınmıştır.

Medyanın sosyal tabanlı karşılıklı dostluğun aracı olduğu vurgulanmıştır. Üçüncü

olaraksa; güvenlik işbirliği ile bölgesel barış konuları konuşulmuştur. Türkmenistan,

ÇHC ile diplomatik bağların kurulmasının 20. yıl dönümü çerçevesinde karşılıklı

ilişkilerde yeni bir döneme girildiğinin sinyalini vermiştir. Berdimukamedov, ÇHC

ile petrol ve doğalgaz işbirliğinin, uzun vadede sürdürülmesi temennisinde

bulunmuştur.
260

16-17 Temmuz 2012 tarihlerinde Aşkabat’ta ÇHC- Türkmenistan İşbirliği

Komitesi’nin, Güvenlik İşbirliği Alt Komite İkinci Oturum Toplantısı

gerçekleştirilmiştir. ÇHC Dış İşleri Bakanı Yardımcısı Cheng Guoping ile

Türkmenistan Dış İşleri Bakan Yardımcısı Vepa Hajiyev, 6 Eylül 2011 tarihinde

yapılan birinci oturum toplantısı sonrası karşılıklı işbirliği alanlarındaki gelişmeleri

ele almışlardır. Cheng Guoping, ÇHC- Türkmenistan İşbirliği Komitesi’nin Türkmen

Başkanı ve aynı zamanda Türkmenistan Başbakan Yardımcısı Baymyrat

Hojamuhammedov ile de görüşmüştür. Güvenlik, ekonomi ve ticaret boyutundaki

işbirliği başarılarından söz edilmiştir. Orta Asya’da terör, ayrılıkçılık ve organize

suçla mücadele anlamında, ÇHC ve Türkmenistan arasında karşılıklı saygı, güven ve

eşitlik ilkeleriyle derinleştirilen güvenlik işbirliği irdelenmiştir.
261

13 Aralık 2009 tarihinde kurulması görüşülen Çin- Türkmen İşbirliği

Komitesi’nin, 24-25 Kasım 2010 tarihlerinde gerçekleştirilen Birinci Oturum

Toplantısı’nın ardından 27 Temmuz 2012 tarihinde İkinci Oturum Toplantısı

Pekin’de yapılmıştır. ÇHC- Türkmenistan İşbirliği Komitesi’nin Çinli Başkanı olan

260

 “President Hu Jintao Holds talks with Turkmen Counterpart Berdymukhamedov”, 06.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t939582.shtml, (Erişim Tarihi: 20.07.2014)
261

 “Vice Foreign Minister Cheng Guoping Holds the Second Session of the Security Cooperation

Subcommittee of China-Turkmenistan Cooperation Committee and Consultations between the

Two Foreign Ministries in Turkmenistan”, 17.07.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t953591.shtml, (Erişim Tarihi: 20.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t939582.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t939582.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t953591.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t953591.shtml

98

Wang Kişhan ve ÇHC- Türkmenistan İşbirliği Komitesi’nin Türkmen Başkanı olan

Baymyrat Hojamuhammedov arasında gerçekleştirilen toplantıda, İşbirliği

Komitesi’nin iki devlete de rehberlik eden ve aralarındaki koordinasyonu sağlayan

önemli bir platform olduğu vurgulanmıştır. ÇHC’nin, Türkmenistan’ın en büyük

ticari ortağı olduğu ve Türkmenistan doğalgazının ihracında önemli bir ülke olduğu

ifade edilmiştir. Türkmenistan’ın, ÇHC’nin doğalgaz talebini karşılayan önemli ve

güvenilir bir devlet olduğu da eklenmiştir. ÇHC, Türkmenistan doğal gazının uzun

vadeli ithalatında, 2012 yılının sonuna kadar toplam 44 milyar metre küp ithalat

oranının planladıklarını belirtmiştir. Wang Kişhan, Orta Asya’da önemli bir nehir

olan, Afganistan, Tacikistan, Türkmenistan ve Özbekistan topraklarından geçen Amu

Darya Nehri’nin batısı ile dünyanın ikinci büyük doğalgaz rezervinin bulunduğu,

Türkmenistan’ın yakınındaki bir bölge olan Güney Yolotan bölgesinin güneyinden

geçmesi planlanan yeni doğalgaz boru hattından da söz etmiştir. Bu hatla

Türkmenistan’dan ithal ettikleri doğalgaz oranını yıllık 25 milyar metre küp

arttırmak istediklerini dile getirmiştir. Baymyrat Hojamuhammedov da

Türkmenistan ve ÇHC’nin stratejik enerji ortakları olduğunu işaret emiştir.

Türkmenistan doğalgaz rezervlerinin ihracat için yeterli oranda olduğunu söylemiş

ve Türkmenistan’ın gelecekte de ÇHC’nin güvenilir enerji tedarikçisi olacağını

vurgulamıştır. ÇHC’ni güvenilir dostları olarak gördüklerini de sözlerine eklemiştir.

Görüşme sonunda 3. İşbirliği Komite Toplantısı’nın 2014 yılında Türkmenistan’da

yapılması kararlaştırılmış ve Ekonomik ve Teknolojik İşbirliği Anlaşması

imzalanmıştır.
262

262

 “The Second Meeting of China-Turkmenistan Cooperation Committee Held in Beijing”,

27.07.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_

664372/3247_664376/t957299.shtml, (Erişim Tarihi: 20.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t957299.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_%20664372/3247_664376/t957299.shtml

99

2.3.2.5. Çin Halk Cumhuriyeti-Kazakistan İkili İlişkileri (2003-2012)

Tablo 10. ÇHC- Kazakistan Dış Ticaret Tablosu (2004-2012) (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

449809 680611 835775 1387777 1755234 1412913 2044852 2496123 2568157

(2004) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2005) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2006/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2006) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2007/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2007) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2008) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2009) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2010) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2011) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm,

(Erişim Tarihi:04.08.2014)

(2012) Kaynak: ÇHC Ulusal İstatistik Ajansı, http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm,

(Erişim Tarihi:04.08.2014)

3 Haziran 2003 tarihinde ÇHC’nin yeni Devlet Başkanı Hu Jintao,

Kazakistan’a resmi bir ziyaret gerçekleştirmiştir. Kazakistan Devlet Başkanı

Nursultan Nazarbayev ile görüşen Hu Jintao, ikili işbirliği ilişkilerine değinmiştir.

Uzun dönem istikrarlı dostane komşuluk bağlarının, karşılıklı işbirliğinden sağlanan

fayda oranının denkliğine dayandığını işaret etmiştir. Uzun dönem istikrarlı dostane

ilişkilerin, Orta Asya’nın gelişimi ve refahına katkı sağlayacağının da altı çizilmiştir.

Hu Jintao, karşılıklı işbirliği ilişkilerinin geliştirilmesi için dört maddelik bir önerge

sunmuştur. İlk olarak, yüksek mevkiler arasında karşılıklı politik güvenin

derinleştirilmesi konusuna değinmiştir. İkinci olarak, ekonomi, ticaret ve özellikle

enerji sektörlerinde işbirliğinin öneminden bahsetmiştir. Üçüncü olarak, bilimsel,

teknolojik ve kültürel işbirliğini gündeme taşımıştır. Son olarak da uluslararası

meselelerde işbirliği ile BM ve ŞİÖ bünyelerinde koordinasyonun geliştirilmesi

karara bağlanmıştır. Kazakistan Devlet Başkanı Nursultan Nazarbayev de istikrarlı

stratejik ortaklığın, Kazakistan dış politikasının önemli bir bölümünü oluşturduğunu

http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm

100

ifade etmiştir. Ekonomik ve ticari boyuttaki işbirliği başarılarından söz etmiştir.
263

16 Haziran 2004 tarihinde Hu Jintao, Nursultan Nazarbayev ile görüşmek

üzere Kazakistan’a gitmiştir. Petrol ve doğalgaz Ar- Ge çalışmaları bağlamında

imzalanan karşılıklı işbirliği anlaşmaları ile enerji sektöründe işbirliğinin

derinleştirildiği söylenmiştir. ÇHC lideri Hu Jintao, Kazakistan’ın ÇHC, Kazakistan,

Türkmenistan ve İran’ı birbirine bağlayacak demiryolu inşa projesini desteklediğini

ifade etmiştir. Kazak lider Nazarbayev de ekonomi, ticaret, enerji ve ulaşım

alanlarında ÇHC ile işbirliğini derinleştirmeyi umduklarını söylemiştir. ŞİÖ’nün

gelecekteki faydacı işbirliği esaslarının; güvenlik ve ekonomi boyutlarında bölgesel

işbirliğine dayanacağı vurgulanmıştır. ŞİÖ’nün uzun vadede güçlü ve işlevsel bir güç

olması için; tüm Orta Asya Devletleri’nin refahına hizmet etmesi gerektiği de

eklenmiştir.
264

4 Temmuz 2005 günü Hu Jintao, Kazakistan ziyareti çerçevesinde Nursultan

Nazarbayev ile karşılıklı işbirliği alanları hakkında görüşmüştür. Astana’da yapılan

görüşmede iki lider, karşılıklı işbirliği ilişkilerini stratejik ortaklık seviyesine taşıma

konusunda karara varmışlardır. ÇHC- Kazakistan İyi Komşuluk ve İşbirliği

Anlaşması ile ÇHC-Kazakistan 2003-2008 İşbirliği Haritası paralelinde karşılıklı

politik güven sağlandığı vurgulanmıştır. BM, ŞİÖ ve AİGK çok-taraflı işbirliği

yapılanmalarında bölgesel güvenlik adına olumlu gelişmeler kaydedildiği eklemiştir.

Hu Jintao, 2005 yılında ÇHC-Kazakistan ticaret hacminin 5 milyar dolar arttığını ve

bu artışın hedeflenen oranı simgelediğini söylemiştir. Ticaret hacminin artış

sürecinde, teknik unsurların göz önünde bulundurulması istenmiştir. ÇHC ve

Kazakistan’ın jeopolitik yakınlığının ikili ekonomik işbirliği adına avantaj

olduğunun altı çizilmiştir. İkili işbirliğinin ŞİÖ bünyesinde çok taraflı işbirliğine

dönüşmesi gerektiği eklenmiş ve ŞİÖ çatısında işbirliği önceliklerinin; enerji, maden

kaynakları sektörleri ile bilim, teknoloji ve ulaşım alanlarında olduğu belirtilmiştir.

Ticari yatırım alanlarının geliştirilmesi gerektiğine ve şeffaf, standart kurallarla

263

 “President Hu Jintao Meets With His Kazakh Counterpart Nazarbayev”, 04.06.2003,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t22927.shtml, (Erişim Tarihi: 21.07.2014)
264

 “President Hu Jintao Meets with Kazakh President Nursultan Nazarbayev”, 17.06.2004,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t140259.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t22927.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t22927.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t140259.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t140259.shtml

101

ticaret yapılması gerektiğine de işaret edilmiştir. Hu Jintao, Nursultan Nazarbayev’e

Kazakistan’ın en kısa zamanda DTÖ’ne katılımını desteklediklerini de açıklamıştır.

Kazakistan Devlet Başkanı Nazarbayev de ÇHC’nin ulusal bütünlüğünü

desteklediklerini ve ÇHC ile enerji sektöründe işbirliği esası ile ÇHC- Kazakistan

petrol boru hattı yapımını desteklediklerini söylemiştir. Karşılıklı ticaret hacminin,

2010 yılında 10 milyar dolar olmasını beklediklerini ifade etmiştir. Görüşme sonunda

ÇHC- Kazakistan Stratejik İşbirliği Anlaşması ve maden kaynaklarının işlenmesi, su

kaynaklarının korunması, elektrik üretimi ve ulaşım alanlarında işbirliği anlaşmaları

imzalanmıştır.
265

14 Temmuz 2005 tarihinde ÇHC-Kazakistan İşbirliği Komitesi’nin 2. Oturum

Toplantısı Astana’da yapılmıştır. ÇHC Başbakan yardımcısı Wu Yi ve Kazakistan

Başbakan Yardımcısı Akhmetzhan Yesimov arasında gerçekleştirilen toplantıda Wu,

Kazakistan ile geliştirilmekte olan stratejik partnerlik konusuna değinmiştir.

Yesimov ise ŞİÖ çatısında ÇHC ile koordinasyon ve işbirliğinin derinleştirilmesini

istemiştir. 2004 yılında kurulan ÇHC- Kazakistan İşbirliği Komitesi’nin ekonomi,

ticaret, ulaşım, enerji, teknoloji ve güvenlik boyutlarında geliştirilecek projelerle

işbirliğini ilerletmesi öngörülmüştür.
266

12 Nisan 2006 tarihinde Kazakistan Dış İşleri Bakanı Kasımjomart Tokayev,

ÇHC Dış İşleri Bakanı Li Zhaoxing ile olumlu yönde gelişen karşılıklı işbirliği

diyaloğu hakkında görüşmek üzere Pekin’e gitmiştir. Stratejik işbirliğinin; güvenlik,

enerji, ekonomi ve ticaret sektörlerinde yeni bir aşamaya taşınacağına işaret

edilmiştir.
267

 14 Haziran 2006 günü Nursultan Nazarbayev, ŞİÖ’nün 6. Devlet

Başkanları Konsey Toplantısı için gittiği Şanghay’da Hu Jintao ile bir araya

gelmiştir. Hu Jintao ve Nursultan Nazarbayev arasında yapılan karşılıklı görüşmede;

3. ÇHC- Kazakistan İşbirliği Komitesi’nde karara bağlanan ikili enerji ve doğalgaz

265

 “Hu Jintao Holds Talks with Nazarbayev and Announces the Establishment of Strategic

Partnership between China and Kazakhstan”, 04.07.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t202534.shtml, (Erişim Tarihi: 21.07.2014)
266

 “The Second Meeting of China-Kazakhstan Cooperation Committee Is Held in Kazakhstan”,

14.07.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t203974.shtml, (Erişim Tarihi: 21.07.2014)
267

 “Foreign Minister Li Zhaoxing Holds Talks with His Kazakh Counterpart Tokayev”, 12.04.2006,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t246678.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t202534.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t202534.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t203974.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t203974.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t246678.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t246678.shtml

102

Ar- Ge çalışmaları işbirliği konusu gündeme taşınmıştır.
268

 ÇHC- Kazakistan

sınırında bulunan Khorgos vilayetinde, 3.4 kilometrekarelik kısmı Sincan-Uygur

Özerk Bölgesi’nde ve 1,9 kilometrekarelik kısmı Kazakistan’da bulunan, Khorgos

ÇHC-Kazakistan Uluslararası Sınır İşbirliği Merkezi’nin inşasının ilk aşamasının

tamamlandığı belirtilmiştir. ÇHC ve Orta Asya arasında kurulmakta olan ilk sınır

ötesi işbirliği merkezi olduğunun da altı çizilmiştir. ÇHC- Kazakistan Uluslararası

Sınır İşbirliği Merkezi ile ticari ilişkilerin düzenlenmesi planlanmıştır. İşbirliği

Merkezi, ikinci Kazakistan-Orta Asya demiryolu inşası ile Orta Asya petrol ve

doğalgaz boru hatlarının inşaları çerçevesinde uluslararası taşımacılık ve enerji

sektöründe pivot ulaşım ağı haline gelmeyi de hedeflemiştir.
269

 Bölgesel güvenlik

konusunda ise; Nursultan Nazarbayev Hu Jintao’yu AİGK bünyesindeki çabasından

dolayı tebrik etmiştir.
270

18 Ağustos 2007 tarihinde ÇHC Devlet Başkanı Hu Jintao, Astana’da

Kazakistan Devlet Başkanı Nursultan Nazarbayev ile görüşmüştür. Karşılıklı işbirliği

ilişkilerinin, beş yönde derinleştirilmesi irdelenmiştir. İlk olarak, ÇHC-Kazakistan

İyi Komşuluk İlişkileri ve İşbirliği Anlaşması kapsamının uygulanmaya devam

edilmesi gerektiği vurgulanmıştır. İkinci olarak, ticari yatırım alanlarının

geliştirilmesi ve sınır bölgelerinde işbirliğinin arttırılması istenmiştir. Üçüncü olarak,

BM, ŞİÖ ve AİGK bünyelerinde bölgesel güvenlik işbirliğinin çok taraflı olarak

sürdürülmesi kararlaştırılmıştır. Son olarak da medyanın geleneksel Çin- Kazak

bağlarını yansıtması gerektiği söylenmiştir. Nazarbayev, Çin-Kazak ekonomik

işbirliğinin yasal bir zeminde derinleştirildiğini belirtmiş ve enerji sektöründe de

işbirliğinin kısa vadede derinleştirilmesini umduklarını eklemiştir. Metalürji ve

kimya endüstrisine yatırım yapılmasını talep etmiştir. Görüşme sonunda ekonomi,

ticaret ve enerji işbirliğine dayanan; ÇHC-Kazakistan Ortak Bildirisi

268

 “Hu Jintao Meets with Kazakh President Nazarbayev”, 14.06.2006,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t258442.shtml, (Erişim Tarihi: 21.07.2014)
269

 “Border trade center serves as China’s gateway to Kazakhstan”, 09.09.2013,

http://www.chinadaily.com.cn/china/2013xivisitcenterasia/2013-09/09/content_16953217.htm,

(Erişim Tarihi: 02.08.2014)
270

 “The Second Meeting of China-Kazakhstan Cooperation Committee Is Held in Kazakhstan”,

14.07.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180

664322/3182_664326/t258442.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t258442.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t258442.shtml
http://www.chinadaily.com.cn/china/2013xivisitcenterasia/2013-09/09/content_16953217.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180%20664322/3182_664326/t258442.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180%20664322/3182_664326/t258442.shtml

103

imzalanmıştır.
271

31 Ekim 2008 tarihinde Kazakistan Devlet Başkanı Nursultan Nazarbayev,

Astana’da ÇHC Başbakanı Wen Jiabao ile baraya gelmiştir. İkili arasında

gerçekleştirilen görüşmede Wen Jiabao, ÇHC ve Kazakistan arasında dostane

komşuluk ilişkileri bağlamında derinleştirilen stratejik işbirliği ortaklığına

değinmiştir. Politik çerçevede geliştirilen güven ertesinde, 2008 yılında yaşanan

küresel ekonomik kriz sürecindeki karşılıklı işbirliği konusundan söz edilmiştir. ŞİÖ

bünyesindeki devletlerin teknolojik gelişmişliğinin, yaşanan küresel ekonomik krizin

etkilerini indirgemek için bir avantaj olduğu vurgulanmıştır. Bir diğer deyişle ÇHC

Başbakanı, Kazakistan ve diğer Orta Asya Devletleri’ndeki yatırımcıları, sermayenin

akılcı, üretime yönelik kullanımı konusunda teşvik etmiştir. Nursultan Nazarbayev

de ÇHC’nin istikrarlı ekonomik gelişiminin, Orta Asya ve tüm dünya ülkeleri

üzerindeki etkisinin altını çizmiştir.
272

12 Aralık 2009 tarihinde ise; ÇHC Devlet Başkanı Hu Jintao, Kazakistan ile

karşılıklı işbirliği alanlarında görüşmek için Astana’ya resmi bir ziyarette

bulunmuştur. ÇHC Başbakan Yardımcısı Umirzak Shukeev ve Nursultan

Nazarbayev ile yaptığı görüşmede; ÇHC ve Kazakistan’ın geleneksel karşılıklı

dostane ilişkilerinin, jeopolitik anlamda komşu devletler oluşları doğrultusunda

şekillendiğine işaret etmiştir. 1992 yılında kurulan diplomatik ilişkiler akabinde 2005

yılında kurulan stratejik işbirliği neticesinde ekonomi, ticaret, enerji ve güvenlik

boyutlarında ikili işbirliğinin yüksek mevkiler arası ziyaretlerle pekiştiği dile

getirilmiştir. BM, ŞİÖ ve AİGK çatılarında çok taraflı işbirliği ile bölgesel barış ve

gelişim konusunda koordinasyonun önemine de dikkat çekilmiştir.
273

Hu Jintao 11 Haziran 2010 günü Kazakistan’ın başkenti Astana’ya resmi bir

ziyarette bulunmuştur. Kazakistan Başbakanı Kerim Mesimov ile yaptığı görüşmede;

271

 “President Hu Jintao Holds Talks with His Kazakh Counterpart Nazarbayev”, 18.08.2007,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t353591.shtml, (Erişim Tarihi: 21.07.2014)
272

 “Kazakh President Nazarbayev Meets with Wen Jiabao”, 31.10.2008,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t520791.shtml, (Erişim Tarihi: 21.07.2014)
273

 “Hu Jintao Arrives in Astana for Working Visit to Kazakhstan”,12.12.2009,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t645465.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t353591.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t353591.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t520791.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t520791.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t645465.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t645465.shtml

104

18 yıl önce karşılıklı diplomatik ilişkiler kurulduğundan itibaren ÇHC ve Kazakistan

arasında geliştirilen politik, ekonomik, ticari, kültürel ve enerji ile güvenlik

alanlarındaki işbirliğinden söz edilmiştir. Geleneksel komşuluk ilişkileri paralelinde

Orta Asya’da ŞİÖ ve AİGK bünyesinde, bölgesel barış, istikrar ve gelişim adına

olumlu gelişmeler kat edildiği ifade edilmiştir. Hu Jintao, Kazakistan Devlet Başkanı

Nursultan Nazarbayev ve Kazakistan Parlamentosu ile de görüşmüştür. Stratejik

ortaklığın geleceği üzerinde durulmuştur.
274

22 Şubat 2011 tarihinde ÇHC Hükümet Binası’nda Hu Jintao ile Nursultan

Nazarbayev, ÇHC-Kazakistan stratejik ortaklığını derinleştirme konusunu görüşmek

üzere biraraya gelmişlerdir. Karşılıklı politik güven ve destek ile bölgesel ve küresel

anlamda ekonomik, ticari ve enerji boyutunda faydalı işbirliği sağlandığı işaret

edilmiştir. Hu Jintao, kazan-kazan politikası çerçevesinde Kazakistan ile uzun vadeli

stratejik ortaklıklarını sürdürme isteğini dile getirmiştir. Nazarbayev de ÇHC ile

dostane ilişkilerin sürdürülmesi konusunda temennide bulunmuştur. Hu Jintao,

karşılıklı stratejik ortaklık seviyesinin yükseltilmesi adına dört maddelik bir önerge

sunmuştur. İlk olarak, ÇHC-Kazakistan politik ilişkilerinin derinleştirilmesi için

yüksek mevkilerin yakın temas halinde olmaları gerektiğini ifade etmiştir. İkinci

olarak, ÇHC-Kazakistan petrol ve doğalgaz boru hatlarının isttikrarlı biçimde

kullanılması ve bu alanda güvenlik unsurunun önemine dikkat çekilmiştir. Üçüncü

olaraksa; bölgesel terör ve ayrılıkçılıkla mücadelede işbirliğinin güçlendirilmesi

gerekliliği ve bu şekilde sağlanabilecek karşılıklı ekonomik ve sosyal işbirliği

gündeme getirilmiştir. Son olarak da çok taraflı bölgesel işbirliği örgütleri olan ŞİÖ

ve AİGK bünyesindeki akılcı işbirliğinden söz edilmiştir. Kazakistan Devlet Başkanı

Nursultan Nazarbayev de görüşülen önergenin ertesinde, ÇHC ile ekonomi, ticaret,

enerji ve güvenlik boyutlarında stratejik ortaklık seviyesini derinleştirme

konusundaki istekliliklerini dile getirmiştir. ÇHC Devlet Başkanı Hu Jintao,

Kazakistan’ın ulusal gelişimi ve ulusal refah seviyesini artırma konusundaki

çalışmalarını desteklediklerini de eklemiştir.
275

274

 “Hu Jintao Arrives in Astana for State Visit”, 12.06.2010,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t708492.shtml, (Erişim Tarihi: 21.07.2014)
275

 “President Hu Jintao Holds Talks with Kazakh Counterpart”, 22.02.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t801833.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t708492.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t708492.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t801833.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t801833.shtml

105

14 Haziran 2011 tarihinde Hu Jintao, Astana’da Kazakistan Başbakanı Kerim

Mesimov ile görüşmüştür. Diplomatik ilişkilerin kurulması ve stratejik ortaklığın

derinleştirilmesi sonrası gelişen karşılıklı politik güvenden bahsedilmiştir. ÇHC-

Kazakistan İşbirliği Komitesi’nin, başarılı bir şekilde ticaret, ekonomi ve enerji

alanlarında ikili kazancı arttırdığının altı çizilmiştir. Kültürel işbirliğinden de söz

edilmiştir. Bölgesel organize suçla mücadele konusunda koordinasyonun önemi

belirtilmiştir. ÇHC Devlet Başkanı Hu Jintao, Kazakistan ile ikili stratejik ortaklık

gelişimi çerçevesinde altı maddekik bbir önerge sunmuştur. İlk olarak, ÇHC ve

Kazakistan Başbakanlarının düzenli olarak belli aralıklarla bir araya gelmeleri

gündeme getirilmiştir. ÇHC-Kazakistan İşbirliği Komitesi’nin planlama ve bölgesel

sorunlar karşısındaki rehberlik görevi üzerinde durulmuştur. İkinci olarak, ticaret,

yatırım ve finansal işbirliği konuları görüşülmüştür. 2015 yılında 40 milyar dolar

karşılıklı ticaret hacminin elde edilmesinin planlandığı ifade edilmiştir. İkili Serbest

Ticaret Anlaşması’nın ön hazırlıklarının yapıldığı da belirtilmiştir. Üçüncü olaraksa;

ÇHC-Kazakistan petrol ve doğalgaz boru hatlarında güvenliğin sağlanması sonucu

derinleştirilebilecek enerji işbirliği başlığı irdelenmiştir. Dördüncü olarak, ÇHC’nin

Kazakistan ile teknolojik işbirliğini geliştirme isteği dile getirilmiştir. Beşinci olarak

da ÇHC, Kazakistan’da endüstriyel alanlar oluşturma düşüncesini işaret etmiştir. Son

olaraksa; ÇHC-Kazakistan teknolojik zirai üretim sürecine hız kazandırılması

gerektiği söylenmiştir.
276

Görüşmenin sonunda BM Güvenlik Konseyi’nin daimi üyesi ve G20 üyesi bir

ülke olarak ÇHC’nin, bölgesel ve uluslararası meselelerde önemli bir inşa rolünün

olduğuna değinilmiştir. Bu bağlamda Kazakistan, ÇHC ile görüşülen ikili işbirliği

alanlarında koordinasyonu arttırmak isteğini vurgulamıştır.
277

2 Aralık 2011 tarihinde ÇHC-Kazakistan Horgos Uluslararası Sınır İşbirliği

Merkezi’nin açılış töreni ve ÇHC-Kazakistan demiryolları açılış töreni, Horgos

Limanı’nda eşzamanlı olarak gerçekleştirilmiştir. ÇHC Başbakan Yardımcısı Zhang

Dejiang ve Kazakistan Başbakan Yardımcısı Aset İsekeshev’in katıldığı törende

276

 “Hu Jintao Meets with Kazakh Prime Minister Masimov”,14.06.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t831233.shtml, (Erişim Tarihi: 21.07.2014)
277 “Hu Jintao Meets with Kazakh Prime Minister Masimov”,14.06.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180

664322/3182_664326/t831233.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t831233.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t831233.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180%20664322/3182_664326/t831233.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180%20664322/3182_664326/t831233.shtml

106

Dejiang, açılış töreni gerçekleştirilen yapıların ÇHC-Kazakistan stratejik ortaklığının

birer ürünü olduklarını söylemiştir. Horgos Uluslararası Sınır İşbirliği Merkezi’nin,

Avrasya’daki ilk sınır ötesi uluslararası işbirliği merkezi olduğunun altı çizilmiştir.

ÇHC-Kazakistan arasında inşası tamamlanan bu ikinci demiryolunun kullanıma

açılmasıyla da, karşılıklı işbirliğinden sağlanacak faydanın arttırılacağı işaret

edilmiştir. İsekeshev de açılış töreni yapılan ÇHC-Kazakistan Horgos Uluslararası

Sınır İşbirliği Merkezi’nin ve ÇHC-Kazakistan yeni demiryolunun, Kazakistan ve

ÇHC’nin ulusal ve Orta Asya’nın bölgesel refahına hizmet edeceğini açıklamıştır.
278

10 Ocak 2012 günü ÇHC Devlet Sözcüsü Dai Bingguo, ÇHC Yabancı

Ülkelerle Dostluk Derneği’nin ve ÇHC-Orta Asya Dostluk Derneği’nin, ÇHC’nin

Orta Asya ülkeleri ile kurduğu diplomatik ilişkilerinin 20. yılı kapsamında

gerçekleştirdiği resepsiyona katılmıştır. Dai Bingguo, ÇHC’nin Orta Asya ülkeleri ile

uzun-vadeli diplomatik ilişkiler ve karşılıklı işbirliği kurmadaki başarısını dile

getirmiştir. Orta Asya Devletleri ile kurulan politik güvenin de altı çizilmiştir.
279

6 Haziran 2012 tarihinde ÇHC Devlet Başkanı Hu Jintao, Kazakistan Devlet

Başkanı Nursultan Nazarbayev ile Pekin’de biraraya gelmiştir. ŞİÖ Zirvesi’nin yanı

sıra Hu Jintao ile görüşen Nazarbayev, diplomatik ilişkilerin kurulduğu 1992

yılından itibaren başta Kazakistan-ÇHC İyi Komşuluk ve İşbirliği Anlaşması olmak

üzere, çeşitli işbirliği anlaşmaları ile karşılıklı koordinasyon ve stratejik ortaklığın

derinleştirildiğini ifade etmiştir. Nazarbayev, ÇHC’nin Orta Asya demiryolu

projelerine yaptığı yatırımlar konusundaki memnuniyetini de dile getirmiştir.

Kültürel ve bölgesel güvenlik başlıklarındaki ikili işbirliğinin sürdürülmesi

temennisinde bulunmuştur. Hu Jintao da karşılıklı işbirliğinin geliştirilmesine ilişkin

çeşitli görüşler ileri sürmüştür. İlk olarak, stratejik güvenlik durumunun

korunabilmesi adına temel bölgesel meselelerde işbirliğinin derinleştirilmesine

değinilmiştir. İkinci olarak, enerji ve endüstri sektörlerinde işbirliğinin önemi

vurgulanmıştır. Nükleer enerji, solar enerji ve rüzgar enerjisi gibi dallarda enerji

278

 “Zhang Dejiang and Kazakh Deputy Prime Minister Attend the Joining Ceremony of China-

Kazakhstan Railway and Hold Talks”, 02.12.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t884671.shtml, (Erişim Tarihi: 21.07.2014)
279

 “Dai Bingguo Attends the Reception on the 20th Anniversary of China's Diplomatic Ties with

Five Central Asian Countries”, 11.01.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t895032.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t884671.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t884671.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t895032.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t895032.shtml

107

işbirliğinin geliştirilmesi öne sürülmüştür. İkili sınır ötesi işbirliği konusunun önemi

gündeme getirilirken, Orta Asya Devletleri ile de ŞİÖ ve AİGK bünyelerinde çok-

taraflı işbirliği irdelenmiştir. Son olarak, ÇHC-Kazakistan geleneksel kültürel

işbirliği hakkında konuşulmuştur.
280

280

 “Hu Jintao Holds Talks with President of Kazakhstan Nazarbayev”, 06.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_

664322/3182_664326/t939572.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t939572.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_%20664322/3182_664326/t939572.shtml

108

SONUÇ

SSCB döneminde Orta Asya’da 1963, 1967 ve 1968 sınır sorunları

aşılamamıştır. Soğuk Savaş yıllarında ÇHC, Komünist Bloğun parçası olmamıştır.

1970 detant döneminde SSCB-ÇHC ilişkilerinde ciddi mesafe kat edilmiştir.

Glasnost ve Perestroika paralelinde Sovyetler Birliği’nde köklü reformlar hayata

geçirilmiştir. ÇHC’nde ise; Glasnost uygulanmamış ve ekonomik yapılanma süreci

gerçekleştirilmiştir. SSCB-ÇHC ilişkileri, Soğuk Savaş’ın ardından SSCB’nin

dağılışı ile noktalanmıştır. SSCB’nin 1991 yılında dağılışının ertesinde, ÇHC ile

yaşanan sınır sorunları yeni bağımsız Orta Asya Devletleri’ne miras kalmıştır. Tarihi

snır sorunlarının aşılması, yeni bağımsız Orta Asya Devletleri için birincil öneme

sahip olmuştur. Yapıcı angajman siyasetini izleyen ÇHC, ŞİÖ bölgesel işbirliği

platformu ve ikili ilişkiler platformlarında; terör, ayrılıkçılık ve güvenlik kaygılarıyla

yeni bağımsızlığını kazanan Orta Asya Devletleri ile kısa vadede ilişkiler kurmuştur.

Sovyet Bloğu’nun dağılışı ile bölgede bağımsızlığını ilan eden Orta Asya Devletleri;

Kırgızistan, Özbekistan, Tacikistan, Türkmenistan ve Kazakistan ile ÇHC barış

içinde bir arada yaşama stratejisi doğrultusunda yakın ilişkiler geliştirme fırsatı

yakalamıştır. ÇHC, ulusal boyutta yüzleştiği ayrılıkçı guruplar ile mücadelede Orta

Asya Devletleri’nin desteğine ihtiyaç duymuştur. Orta Asya Devletleri de

bağımsızlıklarını ilan ettikleri, yeni yasal sistemler ve ulus inşa süreçleri paralelinde

ÇHC’nin desteğine ihtiyaç duymuşlardır. Karşılıklı bağımlılık prensibiyle yakın

işbirliği politikaları geliştirilmiştir. Başta politik güven kurulması ve yüksek mevki

diyaloğu ön planda tutularak geliştirilen yakın komşuluk ilişkileri, tarihi ve kültürel

bağların etkisiyle kısa vadede ekonomik ve sosyal işbirliğine dönüşmüştür. 1996

yılında ÇHC, Rusya Federasyonu, Kazakistan, Kırgızistan ve Tacikistan tarafından

Şanghay Beşlisi adı altında bölgede Sovyetler Birliği döneminden kalan sınır

sorunlarının çözülmesine öncülük edecek bir işbirliği platformu oluşturulmuştur.

2001 yılında Özbekistan’ın ulusal barış ve istikrarı karşısında tehdit unsuru oluşturan

terör tehdidi ile karşılaşması akabinde Şanghay Beşlisi’ne katılımı ile birlik Şanghay

İşbirliği Örgütü adını almıştır.

109

ŞİÖ bünyesinde de karşılıklı işbirliğinde olduğu gibi başta güven esasına

dayanan çok-taraflı işbirliği, bölgesel terör ve ayrılıkçılığın, barış ve refah karşısında

uluslararası etkisi de göz önüne alınarak giderek derinleşmiştir. Zamanla ŞİÖ

çatısında ekonomi ve enerji başlıklarında da işbirliği ve koordinasyon sağlanmıştır.

ÇHC, Orta Asya enerji rezervlerinden doğalgaz ve petrol ithal etmiştir. Orta Asya

Devletleri için de ÇHC, güçlü bir açık Pazar haline gelmiştir. ÇHC ve Orta Asya

Devletleri arasındaki karşılıklı ticaret hacmi Hu Jintao ve Yang Zemin dönemlerinde

artış göstermiştir. 1992 yılında ÇHC- Orta Asya Devletleri arasında kurulan

diplomatik ilişkiler ertesinde yıllar içinde stratejik ortaklığa adım atılmıştır. Güvenlik

meselesine geri dönülecek olunursa, 1992 yılından itibaren AİGK oluşumunda yer

alan ÇHC, Rusya Federasyonu, Kazakistan, Kırgızistan ve Özbekistan, Orta Asya ile

sınırlı kalmaksızın tüm Asya’nın barış ve refahı için çok-taraflı bir diğer işbirliği

platformunda rol almışlardır.

Bu tezde, bağımsızlıkları sonrası Orta Asya Devletleri ile ÇHC ilişkileri üç

Çinli liderin Devlet Başkanlığı dönemlerinde ele alınmıştır. 1988-1993 Yang

Şangkun Dönemi, 1993-2003 Yang Zemin Dönemi ve 2003-2012 Hu Jintao

Dönemi’nde Orta Asya Devletleri ile ÇHC ilişkileri incelenmiştir. Yang Şangkun

Dönemi’nde hızlı bir şekilde ÇHC-Orta Asya Devletleri arasında diplomatik ilişkiler

kurulmuştur. Yang Zemin Dönemi’nde ise; Şanghay Beşlisi ve AİGK’nda Orta Asya

Devletleri ile ÇHC aktif rol oynamışlardır. Karşılıklı anlaşmalar ve üst düzey

ziyaretler ile iktisadi işbirliği gözlemlenmiştir.

ÇHC- Kırgızistan Dış Ticaret Tablosu (milyon ABD $)

1996 1997 1998 1999 2000 2003

10549 10662 19810 13487 17761 31430

ÇHC- Özbekistan Dış Ticaret Tablosu (milyon ABD $)

1996 1997 1998 1999 2000 2003

18967 20292 9024 4034 5146 34703

110

ÇHC- Tacikistan Dış Ticaret Tablosu (milyon ABD $)

1996 1997 1998 1999 2000 2003

1172 2023 1923 804 1717 3882

ÇHC- Türkmenistan Dış Ticaret Tablosu (milyon ABD $)

1996 1997 1998 1999 2000 2003

1147 1524 1251 949 1616 8292

ÇHC- Kazakistan Dış Ticaret Tablosu (milyon ABD $)

1996 1997 1998 1999 2000 2003

45990 52741 63554 113878 1555696 329188

ÇHC’nin Orta Asya Devletleri ile toplam ticaret hacimlerini Şanghay

Beşlisi’nin kurulduğu yıldan, Yang Zemin Dönemi’nin sonuna kadarki süreçte

(1996-2003) gösteren bu tablolar ışığında; ÇHC’nde SSCB’nin dağılışı sonrası

yönetime gelen ikinci liderin Devlet Başkanlığı döneminde ÇHC’nin Orta Asya’da

en fazla ticari işbirliği olan ülke Kazakistan’dır. Kazakistan’dan sonra ise;

Kırgızistan, Özbekistan, Türkmenistan ve Tacikistan gelmektedir.

Son olarak Hu Jintao döneminde de ikili ilişkiler ve ŞİÖ ile AİGK

bünyelerinde çok-taraflı ilişkilerde ticari boyutta yüksek oranlar elde edilmiştir.

ÇHC- Kırgızistan Dış Ticaret Tablosu (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

60229 97220 222570 377923 9338 533028 419964 497645 516232

ÇHC- Özbekistan Dış Ticaret Tablosu (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

57551 68056 97209 112819 160670 192087 248327 216661 287519

111

ÇHC- Tacikistan Dış Ticaret Tablosu (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

6893 15794 32378 52405 149993 140669 143256 206901 185670

ÇHC- Türkmenistan Dış Ticaret Tablosu (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

9844 10996 17858 35268 83038 95744 156964 547734 1037250

ÇHC- Kazakistan Dış Ticaret Tablosu (milyon ABD $)

2004 2005 2006 2007 2008 2009 2010 2011 2012

449809 680611 835775 1387777 1755234 1412913 2044852 2496123 2568157

ÇHC’nin Orta Asya Devletleri ile toplam ticaret hacimlerini Hu Jintao

Dönemi’nde (2004-2012) gösteren bu tablolar ışığında, ÇHC’nde SSCB’nin dağılışı

sonrası yönetime gelen üçüncü liderin Devlet Başkanlığı döneminde ÇHC’nin Orta

Asya’da en fazla ticari işbirliği olan ülke, Yang Zemin Dönemi’nde olduğu gibi yine

Kazakistan’dır. Kazakistan’dan sonra ise yine Kırgızistan, Özbekistan, Türkmenistan

ve Tacikistan gelmektedir. Buna ek olarak, başta güvenlik kaygılarıyla Orta Asya’da

ÇHC ve Rusya Federasyonu öncülüğünde kurulan ve zamanla ekonomik bir işbirliği

platformuna dönüşen ŞİÖ’nün de önemi bir kez daha ortaya çıkmaktadır.

Tezin başlangıç sorusu ışığında incelenen veriler doğrultusunda; ÇHC’nin

Orta Asya bölgesinde dış ekonomi yatırımları yüksek olan Kazakistan ve

Türkmenistan ile daha fazla askeri-teknik (güvenlik) işbirliğine sahip olduğunu

söylemek zordur. ÇHC’nin, Tacikistan, Kırgızistan ve Özbekistan ile Türkmenistan’a

oranla çok daha yakın ilişkileri bulunmaktadır

112

KAYNAKLAR

a) Kitaplar

Aitken, Jonathan, Nazarbayev And The Making of Kazakhstan, London,

MPG Books Group Press, 2009

Anderson, John, Kyrgyzstan: central asia’s island of democracy?, The

Netherlands, Harwood Academic Publishers, 1999

Arı, Tayyar, Uluslararası İlişkiler Teorileri: Çatışma, Hegemonya,

İşbirliği, Bursa, MKM Yayınları, 2011

Bacon, Elizabeth E., Central Asians under Russian Rule: A Study in

Culture Change, United States of America, Cornell University Press, 1966

Bal, İdris, Değişen Dünyada Uluslararası İlişkiler: Uluslararası Siyaset,

Uluslararası Hukuk, Temel Sorunlar, Ankara, Lalezar Kitabevi, 2006

Brzezinski, Zbigniew, Stratejik Vizyon: Amerika ve Küresel Güç Buhranı,

Sezen Yalçın ve Abdullah Taha Orhan(çevirenler), İstanbul, TİMAŞ Yayınları, 2012

Faust ve Kornberg, John R. ve Judith F., China in World Politics, London,

Lynne Rienner Publishers, 1995

Fierman, William, Soviet Central Asia: The Failed Transformation, USA,

Westview Press, 1991

Gürsoy, Barış, Asimetrik Tehdit: Soğuk Savaştan Günümüze, İstanbul, IQ

Kültür Sanat Yayınları, 2005

Hsü, Immanuel C.Y., China Without Mao: The Search for a New Order,

New York, Oxford University Press, 1990

Hunter ve Sexton, Alan ve John, Contemporary China, New York, St.

Martin’s Press, 1999

113

Ivanov, Oleg, Sovyet-Çin İlişkileri: 1960 Yıllarında Neler Oldu?, Fatma

Doğu(çeviren), İstanbul, Sorun Yayınları, 1979

Jonson, Lena, Tajikistan in the New Central Asia: Geopolitics, Great

Power Rivalry and Radical Islam, New York, I.B. Tauris Publish, 2006

Kissinger, Henry, Diplomasi, İbrahim H. Kurt(çeviren), İstanbul, Türkiye İş

Bankası Kültür Yayınları, 2011

Mackerras, Taneja ve Young, Colin, Pradeep ve Graham, China Since 1978:

Refom, Modernisation and “Socialism with Chinese Characteristics”, New York,

St. Martin’s Press, 1993

Nogayeva, Ainur, Orta Asya’da ABD, Rusya ve Çin Stratejik Denge

Arayışları, Ankara, USAK Yayınları, 2011

Peyrouse, Sebastien, Turkmenistan: Strategies of Power, Dilemmas of

Development, New York, M.E. Sharpe Publish, 1991

Rice, Edward E., Mao’s Way, London, University of California Press, 1974

Rossabi, Morris, China and Inner Asia: From 1368 to the Present Day,

London, Thames and Hudson Ltd, 1975

Roy, Oliver, The New Central Asia: The Creation of Nations, New York,

New York University Press, 2000

Schram, Stuart, The Thought of Mao Tse-Tung, New York, Cambridge

University Press, 1989

Sönmezoğlu, Faruk, Uluslararası İlişkiler Sözlüğü, İstanbul, DER

Yayınları, 2005

Spence, Jonathan, Mao Zedung, Avi Pardo(çeviren), İstanbul, Turkuvaz

Yayınları, 2009

114

Zhibin, Gu, China Beyond Dend: Reform in the PRC, London, Jefferson

Publishers, 1991

b) Makaleler

Fidan, Giray, “Pakistan: Çin’in İsrail’i”, 21. YÜZYIL: Bin Ladin Sonrası

Geniş Ortadoğu, Haziran 2011, Sayı:30

Sheives, Kevin, “China Turns West: Beijing’s Contemporary Strategy

Towards Central Asia”, Pacific Affairs, 2006, Vol. 79, No. 2,

http://www.jstor.org/stable/40022689, (Erişim Tarihi: 19.12.2013)

“Stalin-Mao Zedung Görüşmesi(16 Aralık 1949)”, Revolutionary

Democracy Journal, Nisan 2013,

http://revolutionarydemocracy.org/turkish/stalmao.htm (Erişim Tarihi: 17.05.2014)

Walsh, J. Richard, “China and the New Geopolitics of the Central Asia”,

Asian Survey, Mart 1993, Vol. 33, No. 3, s. 275,

http://www.jstor.org/stable/2645251, (Erişim Tarihi:19.12.2013)

c) İnternet Kaynakları

Ansori, Buzurgmehr, “Tajikistan defines border with China Country ceded

1,100 sq km to China”, 29.01.2011,

http://centralasiaonline.com/en_GB/articles/caii/features/main/2011/01/29/feature-

01, (Erişim Tarihi: 13.08.2014)

Ayagan, Burkitbai, “Defining The New State Borders in 1990-2005 As Key

Foundation of Statehood”, http://www.astanatimes.com/2014/05/defining-new-state-

borders-1990-2005-key-foundation-statehood/, (Erişim Tarihi: 13.08.2014)

http://www.jstor.org/stable/40022689
http://revolutionarydemocracy.org/
http://www.jstor.org/stable/2645251(Erişim
http://centralasiaonline.com/en_GB/articles/caii/features/main/2011/01/29/feature-01
http://centralasiaonline.com/en_GB/articles/caii/features/main/2011/01/29/feature-01

115

DEMİRTEPE, Turgut M., “Özbekistan İslami Hareketi İçin Yolun Sonu

(mu?)”, 11.10.2009, http://www.usakgundem.com/haber/43184/özbekistan-İslami-

hareketi-İçin-yolun-sonu-mu-.html, (Erişim Tarihi: 16.08.2014)

Jia, Qingguo, “The Success of the Shanghai Five:

Interests, Norms and Pragmatism”,

http://www.comw.org/cmp/fulltext/0110jia.htm, (Erişim Tarihi: 16.08.2014)

Khamidov, Alisher, “DISPUTE OVER CHINA-KYRGYZ BORDER

DEMARCATION PITS PRESIDENT VS. PARLIAMENT”, 27.06.2001,

http://www.eurasianet.org/departments/insight/articles/eav062801.shtml, (Erişim

Tarihi: 13.08.2014)

Li, Lin, “CICA summit convenes in Almaty”, 17 Haziran 2006,

http://www.gov.cn/misc/2006-06/17/content_313075.htm, (Erişim Tarihi:

12.07.2014)

Nye, Joseph S., “Public Diplomacy and Soft Power”,

http://www.jstor.org/discover/10.2307/25097996?uid=3739192&uid=2&uid=4&sid=

21104618659573, (Erişim Tarihi: 16.08.2014)

Sodiqov, Alexander, “Tajikistan Cedes Disputed Land to China”, 24.01.2011,

http://www.jamestown.org/single/?tx_ttnews%5Btt_news%5D=37398&no_cache=1

#.U_n7pPl_uQo, (Erişim Tarihi: 13.08.2014)

“ABOUT CICA”, CICA Web Sayfası, http://www.s-

cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi: 12.07.2014)

http://www.s-cica.org/page.php?page_id=7&lang=1&article_id=104, (Erişim Tarihi:

12.07.2014)

“About the Embassy”, Kazakistan Dış İşleri Bakanlığı Web Sayfası,

http://www.kazembchina.org/create/bike/home.jsp?tablename=itemcontent&id=-

4941996547369326225&tableFlag=itemtable, (Erişim Tarihi: 06.07.2014)

http://www.comw.org/cmp/fulltext/0110jia.htm,%20(Erişim
http://www.gov.cn/misc/2006-06/17/content_313075.htm
http://www.jstor.org/discover/10.2307/25097996?uid=3739192&uid=2&uid=4&sid=21104618659573
http://www.jstor.org/discover/10.2307/25097996?uid=3739192&uid=2&uid=4&sid=21104618659573
http://www.kazembchina.org/create/bike/home.jsp?tablename=itemcontent&id=-4941996547369326225&tableFlag=itemtable
http://www.kazembchina.org/create/bike/home.jsp?tablename=itemcontent&id=-4941996547369326225&tableFlag=itemtable

116

“Assistant Foreign Minister Li Hui and Visiting Deputy Foreign Minister of

Kyrgyzstan Sarbaev Hold Consultation between Foreign Ministries of Two

Countries”,20.06.2007,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/

dozys_664276/gjlb_664280/3185_664332/3187_664336/t332679.shtml, (Erişim

Tarihi: 17.07.2014)

“Border trade center serves as China’s gateway to Kazakhstan”, 09.09.2013,

http://www.chinadaily.com.cn/china/2013xivisitcenterasia/2013-

09/09/content_16953217.htm, (Erişim Tarihi: 02.08.2014)

“Brief introduction to the Shanghai Cooperation Organisation”,

http://www.sectsco.org/EN123/brief.asp, (Erişim Tarihi: 16.08.2014)

“Charter of the Shanghai Cooperation Organization”,

http://www.sectsco.org/EN123/show.asp?id=69, (Erişim Tarihi: 23.08.2014)

“China embassies and consulates in Kyrgyzstan”, http://www.chinese-

embassy.info/asia/kgz.htm, (Erişim Tarihi: 06.07.2014)

“China embassies and consulates in Turkmenistan”, http://www.chinese-

embassy.info/asia/tkm.htm, (Erişim Tarihi: 06.07.2014)

“Chinese Assistant Foreign Minister Cheng Guoping and Turkmenistan's

First Deputy Foreign Minister Hajiyev Hold the First Session of the Security

Cooperation Subcommittee of the China-Turkmenistan Cooperation Committee and

Consultations between the Two Foreign Ministries”, 07.09.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3245_664372/3247_664376/t857013.shtml, (Erişim Tarihi: 20.07.2014)

“Chinese President Hu Jintao Holds Talks with Tajik President Rakhmon”,

27.08.2008,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3235_664362/3237_664366/t509851.shtml, (Erişim Tarihi:

19.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t332679.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t332679.shtml
http://www.chinadaily.com.cn/china/2013xivisitcenterasia/2013-09/09/content_16953217.htm
http://www.chinadaily.com.cn/china/2013xivisitcenterasia/2013-09/09/content_16953217.htm
http://www.chinese-embassy.info/asia/kgz.htm
http://www.chinese-embassy.info/asia/kgz.htm
http://www.chinese-embassy.info/asia/tkm.htm
http://www.chinese-embassy.info/asia/tkm.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t857013.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t857013.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t509851.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t509851.shtml

117

“Chinese President Hu Jintao Meets with His Uzbek Counterpart Karimov”,

14.12.2009,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3255_664392/3257_664396/t645694.shtml, (Erişim Tarihi:

18.07.2014)

“Chinese President Meets with Presidents of Kyrgyzstan, Uzbekistan and

Tajikistan”,30.05.2003,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340

/dozys_664276/gjlb_664280/3185_664332/3187_664336/t22929.shtml, (Erişim

Tarihi: 17.07.2014)

“Chinese President Meets with Presidents of Kyrgyzstan, Uzbekistan and

Tajikistan”,30.05.2003,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340

/dozys_664276/gjlb_664280/3255_664392/3257_664396/t22948.shtml, (Erişim

Tarihi: 18.07.2014)

“Chinese President Meets with Presidents of Kyrgyzstan, Uzbekistan and

Tajikistan”,30.05.2003,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340

/dozys_664276/gjlb_664280/3235_664362/3237_664366/t22945.shtml, (Erişim

Tarihi: 19.07.2014)

“COMPETENT AUTHORITIES OF MEMBER-STATES OF SCO”,

http://ecrats.org/en/cooperation/government-bodies/, (Erişim Tarihi: 02.07.2014)

“Consultations and the Sixth Session of the Security Cooperation

Subcommittee of the China- Kazakhstan Cooperation Committee as well as

Consultations between the Two Foreign Ministries in Kazakhstan”, 06.10.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t978066.shtml, (Erişim Tarihi: 03.07.2014)

“Dai Bingguo Attends the Reception on the 20th Anniversary of China's

Diplomatic Ties with Five Central Asian Countries”, 11.01.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t895032.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t645694.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t645694.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t22929.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t22929.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t22948.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t22948.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t22945.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t22945.shtml
http://ecrats.org/en/cooperation/government-bodies/
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t978066.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t978066.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t895032.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t895032.shtml

118

“Dates of establishment of diplomatic relations with the People’s Republic of

China”,http://en.wikipedia.org/wiki/Dates_of_establishment_of_diplomatic_

relations_with_the_People's_Republic_of_China, (Erişim Tarihi: 06.07.2014)

“Decleration of the Fourth Ministerial Meeting 2012”, 12 Eylül 2012,

http://www.s-cica.org/page.php?page_id=7&lang=1, (Erişim Tarihi: 12.07.2014)

“Decleration of the Second Ministerial Meeting 2004”, 22 Ekim 2004,

http://www.s-cica.org/page.php?page_id=7&lang=1, (Erişim Tarihi: 12.07.2014)

“Decleration of the Third Ministerial Meeting 2008”, 25 Ağustos 2008,

http://www.s-cica.org/page.php?page_id=7&lang=1, (Erişim Tarihi: 12.07.2014)

“Embassies in Beijing(Part II: L to Z)”, http://www.ebeijing.gov.cn/feature

2/Sino Italy culture year/Info/Beijing/t921031.htm, (Erişim tarihi: 06.07.2014)

 “Executive Secretary of Shanghai Cooperation Organization Visits the

Republic of Kyrgyzstan”, 11.04.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzyw

t_664402/t191385.shtml, (Erişim Tarihi: 02.07.2014)

“Foreign Minister Li Zhaoxing Holds Talks with His Kazakh Counterpart

Tokayev”,

12.04.2006,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3180_664322/3182_664326/t246678.shtml, (Erişim Tarihi:

21.07.2014)

“Foreign Minister Yang Jiechi Meets with His Uzbekistan Counterpart

Kamilov”,10.05.2012,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/

dozys_664276/gjlb_664280/3255_664392/3257_664396/t932212.shtml, (Erişim

Tarihi: 18.07.2014)

“Hu Jintao Arrives in Astana for State Visit”, 12.06.2010,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t708492.shtml, (Erişim Tarihi: 21.07.2014)

http://en.wikipedia.org/wiki/Dates_of_establishment_of_diplomatic_%20relations_with_the_People's_Republic_of_China
http://en.wikipedia.org/wiki/Dates_of_establishment_of_diplomatic_%20relations_with_the_People's_Republic_of_China
http://www.s-cica.org/page.php?page_id=7&lang=1
http://www.s-cica.org/page.php?page_id=7&lang=1
http://www.s-cica.org/page.php?page_id=7&lang=1
http://www.ebeijing.gov.cn/feature%202/Sino%20Italy%20culture%20year/Info/Beijing/t921031.htm
http://www.ebeijing.gov.cn/feature%202/Sino%20Italy%20culture%20year/Info/Beijing/t921031.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t191385.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t191385.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t246678.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t246678.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t932212.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t932212.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t708492.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t708492.shtml

119

“Hu Jintao Arrives in Astana for Working Visit to Kazakhstan”,12.12.2009,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t645465.shtml, (Erişim Tarihi: 21.07.2014)

“Hu Jintao Arrives in Tashkent for a State Visit to the Republic of

Uzbekistan”,

15.06.2004,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3255_664392/3257_664396/t139442.shtml, (Erişim Tarihi:

18.07.2014)

“Hu Jintao Holds Talks with His Turkmenistan Counterpart

Berdymukhamedov”,

18.07.2007,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3245_664372/3247_664376/t342413.shtml, (Erişim Tarihi:

20.07.2014)

“Hu Jintao Holds Talks with Nazarbayev and Announces the Establishment

of Strategic Partnership between China and Kazakhstan”, 04.07.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t202534.shtml, (Erişim Tarihi: 21.07.2014)

“Hu Jintao Holds Talks with President of Kazakhstan Nazarbayev”,

06.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t939572.shtml, (Erişim Tarihi: 21.07.2014)

“Hu Jintao Holds Talks with President of Kyrgyzstan Atambayev”,

05.06.2012,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3185_664332/3187_664336/t939608.shtm, (Erişim Tarihi:

17.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t645465.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t645465.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t139442.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t139442.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t342413.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t342413.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t202534.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t202534.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t939572.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t939572.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t939608.shtm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t939608.shtm

120

“Hu Jintao Holds Talks with Tajik President Rakhmonov”,

15.01.2007,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3235_664362/3237_664366/t289870.shtml, (Erişim Tarihi:

19.07.2014)

“Hu Jintao Holds Talks with Turkmen President Berdymukhamedov”,

14.12.2009,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3245_664372/3247_664376/t645695.shtml, (Erişim Tarihi:

20.07.2014)

“Hu Jintao Holds talks with Turkmenian President Niyazov”,

03.04.2006,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3245_664372/3247_664376/t244430.shtml, (Erişim Tarihi:

20.07.2014)

“Hu Jintao Holds Talks with Uzbek Counterpart”,

19.04.2011,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3255_664392/3257_664396/t817071.shtml, (Erişim Tarihi:

18.07.2014)

“Hu Jintao Holds Talks with Uzbek President” Karimov, 06.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3255_664392/3257_664396/t939578.shtml, (Erişim Tarihi: 18.07.2014)

“Hu Jintao Meets SCO Prime Ministers”, 24.09.2003,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzyw

t_664402/t26325.shtml, (Erişim Tarihi: 02.07.2014)

“Hu Jintao Meets with Kazakh President Nazarbayev”, 14.06.2006,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t258442.shtml, (Erişim Tarihi: 21.07.2014)

“Hu Jintao Meets with Kazakh Prime Minister Masimov”, 14.06.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t831233.shtml, (Erişim Tarihi: 21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t289870.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t289870.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t645695.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t645695.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t244430.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t244430.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t817071.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t817071.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t939578.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t939578.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t26325.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t26325.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t258442.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t258442.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t831233.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t831233.shtml

121

“Hu Jintao Meets with Kyrgyz Acting President Kurmanbek Bakiyev”,

05.07.2005,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3185_664332/3187_664336/t202788.shtml, (Erişim Tarihi:

17.07.2014)

“Hu Jintao Meets with President Emomali Rakhmonov of Tajikistan”,

24.04.2005,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3235_664362/3237_664366/t193912.shtml, (Erişim Tarihi:

19.07.2014)

“Hu Jintao Meets with Tajik President Rakhmon”, 10.06.2010,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3235_664362/3237_664366/t708350.shtml, (Erişim Tarihi: 19.07.2014)

“Hu Jintao Meets with Tajik President Rakhmonov”,

14.06.2006,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3235_664362/3237_664366/t258608.shtml, (Erişim Tarihi:

19.07.2014)

“Hu Jintao Meets with Turkmen President Berdymukhamedov”, 12.06.2010,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3245_664372/3247_664376/t708491.shtml, (Erişim Tarihi: 20.07.2014)

“Hu Jintao Meets with Turkmen President Saparmurat Niyazov”,

09.05.2005,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3245_664372/3247_664376/t195217.shtml, (Erişim Tarihi:

20.07.2014)

“Hu Jintao Meets with Uzbek President Islam Abduganiyevich Karimov”,

05.07.2005,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/dqzzywt_664402/t202782.shtml, (Erişim Tarihi: 02.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t202788.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t202788.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t193912.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t193912.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t708350.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t708350.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t258608.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t258608.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t708491.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t708491.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t195217.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t195217.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t202782.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t202782.shtml

122

“Hu Jintao Meets with Uzbek President Islam Abduganiyevich Karimov”,

05.07.2005,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3255_664392/3257_664396/t202782.shtml, (Erişim Tarihi:

18.07.2014)

“Hu Jintao Met With Kazakh President Nursultan Nazarbayev”, 27.12.2002,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t16675.shtml, (Erişim Tarihi: 21.07.2014)

“Hui Liangyu Meets with Kyrgyz President Atambayev”,

10.09.2012,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3185_664332/3187_664336/t969876.shtml, (Erişim Tarihi:

17.07.2014)

“Hui Liangyu Meets with President of Uzbekistan Karimov”, 09.12.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3255_664392/3257_664396/t971506.shtml, (Erişim Tarihi: 18.07.2014)

“Joint Communiqué Between The Government of the People's Republic of

China And The Government of the Republic of Uzbekistan”, 03.11.2007,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3255_664392/3257_664396/t386405.shtml, (Erişim Tarihi: 18.07.2014)

“Kairat Sarybay Deputy Minister of Foreign Affairs of the Republic of

Kazakhstan”, http://2013.astanaforum.org/en/author/Kairat-Sarybay, (Erişim Tarihi:

11.07.2014)

“Kazakh President Nazarbayev Meets with Wen Jiabao”, 31.10.2008,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t520791.shtml, (Erişim Tarihi: 21.07.2014)

“Kazakhstan supports applications of observer-states to enter SCO”,

11.05.2012, http://en.tengrinews.kz/politics_sub/Kazakhstan-supports-applications-

of-observer-states-to-enter-SCO-9847/, (Erişim Tarihi: 22.08.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t202782.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t202782.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16675.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16675.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t969876.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t969876.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t971506.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t971506.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t386405.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t386405.shtml
http://2013.astanaforum.org/en/author/Kairat-Sarybay
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t520791.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t520791.shtml

123

“Kazakhstan-China”, Kazakistan Dış İşleri Bakanlığı Web Sayfası,

http://www.kazembchina.org/create/bike/home.jsp?tablename=itemcontent&iiid=41

5624743374541703&tableFlag=itemtable, (Erişim Tarihi: 06.07.2014)

“Kırgızistan”, http://www.tuicakademi.org/index.php/bolgeler/kafkasya/

3165- kirgizistan,(Erişim Tarihi: 02.07.2014)

“Kyrgyzstan Profile”, http://www.bbc.com/news/world-asia-16186907,

(Erişim Tarihi: 06.07.2014)

“Li Zhaoxing Meets with Foreign Minister Kasymzhomart Tokayev of

Kazakhstan and Deputy Prime Minister and Foreign Minister Elyor Ganiev of

Uzbekistan”,

25.02.2005,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3255_664392/3257_664396/t185166.shtml, (Erişim Tarihi:

18.07.2014)

“MEMBER INFORMATION China and the WTO”,

http://www.wto.org/english/thewto_e/countries_e/china_e.htm, (Erişim Tarihi:

14.08.2014)

“Member Information China and the WTO”,

http://www.wto.org/english/thewto_e/countries_e/china_e.htm, (Erişim Tarihi:

02.08.2014)

“Premier Wen Jiabao Meets with Foreign Dignitaries Attending Second

China-Eurasia Expo”,

02.09.2012,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3185_664332/3187_664336/t966783.shtml, (Erişim Tarihi:

17.07.2014)

“Premier Zhu Rongji Held Talks with Kazakh Prime Minister Tokayev”,

13.09.2001,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t16667.shtml, (Erişim Tarihi: 21.07.2014)

http://www.tuicakademi.org/index.php/bolgeler/kafkasya/%203165-%20kirgizistan
http://www.tuicakademi.org/index.php/bolgeler/kafkasya/%203165-%20kirgizistan
http://www.bbc.com/news/world-asia-16186907
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t185166.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t185166.shtml
http://www.wto.org/english/thewto_e/countries_e/china_e.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t966783.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t966783.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16667.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16667.shtml

124

“President Hu Jintao Holds Talks with His Kazakh Counterpart Nazarbayev”,

18.08.2007,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3180_664322/3182_664326/t353591.shtml,(ErişimTarihi:21.07.2014)

“President Hu Jintao Holds Talks with His Tajik Counterpart Rahmon”,

05.06.2012,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_

664276/gjlb_664280/3235_664362/3237_664366/t939607.shtml, (Erişim Tarihi:

19.07.2014)

“President Hu Jintao Holds Talks with Kazakh Counterpart”, 22.02.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t801833.shtml, (Erişim Tarihi: 21.07.2014)

“President Hu Jintao Holds Talks with Kyrgyz President Bakiyev”,

16.08.2007,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3185_664332/3187_664336/t352088.shtml, (Erişim Tarihi:

17.07.2014)

“President Hu Jintao Holds talks with Turkmen Counterpart

Berdymukhamedov”,06.06.2012,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzj

g_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t939582.shtml,

(Erişim Tarihi: 20.07.2014)

“President Hu Jintao Meets With His Kazakh Counterpart Nazarbayev”,

04.06.2003,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t22927.shtml, (Erişim Tarihi: 21.07.2014)

“President Hu Jintao Meets with Kazakh President Nursultan Nazarbayev”,

17.06.2004,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3180_664322/3182_664326/t140259.shtml, (Erişim Tarihi:

21.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t353591.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t353591.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_%20664276/gjlb_664280/3235_664362/3237_664366/t939607.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_%20664276/gjlb_664280/3235_664362/3237_664366/t939607.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t801833.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t801833.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t352088.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t352088.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t939582.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t939582.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t22927.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t22927.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t140259.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t140259.shtml

125

“President Hu Jintao Meets with Kyrgyz Counterpart Otunbayeva”,

15.06.2011,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3185_664332/3187_664336/t832084.shtml, (Erişim Tarihi:

17.07.2014)

“President Hu Jintao Meets with Kyrgyz President Askar Akayev”, 6. 6.2004,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_

664280/3185_664332/3187_664336/t140258.shtml, (Erişim Tarihi: 17.07.2014)

“President Hu Jintao Meets with Tajik Counterpart Rahmon”,

14.06.2011,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3235_664362/3237_664366/t831234.shtml, (Erişim Tarihi:

19.07.2014)

“President Hu Jintao Meets with Tajikistan President Emomali Rakhmonov”,

17.06.2004,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3235_664362/3237_664366/t140260.shtml, (Erişim Tarihi:

19.07.2014)

“President Hu Jintao Meets with Uzbek President

Karimov”,14.06.2006,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/

dozys_664276/gjlb_664280/3255_664392/3257_664396/t258227.shtml, (Erişim

Tarihi: 18.07.2014)

“President Hu Jintao to Attend the Second CICA Summit”, 08.06.2006,

http://www.fmprc.gov.cn/mfa_eng/wjdt_665385/wsrc_665395/t257091.shtml,

(Erişim Tarihi: 12.07.2014)

“President Hu Meets Leaders from Central Asia and Transcaucasia”,

09.08.2008,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3245_664372/3247_664376/t483149.shtml, (Erişim Tarihi:

20.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t832084.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t832084.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_%20664280/3185_664332/3187_664336/t140258.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_%20664280/3185_664332/3187_664336/t140258.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t831234.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t831234.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t140260.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t140260.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t258227.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t258227.shtml
http://www.fmprc.gov.cn/mfa_eng/wjdt_665385/wsrc_665395/t257091.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t483149.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t483149.shtml

126

“President Jiang Zemin Held Talks with Kyrgyz President Akayev”,

26.06.2002,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3185_664332/3187_664336/t16683.shtml, (Erişim Tarihi: 17.07.2014)

“President Jiang Zemin Meets Kyrghyz President Askar Akayev”,

19.06.2001,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3185_664332/3187_664336/t16678.shtml, (Erişim Tarihi: 17.07.2014)

“President Jiang Zemin Meets Tajikistan President Emomali Rakhmonov”,

20.06.2001,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3235_664362/3237_664366/t16826.shtml, (Erişim Tarihi:

19.07.2014)

“President Jiang Zemin Met With Kazakh President Nazarbayev”,

07.06.2002,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t16670.shtml, (Erişim Tarihi: 21.07.2014)

“President Jiang Zemin Met with Presidents of Tajikistan, Kazakhstan,

Kyrgyzstan and Uzbekistan”, 12. 06.

2002,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gj

lb_664280/3255_664392/3257_664396/t16845.shtml, (Erişim Tarihi: 18.07.2014)

“President Jiang Zemin Met with Presidents of Tajikistan, Kazakhstan,

Kyrgyzstan and Uzbekistan”, 12.06.2002,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t16671.shtml, (Erişim Tarihi: 21.07.2014)

“Press Release of the Fourth Meeting of the Council of Regional Anti-

Terrorism Structure of Shanghai Cooperation Organization”, 06.04.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzyw

t_664402/t190509.shtml, (Erişim Tarihi: 02.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16683.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16683.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16678.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16678.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t16826.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t16826.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16670.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16670.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t16845.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t16845.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16671.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16671.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t190509.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/dqzzywt_664402/t190509.shtml

127

“Relations of Tajikistan with China”, Tacikistan Dış İşleri Bakanlığı Web

Sayfası, http://mfa.tj/en/relations-with-azian-afrikan-countries/tajikistan-china.html,

(Erişim Tarihi: 06.07.2014)

“SCO accepts Afghanistan as observer, Turkey dialogue partner”,

07.06.2012, http://www.scosummit2012.org/english/2012-06/07/c_131637206.htm,

(Erişim Tarihi: 22.08.2014)

“SCO Summit Opens in Beijing”, 07.06.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t940062.shtml, (Erişim Tarihi: 11.07.2014)

“Tajik President and Prime Minister Meet Foreign Minister Li Zhaoxing

Respectively”,03.09.2003,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_6633

40/dozys_664276/gjlb_664280/3235_664362/3237_664366/t25577.shtml, (Erişim

Tarihi: 19.07.2014)

“Tang Jiaxuan Meets with President Akayev and other Kyrgyz Leaders”,

10.12.2004,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_6 4280/3185_664332/3187_664336/t174790.shtml, (Erişim Tarihi:

17.07.2014)

“The Second Meeting of China-Kazakhstan Cooperation Committee Is Held

in Kazakhstan”, 14.07.2005,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t203974.shtml, (Erişim Tarihi: 21.07.2014)

“The Second Meeting of China-Turkmenistan Cooperation Committee Held

in Beijing”, 27.07.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3245_664372/3247_664376/t957299.shtml, (Erişim Tarihi: 20.07.2014)

“Turkmen Embassies and Consulates”,

http://embassy.goabroad.com/embassies-of-turkmenistan-in-china, (Erişim Tarihi:

06.07.2014)

http://mfa.tj/en/relations-with-azian-afrikan-countries/tajikistan-china.html
http://www.scosummit2012.org/english/2012-06/07/c_131637206.htm
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t940062.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t940062.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t25577.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t25577.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t174790.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t174790.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t203974.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t203974.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t957299.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t957299.shtml

128

 “Turkmenistan President Saparmurat Niyazov Meets with Li Zhaoxing”,

20.10.2004,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3245_664372/3247_664376/t166856.shtml, (Erişim Tarihi: 20.07.2014)

“Türkmenistan Dış Politikasında Daimi Tarafsızlık Statüsü”, 13.12.2006,

http://www.usakgundem.com/haber/9120/t%C3%BCrkmenistan-dis-politikasinda-

daimi-tarafsizlik-stat%C3%BCs%C3%BC.html, (Erişim Tarihi: 20.08.2014)

“Uzbek President Karimov Meets with Wen Jiabao”, 03.11.2007,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3255_664392/3257_664396/t378330.shtml, (Erişim Tarihi: 18.07.2014)

“Vice Foreign Minister Cheng Guoping Holds the Second Session of the

Security Cooperation Subcommittee of China-Turkmenistan Cooperation Committee

and Consultations between the Two Foreign Ministries in Turkmenistan”,

17.07.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3245_664372/3247_664376/t953591.shtml, (Erişim Tarihi: 20.07.2014)

“Vice Foreign Minister Cheng Guoping Meets with Kyrgyzstan's Deputy

Foreign Minister Otorbayev”,

31.07.2012,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3185_664332/3187_664336/t957889.shtml, (Erişim Tarihi:

17.07.2014)

“Vice Foreign Minister Cheng Guoping Meets with Minister of Foreign

Economic Relations, Investments and Trade of Uzbekistan Elyor Ganiev”,

31.05.2012,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3255_664392/3257_664396/t939010.shtml, (Erişim Tarihi: 18.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t166856.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t166856.shtml
http://www.usakgundem.com/haber/9120/t%C3%BCrkmenistan-dis-politikasinda-daimi-tarafsizlik-stat%C3%BCs%C3%BC.html
http://www.usakgundem.com/haber/9120/t%C3%BCrkmenistan-dis-politikasinda-daimi-tarafsizlik-stat%C3%BCs%C3%BC.html
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t378330.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t378330.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t953591.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t953591.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t957889.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t957889.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t939010.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t939010.shtml

129

“Vice Foreign Minister Li Hui Holds Consultation with Uzbek Deputy

Foreign Minister Islamov”, 22.12.

2008,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gj

lb_664280/3255_664392/3257_664396/t529148.shtml, (Erişim Tarihi: 18.07.2014)

“Vice Premier Wang Qishan and His Turkmen Counterpart Attend the

Opening Session of China-Turkmenistan Business Forum”, 22.11.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3245_664372/3247_664376/t880898.shtml, (Erişim Tarihi: 20.07.2014)

“Vice-President Hu Jintao Met with Kazakh President”, 17.11.2000,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t16665.shtml, (Erişim Tarihi: 21.07.2014)

“Vice-President Hu Jintao Met with Kazakh Prime Minister”, 17.11.2000,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t16664.shtml, (Erişim Tarihi: 21.07.2014)

“Vice-President Hu Jintao Met with Kirgiz Foreign Minister”, 27.11.2001,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3185_664332/3187_664336/t16681.shtml, (Erişim Tarihi: 17.07.2014)

“Wen Jiabao Holds Talks with His Tajik Counterpart Akilov”,

26.11.2010,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3235_664362/3237_664366/t772710.shtml, (Erişim Tarihi:

19.07.2014)

“Wu Bangguo Meets with Kyrgyz President Bakiyev”, 10.06.2006,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3185_664332/3187_664336/t257628.shtml, (Erişim Tarihi: 17.07.2014)

“Wu Bangguo Meets with Turkmenian President, Expressing Willingness to

Deepen Pragmatic Cooperation”, 04.04.2006,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3245_664372/3247_664376/t244513.shtml, (Erişim Tarihi: 20.07.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t529148.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t529148.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t880898.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t880898.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16665.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16665.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16664.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t16664.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16681.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t16681.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t772710.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3235_664362/3237_664366/t772710.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t257628.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3185_664332/3187_664336/t257628.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t244513.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3245_664372/3247_664376/t244513.shtml

130

“Wu Bangguo Raises Three Proposals on Developing Ties between China,

Central Asian Countries”, 22.09.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3255_664392/3257_664396/t862196.shtml, (Erişim Tarihi: 18.07.2014)

“Wu Bangguo Says China's Development Poses Neither Trouble Nor Threat”,

22.09.2011,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3255_664392/3257_664396/t862199.shtml, (Erişim Tarihi:

18.07.2014)

“Xi Jinping Meets with Uzbek First Vice Prime Minister Azimov”,

26.10.2011,http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664

276/gjlb_664280/3255_664392/3257_664396/t871612.shtml, (Erişim Tarihi:

18.07.2014)

“Zhang Dejiang and Kazakh Deputy Prime Minister Attend the Joining

Ceremony of China-Kazakhstan Railway and Hold Talks”, 02.12.2011,

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_66

4280/3180_664322/3182_664326/t884671.shtml, (Erişim Tarihi: 21.07.2014)

d) Tablolar İnternet Kaynakları

(1996,1997)Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1998e/Q071CE.htm,

(Erişim Tarihi:04.08.2014)

(1998)Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm,

(Erişim Tarihi:04.08.2014)

(1999,2000) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB2001e/ml/indexE.htm,

(Erişim Tarihi:04.08.2014)

http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t862196.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t862196.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t862199.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t862199.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t871612.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3255_664392/3257_664396/t871612.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t884671.shtml
http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/dozys_664276/gjlb_664280/3180_664322/3182_664326/t884671.shtml
http://www.stats.gov.cn/english/statisticaldata/yearlydata/YB1999e/q07e.htm

131

(2003) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm, (Erişim Tarihi:04.08.2014)

(2004) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2005/indexee.htm, (Erişim Tarihi:04.08.2014)

(2005) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2006/indexee.htm, (Erişim Tarihi:04.08.2014)

(2006) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2007/indexee.htm, (Erişim Tarihi:04.08.2014)

(2007) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm, (Erişim Tarihi:04.08.2014)

(2008) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm, (Erişim Tarihi:04.08.2014)

(2009) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm, (Erişim Tarihi:04.08.2014)

(2010) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm, (Erişim Tarihi:04.08.2014)

(2011) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm, (Erişim Tarihi:04.08.2014)

(2012) Kaynak: ÇHC Ulusal İstatistik Ajansı,

http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm, (Erişim Tarihi:04.08.2014)

http://www.stats.gov.cn/tjsj/ndsj/2008/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2009/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2010/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2011/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2012/indexee.htm
http://www.stats.gov.cn/tjsj/ndsj/2013/indexee.htm

132

EKLER

Ek 1. SSCB Döneminde Orta Asya Haritası

 Ek. 2. SSCB’nin Dağılışı Sonrası Orta Asya Haritası

133

ÖZET

ÖZCAN İpek, “Çin Halk Cumhuriyeti’nin Dış Politikasında Orta Asya

Faktörü: Soğuk Savaş’ın Sonundan - Hu Jintao Döneminin Sonuna kadar

(1988-2012)”, Yüksek Lisans Tezi, Ankara, 2014.

Orta Asya Bölgesi ekonomi, güvenlik ve enerji başlıklarında tarihten beri

stratejik bir konuma ve öneme sahip olmuştur. SSCB döneminde ÇHC ile uzlaşmaya

varılamayan bu bölgede, SSCB’nin yıkılışının ardından bağımsızlığını ilan eden Orta

Asya Devletleri ile ÇHC; ekonomik, askeri ve enerji sektöründe karşılıklı işbirliği

anlaşmaları imzalamıştır. Bu anlaşmalar doğrultusunda, devletler bazında bir

devletin, diğer devletleri çıkarları doğrultusunda kaba kuvvete başvurmadan

etkileyebilmesini sağlayan yumuşak güç
281

 yolu benimsenmiştir. İşbirliği ve

yumuşak güç stratejisi ile Orta Asya’da çok taraflı iki işbirliği örgütü de kurulmuştur.

Şanghay İşbirliği Örgütü (ŞİÖ) ve Asya’da İşbirliği ve Güven Arttırıcı Önlemler

Konferansı (AİGK). Bu çalışmada ÇHC ve Orta Asya Devletleri arasında imzalanan

karşılıklı işbirliği anlaşmalarındaki ile ŞİÖ ve AİGK bünyelerindeki ekonomi ve

güvenlik siyaseti ilişkisi incelenecektir.

Anahtar Sözcükler:

1. Orta Asya,

2. Ekonomi, Güvenlik,

3. Enerji,

4. Karşılıklı işbirliği,

5. ŞİÖ,

6. AİGK

281

 Joseph S. Nye, “Public Diplomacy and Soft Power”,

http://www.jstor.org/discover/10.2307/25097996?uid=3739192&uid=2&uid=4&sid=2110461865

9573, (Erişim Tarihi: 16.08.2014)

http://www.jstor.org/discover/10.2307/25097996?uid=3739192&uid=2&uid=4&sid=21104618659573
http://www.jstor.org/discover/10.2307/25097996?uid=3739192&uid=2&uid=4&sid=21104618659573

134

ABSTRACT

ÖZCAN İpek, “The Central Asia Factor in the Foreign Policy of People’s

Republic of China: From the End of the Cold War- To the End of the Hu

Jintao’s Leadership (1988-2012)”, Master’s Thesis, Ankara, 2014.

Central Asia Region has been strategically vital in terms of economy, security

and energy. During the Union of Soviet Socialist Republics (USSR), there were

some dissolved issues with the People’s Republic of China (PRC). After the collapse

of the USSR, the Central Asian States declared their independance. Then, some

bilateral economic, security and energy cooperation agreements has been signed

between PRC and the Central Asian States. In that way the soft power
282

 policy

which means affecting the other states according to the interests of your state without

using force or coercion has been assumed in the Central Asia. Furthermore,

Shanghai Cooperation Organization (SCO) and Conferance on Interaction and

Confidence-Building Measures in Asia (CICA) multilateral and soft power

cooperation organizations were founded in this region. In this thesis, the relation

between the economy and security politics will be analyzed among the bilateral

economic, security and energy cooperation agreements between the Central Asian

States and the PRC as well as among the SCO and the CICA.

Key Words:

1. Central Asia,

2. Economy, Security,

3. Energy,

4. Bilateral Cooperation,

5. SCO,

6. CICA

282

 Joseph S. Nye, “Public Diplomacy and Soft Power”,

http://www.jstor.org/discover/10.2307/25097996?uid=3739192&uid=2&uid=4&sid=2110461865

9573, (Erişim Tarihi: 16.08.2014)

http://www.jstor.org/discover/10.2307/25097996?uid=3739192&uid=2&uid=4&sid=21104618659573
http://www.jstor.org/discover/10.2307/25097996?uid=3739192&uid=2&uid=4&sid=21104618659573

