
T.C.
KOCAELİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FRANZ VON PAPEN’İN ANKARA’DAKİ BÜYÜKELÇİLİK YILLARI

YÜKSEK LİSANS TEZİ

BANU EL

 ANABİLİM DALI : ULUSLARARASI İLİŞKİLER
 PROGRAMI : SİYASİ TARİH

KOCAELİ, 2006

T.C.
KOCAELİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FRANZ VON PAPEN’İN ANKARA’DAKİ BÜYÜKELÇİLİK YILLARI

YÜKSEK LİSANS TEZİ

BANU EL

 ANABİLİM DALI : ULUSLARARASI İLİŞKİLER
 PROGRAMI : SİYASİ TARİH

DANIŞMAN: YRD. DOÇ. DR. BEKİR GÜNAY

KOCAELİ, 2006

SUNUŞ

Bu çalışma, Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü’ne yüksek

lisans tezi olarak sunulmak üzere, Yrd. Doç Dr. Bekir Günay’ın

danışmanlığında hazırlandı.

Franz von Papen’in Ankara’daki Büyükelçilik yıllarını mercek altına

aldığım bu çalışmamın Türk Diplomasi Tarihi kapsamında yapılmış çok az

sayıdaki incelemelerin devamı niteliğinde olmasını arzu ettim. Osmanlı

Devleti’nde diplomasinin kurumsallaştığı yıllardan günümüze kadar gerek

ülkemizde görev yapmış yabancı diplomatlar, gerek yabancı ülkelerdeki Türk

diplomatları bir çok dönemde devletlerarası ilişkilere ve dolayısıyla tarihe yön

verebilme şansını yakalamıştır. Türk Diplomasi Tarihi çerçevesinde

faaliyetlerinin incelenmesi gereken bu diplomatlara ilişkin araştırmaların

sayısı yok denecek kadar azdır. Nitekim, Türkçe olarak yayınlanmış anı,

biyografi ya da otobiyografi miktarı da parmakla sayılabilecek kadardır.

Çalışmamın, Türk Diplomasi Tarihi dahilindeki kapanması çok güç boşluğun

en azından küçük bir bölümünü doldurmasını hedefleyerek bu konuyu

seçtim.

Franz von Papen’in Ankara’da büyükelçilik yaptığı günlerin, İkinci

Dünya Savaşı dönemine denk geliyor olmasının kaynak konusunda bana

büyük bir kolaylık sunacağını umut etmiştim. Söz konusu dönemle ilgili

Alman arşiv belgeleri kamuya açılmıştı. İncelememde ben de bu belgelerden

faydalandım. Türkiye’de söz konusu döneme ilişkin yapılan araştırmalarda

hep Alman arşiv belgelerinden faydalanılmıştı. Bu araştırmaların yapıldığı

günlerde, Türk arşiv belgelerinin kamuya açık olmaması bu durumun başlıca

sebebiydi. Tamamı olmamakla birlikte Cumhuriyet Arşivi’ndeki döneme ilişkin

belgelerin bir bölümünün araştırmacıların kullanımına açılmış olması benim

için bir şans oldu. Böylelikle, çalışmamda Alman arşiv belgeleri ve Rus

arşivinde yer alan diğer Alman belgelerinin yanında Türk arşiv belgelerini de

kullanabildim. Bu belgeler ışığında Türk – Alman ilişkilerini değerlendirirken,

II

Franz von Papen’in Alman dış politika belirleyicilerinin direktifleri dışındaki

bireysel duruşunu ortaya koymaya çalıştım.

Franz von Papen ile ilgili olarak yazılmış tüm biyografilere ulaştım ve

inceledim. Çok az baskı yapmış ve oldukça eski tarihlerde basılmış olan bu

eserlere ulaşmam oldukça zor oldu. Bir çoğu antika niteliği kazanmış olan

eserlere oranla daha yeni olan çalışmalar dahi edinilmesi güç olan kitaplardı.

Bahsi geçen çalışmaların büyük bir bölümü Türkiye’de hiçbir şekilde

bulunamamakla birlikte, yurtdışındaki kütüphanelerde bile izlerine

rastlanamıyordu. Bu eserlere ulaşabilmek için uzun bir süre büyük bir çaba

harcadım ve sonunda hepsine ulaşabildim. Lakin, maliyeti bir öğrenci için çok

büyük oldu.

Franz von Papen’in hatıraları ve hakkında yazılmış olan tüm eserlerde

Türkiye Büyükelçilik yılları son derece yüzeysel olarak anlatılmıştı. Bu durum

beni çok memnun etti. Zira Franz von Papen’in Türkiye’deki yıllarını

ayrıntılarıyla incelemiş olan ilk kişi ben olacaktım ve yaptığım çalışma

konusunda bir ilk olarak bir çok araştırmacıya da kaynaklık edebilecekti.

Umuyorum ki, Cumhuriyet Arşivi’nin yeni belgeleri kamuya açmasıyla birlikte

bu konuyu yeniden incelemek isteyen araştırmacılara yardımcı olabilir ve

Franz von Papen’in hayatına ve Türkiye’deki Büyükelçilik yıllarına ilgi duyan

tarih severleri çalışmam ile tatmin edebilirim.

Benden, maddi ve manevi desteklerini esirgemeyen, uykusuz

gecelerimde bana eşil eden annem ve babama şükranlarımı sunarım.

Ufkumu genişleten, bana yol gösteren, araştırmamın fikir babası çok değerli

hocam Yrd. Doç. Dr. Sayın Bekir Günay’a da sonsuz teşekkürlerimi sunarım.

Onlar olmasaydı, bu çalışma olmazdı.

Kocaeli, Mayıs 2006 BANU EL

III

 İÇİNDEKİLER

SUNUŞ..I

İÇİNDEKİLER..III

ÖZET..VII

ABSTRACT..IX

KISALTMALAR...XI

GİRİŞ ... 1

I – FRANZ VON PAPEN’İN HAYATI... 5

 A – FRANZ VON PAPEN’İN ÇOCUKLUK YILLARI 5

 B – FRANZ VON PAPEN’İN EĞİTİM HAYATI ... 8

 C – FRANZ VON PAPEN’İN AMERİKA VE MEKSİKA YILLARI........... 11

 D – BİNBAŞI FRANZ VON PAPEN ... 19

1 – Batı Cephesinden Filistin Görevine .. 19

2 – Ateşkes Sonrası Gelişmeler .. 21

3 – Franz von Papen’in Sivil Hayata Dönüşü ... 26

 E – FRANZ VON PAPEN’İN POLİTİK KARİYERİ.................................. 29

1 – Prusya Meclisi ... 29

2 – Franz Von Papen’in Almanya Başbakanı Oluşu .. 36

IV

3 – Lozan Konferansı.. 42

4 – Hitler İktidarı ve Almanya’da Yeni Dönem.. 46

 F – FRANZ VON PAPEN’İN DİPLOMATİK KARİYERİ.......................... 59

1 – Franz von Papen’in Avusturya Büyükelçiliği ... 59

2 – Franz von Papen’in Türkiye Büyükelçiliği.. 68

II – TÜRK – ALMAN İLİŞKİLERİ... 69

 A – OSMANLI DEVLETİ DÖNEMİNDE TÜRK – ALMAN İLİŞKİLERİ ... 69

1 - II. Abdülhamid Döneminde Türk – Alman İlişkileri.. 76

 a) Askeri Alanda İşbirliği ... 76

 b) II. Willhelm’in 1. Osmanlı Ziyareti ve 1890 Türk – Alman Ticaret Antlaşması.. 77

 c) II. Abdülhamid ’ in Bağdat Demiryolu’na Verdiği Önem Ve Hattın İşleyişi:....... 79

 d) II. Willhelm’in Türkiye’yi İkinci Ziyareti Ve Sonuçları: 80

 e) Bağdat Demiryolu ve Dünya Politikasına Etkileri: .. 82

2 - İttihat ve Terakki Dönemi Türk – Alman İlişkileri... 85

 a) Almanya , II. Abdülhamid ve Jön Türkler:... 85

 b) İkinci Meşrutiyet’in İlanı İle İttihat ve Terakki Cemiyeti: 88

 c) Meşrutiyet Türkiye’sinin İlk Zamanlarında Osmanlı ve Almanya:..................... 89

 d) İttihat ve Terakki Cemiyetinin Etkinliğini Arttırması ve Alman Dış Politikası: ... 91

 e) 1. Dünya Savaşı Öncesinde Türkiye ve Almanya: ... 93

 f) Türk – Alman İttifak Antlaşması ve Birinci Dünya Savaşı:................................ 95

V

 B – TÜRKİYE CUMHURİYETİ – ALMANYA İLİŞKİLERİ....................... 98

1 - Weimar Cumhuriyeti Dönemi’nde Türk – Alman İlişkileri.................................... 98

 a) Siyasi İlişkiler: .. 98

 b) Ekonomik İlişkiler: ... 101

 c) Kültürel İlişkiler:... 102

 d) Askeri İlişkiler:... 103

2 - Nazi Dönemi Türk – Alman İlişkileri (1933 – 1939) ... 105

 a) Siyasi İlişkiler: ... 105

 b) Ekonomik İlişkiler: ... 107

 c) Kültürel İlişkiler:... 110

 d) Askeri İlişkiler:... 111

III – FRANZ VON PAPEN’İN ANKARA BÜYÜKELÇİLİK YILLARI 113

 A – FRANZ VON PAPEN VE TÜRK HÜKÜMETİ................................. 113

1 - Franz von Papen’in Ankara Büyükelçiliğine Atanması...................................... 113

2 - İkinci Dünya Savaşı’nda Türk Dış Politikası ... 119

 a) 1939 Yılında Türk Dış Politikası .. 121

 b) 1940 Yılında Türk Dış Politikası .. 129

 c) 1941 Yılında Türk Dış Politikası... 133

 d) 1942 Yılında Türk Dış Politikası .. 141

 e) 1943 Yılında Türk Dış Politikası .. 148

3 – Türk – Alman Antlaşmaları .. 153

4 – Franz von Papen’in Türk Siyasileri ile Özel İlişkileri ... 168

VI

 B –TÜRK İÇ VE DIŞ POLİTİKASINI YÖNLENDİRME FAALİYETLERİ173

1 - Franz von Papen ve Türk Basını .. 173

2 - Franz von Papen ve Turancılık... 180

 C – İSTİHBARAT SAVAŞLARI VE FRANZ VON PAPEN 197

 D – FRANZ VON PAPEN’E SUİKAST GİRİŞİMİ 203

 E – TÜRK – ALMAN İLİŞKİLERİNİN KESİLMESİ 207

IV – FRANZ VON PAPEN'İN SON YILLARI ... 211

 A – FRANZ VON PAPEN VE NUREMBERG MAHKEMELERİ 211

 B – FRANZ VON PAPEN VE DENAZİFİKASYON MAHKEMELERİ....215

 C - FRANZ VON PAPEN'İN EMEKLİLİK YILLARI................................217

 D – FRANZ VON PAPEN’İN ESERLERİ...220

SONUÇ..221

YARARLANILAN YAYINLAR..225

VII

ÖZET

Zengin, toprak sahibi, Katolik bir ailenin çocuğu olan Papen kariyerine

profesyonel asker olarak başladı. Birinci Dünya Savaşı’nın başlangıcında

Washington’da askeri ataşeydi. Espiyonaj ve sabotaj faaliyetleri ortaya

çıkınca, 1915 yılında geri çağrıldı. Savaşın sonuna kadar Batı cephesinde ve

Filistin’deki Dördüncü Türk Ordusu’nda subay olarak görev yaptı.

Savaş sonrasında Almanya’ya geri dönen, monarşi yanlısı Papen

politikaya girmeye karar verdi. Katolik Merkez Partisi’nin ultra sağ kanadının

bir üyesi olarak Prusya meclisinde parlamenterlik yaptı.

1932 yılında Hindenburg’un atamasıyla Almanya başbakanı oldu.

Papen, hükümeti sağcı ve otoriter bir hükümetti ama politik tabandan ve

parlamento desteğinden yoksundu. Papen, Meclisteki en büyük ikinci parti

olan Nazileri yatıştırmak için SA’lara konmuş olan yasağı 15 Haziran’da

kaldırdı. 20 Temmuz’da ise Prusya’daki Sosyal Demokrat Hükümeti dağıttı.

Dış ilişkilerde ise Almanya’ya Versay ile getirilen savaş tazminatlarını hemen

hemen kaldırabilme başarısını gösterdi.

Papen’in görevden çekilmesiyle, yerine Schleicher başbakan oldu.

Franz von Papen, bu dönemde Hitler ile anlaşmış ve Hindenburg’u Hitler’in

başbakanlığı konusunda ikna etmiştir. Kurulan yeni hükümette başbakan

yardımcılığı görevini alan ve Nazi olmayan milliyetçiler tarafından

desteklenen Papen, kabinedeki önemli bakanlıkların çoğunluğunu almakla,

Nazileri dizginleyebileceğini ummuştu. Ne kadar yanıldığını anlaması için çok

beklemesi gerekmemiş, ancak yinede Hitler’le birlikte çalışmaya devam

etmiştir. Hitler’in 30 Haziran 1934’teki SA temizliğinden hayatını zar zor

kurtaran Papen, olaylardan 3 gün sonra başbakan yardımcılığından istifa

etmiştir. Bir süre sonra Avusturya Büyükelçiliği’ne atanmış ve Avusturya’nın

ilhakı için çalışmıştır.

Türk – Alman işbirliğinin 19’uncu yüzyılda başlamasından, Birinci

Dünya Savaşı sonuna kadar Türkiye ve Almanya arasındaki ilişkiler gitgide

yakınlaşmıştır. İlk büyük savaşın sona ermesinden sonra Türkiye ve Weimar

VIII

Cumhuriyetleri diplomatik ilişkilerini yeniden kurmuşlardır. Weimar ve Nazi

dönemlerinde de Türk - Alman ilişkileri hergün daha da yakınlaşmıştır.

Franz von Papen, 1939’da Türkiye’nin müttefiklere katılmasını

önlemek amacıyla Türkiye’ye büyükelçi olarak atanmıştır. Papen, Filistin

görevi nedeniyle, birçok Türk arkadaşa da sahipti. Türkiye’de ve Orta

Doğu’daki Alman Propagandası’nın şefi olarak çalıştı. Faaliyetleri Nazi

direktiflerine uygundu. Ancak, çoğu zaman üstleriyle çatışmış ve Türkiye’nin

savaşın dışında kalabilmesi için de var gücüyle çalışmıştır.

Papen, 1945 yılında müttefiklerce tutuklanmış ve savaş suçluları

mahkemesinde yargılanmıştır. Nurnberg’te agresif savaşı hazırlamadığına

kanaat getirilmiş ve beraat ettirilmiştir. Lakin, Alman mahkemeleri tarafından

Nazi olduğu gerekçesiyle suçlu bulunmuş ve sekiz yıl hapis ile

cezalandırılmıştır. 1949 yılında yeniden yargılanan Papen, beraat etmiş ve

tüm hakları kendisine iade edilmiştir. Franz von Papen, 1969 yılında hayatını

kaybetmiştir.

IX

ABSTRACT

The son of a wealthy Catholic landowning family, Papen began his

career as a professional soldier. At the beginning of World War I, he was

military attaché in Washington, but after being implicated in cases of

espionage and sabotage, he was recalled in 1915. Until the end of war, he

served as a soldier both in western front and in the 4th Turkish Army in

Palestine.

Returning after the war to Germany, Papen, a monarchist, decided to

enter politics. With the membership of the ultraright wing of the Catholic

Centre Party, he had been a parlimanter in Prussian Landtag.

He became the Chancellor of Germany in 1932 with the apointment of

Hindenburg. Papen established a rightist, authoritarian government without a

political base or voting majority in the Reichstag. In an effort to appease the

Nazis, who formed the second largest party in Parliament, he lifted the ban

on the Nazis' paramilitary Sturmabteilung on June 15 and deposed the Social

Democratic government of Prussia on July 20. In foreign affairs, he achieved

the virtual cancellation of Germany's reparations obligations under the Treaty

of Versailles.

After the resignment of Papen, Schleicher was appointed as

Chancellor. Papen came to terms with Hitler and persuaded Hindenburg to

appoint the Nazi leader to the chancellorship. As vice chancellor, Papen,

whose fellow non-Nazi nationalists received a majority of the ministerial

posts, naively thought he could restrain the Nazis. Though he soon realized

how mistaken he had been, he continued to serve Hitler. Papen narrowly

escaped with his life during Hitler's purge of the SA on June 30, 1934, and he

resigned the vice chancellorship three days later. He was then sent as

ambassador to Austria , for whose annexation to Germany he worked.

With the beginning of Ottoman – German partnership in the 19th

century, the relations between Turks and Germans became closer until the

end of World War I. By the end of the first big war, Turkey and the Weimar

X

Republic formed diplomatic relations again. Both in Weimar and Nazi period,

the relations between two country got everyday closer.

Franz von Papen became ambassador to Turkey in 1939, where he

attempted to keep that country out of an alliance with the Allies. Papen, used

to have lots of Turkish friends because of his Palestine duty. He had been

the chief of German Propaganda in Turkey and in the Middle East. He

worked with the Nazi order. But he was mostly opposed to his uppers, and

did everything that he could do to take Turkey away from war.

Papen was arrested by the Allies in April 1945 and placed on trial as a

war criminal. Found not guilty by the Nürnberg tribunal of conspiracy to

prepare aggressive war, he was sentenced to eight years' imprisonment by a

German court as a major Nazi, but in 1949, on his appeal, was released and

fined. He lost his life in 1969.

XI

 KISALTMALAR

ABD : Amerika Birleşik Devletleri

DDP : Deutsche Demokratische Partei (Alman Demokrat Partisi)

DVP : Deutsche Volks Partei (Alman Halk Partisi)

NSDAP : Nationalsozialistische Deutsche Arbeiterpartei (Alman

Nasyonal Sosyalist İşçi Partisi)

OKW : Oberkommando der Wehrmacht (Savunma Bakanlığı)

S.A. : Sturm Abteilung (Nazi Saldırı Bölüğü)

SBE : Sosyal Bilimler Enstitüsü

SPD : Sozialdemokratische Partei Deutschlands (Alman Sosyal

Demokrat Partisi)

S.S. : Schutzstaffel (Nazi Emniyet Kuvvetleri)

1

GİRİŞ

Binlerce yıllık dünya tarihinde kayıtlara geçmiş, efsanelere konu

olmuş, devirlere isim vermiş, abidelere ismi kazınmış, çağ açmış, çağ

kapamış birçok önemli şahsiyet yer almıştır. Tarihe yön veren bu insanlar

yaptıkları işlerle oldukça ön plana çıkmışlardır. Öyle ki tarih sayfalarına

kazınmalarına neden olacak başarı ya da başarısızlıklarında kendilerine

destek olan kurmaylarının ya da düşmanlarının isimleri ya hiç geçmez ya da

unutulur.

İnsan sosyal bir varlıktır. Çevresinde gerçekleşen olaylardan, iletişim

içerisinde bulunduğu insanlardan etkilenir; kendi kararlarının da

doğrultusunda karakterini ve geleceğini şekillendirir. Kimi insanlar ise, kendi

hayatlarını şekillenirken bilerek ya da bilmeyerek toplumların da geleceklerini

şekillendirir ve tarihin akışına yön verirler. Örneğin; Viyana Üniversitesi

Resim Bölümü Öğretim Üyeleri tarafından yetenekli bulunmuş ve

üniversiteye öğrenci olarak kabul edilmiş olsaydı, Adolf Hitler adını sadece

sanat tarihi kitaplarında okuyabilecektik. 20. Yüzyıl Tarihi ise çok farklı

şekillenmiş olacaktı. Bir yüzyıla; yakın geçmişimize; günümüze ve hatta

geleceğimize az ya da çok şekil vermiş Hitler gibi bir karakterin ortaya

çıkmasına onun yeteneksizliğine kanaat getirerek bir ölçüde neden olmuş bir

üniversite hocası tarihin bu şekilde tezahür etmesinden ne kadar sorumlu

tutulabilir?

Genellikle devlet ya da hükümet başkanlarının isimleri göze çarpar

tarih sayfaları karıştırılırken. Orduları komuta eden askerler de tarihin önemli

aktörleri olagelmişlerdir. Ancak, devletlerarası ilişkilere yön veren

diplomasinin kurumsallaştığı 19. Yüzyıldan itibaren kimi önemli bürokrat ya

da diplomatların da isimleri tarihin önemli hadiseleri anlatılırken zikredilmeye

başlanmıştır.

Tüm bu özellikleri kendisinde barındırmaktadır Franz von Papen.

Ulusal birliğini tamamlayarak modern dünyanın en önemli aktörü olarak

ortaya çıkan Alman Devleti’yle eş zamanlı olarak yetişen ve tarihe yön

2

verebilme şansını yakalamış birkaç Alman’dan biri olmuştur. Geride

bıraktığımız yüzyılın kırılma noktalarında Alman devletinin gelişimine de çok

benzer özellikler göstererek hem asker, hem hükümet başkanı, hem de

diplomat kimlikleriyle damgasını başarı ve başarısızlıklarıyla vurmuştur tarih

sayfalarına...

Üç ayrı görev alanındaki icraatlarıyla tarihin akışına yön vermiş bir

şahsiyettir Franz von Papen. Bismarck ile kurulan ve sağlamlaştırılan Alman

Birliğini bir dünya gücü haline getirmek için çalışan Kayzer II. Willhelm

döneminde bir asker olarak başladığı kariyeri, I. Dünya Savaşı’nı hazırlayan

günlerde askeri istihbarat alanında gelişen Papen; başarıları ve

başarısızlıklarıyla gençliğine rağmen gözardı edilemeyecek bir ün sahibi

olmuştur. İlk dünya savaşında cephede kazandığı tecrübelerini takiben

politikaya transfer olması, Alman Şansölyeliğine kadar yükselmesi ve tüm bu

süreci mühürlercesine Hitler’in iktidarı ele geçirişi hep “Papen” isminin ün

kazanmasını hızlandırmıştır.

Hitler hükümetinin büyükelçisi sıfatıyla Avusturya’nın ilhakını

hazırlayan kişi olması, II. Dünya Savaşı’nda da Almanya’nın Ankara

Büyükelçiliği görevini ifa etmesi ve Nürnberg Mahkemelerinde beraat eden

birkaç Alman’dan biri olması Papen’i tarih sayfalarında ismi en çok ve en

uzun soluklu geçen şahsiyetlerden biri yapmıştır.

Ankara’daki elçilik yıllarını mercek altına alacağımız bu çalışmanın ilk

bölümü Franz von Papen’in hayat hikayesinden oluşmaktadır. Tezimin

konusu, Franz von Papen’in Ankara Büyükelçilik Yılları olduğu için Franz von

Papen’in 1939 yılında Ankara’ya gelmesine kadar olan hayat hikayesi ilk

bölümde konu edilmiş ve Franz von Papen’in daha sonraki yılları ilerleyen

bölümlerde tarih sırasına göre aktarılmıştır.

İkinci Bölümde, Türk – Alman ilişkileri değerlendirilmiştir. Osmanlı

Dönemi’nde başlayan Türk – Alman ilişkileri Birinci Dünya Savaşı’nın sona

ermesine kadar olan süreçte oldukça ileri boyutlarda seyretmiş, ancak savaş

sonunda diplomatik ilişkiler kesilmiştir. Genç Türkiye Cumhuriyeti ile Weimar

Almanya’sı arasındaki diplomatik ilişkilerin yeniden tesis edilmesi, ilişkilerin

3

gelişmesi ve Nazi dönemiyle birlikte yeni bir boyut alması bu bölümün

konularıdır. Türkiye ile Almanya arasındaki ilişkilerin tarihsel gelişimini ortaya

koymak, İkinci Dünya Savaşı Dönemindeki ilişkileri doğru değerlendirebilmek

açısından büyük bir önem taşımaktadır.

Franz von Papen’in Ankara Büyükelçilik yıllarını mercek altına aldığım

üçüncü bölüm ise, 5 ana bölümden oluşmaktadır. Birinci bölümde, Franz von

Papen’in Türk – Hükümeti ile olan ilişkileri ayrıntılandırılmıştır. Papen’in

büyükelçi olarak Ankara’ya atanması, Türkiye’ye gelip yeni görevine

başlaması ve yeni görevindeki ilk görüşmeleri konu edilerek bölümün

girizgahı yapılmıştır. Ayrı bir başlık altında, İkinci Dünya Savaşı Dönemi’ndeki

Türk Dış Politikası etüt edilmiş, Türk – Alman münasebetleri değerlendirilmiş

ve Franz von Papen’in bu ilişkiler dahilindeki bireysel duruşu ortaya

konmuştur. Papen ile Türk Hükümeti ilişkileri başlığı altında incelenebilecek

bir diğer önemli konu olan Türk – Alman Antlaşmaları belgeler ışığında

irdelenmiştir. Bölüm içerisindeki son önemli konu ise Papen’in Türk Siyasileri

ile özel ilişkileridir. Franz von Papen’in Ankara’daki özel hayatını ortaya

koyduğum bu bölümde, Türk Hükümet çevreleriyle Papen’in hususi ilişkileri,

kişiler bazında değerlendirilmiştir.

Papen’in Ankara’daki Büyükelçilik yıllarını içeren bölümün ikinci ana

başlığı, Türk İç ve Dış Politikasını Yönlendirme Faaliyetleri şeklindedir.

Diplomatların başlıca görevi, görev yaptıkları ülkeleri kendi ülkelerinin dış

politikasına uygun bir şekilde yönlendirebilmektir. İkinci Dünya Savaşı

Döneminde Franz von Papen, basın ve turancılık argümanından

faydalanmıştır. Dünya tarihinde hiçbir dönemde, Franz von Papen’in

yürüttüğü gibi bir propaganda programı yürütülmüş değildir. Bu nedenle,

basın ve turancılık konuları ayrı ayrı irdelenmiştir.

Dönemin bir diğer önemli konusu ise Franz von Papen’den ayrı

düşünülemeyecek istihbarat savaşları konusudur. İkinci Dünya Savaşı

boyunca Ankara yerli ve yabancı yüzlerce ajanın cirit attığı bir şehir olma

özelliğini kazanmıştır. Edinilecek her türlü bilginin hayati bir önem taşıdığı

4

dönemde Çiçero hadisesi patlak vermiş, Franz von Papen yine gündeme

oturmuştur.

Papen’e yönelik suikast girişimi dönemin bir diğer önemli konusudur.

Birçok belgenin varlığına rağmen dönemin en karışık ve şaibeli olayı olan

bombalı saldırı ve altında yatanlar değişik açılardan değerlendirilmeye

çalışılmıştır.

Bahsi geçen bölüm dahilinde incelenen son konu, Türk – Alman

ilişkilerinin kesilmesidir. Franz von Papen’in bu günlerde yaşadıkları

aktarılmış ve Türkiye’yi terk edişi konu edilmiştir.

Son bölümler ise, Franz von Papen’in Nürnberg’te yargılanması, son

yılları ve yazmış olduğu eserlere ilişkindir.

Bu çalışma Franz von Papen’in biyografisi niteliğini taşımakla birlikte,

Papen’in Türkiye Büyükelçilik yıllarını ayrıntılandırdığımız bölümleriyle İkinci

Dünya Savaşı Türkiye’sine farklı bir bakış açısı getirmektedir. Çoğu zaman,

Alman dış politika belirleyicilerinin direktiflerine uygun düşmekle birlikte,

Papen’in bireysel duruşu Türkiye’nin kaderini belirlemekte etkili olmuştur.

Türk Hükümeti’nin İkinci Dünya Savaşı’nda savaş dışı kalabilmesinde en

büyük pay Papen’indir. Nazi Hükümeti bakış açısıyla bakıldığında Türkiye’yi

Almanya yanında savaşa sokamaması nedeniyle başarısız olarak

değerlendirilecek olan Papen, çoğu zaman Alman Dışişleriyle çelişen

duruşuyla Türkiye’nin yanında yer almış ve Türkiye’yi savaş dışında

tutabilmiştir. Oldukça fanatik bir Alman vatanseveri olması, mantıklı

öngörülerini çoğu zaman gölgeleyememiştir.

5

I – FRANZ VON PAPEN’İN HAYATI

A – FRANZ VON PAPEN’İN ÇOCUKLUK YILLARI

Franz von Papen 29 Ekim 1879’da Almanya’nın Westphalia eyaletine

bağlı Werl’de dünyaya gelmiştir. Babası August von Papen, emekli süvari

yüzbaşısıydı. Annesi ise, görevi sona erince Düsseldorf’a yerleşen emekli

süvari yüzbaşısı Albert von Steffens-Deimborn’un kızıydı. Franz’ın anne ve

babası 1872 yılında Düsseldorf’ta evlenmiştir.1

Franz von Papen’in ailesi ve kökenine ilişkin bilgiler Avrupa’ya ait arşiv

belgeleriyle sabittir. Aristokrat bir aileden gelen Franz von Papen’in kökeninin

ortaçağa kadar takip edilebildiği belirtilmektedir. Kökeni hakkında Papen’in

aktardığı bilgiler dikkat çekicidir;

“ Ailem, Westphalia’nın batı Alman vilayetinden, Soest yakınlarındaki

Werl’den geliyor. Yüzyıllar boyunca yerel tuzlu su kuyularını işletme hakkına

sahip olan, kalıtsal tuzculardan oluşan küçük bir gruba mensubuz. Tuz,

ortaçağa ait dönemlerde önemli bir mamuldü ve söz konusu tuzcu aileler

sekizinci yüzyıla ait tarih kayıtlarında görünmektedir. Bizden isim olarak ilk

kez 1262’de Arnsberg Kontu III. Gottfried’in emrinde olarak bahsediliyor ve

1298 yılında Werl şehrindeki tuzlu su kuyularında uzun süreli hakları olması

gereken belirgin bir Albert Pape saptanmıştır. Onlar şüphesiz Charlemagne

döneminde de çalışıyorlardı...” 2

15. Yüzyılın geride bırakılmasıyla birlikte aile köy ağalığından daha üst

bir seviyeye yükseldi.3 Aralık 1485’te Wilhelm Pape, Kont Claudius von

Tecklenburg’tan krallığın şövalyelik arazisini almıştır.4Aileye ilişkin daha

önceki bilgilerin bölük pörçük olmasına rağmen 1494’te ölen Willhelm von

Papen’den itibaren Franz von Papen’e kadar olan aile soyağacı bellidir.

1 Henry M. And Robin K. Adams , REBEL PATRIOT A Biography of Franz von Papen,
Santa Barbara, 1987, s.1.
2 Franz von Papen, Der Wahrheit Eine Gasse, Innsbruck, 1952, ss.13-14.
3 H.W. BLOOD-RYAN, Franz von Papen His Life and Times, London, 1939, s.18. , Richard
W. Rolfs S. J. , The Sorcerer’s Apprentice The Life of Franz von Papen,
Lanham,1996,s.2.
4 BLOOD-RYAN, a.g.e. , s.18, ROLFS S.J. , a.g.e. , s.2.

6

Willhelm von Papen Werl Belediye Başkanı ve Koeningen arazisinin

yakınlarının da sahibidir.5 15 Nisan 1708 tarihinde ise Papen ailesi Habsburg

İmparatoru tarafından Viyana’da hayat boyu soyluluğa yükseltilmiş ve Papen

isminin önüne “von” öneki getirilmiştir.6

Papen ailesinden yüzyıllar boyunca bilim adamları, ekonomistler ve

din adamları yetişmiştir. Öyle ki; Hıristiyanlığın Katolik mezhebine mensup ve

sıkı sıkıya bağlı, Avrupa’nın soylular sınıfında yer alan ve ekonomik güçleri

gözardı edilemeyecek durumda olan Papen’lerin iyi bir eğitim almaları da

kaçınılmazdı. Habsburg İmparatorluğuna ve Kolonya Başpiskoposluğuna

bağlılık ve hizmet, Papen ailesinin asırlar süren en büyük geleneğiydi. Franz

von Papen ise bu geleneği hatıralarında şu şekilde kaleme almıştır;

“ Bu hikayeler ve gelenekler gelişimimin arka planını oluşturdu. Ailemin

mensupları Kutsal Roma İmparatorluğu’na ve Kolonya Başpiskoposluğuna

yüzyıllar boyunca hizmet etmişlerdir. Eski İmparatorluk Napolyon’un akınları

sonucunda çökünce ailem Viyana’daki İmparator’a bağlılığını sürdürdü....”7

Papen’in de dile getirdiği bu gelenek ve İmparatorluğa bağlılık

babası Friedrich Franz’ın da Prusya ordusuna katılmasına neden olmuş,

böylelikle “askeri hizmet” de köklü aile geleneklerinin arasındaki yerini

almıştır. Papen, babasının askeri görevlerine de hatıralarında değinmiştir;

“ 1839’da doğan babam, Bismarck’ın politikasının bir bölümü olan

Alman Devletlerinin birleştirilmesine rehberlik eden 1864, 1866 ve 1870

savaşlarında yer almıştır.”8

Franz von Papen daha küçük bir çocukken bile tarihe ve askeri

mevzulara karşı oldukça ilgiliydi. Bunun dışında çocukluğu oldukça normaldi.

Öyle ki, her çocuk gibi oynadığı ele avuca sığmaz oyunlar ve sıkı fiziksel

antrenmanlar Papen’in atletik figürüne katkıda bulunan başlıca etkenlerdir.

5 PAPEN, a.g.e. , s.14.
6 Albertus dictus Papa et Hermanus filius ejus, Sälzer zu Werl (“Albert by name Papa,
and his son Hermann, the Salters of Werl”), “Papen Stammtafel,” published in
Gothaischen Geneologischen Taschenbuch (Marburg: Deutsches Adelsarchiv,1933),
pp.396-397. den ROLFS S.J. , a.g.e. , s.2.
7 PAPEN, a.g.e. , s.15.

7

Katı ebeveynlerin bir çocuğu olarak, ki oldukça sıkı ve taviz vermez

Katoliklerdi, Papen’in devlet ve kilise ilişkileri üzerinde oldukça belirgin

fikirlerinin olması herhalde ki sürpriz olmasa gerektir.9

İşte Franz von Papen; aristokrasinin, Katolik Hristiyanlığın, Kutsal

Roma İmparatorluğuna bağlılığın en önemli erdemler ve gelenekler sayıldığı

bir Avrupa zümresinin çocuğu olarak doğmuştur. Bireylerin kişiliklerinin

oluşumunda şüphesiz en önemli etken aile bireyleri ve yakın çevrenin

karakteristik özellikleridir. İşte Franz von Papen’in okul öncesi çocukluk yılları

bahsi geçen gelenekler çerçevesinde şekillenmiştir.

8 PAPEN, a.g.e. , s.15.

8

B – FRANZ VON PAPEN’İN EĞİTİM HAYATI

Franz von Papen, Werl’deki yerel ilkokulda öğrenimine başlamıştır.

İlkokul çağlarında Franz hem babasından hem de Almanya ve Avrupa’daki

gelişmelerden etkilenmiş ve askeri okula gitmek için karşı koyulamaz bir istek

duymaya başlamıştır. Zira Papen’in ilkokul yıllarının da yeraldığı 1880 ve

1890’lı yıllar Alman Kayzer’i II. Willhelm’in Almanya’nın güneşin içerisindeki

yerini alması gerektiği yönündeki çalışmalarının başladığı döneme de denk

gelmektedir. Annesinin tüm karşı çıkmalarına rağmen babası Franz’ı 11

yaşında Bernsberg’teki harp okulu öğrencisi yetiştiren akademiye

yerleştirmiştir.10

1891 ve 1895 yılları arasında Franz bahsi geçen akademide

öğrenimini sürdürdü. Bir çok Alman yüksek sınıfında da olduğu gibi, Franz bu

dönemde liberal sanatlara ilişkin pek az eğitim almıştır. Kayzer’e ve ülkeye

bağlılık, stres altında çalışma ile fiziksel egzersizle kazanılan özellikler gibi bir

Prusya askerinde bulunması gereken özelliklerin kazandırılması ise söz

konusu eğitimin temelini oluşturmaktaydı.

1895 Paskalyasında sadece 15 yaşında olan Papen,

görevlendirilmemiş subay olarak, harp okulu öğrencilerinin ana birliğinin yer

aldığı Berlin yakınlarındaki Gross-Lichtenfelder’e transfer oldu. Devam eden

iki sene içerisinde Berlin’in kültürel ve bilimsel zenginleriyle tanışma imkanını

bulan Papen; müze, enstitü, tiyatro ve opera ziyaretleriyle önceki eğitimi

içerisinde yer almayan sanat ve Alman Kültürü konularında kendisini

yetiştirme imkanını bulmuştur. Lichtenfelder’deki son senesinde, 17

yaşındayken, 19 öğrenci ile birlikte bir yıl daha kalma hakkı kazanan Papen’e

kıdemli grubunun bir üyesi olarak liderlik vasıflarını geliştirme imtiyazı verildi.

Bu senenin sonunda ise diğer harp okulu öğrencilerinden 6 ay kadar önce

ikinci teğmen olarak görevlendirildi.

Askeri hizmet branşını seçmesi gereken zaman geldiğinde ise Franz’ın

küçük yaşlarından gelen atlara olan zaafı onu süvari sınıfını seçmeye

9 BLOOD-RYAN, a.g.e. , s.19.
10 PAPEN, a.g.e. , s.19.

9

yöneltmiştir. 15 Mart 1898’de ise babasının da eskiden görev yapmış olduğu,

Düsseldorf’ta konuşlanmış olan 5. Westphalia Uhlan Birliği’nde

görevlendirilmiştir.11

Düsseldorf’ta yer alan bu birlikte özellikle askeri usullerle at sürmek

konusunda uzmanlaşan Papen, gitgide engel atlama branşına da merak

salmıştır. Büyük bir heves ve azimle çalışan Papen o dönemde Almanya’da

oldukça popüler olan bu spor dalındaki kariyerine başlamıştır.

Düsseldorf’taki eğitimini başarıyla tamamlayan genç teğmen Süvari

Binicilik Okuluna başlamak üzere Hanover’e tayin edildi. Hanover’de iken

Franz’a başarılarından ötürü İngiltere’ye gitme hakkı tanındı. İngiltere’de

geçirdiği birkaç ay içerisinde at sürmek, tilki avlarına katılmak ve özellikle çok

aktif bir sosyal hayatın keyfini çıkarmak gibi normal yaşantısından çok farklı

aktiviteler içerisinde bulmuştur Franz kendini.12

Süvari eğitimini tamamlamak üzere İngiltere’den Almanya’ya geri dönen

Papen varlıklı bir sanayici olan Rene’ von Baca-Galhou’nun evinde sık sık

misafir olmuştur. İşte ileride aşık olacağı kadın olan Martha’yı yani von Bach-

Galhou’nun en küçük kızını o davetlerde tanımıştır. Martha’da aynı Franz gibi

koyu ve gelenekçi bir Katolik olarak yetiştirilmişti. Politikaya en ufak bir ilgi

duymayan Martha, entelektüel disiplinlerle de hiç alakalı değildi. Aralarındaki

tüm farklılıklara rağmen Martha evliliklerinde Franz’ın en büyük destekçisi

olarak büyük fedakarlıklar gösterecekti. Altı ay süren bir arkadaşlık dönemi

sonrasında Franz ve Martha 3 Mayıs 1905’te Martha’nın evinde evlendiler. 3

hafta süren İtalya balayından sonra Franz’ın askeri eğitimine devam edeceği

Düsseldorf’a dönen çift yeni evlerine yerleştiler. Franz burada eğitimini

sürdürürken Martha’da ev işleri ve diğer kadınsal görevlerini yerine

getiriyordu. Çiftin 5 çocuğundan ilki olan Antoinette, 16 Nisan 1906’da burada

dünyaya geldi. 13

11 PAPEN, a.g.e. , s.24., Tibor Koeves, Satan In Top Hat, New York, 1941, s.30. , Oswald
Dutch , The Errant Diplomat , London, 1940, s.28.
12 PAPEN, a.g.e. , s.29.
13 PAPEN, a.g.e. , ss.31-32. , KOEVES, a.g.e. , s.30. , DUTCH , a.g.e. , ss.28-30.

10

Bu dönemde, Franz en büyük hayali olan Genel Kurmay Subayı

olabilmek için büyük bir azimle çalışmaya başladı. Nitekim en sonunda 28

yaşındayken zorlu imtihanları geçerek, ailesini de Düsseldorf’ta bırakarak

yeni kariyerinin başlayacağı Berlin’e doğru yola çıktı.

Devam eden üç yıl içerisinde Franz son derece sıkı olan bir program

dahilinde dersler, münazaralar ve askerlik ilminin ayrıntılarıyla meşgul oldu.

Tüm bu uğraşların arasına Strasbourg ve Trier’deki yaz okulları da

girmekteydi. Fransa’da geçirdiği bu dönemlerde Fransızcasını da oldukça

ilerleten Papen bir bakıma ilerleyen yıllarında gerçekleştireceği diplomatik

görevleri için de ön hazırlık yapmaktaydı. Nihayet Papen bu zorlu

dönemindeki çalışmalarının hasadını topladı ve 1911 Nisanına kadar sürecek

olan üçlü bir süreç için 150 askerle birlikte Genel Kurmay için çalışma hakkını

kazandı. Kısa bir süre sonra ise İstihbarat Operasyonları hakkında eğitim

alacağı 2 senelik bir hak daha kazandığının haberini alacaktı.

Franz von Papen, 1913 yılında eğitimlerini başarıyla tamamladı ve

yüzbaşı rütbesine yükseldi. Bir süre sonra bahar geldiğinde ise Birleşik

Devletler Almanya Büyükelçiliğinde ve Meksika Ortaelçiliğinde askeri ataşe

olarak çalışması için ikili bir görev teklifi aldı. Bu teklifi eşi Martha ile bir süre

tartıştıktan sonra kabul etti. Sonunda eşi ve ailesiyle gerçekleştirdiği kısa bir

hoşça kal ziyaretinden sonra Papen, 6 Ocak 1914’te Bremerhaven’den

kalkan bir gemiyle Amerika Birleşik Devletlerine doğru yola çıktı.14

11

C - FRANZ VON PAPEN’İN AMERİKA VE MEKSİKA YILLARI

Genç subay Papen, çok fırtınalı bir deniz yolculuğu sonrasında 14

Ocak 1914’te New York’a ulaştı ve buradan Alman Büyükelçiliği’ndeki

görevine başlamak üzere Washington’a gitti. Alman Büyükelçisi Kont Johann

Bernstroff idi. Papen’in buradaki görevi ev sahibi ülkenin askeri hareketleri

hakkında mümkün olabildiğince bilgi toplayıp, bunları Alman Elçiliği ve

Berlin’deki Savaş Ofisi vasıtasıyla hükümete sunmaktı. Papen aynı zamanda

Alman Ordusunun Amerika’daki resmi temsilcisiydi ve iki ülkenin askeri

güçleri arasında irtibatçı görevini de yerine getirmekteydi.

Barış döneminde bir askeri ataşenin görevleri zor ya da karmaşık

değildi. Washington’daki ilk aylarında Papen’in ajandası akşam partileri,

tiyatro ve opera gibi pek çok daveti içeren sosyal aktivitelerle doluydu. Bu

dönemde Papen bir çok önemli şahsiyetle de tanışma imkanını bulmuştur, ki

Franklin Delano Roosevelt ve Wilson hiç şüphesiz bu kişilerden en

önemlileridir.15

Papen’in ilk önemli görevini alması için çok beklemesi gerekmemiştir.

Birleşik Devletler Meksika’nın uluslararası durumundaki gerginlikle uğraşmak

durumunda kalmış ve bu durum Papen’in görev yoğunluğunun artmasına

neden olmuştur. 1913 Şubat’ında Meksika Hükümetini devirerek kendisini

başkan ilan eden General Victoriano Huerta hem Birleşik Devletlerce

tanınmazken hem de ülke dahilindeki muhalif gruplarla karşı karşıya kalmıştı.

Birleşik Devletler’de olduğu gibi Büyük Britanya ve Japonya Hükümetleri de

Meksika'daki olayları yakından takip etmekteydi. Alman Dış İşleri ve Savaş

Ofisleri de Meksika’daki olayların seyrini ilgiyle izliyordu. Alman Savunma

Sanayii ise Meksika’daki devrim koşullarından avantaj kazanmak için

harekete bile geçmiş ve Huerta yönetimine silah satabilmek için anlaşma

yolları aramaya başlamıştı. İşte Bernstroff Papen’i bu amaçla Meksika’ya

gitmesi için görevlendirmiştir.

14 PAPEN, a.g.e. , s.37.
15 PAPEN, a.g.e. , s.39.

12

Birkaç Meksikalı grubun arasında cereyan eden iç gerginlik sonunda

uluslar arası bir hadise halini almıştır. ABD, 21 Nisan 1914’te güçlerini Vera

Cruz’da konuşlandırmasıyla “savaş gemisi” diplomasisini denemeye

koymuştur. Başkan Wilson hükümeti, bu askeri müdahaleyi Huerta

hükümetinin Amerikan bayrağı asmayı reddetmesine bir misilleme olarak

görmekteydi. Meksika ise bu durumu egemen bir devlete tecavüz olarak

yorumlamaktaydı. Huerta artık sadece Meksikalı devrimci gruplar Zapata ve

Caranza tarafından değil Amerikan güçleri tarafından da saldırıya

uğramaktaydı.

Papen’in buradaki görevi ise sadece taraflar arasındaki çatışmanın

ayrıntılarını Berlin’e bildirmekten ibaret kalmamıştır. Meksiko City’deki Alman

Kolonisini devrimcilerden gelebilecek saldırılara karşı hazırlamak öncelikli

görevi olmuşsa da; Papen askeri istihbarat alanında oldukça büyük bir

tecrübeyi Meksika’da kazanmıştır. Vera Cruz’daki Amerikan operasyonlarını

durmadan çalışarak incelemiş ve Berlin’e rapor etmiştir. Vera Cruz’da USS

Arkansas’tan Amiral Badger ve General Funston ile tanışma şansını

yakalamıştır. Bu görüşmelerde her ne kadar ABD’nin Meksika’ya saldırıp

saldırmayacağını öğrenememiş de olsa silah üniteleri, askeri malzeme ve

toplam Amerikan silah gücü gibi bilgileri kapsayan askeri verileri rapor

halinde üstlerine sunmuştur. Papen aynı zamanda Amerika’nın sanayi

kapasitesini de rapor etmiş ve bu rapora dayanarak Avrupa’da bir savaşın

çıkması halinde ABD’nin önemli bir faktör olacağını da öngörmüştür.16

Papen’in Meksika görevi az hadiseli olmuş ve Almanya’nın Meksika

hükümetini etkileyebilmesi açısından ise çok az faydayla sonuçlanmıştır.

Ancak Dışişleri Ofisiyle olan prosedür ve diplomatik politikalar konusunda

tecrübe kazanan Papen için özellikle espiyonaj ve hile dünyası hakkında bilgi

ve tecrübe edinmesi açısından oldukça faydalı bir görev olmuştur. Bu

tecrübeleri özellikle Avusturya ve Ankara Büyükelçiliği görevlerinde büyük

yardımcısı olacaktır.

16 PAPEN, a.g.e. , ss.42-43.

13

Papen; 1 ağustos 1914’te Almanya’nın Rusya’ya savaş ilan ettiğini

Amerikalı General Frederick Funston’dan öğrendi.17 Bir sonraki gün hemen

yola çıkan Papen, Washington’a ulaşmadan önce Avrupa çoktan bir savaş

alanına dönmüştü. Avrupa’daki savaşı okyanusun diğer ucundan 2 sene

daha takip etmek durumunda kalacak olan genç yüzbaşı aynen Kayzer

Willhelm gibi Almanya’nın büyük bir dünya gücü olarak sahneye çıkma

vaktinin geldiğine inanmaktaydı. Amerika’da geçireceği 2 senesi daha olan

Papen, ülkesine hizmet etmek amacıyla hiçbir fedakarlıktan kaçınmayacaktı.

1914 Temmuzundan, 1915 Aralıklına kadar Franz von Papen, Birleşik

Devletler’deki en yoğun adamdı. Wall Street 60 Numara’nın 25. Katında çok

geniş bir ofisi vardı, ancak Washington’daki elçilik ve çevre şehirlerdeki tüm

Alman ajanlarıyla da iletişim halindeydi.18

Amerika’nın savaştaki tarafsızlığının sürdürülmesi Alman askeri

başarıları için büyük önem taşımaktaydı. Amerika’nın karşı safta savaşa dahil

olması Almanya için büyük bir tehlikeydi ve bu ihtimalin gerçekleşmemesi için

Amerikan kamuoyuna yönelik ciddi bir propaganda çalışması yapılıyordu.

ABD’deki Alman propagandasının en iyi sonuçları doğurabilmesi için Papen

de aynen tüm Alman kolonisi gibi büyük uğraşlar vermekteydi.

Amerikan basınında Alman askeri başarıları ve ittifak devletlerinin

zayıf savunmaları hakkında yapılan yayınlar çok ciddi bir yer edinmişti. New

York Sun manşetlerinin bir çoğu von Bernhardi gibi Alman subayları

tarafından hazırlanıyordu.19 1915’ten sonra “Başkan, Mr. Bryan ve Mr.

Lansing aleyhindeki saldırgan makalelerin” ortaya çıkmaya başladığı The

Fatherland isimli gazetenin editörü ise Washington DC’deki Alman

Büyükelçiliği’nin finansal danışmanı olan Heinrich Albert’ten para alan Mr.

Viereck isimli bir şahıstır.20 Papen, sadece Viereck’i tanıyordu, ancak

Albert’in pro-cermen editörle olan finansal ilişkisi hakkında bilgisi vardı.21

17 PAPEN, a.g.e. , s.44.
18

 KOEVES, a.g.e. , s. 2.
19 ROLFS S.J. , a.g.e. , s.9.
20 ROLFS S.J. , a.g.e. , ss.9-10.
21 George Sylvester Viereck’ten Yüzbaşı von Papen’e 4 Aralık 1915’te yazılmış olan bir
mektup, Papen’in bu ilişkiden haberi olduğunu ortaya koymaktadır. “Selection from Papers

14

Papen’in askeri ataşe olarak esas görevi; savaşın gidişatında önemli

rol oynayabilecek filo hareketleri, askeri teçhizat sevkıyatları gibi her türlü

askeri bilgiye ulaşmaktı. Askeri istihbarat alanındaki esas görevini yerine

getirmek için öncelikle New York Wall Street’teki G. Amnisick&Company

isimli şirketle bağlantı kurmuştur. Şirketin direktörü , Papen’i de yaşadığı

yerdeki Alman Kulübünden tanıyan Adolph Pavenstedt isimli bir Alman

vatandaşıydı. Papen aynı zamanda eski Alman askeri ataşesi yüzbaşı Boy-

Ed’le de bağlantı kurmuştu. Amerika’nın her yerinde Papen’e bağlı olarak

görev yapan Alman ajanları her türlü askeri bilgiyi düzenli olarak rapor

etmekteydiler. Amnisick şirketi ise Papen ve söz konusu Alman ajanları

arasındaki bağlantıyı sağlayan bir nevi paravan şirket halini almıştı. İngiliz ve

Amerikan istihbarat örgütlerinin ilgisinden uzak kalabilmek bu oluşumun en

büyük nedeniydi. Amnisick şirketi bilgi alışverişini sağlama işlevinin yanında

Papen’in gizli operasyonları için gereken paranın gerekli yerlere aktarımını da

yapmaktaydı.22

Savaş alanından çok uzakta yer alan Amerika gibi tarafsız bir ülke

savaşın gidişatını belirleyebilecek çok önemli bir unsurdu. Amerika’da bir

istihbarat ağı kurmuş olanlar tabi ki sadece Almanlar değildi. Avrupa’daki

savaşın tarafları olan devletlerin istihbarat teşkilatları da okyanusun diğer

tarafında büyük bir mücadele vermekteydiler. Taraflar için gerekli olan savaş

teçhizatları ve hammadde için ABD çok önemli bir kaynaktı.

Savaşın çok erken dönemlerinde İngiliz, Fransız ve Rus ajanları

Amerikan fabrikalarına çok büyük mühimmat ve silah siparişleri vermeye

başlamışlardı. Aynı şekilde Almanya’da ihtiyacı olan malzemeleri

Amerika’dan temin ediyordu ancak büyük miktarlı siparişlerin teslimatı hiçbir

şekilde mümkün olamıyordu. Zira Amerika ve Avrupa arasındaki deniz yolları

İngiliz ve Fransız bahriyesi tarafından korunuyordu ve Almanya ya da

müttefiklerine taşınan hiçbir savaş malzemesinin geçişine izin verilmiyordu.

İlk olarak, Papen dışişlerine Almanya’nın Amerikan firmalarından daha çok

savaş malzemesi alması gerektiğini ve bu şekilde İngiltere ve Fransa’nın elde

of Captain von Papen” Falmouth, January 2&3, 1916 (London: HMSO,1916), No.23, p.12,
National Archives, No. 701.6211/358 den aktaran ROLFS S.J. , a.g.e. , s.21.

15

edeceği mamul miktarının azaltılabileceğini bildirmiştir. Lakin Alman Savaş

Departmanı bu öneriyi reddetmiştir.23 O dönemde Amerikan sanayicileri

büyük miktarda savaş mühimmatı üretimine geçmişlerdi. Doğal olarak

Almanya’nın Amerikalı sanayicilerden mühimmat satın alması İngiltere ve

Fransa’nın ki kadar kolay olmuyordu. Bu durumun olumsuzluklarından

kurtulmak için Papen Amerika’da Amerikan ismi ve Amerikan bir direktörle

Almanya'nın kendi fabrikasını kurması gerektiğini ortaya koymuştur. Bu

perdenin arkasında; Almanya kendisi için gerekli olan savaş malzemesi

kapsamında Amerikan pazarındaki satın alınabilecek her türlü mamulü satın

alıp depolayabilecek ve sevkıyatlarını gerçekleştirebileceği zamanlarda ise

Almanya‘ya aktarabilecekti. Nitekim Papen bu fikrini çok kısa bir zaman

içerisinde uygulamaya sokmuştur. Mart 1915’te; George Hoadley isimli ve

her şeyiyle bir Amerikan firması görünümünde olan bir fabrika kurmayı

başarmıştır. Amerikan endüstrisinin sonraki 2 sene boyunca üreteceği ve

savaş malzemeleri üretiminde kilit faktörler olan tüm hidrolik pres ve barut bu

yolla Almanya adına satın alınmıştır. Papen bunu planlarken Almanya’nın

satın alma yoluyla bloke etmiş olduğu bu malzemelerin savaş mühimmatına

dönüştürülüp, İngiltere ve Fransa’ya pazarlanmasının önüne geçmeye

çalışmıştır.24 Papen aynı zamanda barut üretiminde gerekli olan aside

dayanıklı konteynerleri üreten sanayicilerle de uzun süreli antlaşmalar

imzalama imkanını da yakalamıştır.25

Amerika’da olduğu dönemde Papen’in ilgilendiği bir diğer konu da

sahte pasaportlardı. Alman Ajanları’nın müttefik devletlere sızabilmelerini

sağlamak amacıyla, Danimarka, Norveç, İsviçre, İsveç, Hollanda pasaportları

sahiplerinden satın alınıyor ve üzerlerinde değişiklik yapılarak Alman

ajanlarının kullanımına sunuluyordu. Bu tip pasaportlar aynı zamanda

Amerika’dan Almanya’ya dönmek isteyen Alman vatandaşları için de temin

22 ROLFS S.J. , a.g.e. , s.10.
23 ROLFS S.J. , a.g.e. , s.11.
24 PAPEN, a.g.e. , ss.61-62. , DUTCH , a.g.e. , s.38.
25 PAPEN, a.g.e. , s.61.

16

edilmekteydi. Almanya’ya geri dönemeyen Almanlar, tarafsız ülke

pasaportları vasıtasıyla rahatlıkla Almanya’ya geri dönebiliyorlardı.26

Savaşın patlamasından kısa bir süre sonra; 1914 Ağustosu’nda

Bridgeman -Taylor isimli bir bay Kanada güçlerinin Fransa’ya naklini

engellemek amaçlı bir plan ile Papen’e gelir.27 Kanada’daki Welland

kanalının kilitlerini havaya uçurmanın iyi bir plan olduğuna inanan Papen söz

konusu adama patlayıcıları alması için 700.00 $ verir. Lakin girişim

başarısızlıkla sonuçlanır ve sabotajcı yakalanır.28 Welland kanalı projesi

Papen’in son girişimi olmayacaktır. 1915 Ocak ayında Werner Horn; Kanada

ve Birleşik Devletler arasındaki en önemli demiryolu hattı üzerindeki

Vanceboro köprüsünü patlatmayı önerir.29 Lakin 2 Şubat 1915’te suikastı

gerçekleştirmeye çalışırken yakalanır. Soruşturmasında girişimi Papen’in

desteğiyle gerçekleştirdiğini itiraf eden Horn hem Kanada hem de ABD

basınında Alman Büyükelçiliği ile ilgili bir skandalın patlamasına da neden

olmuştur. Alman Büyükelçiliği Franz von Papen’in söz konusu adamla en

ufak bir ilgisinin olmadığı yönünde açıklamalarda bulunmuştur. Ancak

Papen’in bu sabotaj girişimindeki payı daha sonra belgelerle kanıtlanmıştır.30

Papen’in de içerisinde bulunduğu bu başarısızlıklar ve bunun dünya

kamuoyuna yansıması Berlin’in Papen’i bu tip aktivitelerden el çektirmeye

zorlamıştır. Lakin Almanya’nın espiyonaj ve sabotaj girişimleri devam etmek

zorundadır ve Yüzbaşı von Rintelen bu politikanın devamı için Amerika’ya

gönderilecektir. Von Rintelen’in yönettiği operasyonlar Alman gizli

operasyonlarını tehlikeye atacak kadar risk taşımaya başlar ve Papen ile

Yüzbaşı Boy-Ed bir telgrafla bu durumu Berlin’e bildirir. Barlin tarafından geri

çağrılan Rintelen İngiliz otoriteleri tarafında yolda yakalanarak tutuklanır. 31

26 DUTCH , a.g.e. , ss.56-57.
27 PAPEN, a.g.e. , ss.57-58.
28 Memorandum concerning Captain von Papen, Lansing Rept. , p.14. den aktaran
ROLFS S.J. , a.g.e. , s.13. , KOEVES, a.g.e. , s. 19. , DUTCH , a.g.e. , s.42.
29 PAPEN, a.g.e. , s.58.
30 Falmouth Papers, check #87, $700.00, January 18,1915, “for Horn.” dan aktaran
ROLFS S.J. , a.g.e. , s.13.
31 DUTCH , a.g.e. , s.55.

17

Tüm bu zaman zarfında Alman Büyükelçiliği, von Papen ve elçiliğin

finansal danışmanı olan Heinrich Albert Amerikan Güvenlik Departmanı

tarafından sıkı bir takip altına alınmıştı. 1915 yazında Albert birçok gizli

belgenin bulunduğu el çantasını bir trende unutarak dışarı çıkmış, saniyeler

içerisinde durumun farkına varıp trene geri binmesine rağmen çantasını

yerinde bulamamıştır. Albert’in bu tatsız olayı Papen’e bildirmesi ve resmi

olarak çantanın aratılmasına rağmen Almanya adına olumlu bir haber

alınamamıştır. Nitekim çanta çoktan Amerikan Gizli Servisinin eline geçmiştir.

Kayıp çanta, Alman ekonomik ve propaganda aktivitelerine ilişkin birçok

belgeyi barındırmaktaydı. Kriminal hiçbir belgenin çıkmadığı çanta ve içerdiği

belgeler anti-Alman basını için taze kan olmuş ve Almanya karşıtı

düşüncelerin kuvvetlenmesine çanak tutmuştur.32

Bu gelişmeler Papen’in sosyal imajını oldukça sarsmıştır. Tüm bu

olayların üzerine ise Papen’in eşine yazdığı bir mektupta konuyla ilgili olarak

kullandığı ifadeler tuz biber ekmiştir. Papen’in eşine çalınan evrak çantasıyla

ilgili gelişmeleri de anlattığı mektubunda Amerikalılar hakkında öyle ifadeler

kullanmıştır ki; mektup ortaya çıktığında kendisini Amerika Birleşik

Devletleri’nde isteyen bir tek Amerikalı dahi kalmamıştır:

“. . . Bu idiot Yankilere her zaman çenelerini kapatmalarını

söyledim. . . ”33

Papen’in bu ifadesinin ortaya çıkması bardağı taşıran son damla

olmuş ve hakkında Amerika’dan sınır dışı edilmesi anlamına gelen “persona

non grata” kararı çıkmıştır. Papen hakkında çıkan tüm skandallar ve “Yanki”

söylemiyle Papen’in Anti-Amerikancı olarak şimşekleri üzerinde toplaması

Büyükelçi Bernstorff’un Berlin’i von Papen’in artık Birleşik Devletler’de

barınamayacağına yönelik bilgilendirmesiyle sonuçlandı. Berlin tarafından

hemen geri çağrılan Papen, 22 Aralık 1915’te Almanya’ya doğru yola çıktı.

Ancak yolda İngiliz görevlilerinin yaptığı aramalarda Papen’in Amerika’daki

faaliyetlerine ilişkin birçok yazılı dokümanına el konulmuş, ancak Papen

diplomatik dokunulmazlığı olduğu için serbest bırakılmıştır.

32 PAPEN, a.g.e. , ss.67-68. , KOEVES, a.g.e. , ss.52-53. , DUTCH , a.g.e. , ss.60-61.

18

8 Ocak 1916’da Papen Almanya’ya ulaşmış; Düsseldorf’taki eşi ve ailesiyle

birkaç gün vakit geçirdikten sonra , üstü olan General Erich von

Falkenhayn’a Amerika ve Meksika görevi hakkındaki son raporunu sunmak

üzere Berlin’e gitmiştir.

Son derece başarılı bir öğrencilik, spor ve askerlik dönemi sonrasında

Amerika görevi esnasında yaşadığı başarısızlıklar ya da fiyaskolar gerçekten

dikkat çekicidir. Hayatı boyunca elini attığı her işte başarılı olmuş insan sayısı

herhalde ki bir elin parmaklarını geçmeyecektir. İnsan hayatındaki

başarısızlıkların başarılardan çok daha büyük bir tecrübe kazandırdığı ise

şüphe duyulamayacak bir gerçektir. İstihbarat savaşlarının en yoğun şekilde

yaşandığı, teknolojik imkanların ve iletişim araçlarının günümüzdekinden çok

daha geride olduğu bir dönemde von Papen’in yaşadığı bir takım

başarısızlıkları fiyasko olarak tanımlamak ne kadar doğrudur? Savaş

zamanında ulusların kaderini belirleyecek ve savaş koşullarında mubah

sayılacak türde girişimlerden bir bölümünün başarısızlıkla sonuçlanması;

Alman gizli belgelerinin çeşitli şekillerde karşı grupların eline geçmesi o

dönemde yaşanan istihbarat savaşlarının olası sonuçları dahilinde

değerlendirilmeli ve bütün fatura Franz von Papen’e çıkarılmamalıdır. Zira

Franz von Papen’in başarısızlıkları bir bakıma Amerikan ve İngiliz Gizli

Servislerinin başarılarından doğmaktadır.

33 DUTCH , a.g.e. , ss.61-62. ,

19

D – BİNBAŞI FRANZ VON PAPEN

1 – Batı Cephesinden Filistin Görevine

1916 Şubatı’nın ortalarında Yüzbaşı von Papen, yeni görevi için

çağırılmıştır. Eşi ve ailesine veda ettikten sonra 20 Şubat’ta yeni görev yeri

olan 2. Batalyon Yedek Alayı 93 Numaralı 4. Muhafız Piyade Tümeni’ne

gitmiş ve komuta görevini almıştır.34

Papen’in tümeni Almanya çevresindeki savaşlarda birçok kayıp

vermesine rağmen 1917 yılına kadar büyük başarılar elde etmiştir. Papen;

Kayzer’e olan bağlılığını, Alman Devleti’nin bütünlüğüne ve gelişimine olan

özlem ve inancını disiplinli ve iyi eğitilmiş bir Prusya askeri olarak savaş

meydanında Amerika görevindekinden çok daha mükemmel bir biçimde

kanıtlayabilmiştir. Verilen kayıplara rağmen defansif taktiklere getirdiği

modifikasyonlar son derece başarılı olmuş ve bu başarısı Hindenburg ve

Ludendorff gibi üstlerinin gözünde Yüzbaşı Papen’i oldukça yükseltmiştir.

Papen, Dördüncü Muhafız Tümenindeki görevini bir süre daha

sürdürmüştür. Defansif savaşlarda yorulmak ve korku nedir bilmeden

çalışmış ve ününü pekiştirmiştir. Batı Cephesinde geçen birkaç ay

sonrasında, Falkenhayn Ordu Grubunun Operasyon Departmanı Başı olarak

Orta Doğu’ya gitme görevi alan Papen binbaşı rütbesine yükseltilmiştir.35

Falkenhayn’la buluşan Binbaşı Papen küçük bir grupla birlikte

İstanbul’a doğru yola çıkmış ve 1917 Haziran’ında Altın Boynuz’a ulaşmıştır.

Söz konusu Alman Subay grubu Asya Kolordusu adı verilen askeri gücü

düzenlemek için İstanbul’a gelmişti.36 Papen, savaş alanındaki gelişmelerle

yakından ilgilenmesine rağmen Ağustos sıcaklarının başladığı zamana kadar

İstanbul’da masa başında çalışmalarını sürdürmüştür. İşte tam bu günlerde

İngiliz General Allenby Filistin’deki İngiliz ordusunun başına geçmiştir.

İngiltere’nin bölgede etkinlik kazanması Almanya’nın Bağdat’a yönelik

harekatlarını tehlikeye düşürebilecekti. Bu durum Falkenhayn’ın Bağdat’taki

34 BLOOD-RYAN, a.g.e. , s.70. , PAPEN, a.g.e. , s.85.
35 BLOOD-RYAN, a.g.e. , s.75. , PAPEN, a.g.e. , s.87.
36 PAPEN, a.g.e. , s.88.

20

ve tüm diğer yerlerdeki güçlerini Filistin tarafına kaydırmasına neden olmuş;

Papen ise 7. Türk Ordusu ve Alman Asya Kolordusunun gelişi için gerekli

hazırlıkları yapması ve Kudüs çevresindeki savunma hatlarının

güncellenmesi için Filistin’e gönderildi.37

1917 Ekim’inden Aralık ayına kadar Papen General Allenby’nin

ordularına karşı yapılan savaşlarla meşgul olmuştur. 7 Aralık gecesi İngiliz

orduları Kudüs’e yönelik ikinci saldırılarına başlamış, şehir ancak 3 gün

dayanabilmiştir.11 Aralık günü Allenby şehre girmiş ve Kudüs böylece

düşmüştür. Söz konusu tarihlerde Franz von Papen’in ne yapıyor olduğuna

ilişkin ise farklı kayıtlar bulunmaktadır. Bunlardan ilki ve üzerine en çok

yazılıp çizilen; Papen’in kıyafetlerini ve gizli belgelerini geride bırakarak

pijamalarıyla Kudüs’ten kaçmaya zorlandığıdır.38 Halbuki, Papen

hatıralarında söz konusu dönemde Almanya’da ailesinin yanında olduğunu

belirtmiş ve ele geçirilen belgelerin savaşın genel durumu ve gidişatına ilişkin

özel mektuplardan başka bir şey olmadığını iddia etmiştir.39

Binbaşı Papen, kendisine eşlik eden Franz von Spee ile birlikte 1918

Ekim’inde İstanbul’a gelmiş ancak Filistin tarafına geri dönememiştir. Türk

makamları Ekim ayında teslim olmaya karar verdikleri zaman Papen de

Alman Asya Güçlerinden geriye kalanların Karapınar’daki dağlara geri

çekilmesini organize etmekle görevlendirilmişti. Papen ve güçleri savaşın

sona erdiğini işte bu dağlarda öğrendiler. Ateşkes ilan edilmiş, Kayzer ve

çevresi Hollanda’ya kaçmış, Büyük Alman İmparatorluğu diye bir şey ortada

kalmamıştı.

37 PAPEN, a.g.e. , s.89.
38 BLOOD-RYAN, a.g.e., s.83. , DUTCH , a.g.e. , ss.76-79.
39 PAPEN, a.g.e. , ss.107-108.

21

2 – Ateşkes Sonrası Gelişmeler

Almanya’nın yenilgisini öğrenmek von Papen için büyük bir şok

olmuştu. Almanya’nın savaşta yenilmiş olması özellikle son dönem

gelişmeleri göz önünde bulundurulduğunda çok da şaşırtıcı değildi. Lakin

Kayzer’in sadık bir hizmetkarı olan Franz von Papen için bu durum fazlasıyla

elem vericiydi. Şunu da kabul etmek gerekir ki savaşta yenilmiş bir ordu

subayının, hele de ülke sınırlarından çok uzaktaki bir cephe görevindeyse,

akıbetini kestirebilmek de oldukça güçtür. Tüm bunlara ek olarak Başkan

Wilson eski rejimle muhatap olmayı reddettiği için Kayzer’in tahttan el

çektirildiği haberleri de cepheye ulaşmaktaydı.40 Von Papen o günlerde

hissettiklerini şu şekilde ifade etmiştir;

“Jenerasyonlar boyunca inandığımız her şeyin sonuydu, sevdiğimiz ve

uğruna savaştığımız her şeyin yok olmasıydı...”41

9 Kasım 1918’de Papen, emri altındaki kuvvetleri İstanbul’un Moda

semtine kadar getirme görevi almıştır. Lakin Moda’ya varmaları Kasım ayının

sonlarını bulacaktır. Almanya’ya geri dönüşleri organize edilene kadar Alman

birlikleri burada enterne edilecektir. Von Papen söz konusu dönemde

yaşadıklarına hatıralarında da yer vermiştir. Alman Birliklerine Moda’ya kadar

eşlik etmekle görevlendirilmiş Binbaşı von Papen bu transfer konusunda

Mustafa Kemal Paşa ile de görüşmeler yapmıştır;

“Marschall Liman Von Sanders görevden ayrılınca yerine Mustafa

Kemal Paşa geçti. Onu Adana’da ziyaret ettim. Son görüşmemizde bizim

Asya Kolordusu’nun transferine yardım edeceğine söz vermişti. Paşa;

memleketinin durumunu çok kara görüyordu. Halifenin imparatorluğunun

kurtarılmasının insan üstü bir gayret gerektirdiğini anlatıyordu. Olağanüstü

olaylar sadece olağanüstü kişiler tarafından gerçekleştirilir. Mustafa Kemal

Paşa bunu başardı.”42

40 ROLFS S.J. , a.g.e. , s.28.
41 PAPEN, a.g.e. , s.110.
42 PAPEN, a.g.e., s.109.

22

Liman Von Sanders’in anılarında da söz konusu günler yer almaktadır.

Dönemin Sadrazamı Ahmet İzzet Paşa 30 Ekim 1918 tarihli telgrafında von

Sanders’e komutayı Mustafa Kemal Paşa’ya bırakarak İstanbul’a gelmesini

tebliğ etmiştir. Telgrafta Alman Subay ve askerlerinin de İstanbul’a

gönderilmesi talebi de yer almaktaydı.43

Görülüyor ki Franz von Papen ile Mustafa Kemal Paşa’nın;

memleketlerinin vaziyeti ve geleceği hakkındaki tereddütleri o günlerde

birbirlerine fazlasıyla benzemekteydi. Türkler bağımsızlıklarını savaşarak

kazanacaklardı. Ancak Almanlar için durum son derece farklıydı. Papen,

Almanya’nın yenilgisini takiben Kayzer’in tahtından feragat etmesine ek

olarak Bolşeviklik ve kırmızı bayraklı isyanın, imparatorluğun son dinamiti

olduğunu belirtmekteydi.44

Alman askeri gücünün Moda’da enterne edildiği günler, Papen için de

son derece sıkıntılı geçmiştir. Papen ve Liman von Sanders arasında

yaşanan sorunlar bu günlere dair dikkat çeken hadiselerdir. Liman von

Sanders Büyükada’daki ikametgahından Moda’ya sık sık gelip Alman Birliğini

ziyaret ediyordu. Papen ve diğer yüksek rütbeli subaylar, von Sanders’in

Moskova kökenli devrimcilere sempati duyduğunu ve bunu Alman askerlerine

yaymaya çalıştığını düşünmekteydiler. Bu durum, Alman Birliği içerisinde

disiplinsizliklere neden olacak ve müttefiklerin birliğin enterne koşullarını

sıkılaştırmalarına imkan verebilecekti.

“Bu durumu kıdemli subaylarla görüştüm. Benden Marschall’ı ziyaret

etmemi ve ondan komuta görevini bırakıp Almanya’ya geri dönmesini rica

etmemi istediler.”45

Lakin Sanders kendi suçlandığı sebepler ile Papen’i suçlamış ve

Alman Askeri hakiminden Papen’in yargılanmasını talep etmiştir. Papen-

Sanders görüşmesinin sona ermesinden itibaren bir saat bile geçmemişken

von Papen Askeri Hakim tarafından aranmış ve Papen böylelikle kendisi

43 Liman Von Sanders, Türkiye’de 5 Yıl , İstanbul,1968, ss.355-358.
44 PAPEN, a.g.e. , s.110.
45 PAPEN, a.g.e. , s.110.

23

hakkında yapılan suçlamaları öğrenmiştir. Papen mahkemede kendisini her

şekilde savunabileceğini ve hakikatleri anlatmıştır. Bu yargılamanın Almanya

dışında yapılmasının mümkün olamayacağını ve Mareşal Hindenburg’u da

durumdan bizzat haberdar edeceğini de sözlerine eklemiştir.46

Moda’da adil bir yargılama ile karşı karşıya kalamayacağına hüküm

getiren Papen, mümkün olduğunca çabuk Almanya’ya gitme ve durumu

Mareşal Hindenburg’a bildirme kararı almıştır.47 Papen, Kont Spee ile birlikte

sivil kıyafetlere bürünerek önce halkın arasına karışmış, sonra da Alman

sıhhiye gemisi “Jerusalem” e saklanarak İtalya kıyılarındaki Spezia’ya kadar

ulaşmayı başarmıştır. Oradan İsviçre sınırına doğru yola çıktılar ve en

sonunda 6 Ocak 1919’da Münih’e vardılar.48

Von Papen’in Almanya’ya vardığı bu günler belki de Alman ulusunun

gördüğü en kara ve karmaşık günlerdi. Savaşta yenik düşmüş büyük bir

devletten geriye kalanlara çeşitli gruplar sahip çıkmıştı ve bu durum

Almanya’yı ciddi iç karışıklıklarına sürüklemekteydi. Hemen silah

bırakışmasından sonra Almanya’da üç devrimci odak noktası belirmişti.

Kiel’de kentin işçi ve denizcileri bir “işçiler ve askerler konseyi” kurarak

merkezi otoriteye karşı çıktılar. Bu durum başka bazı kentlere de sıçradı.

Münih’te kentin sendikacı ve sosyalistleri bir Yahudi sosyalisti olan Kurt

Eisner’in başkanlığında Bavyera Cumhuriyeti’ni ilan ettiler. Berlin’de ise

sosyalist Ebert ve Schedemann, II. Willhelm’i tahtından feragate zorlayarak

geçici bir hükümet kurdular.49

Franz von Papen henüz İstanbul’dayken Almanya’daki gelişmelere

ilişkin haberleri alıyordu. Ancak Münih’e adım attığı gün karşılaştıkları,

durumun çok daha vahim olduğunu ortaya koyuyordu. Kurt Eisner

liderliğindeki sosyalist hareket Münih çevresinde ciddi karışıklıklara neden

olmuştu. Sokaklar şiddetli gösterilere sahne oluyordu. Öyle ki Münih tren

istasyonunda sosyalist hareket sempatizanları Papen’in apoletlerini bile

46 PAPEN, a.g.e. , s.110.
47 ROLFS S.J. , a.g.e. , s.28.
48 PAPEN, a.g.e. , s.111.
49 Oral Sander , Siyasi Tarih 1918-1914, Ankara, 2000, s.17.

24

sökmeye kalkışmıştı. Eski askerlerden oluşan Serbest Ordu üyeleri Papen’in

Münih’ten ayrılmasına ve Hindenburg’un Baltık denizindeki Kalberg’te olan

karargahına ulaşmasına yardımcı oldular. Papen, Hindenburg’a Osmanlı

İmparatorluğu’nun çöküşü, son askeri birlikler ve enterne edilmeleri

hakkındaki tüm bilgileri burada aktardı. Von Sanders ile düştüğü muhalefeti

ayrıntılarıyla anlatan Papen, Türkiye’deki Alman askerinin onuru adına bir

takım adımlar atılmasının şart olduğuna da dikkat çekti. Papen, tüm

hadiselerin sorumluluğunu üzerine aldığını ve Von Sanders’in iddialarıyla

mahkemede karşılaşmaya hazır olduğunu belirtti.50 Hindenburg’un cevabı ise

oldukça ilginçtir;

“General Liman von Sanders’i yeterince iyi tanıyorum. Duruşunun

anahtarını bana zaten veriyor. Soruşturma ya da mahkemeye gerek yok. Bu

konuyu kapanmış sayabilirsiniz.”51

9 Ocak 1919’da Papen – Hindenburg görüşmesi yaşanırken Karl

Liebknecht ve Rosa Luxemburg tarafından yönetilen bir isyan Berlin’de patlak

veriyordu. Lakin bu ayaklanma kanlı bir biçimde bastırıldı. Önde gelen iki

komünist, Karl Liebknecht ve Rosa Luxemburg öldürüldü. Diğer yandan Millet

Meclisi seçimlerinde de açıkça cumhuriyetçi ve demokrat partiler olan SPD,

Demokrat Parti (DDP – Deutsche Demokratische Partei) ve Katolik Merkez

büyük bir çoğunluk topladı.52 Devrim ve şiddetin kendisini çok ciddi bir

biçimde hissettirdiği bu günler Franz von Papen için de zor katlanılır

cinstendi. Köklü bir Katolik – Prusyalı geleneğiyle yetişen ve Kayzer’e

inanılmaz derecede bağlı olan bir aileden gelen, yıllarını Büyük Alman

Devleti’ne hizmetle geçirmiş bir subay için Almanya’daki istikrarsızlık ve

belirsizlik büyük bir sıkıntı ve yıkımdı.

Papen, bu zor günleri ailesiyle birlikte vakit geçirerek atlatmaya

çalışmak istiyordu. Savaş esnasında eşi Martha ve dört çocuğu Saar’daki

Wallerfangen’de yaşamışlardı. Papen, sonunda Martha ile irtibata geçebildi.

Düsseldorf’taki annesinin evinde buluşmak üzere eşiyle anlaştı. Papen,

50 ROLFS S.J. , a.g.e. , s.29.
51 PAPEN, a.g.e. , s.111.
52 Harold James, Alman Kimliği –1770’den bugüne - , İstanbul, 1999, ss.129-130.

25

müttefiklerin kendisinin Wallerfangen’e geçişine izin vermeyeceklerini

düşünüyordu. Daha büyük bir ihtimal ise Saar’a yaklaştığı taktirde Fransızlar

tarafından tutuklanabilecek olmasıydı. Ailesini Düsseldorf’a çağırmasının

sebebi işte buydu. Tüm bu gelişmelere ek olarak müttefiklerin Almanya’daki

asker sayısını da sınırlayacak olması Papen’i sivil hayata yönlendirdi.

Weimar Cumhuriyeti’nin kurulduğu günler aynı zamanda Papen’in sivil

yaşantısının da başladığı günler oldu. Binbaşı Franz von Papen, apoletlerini

çıkartarak ordudaki görevinden ayrıldı. Artık Alman ulusuna sivil olarak

hizmet edebileceği günleri bekleyecekti.

26

3 – Franz von Papen’in Sivil Hayata Dönüşü

Papen, askerlikten ayrılışını resmileştirecek haberi beklerken çocukluk

döneminden alışık olduğu kırsal yaşama da geri dönmeyi kararlaştırmıştı.

Çocukluk anılarının izleri, onu her zaman huzurlu ve sakin köy hayatı

hayallerine sevk etmişti. Tehlikeli ve çok stresli askerlik günlerinde toprağı

işleyen köy insanlarına özenmişti. Ailesiyle birlikte geçireceği sakin ve

huzurlu günler artık yanı başındaydı. Böylelikle kendi yurdu olan

Westphalia’da bir malikane kiraladı.

Haus Merfeld, ahırlarıyla birlikte devasa meşe ağaçlarının çevrelediği

eski bir köy eviydi. Martha, Saarland’taki aile eviyle karşılaştırdığında burada

yaşamayı fazlasıyla ilkel buluyordu. Öyle ki, burada elektrik, kanalizasyon ve

su tesisatından eser yoktu ve en yakın ana yol ya da tren yoluna millerce

uzaktaydı.53 Tüm bu dezavantajlara rağmen Papen’lerin yeni hayatlarına

alışmaları çok uzun sürmedi.

Merfeld’deki komşuları sıradan çiftçilerdi. Toprağı işliyorlardı, güçlü

dini inanışları vardı ve davranışlarında dürüst ve namusluydular.54 Komşular

yeni gelenlere karşı normal olarak biraz mesafeli davrandılar. Ancak çok kısa

bir zamanda “Baron” un kendi muhafazakar Katolik inançlarını paylaştığını ve

her gerektiğinde yardıma hazır bir insan olduğunu fark etmeye başladılar.55

Merfeld Haus’taki ilk 2 senesinde Papen, centilmen bir çiftçinin

hayatını yaşadı. Binicilik ve avcılık gibi hobilerini de gerçekleştirme imkanını

buldu. Papen’in tarımsal hakların koyu bir savunucusu olması yerel politik

liderlerin dikkatini çekmiştir. Yerel politikacılar, Franz von Papen’i Prusya

parlamentosunda muhtemel bir temsilci olarak işte bu dönemde görmeye

başlamışlardır.

Askerlik kariyerini nihayete erdirmesini takip eden bu günler Papen için

yeni hizmet sahasını planlayabileceği müthiş bir fırsat olmuştur. Bütün

geçmişi, tecrübeleri, Alman Devleti’nin gelişimi ve 1. Dünya Savaşı’na girişi,

53 PAPEN, a.g.e. , s.149.
54 PAPEN, a.g.e. , s.149.
55 ROLFS S.J. , a.g.e. , s.31.

27

dünyadaki çıka çatışmaları, politika, siyasi ya da ekonomik gruplaşmalar gibi

bir çok konu üzerinde duruyor; bu düşüncelerle vakit geçiriyordu. Alman

ulusuna hizmet edeceği günlerin çok yakında yeniden geleceğini biliyordu.

Almanya’nın güzel günleri geride kalmıştı. Kayzerlik ve Prusya Monarşisi

utanılacak bir cumhuriyete dönüşmüştü ona göre.56 Alman halklarının içine

itildiği bu utanç çemberini kırabilmek içinse özellikle eski askerlere ihtiyaç

duyulacaktı. Onun gibi eski subayların gençlere aktarabileceği çok fazla bilgi

vardı. Papen, siyasete atılarak halkına daha büyük fayda sağlayabileceğini

düşünmeye başlamıştı. Bu düşüncelerle uğraşırken dünya görüşünü ve

politik duruşunu da netleştirmeye çalışıyordu. Lakin bu pek de kolay

olmayacaktı. Aldığı askeri eğitim politik bir duruş sergilemesine pek imkan

vermiyordu.

“Almış olduğumuz askeri terbiye bize itaat etmesini öğretmişti, politika

yapmayı değil...”57

Tüm bu düşüncelere yoğunlaştığı inziva günleri Papen’in politik

duruşunu da belirginleştirmesi açısından oldukça verimli geçmiştir. Papen,

muhafazakar bir yapıya sahipti. Gelenek ve prensiplerin çok önemli

olduğunu düşünüyor ve hayatının her alanında geleneklere uygun olarak

yaşamaya çalışıyordu. Tüm bunlara rağmen bu gelenek ve prensiplerin

gelişmenin önünü maskelemesine ise şiddetle karşı çıkmaktaydı. Ona göre

muhafazakar bir insan daima ilerici olmalıydı.58

Yeni Cumhuriyetin kuruluşunda muhafazakarlık ve Katolik

prensiplerinin çok önemli bir paya sahip olması gerektiğini savunan Papen,

Batı modeli bir demokrasi örneği olan Weimar Anayasasının Roma-Katolik

öğretisine tamamen ters düştüğünü düşünüyordu. Ortodoks Marksizmini ise

büyük bir tehlike olarak görüyordu.59

Bu dönemde, Friedrich Ebert liderliğindeki Weimar Koalisyon

Hükümeti Versay Antlaşması’nın zorlayıcı hükümlerini kabul etmek zorunda

56 PAPEN, a.g.e. , s.116.
57 PAPEN, a.g.e. , s.116.
58 PAPEN, a.g.e. , s.117.
59 PAPEN, a.g.e. , ss. 117-118.

28

kalmıştır. Zorla kabul ettirilen bu antlaşma, büyük savaşın en büyük

sorumlusu olarak Almanya’yı gösteriyordu. Yeni bir savaşın önlenmesi

amacıyla her şekilde Almanya’nın elinin kolunun bağlanması amaçlanmıştı.

Düzenlemenin en çok eleştirilen yönü olan ağır ekonomik tazminatların

altında yatan neden buydu. Düzenlemenin bu yönü yenilginin psikolojik

olarak kabullenilmesini daha da zorlaştırarak Almanları öfkelendirmekle

kalmıyordu; ayrıca ekonomik açıdan son derece saçmaydı.60 Antlaşmayla

birlikte Almanya, Alsace-Lorraine, Saar, kısmen Schleswig ve Silezya’nın bir

bölümünü kaybetmişti. Bu toprak kayıpları Almanya için demir rezervlerinin

neredeyse %75’inin kaybedilmesi anlamına geliyordu; bu çok ağır ekonomik

bedel kırılan Alman milli gururunun yanında önemsiz bile sayılabilirdi.

Weimar sonsuza dek ulusal zillet damgası taşıyacaktı.61 Tüm bunlara ek

olarak Rus devrimi örneği ve getirdikleri hala hafızalarda tazeydi ve Papen

seküler, liberal Weimar Cumhuriyeti’nin Almanya’yı komünizm tehlikesinden

koruyabileceğine zerre kadar inanmıyordu

1920 Baharında Ruhr’da patlak veren komünist hareket Papen’in

tereddütlerini de haklı çıkarır nitelikteydi. Yine aynı sene içerisinde Kapp

darbesi gerçekleşti. Wolfgang Kapp liderliğinde 13 Mart 1920 tarihinde

Kurucu Meclis’in dağıtıldığı ve Weimar Anayasası’nın feshedildiği ilan edildi.

Bu darbe hareketine karşı hükümete bağlı olan ordu bile edilgin bir tutum

aldı. Buna rağmen Kapp darbesi başarılı olamadı.62 Ebert hükümeti, sisteme

karşı çıkan Ruhr komünistlerine karşı da harekete geçti.

Ruhr’daki isyanın yankıları Dülmen’e ulaştığında, Papen lokal çiftçileri

korumak amacını taşıyan bir gönüllü topluluğu oluşturdu ve çalışmalarda

bulunda. Nisan’ın sekizi itibariyle söz konusu isyanın önüne geçilmişti. Tüm

bu gelişmeler Papen’in fikirlerini netleştirmesine yardımcı oldu. Bütün

hayatını orduda subay olarak ülkesine hizmet ederek geçirdikten sonra tekrar

hizmet sunması gereken günler gelmişti. 1920 yılının son bulmasıyla, Papen

de politika dünyasına girme yönündeki kararını vermiş oldu.

60 J.M. Roberts, Yirminci Yüzyıl Tarihi, Ankara, 2003, ss.251-252.
61 JAMES, a.g.e. , s.134.
62 SANDER, a.g.e. , s.19.

29

E – FRANZ VON PAPEN’İN POLİTİK KARİYERİ

1 – Prusya Meclisi

Ruhr ayaklanmasından birkaç ay kadar sonra Westphalia Çiftçiler

Birliği Başkanı Freiherr Engelbert von Kerkerick zur Borg birkaç arkadaşıyla

birlikte, Papen’e Prusya Meclisi seçimlerine Merkez Parti üyesi olarak katılma

teklifiyle geldi.63 Papen, politika hayatına girmeye karar vermişti, ancak hangi

partiye katılması gerektiği konusunda tereddütleri devam ediyordu. Kendi

muhafazakar görüşlerini paylaşan çeşitli partiler mevcuttu, ancak bir süre

üzerinde düşünüp taşındıktan sonra Merkez Parti’nin kendisi ve kariyeri için

daha uygun olduğuna karar verdi. Gerçi Merkez Parti’de de kendisini rahatsız

eden bir çok şey mevcuttu. Parti içerisindeki liberal grubun varlığı büyük bir

eksiydi. Zaten söz konusu liberal grup Papen’in üyeliğine de şiddetle karşı

çıkmaktaydı. Marksizmin her türlüsüne karşı olan Papen, Sosyal

Demokratların da dahil olduğu Weimar Koalisyonu’nda Merkez Parti’nin yer

alıyor olmasını da hiç uygun bulmuyordu.64 Ona göre komünistler ve

sosyalistler arasında çok az bir fark vardı.65 Merkez Parti, Sosyal

Demokratlar ile olan bağlarını koparmalı ve sağ kanattaki partilerle bir araya

gelmeliydi. Değerler ve geleneklerin restorasyonu ancak bu şekilde

sağlanabilir ve Almanya yeniden Avrupa’nın kalbinde Hristiyanlığın

koruyucusu olabilirdi.66

Von Kerkerinck ve Papen’in Katolik çevresi Papen’i 1921 Şubat’ında

yapılacak Prusya Meclisi seçimlerine katılması yönünde çok desteklediler.67

Parti içerisindeki liberal grubun tüm karşı çıkmalarına rağmen,

muhafazakarların talepleri ve çalışmaları sayesinde Papen’in adaylığı kabul

edildi.

6 Haziran 1920’deki ulusal seçimlerde de olduğu gibi 20 Şubat’taki

Prusya seçimleri de Weimar politikasında bir takım değişikliklerin olmaya

63 PAPEN, a.g.e. , s.123.
64 ROLFS S.J. , a.g.e. , ss. 40-41.
65 PAPEN , a.g.e. , s.118.
66 ROLFS S.J. , a.g.e. , s.41.
67 PAPEN, a.g.e. , ss.149-151.

30

başladığını göstermiş, Almanya’da sağ görüşlü partiler yükselişe geçmiştir.

Merkez Parti en çok oy alan ikinci parti konumunu korumuştur. Kuzey

Westphalia’nın çiftçileri adayları olan Franz von Papen’e büyük bir destek

göstermiş ve böylelikle Papen’in politik kariyeri Prusya Meclisi’nde Merkez

Parti’nin bir üyesi olarak başlamıştır. Politik bir kariyere başlamak için çok

kötü bir dönem olduğunu düşünen Papen, ülkenin kötü durumuna rağmen

kendisini politik hayatın içine bırakmıştır.68

Papen, 1921-1924 yılları arasındaki ilk dönemde Merkez Komite

sekreterliği görevinde çalışmış ve özellikle tarımsal konular üzerinde ateşli

konuşmalar yapmıştır. Merkez komite meclisteki en önemli komiteydi çünkü

hükümete bütçe konusunda tavsiyeler veriyordu. Papen komitenin bir üyesi

olarak finansal konular dışında tarımsal konular üzerinde de çalışmıştır.

Merkezin, sağa doğru yaklaşması Papen’in en büyük amacıydı. Tüm

partilerdeki muhafazakarlar bir araya gelmeliydi. Sosyalistlerin kilise ve

devleti birbirinden uzaklaştırmak amaçlı laik söylemlerine karşılık verilmeliydi.

Hristiyanlığın prensipleri, Alman ulusunun istikbali için takip edilmesi gereken

en önemli rehberdi. Muhalif söylevleriyle Papen, gerek Sosyal Demokratların

gerekse kendi partisi içerisindeki liberal grubun en büyük rahatsızlık

kaynağıydı. İyi bir hatipti. Tarımın sosyalleştirilmesine o kadar karşıydı ki her

fırsatta bu politikanın toprak sahipleriyle çalışanlar arasındaki kadim ve

dostça ilişkiyi baltalayacağını öne sürüyordu.

Almanya’da gerek yerel gerekse ulusal platformda cereyan eden siyasi

tartışmalar ne şekilde sonuçlanırsa sonuçlansın ülkenin gidişatına pek tesiri

olmuyor gibiydi. Mark gitgide değer kaybediyordu. Halk sefalet ve açlık

içerisindeydi. Bu durumun tek sorumlusu olarak ise cumhuriyet görülüyordu.

Hükümetin ekonomiyi stabilize etme çabaları devam ederken,

Almanya’nın yardımına İngiliz ve Amerikan Hükümetlerinin girişimiyle

hazırlanan Dawes Planı yetişti. Dawes Planı, 1924 yılında Almanya’nın

tamirat borcunu taksitlere böldü ve belirli bir tavan da saptamadı. Bu

düzenleme Alman ekonomisine belli bir rahatlık getirdi. Ancak, Almanya ile

68 PAPEN, a.g.e. , s.126.

31

fizik garantiler peşinde koşan Fransa’nın gerek tamirat borcu konusundaki

ısrarı ve gerekse Almanya’yı “çevreleme politikası” ilişkilerin daha da kötü

yönde gelişmesine yol açtı.69 Fransa, Ruhr bölgesini işgal etti. Alman

cumhurbaşkanı Ebert’in de destek verdiği pasif direniş nedeniyle mi, yoksa

dış güçlerin baskısından ötürü mü bilinmez; Fransa bir süre sonra güçlerini

Ruhr’dan çekti. Dawes Planı ve dış yardımlar sayesinde Alman ekonomisi

1929 yılına kadar büyük ölçüde dengede kalabilmiştir.

Dawes Planı mecliste oylanmadan önce Papen de Westphalia Çiftçiler

Birliğinde plana destek verdiğini açıklıyordu. Ulusun ekonomik bağımsızlığını

tehdit edebilecek de olsa Alman ekonomisinin stabilize edilebilmesi için

gerekli bir adımdı Dawes Planı Papen’e göre.

1924 yılının Mayıs ayında yapılan seçimlerde Sosyal Demokratlar

oldukça büyük bir oranda oy kaybettiler. Alman milliyetçileri ve Hitler'in

Nasyonal Sosyalistleri sandalye miktarlarını toplamda 62’den 127’e

çıkardılar. Sadece Merkez Partisi’nin oyları neredeyse sabit kaldı. Papen’in

görüşüne göre bu seçimler Merkez ile milliyetçi partiler arasında bir koalisyon

hükümeti kurulabilmesi için iyi bir fırsattı. Ağustos ayında meclis Dawes

Planı’nı oyladı ve kabul etti. Ancak, Papen’in de arzu ettiği koalisyonun

gerçekleşip gerçekleşemeyeceği aynı yılın Aralık ayında belli olacaktı. Çünkü

7 Aralık 1924 tarihi hem millet meclisi hem de Prusya meclisi seçimlerinin

yapılacağı gün olarak belirlenmişti.

Bu seçimler için Papen yine Kuzey Westphalia adayı olarak

belirlenmişti. Yerel listede 6. Sırada yer aldığı için tekrar seçilmesi garantiydi.

Kampanyasında; tarım ürünleri için koruyucu tarifeler, daha düşük vergiler

için çağrı, tarımsal ürünlerdeki tüm fiyat kontrollerinin kaldırılması gibi

argümanlar yer alıyordu.70 Mayıs seçimleri Papen’in de arzu ettiği gibi

Almanya’nın daha muhafazakar hale geldiğini gösteriyordu ve Papen Aralık

seçimlerinden daha da umutluydu. Nitekim, Dawes Planı taraftarlarına güven

oyu veren Alman halkı, aynı zamanda sosyalistlerin de ipini çekmişti. Sosyal

Demokratlar 131 sandalye kaybederken Merkezciler, Demokratlar ve Halk

69 SANDER, a.g.e., s.20.

32

Parti seçimi büyük kazançlarla kapattılar. Büyük sürpriz ise Milliyetçilerden

geldi ve ulusal meclisteki sandalyelerini 103’e çıkardılar. 9 Ocak 1925’te

Stresemann’ın önerisiyle Hans Luther başbakan oldu.71

Prusya meclisi seçimlerinde de Sosyal Demokratlar kan kaybettiler.

Milliyetçiler ise 6 sandalye daha kazanmış ve 109 sandalye ile meclisteki en

büyük ikinci parti haline gelmiştir. 5 Ocak 1925’te Prusya parlamentosunun ilk

sezonu açıldı. Partiler arası farklılıkların doğurduğu kriz hükümet başkanı

Braun ve kabinesinin ayın 25’inde görevden çekilmesine neden oldu. Bu

sadece, güven oyuna çekimser kalan taraf olan ve Merkez Parti’nin

parlamento grubunun çoğunluğuna karşı başkaldıran Papen ve birkaç

arkadaşı için gerekli bir durumdu. Bu durum sol liberal basında öyle büyük bir

sansasyona yol açtı ki, Papen kişisel ve politik olarak ciddi saldırılara maruz

kaldı. Tüm bu gelişmelere rağmen ayın otuzunda Braun tekrar seçildi. Bu

sefer Papen ve arkadaşları da Braun için oy kullandılar, zira Braun’un bu

sefer DVP’yi koalisyon için ikna edebileceğini umuyorlardı. Lakin bu

gerçekleşmedi ve yeni oylama için Şubat’ın 10’u belirlendi.

Merkez partinin bir üyesi olan Willhelm Marx sonunda yeni hükümeti

kurmakla görevlendirildi. Papen de ; Prusya’nın ihtiyaçlarını gözeteceği, sağ

partilerle koalisyon oluşturacağı ya da en azından sivil uzmanlardan oluşacak

bir kabine kuracağı umuduyla destek verdi. Papen, Prusya ve Almanya

hükümetlerinde homojenlik istiyordu. Merkez Parti parlamento grubu

toplantılarından birinde, Marx’ı eğer Weimar Koalisyonu gibi bir kabine

kuracak olursa ona güven oyu vermeyeceği konusunda uyardı.72

18 Şubat’ta Marx kabinesini parlamentoya tanıttı. Marx, Demokrat ve

Merkez parti üyeleriyle birlikte, İçişleri Bakanı olarak Sosyal Demokrat Karl

Severing’i de kabineye dahil etmişti. Takip eden 2 gün boyunca Severing

hakkında sıcak tartışmalar yaşandı. Milliyetçiler ve Halk Parti ile Papen ve 20

arkadaşı Severing konusuna dikkat çektiler ve güven oylamasına gidilmesini

70 ROLFS S.J. , a.g.e. , s.46.
71 ROLFS S.J. , a.g.e. , ss.46-47.
72 ADAMS, a.g.e. , s.123.

33

istediler.73 Marx, yeterli güven oyunu alamadı. Marx’ın yenilgisini takip eden

günlerde Parlamentodaki Merkez delegeleri Merkez Parti yönetimine Papen

ve destekçisi Leonartz’ın biran önce Merkez Parti’den çıkarılması yönünde

sert bir mektup yolladı. Merkez Partili delegeler Papen ile hiçbir surette

çalışmaya devam edemeyeceklerini bildiriyorlardı. Papen’in savunası ise

Marx’la şahsi bir sorunu olmadığı şeklindeydi. Marx’ın kişiliğine büyük bir

güveni olduğunu, ancak Marx’ın uyarıldığının aksine Weimar Koalisyonu

şeklinde bir kabine oluşturduğunu söylüyordu. Marx’a güven oyu

vermemesinin tek sebebi buydu.74

Parti içerisindeki bu fikir ayrılıkları ve gerginlikler nihayet sonuca

bağlandı. Papen’in üyelikten çıkarılmamasına lakin parti dahilinde disiplinin

korunabilmesi için tüm komite görevlerinden ayrılmasına karar verildi. Papen

artık parti içerisindeki “kara koyun”75 olmuştu.

Tüm bu gelişmelerin üzerine, Almanya Cumhurbaşkanı Ebert’in ölmesi

ve yeni bir Cumhurbaşkanı seçiminin gerekmesi hem Alman siyasi partilerini

hem de Merkez Parti üyelerini birbirine düşürdü. Siyasi partiler kendi

adaylarını belirlediler. Lakin Merkez Parti içerisindeki gruplar

cumhurbaşkanlığı seçimlerinde destekleyecekleri aday hususunda bir türlü

konsensusa varamıyorlardı. 25 Mart 1925’te yapılan cumhurbaşkanlığı

seçimlerinde 7 adaydan hiçbiri yeterli çoğunluğu sağlayamadığı için 26

Nisan’da yeni seçimlerin yapılmasına karar verildi. Merkez Parti bu

seçimlerde Sosyal Demokratlarla birlik oldu ve cumhurbaşkanlığı adayı

Marx’ı destekledi. Papen ise bu duruma tahmin edileceği üzere karşıydı.

Sonunda Büyük Alman Devleti’nin Mareşali Paul von Hindenburg

cumhurbaşkanlığına adaylığını koydu. Hindenburg’un cumhurbaşkanı

olabilmesi için Papen büyük bir gayretle çalışmıştır. Nitekim 26 Nisan’da Paul

von Hindenburg, Weimar Cumhuriyeti’nin yeni cumhurbaşkanı olarak

seçilmiştir.

73 ROLFS S.J. , a.g.e. , s.49.
74 ADAMS, a.g.e. , s.123.
75 PAPEN, a.g.e. , s.132.

34

Hindenburg’un cumhurbaşkanı seçilmesini takip eden günlerde

Prusya’da da hükümetin oluşturulması bekleniyordu. Franz von Papen’in

şahsıyla özdeşleşen parti içi muhalefet cumhurbaşkanlığı seçimlerinde

olduğu gibi hükümet oluşturulmasında da kendini gösterecekti.

5 Mayıs’ta Prusya Parlamentosu sosyalist Otto Braun liderliğinde bir

hükümet kurulması için toplandı. Papen, her zaman olduğu gibi bu oluşuma

da karşı olduğunu gösterdi. Merkez Parti içerisindeki sol grup Weimar

oluşumuyla vücut bulmuş liberal prensipleri savunuyordu. Papen’in başını

çektiği sağ grup ise eski aristokratik düzeni özlemekteydi. Parti içerisindeki

liberal grup ne kadar kalabalık olursa olsun, Papen’in partiden ihraç

edilmesine cesaret edilemiyordu. Papen’in eski, aristokratik düzeni özleyen

büyük bir oy potansiyeli vardı. Kendi seçim bölgesindeki çiftçilerin haklarını

kıyasıya savunan bir parlamenter olan Papen’e büyük bir destek de

çiftçilerden geliyordu. Tüm bunların dışında Franz von Papen’in “Germania”

gazetesinin editoryal kadrosu üzerinde ciddiye alınması gereken bir nüfuzu

vardı. İşte tüm bunlar, Papen’in parti politikasının tersine duruşunun önüne

geçilememesini açıklayan sebeplerdi.76 Tüm bunlara rağmen Papen Merkez

Parti’yi kendi istediği yöne çekmeyi başaramadı.

Hindenburg, cumhurbaşkanı olunca meclisi dağıttı ve 20 Mayıs’ta yeni

seçimlerin yapılmasına karar verdi. Bu yeni seçimler Papen’in

parlamentodaki sandalyesini de kaybetmesine neden oldu. Parti içerisindeki

liberal grup Papen’in tekrar seçilememesi için gereken çözümü bulmuşlardı.

Papen’in ismini bölgesindeki seçim listesinde 10. Sıraya kaydırdılar.

Seçimlerin sonuçları hem Prusya’da hem de Almanya genelinde sola

doğru bir kayış olduğunu gösterdi. Westphalia’da ise beklendiği üzere

Merkez Parti sadece dokuz sandalye kazanmayı başardı ve böylelikle

Papen’in tekrar seçilmesi mümkün olamadı.77 Lakin Papen’in politik kariyeri

henüz bitmiş değildi. Germania gazetesinde makaleler yazarak Almanya’daki

politik gelişmeleri değerlendiriyor ve ses getiren eleştiriler yapıyordu. 1930

yılının Şubat ayında ise, muhafazakar arkadaşlarından biri olan Theodor

76 ROLFS S.J. , a.g.e. , ss.54-55.

35

Roeingh’in sebebi bilinmeyen bir şekilde parlamentodan çıkarılmasıyla,bir

süreliğine tekrar sandalyesine kavuştu.

77 ROLFS S.J. , a.g.e. , s.56.

36

2 – Franz Von Papen’in Almanya Başbakanı Oluşu

1930 yılının Mart’ında ekonomik buhranın doğurduğu depresyon sosyal

Demokrat Başbakan ve Büyük Koalisyon’un kurucusu Hermann Müller’in

görevden ayrılmasına neden oldu. Tüm dünyada olduğu gibi Almanya’da çok

önemli gelişmelere gebeydi. Hindenburg görevdeki ilk 5 yılında monarşi

yanlısı görüşünü hiçbir şekilde ortaya koymamış, ülkeyi demokratik

prensiplerle yönetmişti. Lakin cumhurbaşkanının yaşı ileriyordu ve oğlu

Oskar’ın da arkadaşı olan General Kurt von Schleicher’in etkisi altına

girmeye başlıyordu.

Dünya çapında etkili olan ekonomik buhran, zaten zor koşullar

içerisinde olan Almanya’yı fazlasıyla sarsmıştı. Açlık ve işsizlik iyice kendini

göstermişti. Solda, Komünist Parti güç kazanmaya başlamıştı, sağda ise

Hitler’in Nasyonal Sosyalistleri hızlı bir ivmeyle yükselişe geçmişti. Diğer

partiler ise parlamentoda basiretsizce yer işgal ediyorlardı.

Sonunda, Alman Parlamentosu’ndaki koalisyon oluşturma çabalarının

meyve vermemesi üzerine Schleicher Hindenburg’a yeni bir planla geldi.

Schleicher’e göre; partilerden bağımsız, olağanüstü durumlar için olağanüstü

yetkilerle donatılmış ve cumhurbaşkanına karşı sorumlu bir hükümet,

atanmış bir başbakanın altında oluşturulursa Almanya’da istikrar

sağlanabilirdi. Lakin, parlamento da tamamen dışlanmamalıydı. Bu nedenle

başbakan parlamentodan bir isim olmalıydı. Schleicher’in başbakan olması

için önerdiği isim Merkez Parti’den Heinrich Brüning’di. Brüning, kendi

partisiyle bağlantıda olacak ve Merkez’den destek alacaktı. Aynı zamanda ,

muhafazakar görüşleri sayesinde Halk Partisi içerisindeki sanayicilerden de

destek gelmesini sağlayacaktı. Schleicher’in planı tuttu ve cumhurbaşkanının

da desteği ile Brüning Almanya’nın ilk atanmış başbakanı oldu.78

Schleicher ile Papen arasındaki ilişkinin geçmişi ise ikisinin ordudaki

günlerine dayanıyordu. Papen ve Schleicher Papen’in Prusya Meclisi

delegeliği döneminde de görüşmüşlerdi. 1928 seçimlerinde sandalyesini

78 Almanya’da 2 başbakan daha bu şekilde iş başına gelecektir. Franz von Papen ve Kurt
von Schleicher.

37

kaybeden von Papen Schleicher ile ilişkisini devam ettirmeye özen göstermiş

ve özellikle ikisinin de üyesi olduğu Baylar Kulübü vesilesiyle bu iki isim sık

sık bir araya gelmiştir. Asker kökenli olan bu iki insan da kalben

monarşisttiler. Birbirlerine çok paralel düşünceleri vardı. Hemfikir oldukları en

önemli konu Sosyal Demokratların bir şekilde elimine edilmesi gerekliliğiydi.

Schleicher ordu ve devletin iç içe olması gerektiğine inanıyordu. Halbuki

Papen buna karşıydı. Ordu sadece devleti korumak için gerekliydi. Ona göre

ordunun siyasetle işi olmamalıydı.

Brüning Almanya Başbakanı olduğunda Franz von Papen Prusya

Parlamentosunda vekildi, aynı zamanda Germania gazetesinde makaleler

yazmaya devam ediyordu. Papen, Brüning’in muhafazakar ekonomi

politikalarını taktir ediyor ve destekliyordu. Ancak Sosyal Demokratlara fazla

tolerans gösterdiğini düşünüyordu. Brüning hakkında hatıralarında şu

cümleleri kullanmıştır;

 “Yeni başbakan, toplumun büyük bir bölümü tarafından dürüst ve

güvenilir bir adam olarak tanınıyor ve beğeniliyordu... Dr. Brüning’e olan tam

sempatim ve onun muhafazakar duruşuna olan inancımla, onun adaylığını

destekleyebilmek için ulaşabileceğim her noktayı ısıtmaya çalıştım.”79

Bruening, parlamentonun çoğunluğunu uygulamaya sokmak istediği

bir takım mali önlemler için ikna etmeyi başaramadı. Bunun üzerine

Hindenburg’tan Anayasa’nın 48. Maddesine dayanarak Cumhurbaşkanı

Kararnamesi ile mali önlemleri yasalaştırmasını istedi. Lakin parlamento

cumhurbaşkanından parlamentoyu dağıtmasını talep etti. Brüning yeni

seçimlerle belki de kendi hükümetine daha fazla destek olacak bir

parlamento oluşmasını umut ediyordu.

Eylül ayında yapılan seçimler Almanya’yı çok daha farklı günlerin

beklediğinin bir işaretiydi. Naziler ve komünistler inanılmaz bir başarı

sağladılar ve sandalye sayılarını fazlasıyla arttırdılar. Parlamentodaki

sandalye oranlarındaki bu radikal değişim Brüning’in de işini zorlaştıracak

nitelikteydi.

38

1931’den Mayıs 1932’de görevden ayrılışına kadar Brüning, özellikle

ekonomik krizi aşmaya yönelik önlemler almaya çalışmakla vakit harcadı.

Hayata geçirmeye çalıştığı programlar; Komünistler, Naziler ve Milliyetçiler

tarafından devamlı reddedildi. 1931 yılı, beş milyonluk işsiz ordusu, iflas

durumuna gelmiş orta sınıfıyla, borçlarını ödeyemeyen köylüleriyle,

çalışamaz durumda Parlamentosuyla, güçlükler içinde çabalayıp duran

hükümetiyle, gün geçtikçe bunayan seksen dört yaşındaki Cumhurbaşkanıyla

gürültü patırtı içinde geçip giderken, Nazi şefleri artık daha fazla

beklemeyeceklerine inanmaya başladılar.80 Aynı zamanda, Nazilerin

seçimlerde kazandığı başarı Almanya’nın bir çok bölgesinde Nazi kökenli

şiddet içerikli hareketlerin başlamasına da neden oldu. Brüning’in

Almanya’da istikrarı sağlamak konusundaki başarısızlığı artık ortadaydı.

1932 Nisan’ındaki cumhurbaşkanlığı seçimleriyle birlikte, Schleicher

Nazilerle başa çıkabilecek adamın Brüning olmadığına dair kararını

vermişti.81 Hindenburg, bu seçimlerde ikinci ve son kez cumhurbaşkanı

olarak seçildi.

Schleicher, seçimlerden önce ve sonra Hitler’le birçok görüşme yaptı.

Amacı Nazilerin de bir koalisyon hükümetinde yer almasını sağlamaktı.

Cumhurbaşkanlığı seçimlerinden hemen sonra Schleicher Hitler’e yeni

planını açıkladı. Hükümet düşmek üzereydi, parlamento feshedilebilecekti.

SA ve SS kıtaları aleyhindeki hüküm yürürlükten kaldırılacaktı. Ancak bütün

bunların karşılığında Hitler’in cumhurbaşkanı tarafından atanacak bir

hükümeti tolare etmesi bekleniyordu.82

Nihayet 29 Mayıs Pazar günü Hindenburg Bruening’i yanına çağırdı ve

hemen istifa etmesini istedi. Ertesi gün istifa verildi.83 Bruening’in istifasını

verdiği gün Hindenburg ve Hitler bir araya gelmiştir. Schleicher’in Hitler’e

vadettiği koşulları Hindenburg kabul ettiğini belirtmiş, Hitler de

79 PAPEN, a.g.e. , s.159.
80 William L. Shirer, Nazi İmparatorluğu 1 Doğuşu Yükselişi Çöküşü ,Türkçesi:Rasih
Güran, İstanbul, 2002, s.197.
81 ROLLFS S.J. , a.g.e. , s.83.
82 ROLLFS S.J. , a.g.e. , s.84.
83 SHIRER, a.g.e. , s.215.

39

cumhurbaşkanlığı kararnameleriyle devleti yönetecek bir hükümete destek

vereceğini tekrar açıklamıştır.

İki gün sonra Schleicher yeni kabine önerisiyle Hindenburg’un

huzuruna çıkmış Nazilerin desteğinin de sağlandığı yeni kabine de kendisinin

Savunma Bakanı olarak görev alacağını bildirmiştir. Bu oluşum ile Sosyal

Demokratlar, ki parlamentonun hala en kalabalık parti grubuydu, bir siyasi

güç olmaktan uzaklaştırılmış oluyordu. Bu durum; Hindenburg, Schleicher ve

yeni başbakan adayının da uzun zamandan beri arzuladığı bir şeydi.

Schleicher’in başbakan olması için Hindenburg’a önerdiği isim ise eski süvari

subayı, Amerika askeri ataşesi, ünlü centilmen binici ve muhafazakar

monarşist Franz von Papen’di.84 Franz von Papen, bu planı öğrenişini

hatıralarında şöyle anlatmıştır;

“Bir gün beni Schleicher aradı ve yüz yüze görüşmek istediğini söyledi.

28 Mayıs’ta Schleicher’i Berlin’deki bürosunda ziyaret ettim. Bana politik

durum hakkında şu bilgileri verdi; hükümet krizi devam ediyordu ve

Cumhurbaşkanı bütün partilerden bağımsız, uzmanlardan oluşan bir kabine

kurulmasını istiyordu. Bu durum bana teknik olarak imkansız görünüyordu.

Schleicher bana çok ateşli bir şekilde Brüning’le neden devam

edemeyeceğini anlattı. Brüning’in tek taraflı SA yasaklaması ile NSDAP’ye

karşı bir tutum içerisine girdiğini ve Hindenburg’u da diğer partiler karşısında

çok zor durumlara soktuğunu anlattı.”85

Bu görüşme, ikilinin her zamanki olağan politik sohbetlerinden biri gibi

başlamıştı. Ancak Schleicher sonunda hiç beklenmedik bir şekilde Papen’e

teklifini yaptı. Papen’in cevabı , böyle bir göreve hazırlıklı olmadığı, seve

seve her türlü yardımı yapacağı ancak başbakanlığı kabul edemeyeceği

şeklindeydi. Konuşma şu şekilde devam etti;

“ – Ama ben sizi yaşlı adama önerdim! O da sizin bu görevi

üstlenmenizi çok istiyor.

84 ROLLFS S.J. , a.g.e. , ss.84-85.
85 PAPEN, a.g.e. , s.182.

40

– Acele etmişsiniz! İki taşın arasında bu kadar mühim bir

konuda kara veremem!

– Bu iyiliği bana ve Hindenburg’a yapmalısınız. Ben bu işi

sizden daha iyi yapabilecek birisini bulamıyorum.”86

Hindenburg ve Schleicher’e göre nihayet Almanya’yı birbirleriyle dost

olan insanlardan oluşan bir kabine yönetecekti. Ancak Franz von Papen’in bu

konuda ciddi tereddütleri mevcuttu. Özellikle Nazilere verilen vaatler canını

sıkan başlıca mevzuuydu. Sonunda yaşlı Hindenburg, Papen’i ikna etmeyi

başarmıştır. Hindenburg’un kendisinden bu görevi kabul etmesini özellikle

rica etmesi ve kendisine bunun Almanya ve Alman ulusuna hizmet etmek

adına bir görev olduğunu hatırlatması nedeniyle Papen yeni Alman

Şansölyeliği görevini, bir bakıma kabul etmek zorunda kalmıştır da

diyebiliriz.87 Papen, başbakanlık görevini kabul ettikten sonra,

cumhurbaşkanı kendisine yeni hükümetin en önemli departmanlarını

yönetmek üzere öngörülmüş kişilerden oluşan listeyi sundu.88 Uzun

tartışmalardan sonra kabineyi oluşturacak isimler belirlendi.

Franz von Papen’in başbakanlığına çok fazla tepki gelmiştir. Özellikle

basında Papen aleyhinde yazılmamış yazı kalmamıştır. Fransız ve İngiliz

diplomatlarından da ciddi tepki cümleleri yükselmiştir. Franz von Papen’in

özellikle Amerika Birleşik Devletleri görevindeki icraatları, bu iki devlette daha

fazla şüphe uyandırıyordu. Bu nedenle Papen’in prestijini sarsacak hiçbir

açıklamadan kaçınılmıyordu.89

1 Haziran 1932’de Merkez Parti’den Papen’e bir uyarı geldi. Sert bir

ifadeyle yazılmış uyarıda yeni hükümetin hiçbir hareketinden Merkez Parti’nin

sorumlu tutulamayacağı belirtiliyor ve Papen’den bu şekilde başbakan

86 PAPEN, a.g.e. , s.184.
87 PAPEN, a.g.e. , ss.187-188.
88 Franz von Papen kabinesinin ayrıntıları için bkz. Adams, a.g.e. , s.134.
89 Berlin’deki Fransız elçisi bu sırada şunları yazmış: “Cumhurbaşkanının davranışı şüphe ile
karşılanıyor. Herkes sadece gülüyor, gülümsüyor ya da kahkahayla gülüyor, çünkü Papen’in
bir özelliği var: ne dostları, ne de düşmaları onu ciddiye alıyorlar... Lüzumsuz, falso yapan,
yalancı, hırslı, boş, hileci ve entrikacı bir adam olarak tanınıyor.” , SHIRER, a.g.e., s.216.

41

olmasının nedenlerini açıklaması bekleniyordu.90 Papen’in hiçbir siyasi

desteği yoktu. Reichstag üyesi bile değildi. En çok Prusya Landtag’ında bir

sandalye işgal edebilmişti. Üyesi bulunduğu Merkez Partisi, lider Bruening’e

oynadığı oyuna kızarak, Başbakan tayin edilir edilmez onu oy birliğiyle

üyelikten attı.91

Hindenburg’un, kabineyi92 açıklamasından 2 gün sonra Hitler ve

Schleicher bir araya geldi. Daha önce anlaşmış oldukları konularda hala

hemfikirdiler. Bir sonraki gün Papen’in isteği ile Hindenburg meclisi dağıttı.

Yeni seçimler 31 Temmuz’da yapılacaktı. Franz von Papen özellikle iktisadi

bunalıma bir çözüm bulunabilmesi amacıyla konusunda uzman iktisatçılar ile

bir çok görüşme yapmıştır. Lakin bu dönemde Papen’in önüne gelen ve onu

en çok meşgul eden SA ve SS birliklerine konulmuş olan yasağın kaldırılması

konusuydu. Papen, bu yasak kaldırıldığı taktirde ülkenin sivil savaşa

sürüklenebileceği endişesini fazlasıyla taşımaktaydı. Bu konu hakkında çok

fazla görüşme yapıldı. En sonunda Nazilerden gelen yoğun baskılar

sonucunda, Papen söz konusu yasağın kaldırılmasına göz yummak zorunda

kaldı. 15 Haziran’da yasağın kaldırılması kabinede oylandı ve kabul edildi. 16

Haziran’da ise Hindenburg’un onayı ile yasak kaldırıldı.

Başbakanlığının ilk günlerinde Papen’i son derece zorlu ve Almanya

açısından önemli bir görev beklemekteydi. Papen, Lozan Konferansına

katılacak ve ülkesini temsil edecekti. Diplomatik toplantılar konusunda

deneyimi olmasına rağmen Papen oldukça büyük bir heyecan duymaktaydı.

Çünkü Lozan’dan getireceği haberler, ülkesi ve hükümeti için büyük bir önem

taşıyacaktı. Özellikle beklentilerini karşılayacak sonuçlar alamadan

Almanya’ya dönecek olursa, seçimlerde sağcıların desteğini de

kaybedebilecekti. Çok dikkatli olması gerekiyordu. Başarı hem ülkesi, hem de

kendisi için şarttı.

90

 ROLFS S.J. , a.g.e. , s.91.
91

 SHIRER, a.g.e., s.216.
92 Franz von Papen’in başbakanlığı altında toplanan kabineye “Baronlar Kabinesi” ismi
verilmiştir.

42

3 – Lozan Konferansı

Lozan konferansı, Franz von Papen’in dünyanın önemli ülkelerinden

biri olan Almanya’yı başbakan olarak temsil ettiği ve tarihin kırılma

noktalarından biri olduğu halde tarihçiler tarafından önemsenmemiş ya da

göz ardı edilmiş bir gelişmedir. Bu konferansta Avrupa’da barış ve güven

ortamını sağlayabilmek amacıyla gerekli adımlar atılabilmiş olsaydı ya da bu

adımların atılabilmesine izin verilseydi Avrupa ve Dünya, II. Dünya Savaşı’yla

yaşanmış tüm acıları belki de yaşamayacaktı. Ama böylesine bir savaştan da

rant elde etme peşinde koşan güçler de muhakkak ki mevcuttu. Her ne kadar

bir çok yayında Hitler’i iktidara taşıyan kişi ve dolayısıyla II. Dünya Savaşı’nın

da bir bakıma sorumlusu olarak Franz von Papen gösterilse de , gerçek

suçlular çok daha farklıdır.

Dış politikada hükümet önceden belirlenmiş silahsızlanma, tamiratlar

ve ekonomik kriz gibi Almanya’nın da odak noktasında olduğu uluslararası

müzakerelere devam etmek zorundaydı. Papen ve Alman delegasyonu bu

nedenle öncelikli olarak Lozan konferansına yoğunlaşmak durumunda

kalmıştır.93 Franz von Papen Lozan’a gelir gelmez, arabasına atlayıp basın

mensuplarının bulunduğu yere giderek diplomasi ve konferanslar tarihinde

hiçbir ülke başbakanının yapmadığı bir girişimde bulunmuştur. Dünyanın

gözünü basın yoluyla üzerine çeken Papen, bu davranışının bilinçli bir

hareket olduğunu, böylelikle basının ilgisinin de Almanya’nın durumu ve

talepleri üzerinde yoğunlaşmasını planladığını belirtmiştir.94 Lozan’daki ilk

görüşmesini de Fransa başbakanı Herriot ile yapmıştır. Ailesinden gelen

Fransız yakınlığını ve mükemmel fransızcasını Lozan’daki tüm görüşmelerde

etkili bir biçimde kullanmıştır. Lozan’daki ilk oturumda söz alan Papen,

mükemmel Fransızcası ile hitabetteki yeteneğini göstererek, dünya ekonomik

buhranı ve Almanya’daki durum hakkında uzun ve etkili bir konuşma

93 Alman Delegasyonu Başbakan Papen, Dışişleri Bakanı Neurath, Finans Bakanı Krosigk,
Ekonomi Bakanı Warmbold ve ekiplerinden oluşuyordu. ADAMS, a.g.e. , s.140.
94 PAPEN, a.g.e. , s.199.

43

yapmıştır. Papen, bu konuşmasıyla fazlasıyla sempati topladığını aldığı

alkışların çokluğuna bağlamaktadır.95

Papen’in tüm etkileyiciliği, konuşma becerisi ve tartışma zekasına

rağmen Lozan’daki kendine has diplomasi tarzı tartışmaya açıktı. Papen, bir

diplomatın sahip olması gereken en önemli özellik olan sabırdan yoksundu.

Çoğu zaman delegasyonunun fikir ve tavsiyelerini bile almadan hareket

ediyordu. Papen’in ani hareketleri çoğu zaman İngiliz tarafını irite etmiş,

Fransızları ise tedirgin etmiştir.96

Fransa’da aynen Papen gibi yeni başbakan olmuş olan Herriot,

özellikle iç politikaya önem vermekteydi. Fransa’da ekonomik refahın

sağlanacağına dair vaatlerle iş başına gelmiş olan hükümet için,

Almanya’dan tahsil edilecek olan 7 Milyar Marklık savaş tazminatı hayati bir

önem taşıyordu. Almanya’nın ekonomik durumu ise Fransa’dan daha iyi

değildi. 7 Milyar marklık savaş tazminatı Alman halkının sırtına biniyordu ve

halkı radikal siyasi oluşumları desteklemeye itmekteydi. 97 Almanya için çok

önemli olan bir diğer husus ise, Almanya’nın savaşın sorumlusu olduğuna

dair ibarenin antlaşma metinlerinden çıkartılmasıydı.

Papen, daha o günlerde İngiliz ve Fransızları olabileceklere karşı

uyarıyordu;

 “Benim hükümetim Almanya’nın son halk hükümetidir. Eğer ben bu

konferanstan başarısız dönecek olursam, beni sağ ya da sol radikaller

düşüreceklerdir.”

Papen, bu sözlerinin Herriot tarafından anlaşıldığını, ancak şantaj

olarak değerlendirildiğini belirtmektedir. Papen’e göre bu konferans Almanya

ve Fransa arasında bir başlangıç taşı olmalıydı. Aksi taktirde konferans

sonuçsuz kalmış demekti.98

95 PAPEN, a.g.e. , s.200.
96 ROLFS S.J. , a.g.e. , ss.107-108.
97 PAPEN, a.g.e. , s.201.
98 PAPEN, a.g.e. , s.202.

44

Papen, konferansın ilk günlerinde son derece iyi dileklerle, olumlu

sonuçlanmasını umduğu planlar geliştiriyordu. Yüzyıllarca savaş içerisinde

olmuş olan Fransa ve İngiltere gibi iki devlet, nasıl karşılıklı dostluk ve güven

içerisinde ittifak oluşturabilmişler ise, bu Fransa ve Almanya için de

düşünülebilirdi. Fransa’nın olumlu yaklaşması halinde, Almanya kendisine

düşen her türlü vazifeyi yerine getirecekti. Papen’e göre en kısa ve en

sağlam yol bir antlaşmadan geçmekteydi. Her ne kadar iki ülke halkları böyle

bir girişime hazır olmasa da Fransız halkının güvenlik endişeleri

giderilebilirdi. Fransız subaylarının Alman Genel Kurmayının önemli

noktalarında görev yapmalarını sağlayacak askeri bir antlaşma bu sorunu

çözmeye yardımcı olabilecekti.99

Papen, MacDonald’a , yeni bir borç yükü olacak olan Alman Demiryolu

hisselerinin savaş tazminatlarının karşılığı olarak Fransa’ya devredilmesi

opsiyonunun neden mümkün olmadığını belirten bir mektup yollamış ve

Almanya'nın nelere hazır olduğunu bildirmiştir;

“Almanya Avrupa’nın restorasyonu için her türlü maddi ve ekonomik

iştirake hazırdır. Almanya 5 yıllık bir silahsızlanma antlaşmasına hazırdır.

Avrupa’daki gerilimi ortadan kaldırmak amacında olan Almanya, diğer

ülkelerle silah gücü olarak eşit olmak sevdasında değildir. Biz İngiltere,

Fransa ve İtalya hükümetleriyle işbirliği antlaşmasına hazırız. Böyle bir

antlaşma Almanya tarafından gelebilecek her türlü beklenmedik hareketi

engelleyecektir.”100

Papen, Herriot ve Fransa tarafının bu fikirden çok memnun kaldığını

ve Herriot’un verdiği direktifler doğrultusunda kendi fikirlerinin bir antlaşma

taslağına dönüştürüldüğünü belirtmektedir. Fransız tarafı Almanya ile

yapılacak böylesi bir antlaşmaya sıcak bakmaya başlamıştı. Herriot ve

kabinesi, Almanya ile yapılacak bir antlaşmanın tahsil edilecek savaş

borçlarından daha değerli olduğuna karar vermişlerdi. Herriot konferansın

başından itibaren Almanya ve Fransa arasında arabuluculuk yapmaya

çalışan İngilizlerin de fikrini almak için MacDonald’la görüşmeye karar verdi.

99 PAPEN, a.g.e. , ss. 202-203.

45

Franz von Papen bu görüşmede hiç beklenmeyen bir şey olduğunu ifade

etmektedir. İngilizler iki devletin antlaşmasına şiddetle karşı çıkmış ve böyle

bir antlaşmanın İngiltere’yi izolasyona sürükleyeceğini savunmuşlardır. Franz

von Papen, MacDonald’ın bu antlaşmaya gösterdiği tepkinin İngiliz

tutanaklarında yer almadığını ifade etmektedir.101 Almanya’nın savaş

tazminatı ödememesine Amerika Birleşik Devletlerinden de tepki gelmiştir.

Amerikan Halkı Avrupa Savaşının finansörü olmak istemiyordu.102 Nitekim,

bu antlaşma girişimi özellikle İngiliz tarafının etkisiyle sonlandırılmıştır.

Papen; gelişmeleri şöyle değerlendiriyordu;

“ Şunu anladım ki Fransızlar İngiliz dostluğunu Alman barışına tercih

ediyor. .. Eski imparatorluk politikası, Avrupa için hep uyguladıkları ve başarılı

oldukları politika. Ama artık Avrupa için çok küçük bir politika bu... Bütün

çabalarıma rağmen, Avrupa’daki barışın Alman-Fransız barışı üzerine

kurulabileceğine İngilizleri ikna edemedim.”103

Franz von Papen’in tüm ümitleri boşa çıkmıştır. Olası Fransız-Alman

antlaşmasının suya düşmesinden sonra savaş tazminatı yani para konusu

konferansın tek mevzusuna dönüşmüş ve Papen Almanya’nın savaşın

suçlusu olduğuna dair ibarenin kaldırılması için çok fazla çaba sarfetmiştir.

Sıcak tartışmalarla geçen görüşmelerde 7 milyar marklık savaş tazminatı 3

milyara indirilmiştir. Lozan’da İngilizler ve Fransızların yine elele olduğu tüm

dünyaya yansıtılmıştır. Papen’e göre batılı güçler sorumluluklarını yerine

getirememişler ve Almanya’da Hitler’in iktidara geçmesine bir bakıma çanak

tutmuşlardır. Almanya’nın son halk hükümetine izin vermemişler ve

Almanların istediklerini çok kısa bir süre sonra Hitler çok farklı bir yöntemle

elde etmeyi başarmıştır. 9 Temmuz'da sona eren Lozan Konferansın’dan

çıkan sonuç tüm Avrupa ve Dünyayı saran büyük savaşın ve onca acının da

tek sebebi olmuştur.

100 PAPEN, a.g.e. , s.203.
101 PAPEN, a.g.e. , ss.204-205.
102 ROLFS S.J. , a.g.e. , s. 107.
103 PAPEN, a.g.e. , s.207.

46

4 – Hitler İktidarı ve Almanya’da Yeni Dönem

Lozan Konferansı’nın son bulmasıyla birlikte Papen ülkesinde

kendisini çok daha zor koşullar beklediğini gördü. Lozan’dan çıkan sonuçları

seçim propagandası olarak algılayan siyasi partiler ve medya Papen

hükümetine hemen yüklenmeye başlamışlardı.

Hükümeti döneminde Papen’in önüne gelen en büyük sorun Prusya ve

Almanya ikiliği sorunuydu. Almanya’nın en büyük federal cumhuriyeti olan

Prusya ve Alman hükümeti arasında 1871’de Alman Birliği kurulduğundan bu

yana her zaman çeşitli sorunlar olmuştu. Lozan’ı takip eden günlerde ise

Prusya ve Almanya arasındaki dualizmin yarattığı sorunlar ayyuka çıkmıştı.

İşsizlik ve fakirlik hat safhadaydı. Ancak en önemli sorun Komünistler ve Nazi

güçleri arasındaki sıcak çatışmalardı ki, bu da Almanya’yı sivil savaşın

eşiğine getirmişti. Ani ve etkili bir çözüm şarttı. Prusya hükümeti ise etkili

olmaktan çok uzaktı. Hamburg yakınlarındaki Altona’da patlak veren kanlı

olaylar Papen’e istediği fırsatı verdi. Hindenburg’tan gelen izinle acil durum

kararı alındı ve Prusya’nın yönetimi Reich hükümetine geçirildi. Artık,

Prusya’yı Reich Komisyonu yönetecekti ve Papen de Prusya Komiseri

olacaktı. Bu duruma Prusya Parlamentosu’ndan ve Prusya devlet başkanı

Hirtsiefer’den ciddi protestolar geldi.

31 Temmuz 1932 seçimleri işte bu atmosferde gerçekleşti. Lozan’dan

çıkan netice ve hükümetin Prusya hükümetine yönelik hareketleri seçim

sonuçlarını ciddi olarak etkileyecek gelişmelerdi. Seçim günü geldiğinde

sokaklardaki gerginlik de fazlasıyla artmıştı. Her ne kadar Papen hükümetinin

hiçbir siyasi partiyle bağlantısı yoktuysa da, birçok siyasi parti Papen

hükümetine yüklenmek yoluyla seçim propagandalarını şekillendiriyorlardı.

Papen ve Schleicher ise topluma silahlanma konusundaki Alman taleplerinin

hükümet tarafından kovalanacağını bildiriyor ve hükümetin Lozan’daki

kazanımlarını anlatıyordu.104

31 Temmuz seçimleri, Nasyonal Sosyalist Parti için büyük bir zafer

oldu. Naziler 13.745.000 oy kazanarak Reichstag’da 230 sandalye ele

47

geçirdiler. Parlamento’nun kolayca en büyük partisi oldular, ama 608

sandalyelik parlamentoda yine de çoğunluğu tutturamamışlardı.105 Sosyal

demokratlar 133 sandalye ile ikinci, komünistler ise 89 sandalye ile

parlamentonun üçüncü büyük partisi oldu. Merkez Parti de sandalye sayısını

68’den 73’e çıkarmıştı. Papen’in tek destekçisi olan Hugenberg liderliğindeki

Alman Milliyetçileri ve diğer partiler parlamentoya giremedi.

Seçimleri takip eden günler Almanya için pek hoş değildi. Nazilerin

şiddet içerikli gösterileri, saldırılar, cinayetler, bombalama eylemleri

Almanya’nın her yanını sarmıştı. Seçimleri takip eden birkaç günü ailesiyle

birlikte geçirmek üzere Berlin’den ayrılan Papen’in yerine kabineye başkanlık

eden Gayl liderliğinde, ülkede barışı sağlayabilmek için yolların tartışıldığı ilk

kabine toplantısında silah taşımanın yasaklanması konusu ön plandaydı.

Almanya’da ve özellikle Prusya’daki şiddetin sorumluları bulunmaya

çalışılmış ve çözüm yolları aranmıştır. Papen Berlin’e döndüğünde kabine

toplantısında bir karar alınamadığını öğrenmiş ve sokaklardaki şiddete son

vermek için sıkı tedbirleri derhal almıştır. Bu duruma ise Nazilerden ciddi

tepkiler gelmiştir.

Seçimlerin sonuçları Papen’i çok fazla tedirgin etmemiştir. Papen ve

yandaşları parlamentoyu dağıtabilmek için Hindenburg’u bir kararname

imzalamaya ikna etmişlerdir. Böylelikle parlamento henüz işe başlamadan

feshedilecek ve Papen hükümeti Almanya’yı istikrara kavuşturabilecek

reformları siyasi partilerden bağımsız bir biçimde gerçekleştirebilecekti.

Schleicher ise başbakan kadar rahat değildi; başbakanlık yardımcılığı, bazı

kabine üyelikleri ve Prusya’nın kontrolü gibi tekliflerle Hitler’i kazanmaya

çalışıyordu.106 Lakin olaylar çok farklı bir biçimde gerçekleşti. Naziler ve

Merkez Parti parlamentonun ilk toplantısında ortak irade gösterdiler ve

Goering’i parlamento başkanı seçtiler.

Aynı günlerde Papen hükümetinin yüzleşmek zorunda kaldığı bir diğer

önemli sorun da, Almanya’daki işsizlik problemiydi. 1932 yılında, toplam 6

104 ROLFS S.J. , a.g.e. , ss.151-154.
105 SHIRER, a.g.e., s.218.
106

 ROLFS S.J. , a.g.e. , s.177.

48

milyon işsiz nüfus bulunmaktaydı. Almanya’da istikrarın sağlanabilmesi için

başarılı bir ekonomik program uygulanması gerekiyordu. Aç ve sefil halkı,

özellikle radikal siyasi oluşumlar istedikleri gibi yönlendirebiliyordu. Zaten

seçimlerden çıkan sonuçlar da bunu ortaya koymuştu.

Papen, Eylül’ün ilk günlerinde ekonomik programını halka sundu.

Münster Programı adı verilen bu plan ile işsizlikle başa çıkılması planlanmıştı

ve işverenlere vergiler konusunda büyük kolaylıklar sağlanıyordu. Papen’in

ekonomik programına çok farklı tepkiler gelmiştir. Sendikalar, planın

işverenlerin tek taraflı zenginleşmesine sebep olacağını öne sürdüler. Sosyal

demokratlar ise bu planın diktatörlüğe atılan bir adım olduğunu

haykırıyorlardı. Alman Sanayicileri ise Papen’e tebrik mesajları yağdırıyordu.

Papen kabinesi ekonomik krizi giderecek girişimlerle alakadar olurken,

parlamentoda Nazilerle Merkez Parti arasında bir koalisyon kurma

çalışmaları yapılıyordu. Görüşmelerde, hem Naziler hem de Merkezciler

Papen’in ekonomik programına karşı çıkıyordu. Halkın desteğinin ancak

çalışan bir parlamento ile tekrar kazanılabileceğinde hemfikirdiler. Merkez

Parti, Hindenburg’un güvenini kazanabilecek bir Naziyi başbakan olarak

görmeye dahi hazırdı.

Ancak Franz von Papen’in planı çok farklıydı. Almanya’daki kaos ve

kriz ortamının kaldırılabilmesi amacıyla, Hindenburg’tan alınan yetki ile

parlamento dağıtılacaktı. Almanya’da istikrarın sağlanacağı güne kadar

Papen hükümeti ülkeyi cumhurbaşkanlığı kararnameleriyle yönetecekti.

Ancak işler Papen’in planladığı gibi gitmedi.

12 Eylül 1932’deki ilk parlamento oturumunda Komünist Parti’si lideri

Ernst Torgler gündemde değişiklik yapılmasını talep eden önergesini

parlamentoya sundu. Torgler, 4 Eylül’deki ekonomik programı da kapsayan

acil durum kararlarının yürürlükten kaldırılmasını ve hükümet için güven

oyuna gidilmesini talep etti. Torgler’in talebine hiç kimse karşı koymadı ve 2

konu parlamento gündemindeki yerini aldı. Papen, ise toplantıya

Cumhurbaşkanına imzalattığı, kendisine parlamentoyu dağıtma yetkisini

veren kararnameyi getirmeyi unutmuştu. Nazilerin istediği yarım saatlik

49

arada, başbakanlıktan söz konusu kararnameyi getirttirdi, ancak bu da pek

işine yaramadı.

Parlamento yeniden toplandığı zaman Papen geleneksel kırmızı

çantayla ortaya çıktı. Çantada acele getirtmiş olduğu Parlamentoyu dağıtma

kararı vardı. Ama kararı okumak için kürsüye çıkmak isteyince Reichstag

Başkanı kendisini görmezlikten geldi. Kıpkırmızı kesilen von Papen kararı

havada sallıyor, bütün Parlamentoya gösteriyordu. Goering’ten başka herkes

bunu görüyordu. Goering gülümseyen yüzle başka yanlara bakmaktaydı.

Sonra Goering oylamaya geçilmesini istedi. Bir tanığın sonradan anlattığına

göre, Papen’in yüzü hiddetten kıpkırmızıyken bembeyaz olmuştu. Papen

Başkanın kürsüsüne koştu ve dağıtma kararnamesini kürsüsünün üzerine

attı. Goering hiç aldırış etmedi ve oylamaya geçilmesini emretti. Papen

hiçbirisi Parlamentoya dahil olmayan bakanlarıyla birlikte salondan çıkıp gitti.

Milletvekilleri oylarını kullandılar: 32’ye karşı 513 oyla hükümet devrildi.

Başkan masasının üzerine hiddetle atılmış kağıt parçası o zaman Goering’in

gözüne ilişti. Kağıdı alıp bütün meclise okudu ve Anayasa uygun bir

çoğunluğun oyu ile yerinden atılmış bir Başbakan tarafından imzalandığı için

hiçbir geçerliği olmadığını söyledi.107

Böylesine ilginç bir şekilde Papen hükümetinin düşmesi Almanya’yı

yine belirsizliğe sürüklemiştir. Alman parlamentosu, Papen hükümetine karşı

olduğunu göstermiş ancak kamuoyunda soru işaretleri oluşmasının önüne

geçememiştir. Özellikle Nazilerin Komünistlerle iş birliği yapmış olması bir

çok kişiyi rahatsız ve tedirgin etmiştir. 6 Kasım’da yeniden yapılması

kararlaştırılmış olan seçimler ise halkın zaten bıktığı seçim sürecinin,

söylevlerin ve propaganda faaliyetlerinin yeniden başlaması anlamına

geliyordu. Üstelik yeni seçimler siyasi partiler için de yorgunluk ve maddi

sıkıntı demekti. Üstelik sanayiciler ve banka patronları da Papen hükümetini

destekliyor ve hükümeti düşüren partilerin finansörü olmak istemiyordu.

6 Kasım seçimlerinde Alman ulusunun ülkedeki politik durumdan

duyduğu rahatsızlık su yüzüne çıkmıştır. Seçim sandıklarından çıkan

107 SHIRER, a.g.e. , s.225.

50

sonuçlar Nasyonal Sosyalistlerin son seçimlerden bu zaman kadar geçen

icraatlarından kaynaklanan rahatsızlığın ciddi ölçüde arttığını ortaya

koyuyordu. Naziler, iki milyon oy kaybederek, 34 sandalyelerinden oldular.

Komünistlerin oyları da düştü, ancak sandalye sayıları 89’dan 100’e çıktı.

Sosyal Demokratlar oy kaybettiler. Papen’i destekleyen Milliyetçi Parti

neredeyse bir milyon fazla oy kazandı. Bu seçim, özellikle Naziler için büyük

bir darbe oldu. Meclisin en kalabalık partisi konumunu kaybetmeyen

Nasyonal Sosyalistler düşen sandalye sayıları nedeniyle iktidar

pazarlıklarındaki güçlerini de bir ölçüde kaybettiler.

Bunu gözlemleyen Papen Hitler’den görüşme talep etmiş, ancak Nazi

liderinin çok fazla şart koşan yanıtı Papen’in anlaşma ümitlerini tüketmiştir.

Aynı günlerde Schleicher de Papen’e yeni bir teklifle gelmiş ve Papen

kabinesinin çekilmesini istemiştir. Schleicher’in perde arkasından ülke

yönetme sevdası henüz tükenmemiştir. Hükümet için yeni planları olan

Schleicher, bu planlarında Franz von Papen’e yer vermemektedir.

Schleicher’e göre Hindenburg’un siyasi partilerle daha rahat pazarlık

yapabilmesi Baronlar Komitesi’nin iş başında olmamasına bağlıydı. Nitekim,

Franz von Papen hükümeti 17 Kasım’da istifasını verdi.

Yeni kabinenin oluşturulabilmesi için çok sayıda görüşme ve pazarlık

yapıldı. Hindenburg Hitler’in iki yoldan birisini seçmesini istedi: belirli bir

program için Reichstag’da sürekli bir çoğunluk elde edebileceğine aklı

kesiyorsa Başbakan olacaktı, yoksa Cumhurbaşkanının başkanlığında

Papen’in kuracağı ve ülkeyi olağanüstü kararnamelerle yönetecek yeni bir

kabinede Başbakan Yardımcısı olacaktı.108 Hitler, parlamentoda çoğunluğun

desteğini alamazdı, ancak başbakan yardımcılığını da kabul etmiyordu. Bu

nedenle bir anlaşmaya varılamadı.

Papen de aslında bunu bekliyordu. Hindenburg’un kendisini tekrar

göreve çağıracağından son derece emindi. 1 Aralık’ta Hindenburg’la bir

araya gelen Papen, kendi fikirlerini ortaya koymuş ve başbakan olarak ülkeyi

kararnamelerle yönetmeye devam edeceğini ve anayasa değişikliği

108 SHIRER, s.g.e., s.227.

51

gerçekleşmeden parlamentoyu kesinlikle dağıtmayacağını söyledi. Papen’e

göre istikrar ve Almanya’nın geleceği için kendi hükümeti ve ciddi bir anayasa

değişikliği şarttı. Papen için istikrarsızlığın ve kötü gidişin tek sorumlusu

zaten Batı modeli demokrasiydi ve monarşik düzene büyük bir özlem

duyuyordu. Bunun içindir ki, Papen birçok kişi tarafından monarşiyi

Almanya’ya yeniden getirebilmek amacıyla anayasa değişikliği yapmaya

çalışmak ile suçlanmıştır.

Schleicher, Papen’in düşüncesine şiddetle karşı çıktı.

Cumhurbaşkanının Anayasa üzerine ettiği yemini göz önünde bulundurarak

Papen’in planını onaylamayacağını düşünüyordu. Üstelik kendisi bir hükümet

kuracak olursa parlamentodan güven oyu alabileceğine emindi. Lakin

Hindenburg hükümeti kurma görevini tekrar Papen’e verdi.

Hindenburg’un yanından ayrılan Schleicher ve Papen uzun süre

tartıştılar. Schleicher bu sonuçtan hiç memnun kalmamıştı. Papen,

Schleicher’in perde arkasından ülke yönetme sevdasından vazgeçtiğini ve

artık bizzat yönetimi ele almak istediğini en sonunda anlamıştı.

Schleicher’den destek ya da en azından süre istedi. Ancak bir anlaşmaya

varamadılar. Ayrılırlarken; Schleicher son sözünü söyledi; “Küçük papaz, zor

bir yol seçtin”.109

Bir sonraki günün sabahında Papen kabineyi topladı ve işinin

gerçekten de ne kadar zor olduğunu öğrendi. Schleicher, Hindenburg’un

Papen’e verdiği görevi uygulamanın imkansız olduğunu, aksi taktirde ülkenin

anarşiye sürükleneceğini belirtmiştir. Polis ve ordunun her hangi bir isyan

durumunda güvenliği sağlayacak kadar güçlü olmadığını belirten Schleicher,

genelkurmayın Binbaşı Ott’u bu konuda bir araştırma yapması için kabinenin

emrine verdiğini de söyleyerek, sunumunu yapması için Binbaşı Ott’u toplantı

salonuna davet etmiştir. Ott’un verdiği bilgiler gerçekten son derece

önemliydi. Federal hükümetin ve ayrı ayrı devlet hükümetlerinin ellerinde

bulunan kuvvetlerle hem cephelerin savunulması, hem de Naziler ve

Komünistler karşısında düzenin sağlanmasının mümkün olmadığını anlatan

109 PAPEN, a.g.e. , s.245.

52

Ott, ayrıca olağanüstü hal ilan edilmesinden mümkün olduğunca kaçınılması

gerektiğinin tavsiye edildiğini bildiriyordu.110 Önce Kayzer’i tahtından

uzaklaştıran, sonra da Schleicher’in teşvikiyle General Groener’le Başbakan

Bruening’i tasfiye eden ordunun şimdi de kendisini harcamakta olduğunu

Papen büyük bir hayret ve acıyla gördü.111

Derhal Hindenburg’a koşan Papen, artık iyice yaşlanmış olan

Hindenburg’tan beklediği son cevabı aldı. Hindenburg, artık çok yaşlandığını

ve bir iç savaşın sorumluluğunu taşıyamayacağını söylüyor; bir kez de

Schleicher’in talihini denemenin tek umutları olduğunu belirtiyordu.

Böylece Kurt von Schleicher 2 Aralıkta Başbakan olmuştur. Papen’e

sus payı olarak Paris elçiliğini teklif etmiş, ancak Papen kabul etmemiştir.

Papen belki Hindenburg kendisini yakınlarda istediği için, belki de yeniden

iktidarı ele geçirmeye yönelik planları olduğu için Paris Büyükelçiliği görevine

sıcak bakmamıştır. Schleicher’in başbakanlığı ise sadece 57 gün sürebilmiş,

planlarını gerçekleştirebilmesi için kendisini destekleyecek bir çoğunluk

desteği bulamamıştır.112

Papen, Schleicher’in başbakan olmasını takip eden ilk haftanın

sonunda kendi planlarını uygulamaya sokmuştur. 10 Aralık’ta Baylar

Kulübünde söylevini verdikten sonra Hitler ve diğer Nazilerle mali ilişkileri

olmuş olan Baron Kurt von Schroeder ile özel bir görüşme yaptı. Bu görüşme

meyvesini verdi ve Papen ile Hitler 4 Ocak günü Schroeder’in evinde bir

araya geldiler. Hitler, büyük ölçüde oy kaybetmiş bir liderdi, Papen ise

düşmüş bir başbakandı. O gün Hitler ile Papen arasında neler konuşulduğu,

ne gibi pazarlıklar yapıldığı net değildir. Papen Hitler’e Schleicher

hükümetine katılmasını tavsiye ettiğini belirtirken, Schroeder Papen ve

Hitler’in iktidar pazarlığı yaptığını iddia etmektedir. Gizli bir görüşme olarak

organize edilen toplantının, gazetecilerce görüntülenmesi ve manşet olması

Almanya’da yeni bir skandal olarak yorumlanmıştır.

110 PAPEN, a.g.e. , ss.247-248.
111 SHIRER, a.g.e. , s.230.
112 PAPEN, Vom Scheitern Einer Demokratie.1930-1933, Mainz, 1968, s.343-344.

53

O günden sonra da bir çok görüşme ve bol miktarda pazarlık

yapılmıştır. Hindenburg’un oğlu Oskar von Hindenburg da Hitler’in etkisi

altına girmiştir. Schleicher tüm çalışmalarına rağmen istediği parlamento

desteğini sağlayamamış ve sonunda Hindenburg – oğlundan gelen baskının

da etkisiyle – Papen’i Hitler başkanlığında ve anayasaya uygun bir hükümet

kurma yollarını araştırmakla görevlendirmiştir. Hindenburg, Hitler’in başbakan

olması ihtimalinden her ne kadar nefret etmişse de hem kendisine yapılan

baskılardan, hem de yaşının verdiği acizlikten ötürü artık bu ihtimale daha

fazla karşı çıkamamış ve bu kararı almıştır.

Sonunda 30 Ocak 1933 günü yeni kabine oluşturuldu. Hitler’in

başbakanlığında oluşturulan hükümet büyük ölçüde Papen ve Hindenburg’un

istediği gibiydi. Önemli bakanlıkların çoğu Papen’in yandaşı olan

muhafazakarlara bırakılmıştı.113 Papen, bu şekilde Nazileri

dizginleyebileceğine inanıyordu. Kendisinin de Başbakan Yardımcısı ve

Prusya Komiseri olarak görev aldığı kabinede Nazilere göre 3’e karşı 8

çoğunluğa sahip olan muhafazakarların Hitler’in aşırılıklarını durdurabileceği

ümidi hakimdi. Tamamen anayasaya uygun olarak iktidar koltuğuna oturan

Hitler’in ise durdurulmaya hiç niyeti yoktu.

Aynı günün akşamı Hitler’in başbakanlığı ilan edildi. Naziler büyük bir

coşkuyla sokaklara döküldü. Papen o saatlerde bu coşkunun çok uzun

sürmeyeceğinden fazlasıyla emindi. Kabinenin 11 üyesinden sadece üçü

Nazi Partisindendi ve Papen için onları bir köşeye atmak an meselesiydi. 31

Ocak’ta yeni kabine ilk toplantısını gerçekleştirdi. Toplantıda, yeniden

seçimlere gidilmesi kararlaştırıldı. Papen için seçimler istediği reformları

yapabilmesini sağlayacak ve böylece batı modeli demokrasiden kurtuluşu

sağlayacak bir araçtı. Hitler ise iktidarda olmanın verdiği avantajla, devlet

aygıtlarını da rahatlıkla kullanacak ve tek başına iktidar olmasını sağlayacak

%51’lik parlamento çoğunluğunu yakalamaya çalışacaktı. Yeni seçimlerin

yapılacağı tarih olarak 5 Mart günü belirlendi.

113 Kabinenin ayrıntıları için bkz. DUTCH , a.g.e. , s.179.

54

Seçimlere bir hafta kala, 27 Şubat akşamı Reichstag yangını yaşandı.

Akşam saatlerinde gerçekleştirilen kundaklama olayını tam olarak kimin

gerçekleştirdiği hiçbir zaman öğrenilemedi, ancak bu tatsız hadise Nasyonal

Sosyalistlerin fazlasıyla işine yaradı. 28 Şubat günü Hitler Hindenburg’a

“Halkın ve Devletin Savunmasını” öngören bir kararname imzalatmıştır.

Böylelikle özellikle komünistlere karşı büyük bir avantaj kazanılmış, gerekli

görüldüğü durumlarda devleti tehdit ettikleri gerekçesiyle Komünistlere karşı

yaptırım uygulama hakkını elde etmişlerdir.

Böylece Hitler bir hamlede yalnız siyasi düşmanlarını resmen

susturmakla ve onları istediği zaman tutuklama hakkını elde etmekle

kalmıyor, aynı zamanda , Komünist tehlikesini resmen ayyuka çıkarmakla

milyonları bulan orta sınıf halkta ve köylüde, bir hafta sonra yapılacak

seçimlerde Nasyonal Sosyalizme oy vermedikleri taktirde Bolşeviklerin

iktidarı ele alacakları korkusunu yaratıyorlardı.114

Hitler ve ekibi Almanya’da eşi benzeri görülmemiş bir seçim

kampanyası gerçekleştirdiler. Yapılan tüm propagandaya rağmen, Weimar

Almanya’sının son demokratik seçimleri olan 5 Mart seçimlerinde Naziler

oylarını beş buçuk milyon arttırabildiler ve genel oy sayısının ancak %44’ünü

elde edebildiler. Merkez Partisi ve Sosyal Demokratlar da bir önceki

seçimlere oranla daha iyi sonuçlar almışlardı. Komünistlerin oyları bir milyon

kadar azalmıştı. Papen’i destekleyen Hugenberg ve Milliyetçileri ise genel

oyların sadece % 8’ini alabilmişti.

52 sandalyeleri olan Milliyetçiler, Nazilerin 288 sandalyeleriyle birlikte

Reichstag’da 16 sandalyelik bir çoğunluk sağlamışlardı. Bu kadar bir

çoğunluk hükümetin günlük işlerini yürütmek için belki yeterdi ama, Hitler’in

parlamentonun onayı ile bir diktatörlük kurabilmesi için gereken üçte iki

çoğunluk henüz yoktu.115

Pozisyonunun seçimlerden sonra zayıflamasına rağmen Papen,

Hitler’i hala dizginleyebileceğine ve monarşinin restorasyonuna yönelik

114 SHIRER, a.g.e., s.255.
115 SHIRER, a.g.e., s.257.

55

planlarını tamamlayabileceğine inanıyordu.116 Bu nedenle Hitler’in isteklerine

bir süreliğine boyun eymeye devam edecekti. Hitler’in yeni planı kabinesine

dört yıllığına yasama yetkisi verecek bir kanun çıkartmaktı. Böyle bir kanun

anayasa değişikliği anlamına geleceği için parlamentonun üçte ikisinin

desteği gerekiyordu. Reichstag yangınından sonra 28 Şubat’ta Hindenburg’a

imzalattıkları kararname oylamanın yapılacağı gün muhalif millet vekillerinin

oylamaya katılması sorununu zaten çözüyordu. Hitler Merkez Parti’nin de

kendisini destekleyeceğinden emindi. Hugenberg’in kabine içi muhalefetine

rağmen plan devreye sokulacaktı. Bu planı gerçekleştirebilmek için Naziler

büyük bir şov hazırlamıştı. Yeni meclisin açılışı, Bismarck’ın 1871’de İkinci

Alman İmparatorluğu’nun ilk parlamentosunu açtığı 21 Mart gününde

gerçekleştirilecekti ve mekan olarak Potsdam’daki Garnizon Kilisesi

seçilmişti. Belirlenen mekan Prusyacılığın ve büyük Alman İmparatorluğu’nun

ihtişamlı günlerini hatırlatan çok önemli bir yerdi. 21 Mart günü Hitler öylesine

büyük bir şov gerçekleştirdi ki, Almanya’nın eski günlerini özleyen her

kesimden insan Führerin etki alanına kendi iradesiyle girmiş oldu.

Hindenburg bile gösteriden fazlasıyla etkilenmişti. Ancak Hitler’in zaten

kaldırmak istediği parlamentonun açılış törenine neden bu kadar özen

gösterdiği çok yakında anlaşılacaktı.

Parlamento, 23 Mart’ta Kroll Opera binasında toplandı. Yetki kanunu

tasarısı parlamentoya sunuldu. Resmi adı “Halkta ve Almanya’daki Sıkıntının

Kaldırılmasına Dair Kanun” olarak geçen ve parlamentonun yasama yetkisini

hükümete devredecek olan bu kanun çok önemli maddeler içeriyordu.

Yasama yetkisi, Alman bütçesinin denetimi, yabancı devletlerle yapılacak

antlaşmaların onaylanmasını ve Anayasa değişikliği hakkını parlamentodan

alıp, hükümete devrediyordu. Bundan başka tasarı, kabinesinin çıkaracağı

kanunların Başbakan tarafından hazırlanmasını öngörüyor ve bunların

“Anayasaya aykırı olabileceğini” kabul ediyordu.117 Parlamentoda yaşanan

tartışmalara rağmen, tasarı 441’e 84 oyla kabul edildi. Tasarıya sadece

Sosyal Demokratlar karşı çıkabilmiştir. Tasarının kabulüyle birlikte Hitler,

resmen ve kanunen , parlamento iradesiyle Almanya’nın diktatörü olmuştur.

116 ROLFS S.J. , a.g.e. , s.261.

56

Bu tarihten itibaren Almanya’nın bütün kurumları birer birer Nazilerin

eline geçti. Bir yıl içerisinde Almanya’nın federal yapısı ortadan kaldırıldı, tüm

siyasi partiler kapatıldı ve tüm silik direnişler sindirildi. Papen, Prusya

komiserliği görevinden alındı. Buna rağmen Papen, Hitler’i daha ılımlı bir hale

getirebilmek için çalışmalarını sürdürecekti. Ancak kabine içerisindeki

muhafazakar kesim gitgide etkisini yitirdi. Papen, siyasi partilerin kapatılması

ya da etkisizleştirilmesi sürecine müdahale edemedi. Demokrasiye ve

parlamenter düzene zaten hiçbir zaman sıcak bakmamıştı. Belki de kendi

hayallerini son derece sert ve acımasız bir şekilde Hitler gerçekleştiriyordu.

Papen, Hohenzollern Hanedanından bir kralı hayal etmişti , ancak karşısında

Avusturyalı bir diktatör duruyordu. Bu durumdan ne kadar rahatsız da olsa

yapılabilecekler artık fazlasıyla kısıtlıydı.

Papen, özellikle Katolik Kilisesi ve Katolik Basını gibi her türlü Katolik

organizasyonu için çalışmıştır. Kiliselere yönelik Nazi şiddeti için gelen

şikayetler çoğalınca Papen bu konuya Hitler’in ilgisini çekmek istemiş ve

bunu gerçekleştirebilmek için de Vatikan’ı ziyaret etmeyi tasarlamıştır.

Nitekim Hitler de Vatikan ile dostça ilişkiler kurmayı arzu etmiş ve böylelikle

Almanya ile Vatikan arasındaki görüşmeler hız kazanmıştır. Görüşmelerde

bir çok sorun yaşanmıştır. Nazilerin kiliselere yönelik baskısı ve bundan

dolayı özellikle Almanya’nın güney kesimlerinde halk üzerinde daha etkili

olan kilisenin Nazilere yönelik tavır alması ve Merkez Partisi’nden gelen

uyarılara rağmen Almanya ile Vatikan arasında antlaşma imzalanmıştır.

Papen, uluslararası hukuk kurallarına uygun olarak imzalanan Concordat’ın

Almanya’daki Katolik Kilisesini ve Katolikleri koruyacağını ummuştur. Ancak

Hitler’in verdiği sözleri tutmak gibi bir alışkanlığı hiçbir zaman olmamıştır ve

Vatikan’a verilen sözler de aynı akıbete uğrayacaktır.

Başbakan yardımcılığı göreviyle her ne kadar hiçbir fonksiyonu

yokmuş gibi görünse de, özellikle diğer bakanlıklar gibi özel sorumluluklar

yüklemeyen bir görevde olması Papen’in hareket alanını da genişletmiştir.

Papen, tüm kabine toplantılarına katılmış, Hitler’le hemfikir olmadığı her

konuda sesini yükseltmiştir. Franz von Papen’in hala taşıdığı umutla yaptığı

117 SHIRER, a.g.e. , s.260.

57

tüm Hitler karşıtı girişime rağmen bu görevde kalabilmiş olması ise onun hala

Hindenburg’un gözdesi olmasına bağlanabilir. Hitler’in tüm hareketlerine

karşı tepkisiz kalan ordu büyük ölçüde Hindenburg’a göre hareket etmiş ve

olayları sadece izlemekle yetinmiştir.

Tüm bu zaman içerisinde birçok yüksek rütbeli subayı da etkisi altına

alan ve Hindenburg’tan sonra devlet başkanı olacağını kesinleştiren Hitler

için Papen ve yandaşları gitgide bir tehlike olmaktan çıkmaya başlamıştır.

Cumhurbaşkanı’nı son ziyaretinde, kendisine hala güvenildiğini anlayan

Papen, 17 Haziran’da Marburg Üniversite’sindeki söylevinde Propaganda

Bakanı Goebbels’i protesto etmiş ve eleştirilerini bağıra bağıra haykırmıştır.

Goebbels bu konuşmanın yayılmasını engellemek için her yolu denemiş,

ancak Papen konuşma metnini yabancı gazetelere sızdırmayı başarmıştır.

Marburg söylevi Almanya'da da dünyada da büyük yankı yaratmıştır. Papen

söylevinin yasaklanmasına çok sinirlenmiş; 20 Haziran’da Hitler’le görüşmüş

ve ikinci derece bir bakanın söylevini yasaklamasına göz yumamayacağını

ve Hindenburg’u durumdan haberdar edeceğini söyleyerek istifasını vermiştir.

Nitekim takip eden günlerde Hitler, Hindenburg ve ordu tarafından ikaz

edilmiş; Almanya’da düzeni sağlamadığı taktirde, Hindenburg’un olağanüstü

hal ilan edeceği ve ordunun yönetime el koyacağı kendisine bildirilmiştir.

Artık her geçen saat Naziler için ölüm kalım meselesiydi. Nihai karar

verildi. Naziler ciddi bir temizleme operasyonuna başladılar. S.A’lar ile birlikte

bir çok önemli kişi de öldürüldü. Schleicher ve eşi evlerinde S.S’ler tarafından

öldürülmüş, yakın arkadaşı General Kurt von Bredow’da aynı akıbete

uğramıştır. Tüm Nazi karşılarının planlı bir şekilde öldürüldüğü bu kanlı

temizlikten Franz von Papen sağ kurtulmuştur.

Franz von Papen, yeğeninin Westphalia’daki düğünü için Berlin’den 25

Haziran’da ayrılmıştı. Arkadaşı Edgar Jung’un tutuklandığını oraya henüz

vardığında öğrendi. Ertesi gün Berlin’e geri dönen Papen, durumu protesto

etmek için hemen Himmler’in ofisine gitti. Kendisine Jung’un yabancı

ülkelerle illegal bağlantıları olduğu için soruşturma amaçlı olarak tutuklandığı

58

ve birkaç gün içerisinde serbest bırakılacağı söylendi.118 Ancak dört gün

sonra fırtına koptu.

30 Haziran günü, Papen’in bürosu bir S.S takımı tarafından altüst

edildi. Sekreteri Bose, masasının başında öldürüldü; birkaç gün önce

Gestapo tarafından tutuklanmış olan yakın iş arkadaşı Edgar Jung da

hapishanede öldürüldü; yine iş arkadaşlarından Katolik Hareketi’nin lideri

Erich Klausener Ulaştırma Bakanlığı’ndaki bürosunda katledildi; geri kalan

memurları, özel sekreteri Barones Stotzingen de dahil olmak üzere hepsi

toplama kamplarına gönderildiler.119

Bürosundan aldığı telefonla doğru olay yerine koşan Papen, S.S

birlikleriyle karşılaştı. Himmler ile birlikte çalışan Goering; S.A’nın ikinci ihtilali

başlattığını Papen’e bildirmiştir.120 Aynı gün Papen, kendisini ziyarete gelen

kızı, oğlu ve evde hukuk sınavlarına çalışmakta olan diğer oğlu Franz ile ev

hapsine alındı. Martha ve diğer iki kızı Bremen’de tekne gezisinde

olduklarından evde değillerdi. Dış dünya ile bağlantısı 3 gün boyunca kesilen

Papen, hep tutuklanmayı beklemiş ancak üçüncü günün sonunda serbest

bırakılmıştır. Serbest kalan Papen, daha önce vermiş olduğu istifasının kabul

edilmesini talep etmiş ve bir daha hiçbir kabine toplantısına katılmamıştır. 2

Ağustos’ta 87 yaşındayken Hindenburg’un da hayatını kaybetmesiyle Hitler’in

önündeki son engel de kalkmıştır.

118 ROLLFS S.J. , a.g.e. , s.299.
119 SHIRER, a.g.e. , s.291.

59

F – FRANZ VON PAPEN’İN DİPLOMATİK KARİYERİ

1 – Franz von Papen’in Avusturya Büyükelçiliği

Almanya’nın ele geçirilmesi Hitler’in Almanya egemenliğinde bir

Avrupa yaratma planlarının sadece ilk bölümüydü. Hitler, gerçek Almanya’nın

tüm Alman halklarının yaşadığı topraklar olduğuna inanıyor ve en kısa

zamanda Almanya ve Avusturya’nın birleşmesini istiyordu.121 Hitler her gün

biraz daha Almanya diktatörlüğüne yaklaşırken Nasyonal Sosyalizm

Avusturya’da da yükseliyordu. Avrupa’nın diğer büyük devletleri de Orta

Avrupa’ya yönelik Alman politikasından endişe etmeye başlamışlardı.

Nitekim, Mussolini’nin teşvikiyle Fransa, İngiltere ve İtalya Avusturya’nın

bağımsızlığına dikkat çeken bir deklarasyon yayınladılar. Bir ay sonra 17

Mart 1934’te ise Mussolini Avusturya ve Macaristan ile Roma Protokollerini

imzaladı. Bu antlaşmalar İtalya ve Avusturya arasındaki bağları daha da

kuvvetlendiriyordu.

Tüm bu gelişmelere rağmen Avusturya Nazileri Dollfuss hükümetine

karşı çalışmalarını sürdürüyordu. Nitekim 25 Haziran 1934 günü Avusturya

Başbakanı Dollfuss Viyana’da Naziler tarafından öldürüldü. Radyo

istasyonunu ele geçiren Naziler Dollfuss’un istifa ettiği haberini yaymaya

başladılar. İsteği dışında gerçekleştirilen bu hadiseler Hitler’i fazlasıyla

rahatsız etmiştir. Avusturya’da ise Kurt von Schuschnigg’in idaresindeki

hükümet kuvvetleri yönetimi tekrar ele geçirmiş ve asileri tutuklamıştır.

Hitler çok daha erken tarihlerde bir Avusturya Lejyonu kurulmasına

karar vermişti. Zamanı geldiğinde bu ordu vasıtasıyla Avusturya’yı işgal

edebilecek ve Avusturya’yı Almanya ile birleştirebilecekti. Avusturya’daki

darbe girişiminden sonra Mussolini’nin sınıra asker yığmaya başlaması

Hitler’i fazlasıyla tedirgin etmiş ve hemen Avusturya’daki darbe girişiminin

zalimce bir cinayet olduğunu belirten resmi bir açıklama ile bu durumun

Avusturya’nın iç meselesi olduğunu vurgulamıştır.

120 İlk ihtilal Nazilerin Komünistleri ve Sosyal Demokratları etkisizleştirmesidir. İkinci ihtilal ise
muhafazakarlara karşı yapılmıştır.
121 Adolf Hitler , Kavgam, İstanbul, 2003, s.8.

60

Papen’in yeni Avusturya büyükelçisi olarak seçilmesi işte bu günlere

denk gelmektedir. Viyana’daki Alman büyükelçisinin geri çağrılması ve işine

son verilmesinden sonra, Hitler’in Avusturya’ya yönelik planlarını

gerçekleştirebilmesi için Franz von Papen’in Viyana’ya gitmesi

kararlaştırılmıştır.

Papen, çok kısa bir zaman içerisinde durumdan bizzat Hitler

tarafından haberdar edilmiştir. Viyana’daki darbe girişimiyle oluşan uluslar

arası krizi atlatabilmek için görevi kabul etmesi gerektiği; diplomatik

yetenekleri, Alman – Avusturya ilişkilerine olan ilgisi ve vatanseverliği

dolayısıyla bu görevi yerine getirebilecek tek kişi olduğu yine Hitler tarafından

kendisine bildirilmiştir.122 Son dönemde başına gelen onca olaya,

asistanlarının ve yakın arkadaşlarının katledilmesine, kendisinin zorla ev

hapsine alınmasına rağmen Papen’in tüm bunlardan sorumlu olan hükümetin

elçiliği görevini kabul etmesi normal değildir. Vatanseverliğinin; ailesinin ve

kendisinin hayatından duyduğu endişenin önünde yer aldığını da düşünmek

o günün koşulları göz önünde bulundurulduğunda pek mantıklı bir yaklaşım

olmaz. Nitelim Papen Viyana’ya gitmeyi kabul etmiş, ancak birtakım şartlar

ileri sürmüştür;

1) Habicht görevden alınmalı ve Avusturyalı Nazilerle ilişkisi tamamen

kesilmelidir,

2) Alman Nazi Partisi’nin Avusturya’nın iç işleriyle ilgilenmesi

yasaklanmalıdır,

3) Avusturya ve Almanya arasındaki birlik problemi asla kuvvet

kullanarak çözülmemeli, evrimsel yollara bırakılmalıdır,

4) Avusturya ve Almanya arasında dostça ilişkiler kurulduğunda görev

de normal olarak sona ermelidir. Bu nedenle “Özel Misyon Şefi” sıfatıyla

görevlendirilmelidir,

122 ROLLFS S. J. , a.g.e. , s.317.

61

5) Alman Dışişleri Bakanlığı’nın altında çalışmamalı, sadece Hitler’e

karşı sorumlu olmalıdır.123

Böyle bir anlaşmaya ilişkin herhangi bir kayıt bulunamamasına rağmen

, Hitler’in koşulları kabul ettiğini söylemek mümkündür. Zira, Habicht hemen

görevden alınmış, 3 Ağustos 1934’te Münih’teki Avusturya Nazi Partisi

bürosu kapatılmıştır. Sonunda Papen’in daha önce vermiş olduğu istifası da

kabul edilmiş ve yeni görevine hazırlanmasına izin verilmiştir.

Papen’in elçilik için Avusturya makamlarına güven mektubunu

sunmasından sonra Avusturya uzun bir süre tereddüt etmiş ve Papen’i kabul

etmemiştir. Dünyanın da birçok yerinden gelen ikaz mesajları Avusturya’nın

elini kolunu bağlamış, sonunda Marburg konuşmasını dikkate alan Avusturya

yetkilileri Papen’in Nazilerle arasındaki sorunları da göz önünde bulundurarak

ve Alman Dışişlerinin de baskısıyla Papen’in kabulünü gerçekleştirmişlerdir.

Papen, kendi ekibiyle Metternichgasse’deki yaşlı elçilik binasına

yerleştiği gün buradaki elçilik personeliyle tanıştı. Bu zorlu görevi kabul

etmesinin nedenlerini düşünürken ve endişelerini yenmeye çalışırken

Ballhaus Platz’daki ilk resmi ziyareti moralini fazlasıyla bozdu. Ballhaus Platz

1815’teki Viyana Kongresinin de toplandığı ünlü eski bir saraydı. Makineli

tüfek taşıyan yüzlerce korumanın çevrelediği saraydaki toplantı ise tüfeklerin

metalinden bile daha soğuktu. Devlet başkanı Miklas, Schuschnigg ve

Dışişleri Bakanı Berger-Waldenegg ile ilk kez burada görüştü. Yaptığı iyi dilek

konuşması o kadar soğuk karşılandı ki, buradaki topluluğun Papen’i

Almanya’da Merkezi parçalayan, Bruening’in düşüşünü hazırlayan ve Hitler’in

yükselmesini sağlayan kişi olarak gördüğü ve onun varlığından rahatsız

olduğu bir kez daha ortaya çıktı. Nazilerin Katoliklere yönelik kötü muamelesi

ve buna rağmen Papen’in Vatikan’la Concordat sağlayan kişi olması ona

yönelik soru işaretlerini daha da arttırıyordu. Avusturya’nın Franz von Papen’i

Almanya büyükelçisi olarak kabul etmeme isteğinin altında yatan nedenler

işte bunlardı.

123 PAPEN, Wahrheit... , s.383.

62

Bir sonraki gün Papen Schuschnigg ve Berger-Waldenegg ile bir araya

geldi. Papen Almanya ve Avusturya arasında dostça ilişkilerin yeniden tesis

edilmesinin önemiyle başladı konuşmasına. Avusturya tarafı ise Almanya’nın

içişlerine karışıyor olmasından son derece rahatsızdı. Aslında Schuschnigg

düşünce olarak Papen’e çok yakındı. Muhafazakardı. Almanya’nın ihtişamlı

günlerini ve mümkünde Kutsal Roma-Cermen İmparatorluğu’nun yeniden

kurulmasını istiyordu ki, bu da Almanya ve Avusturya’nın birleşmesi anlamına

geliyordu. Ancak bu birleşme kesinlikle Hitler diktatörlüğünde

gerçekleşmemeliydi. Papen de barış içerisinde bir birleşmenin taraftarıydı ,

ancak Hitler’in izleyeceği yollar hakkında ciddi tereddütleri mevcuttu.

Avusturya hükümeti en çok Avusturya Lejyon’undan şikayetçiydi.

Avusturya’nın şikayetleri sık sık Papen’e bildiriliyordu, ancak Hitler

cephesinden olumlu bir yaklaşım gözlemlenmiyordu. Barış içerisinde bir

birleşmenin yolu Josef Leopold liderliğindeki Avusturya Nazilerinden

geçiyordu Papen’e göre. Avusturya Nazileri kamuoyunun güvenini

kazanabilirse bir çok şey daha kolay halledilebilecekti. Ancak Leopold

Papen’le anlaşamadı.

Hitler, 21 Mayıs’ta Mecliste yaptığı konuşmasında Almanya’nın

Avusturya’nın iç işleriyle ilgilenmediğini ve Avusturya’yı Almanya’ya katmak

için zorlamada bulunmayacağını açıklıyordu. Bu konuşmada Viyana’da da

yankı bulmuş ve Schuschnigg 29 Mayıs’ta karşılık olarak kesinlikle Almanya

karşıtı bir politika izlemediklerini ilan etmiştir.

Almanya ve Avusturya’dan gelen karşılıklı iyi niyet açıklamaları 1935

yılının devam eden ayında Papen’in bir antlaşma taslağını Avusturya

makamlarına sunmasıyla devam etmiş ancak Avusturya hemen cevap

vermemiştir. İki ay kadar sonra Papen görüşmelerin artık başlaması için

Avusturya Hükümetine baskı yapmaya başlamıştır. Berger ile bir

görüşmesinde, Papen Hitler’in kendisini Alman Hükümeti adına

görüşmelerde bulunmak ile görevlendirdiğini bildirmiştir. Ancak kendisine

hükümetin henüz bir pozisyon olmadığı cevabı verilmiştir ki, bu da

63

Avusturya’nın garantörü ya da koruyucusu durumunda olan Mussolini’ye

danışmadan bir harekette bulunulmayacağı anlamına geliyordu.124

3 Ekim 1935’te İtalya Habeşistan’ı işgal etmiş, Roma protokolleri

nedeniyle Avusturya ve Macaristan ile Arnavutluk Milletler Cemiyeti’nde İtalya

lehinde oy kullanmışlardır. Milletler Cemiyeti’ne karşı yapılan bu irade beyanı

Avusturya Hükümeti’ni oldukça zor bir durumda bırakmıştır. Avusturya

makamlarının içerisine düştüğü bu zor durum Almanya için bir avantaj olarak

nitelendirilmiş ve bir Alman-Avusturya antlaşmasına da zemin hazırlamıştır.

İtalya’nın gerçekleştirdiği işgaller ve ilgisinin Avusturya üzerinden diğer

yönlere kayması Avusturya’nın koruyuculuğuna devam edememesine neden

olmuştur. Schuschnigg, Mussolini ile Roma’da gerçekleştirdiği görüşmeden

iyi haberlerle dönmüş ve hemen soluğu Papen’in yanında almıştır. Alman-

Avusturya antlaşması için görüşmelerin son kısmının biran önce

tamamlanması isteğini belirtmiş ve Papen’de karşılığında hemen bir

Centilmenlik Antlaşması hazırlamıştır. Hitler ve Alman dışişlerinin direktifleri

doğrultusunda yapılan görüşmeler sonucunda 11 Temmuz günü Almanya-

Avusturya antlaşması imza edildi. Antlaşmayla; Almanya Avusturya’nın

bağımsızlığını tanıyordu ve içişlerine karışmayacağını taahhüt ediyordu;

Avusturya ise dış işlerinde Almanya’ya paralel bir politika izlemeyi kabul

ediyordu. Temmuz antlaşmasını gerçekleştiren Papen Bayreuth’a uçarak

Hitler, Goebbels ve Neurath’la buluştu. Papen, gerçekleştirdiği başarılı

görüşmelerden ötürü tebrik edildi. Şuana kadar Özel Misyon Şefi sıfatını

kullanarak çalışmış olan Papen’e artık Avusturya Büyükelçisi sıfatını

kullanması yine Bayreuth’taki görüşmelerde teklif edildi.

11 Temmuz 1936 tarihli Avusturya – Almanya antlaşmasının Hitler’i bu

derece mutlu etmesinin sebebi tabi ki yukarıda bahsetmiş olduğumuz

antlaşma maddeleri değildi. Söz konusu antlaşmayla birlikte bir de gizli

antlaşma imzalanmıştı. Bu antlaşma Avusturya Nazilerine ciddi tavizler

veriyordu. Antlaşmanın onaylanmasından sonraki dönemde ise Papen,

124 ROLLFS S. J. , a.g.e. , s.326.

64

Schuschnigg’i Almanya ve Avusturya’nın birleşmesine yönelik politika

uygulamaya sevk etmeye çalışmıştır.

Bolşevik tehdidine karşı genel kurmaylar arasında işbirliği yapılması

teklifini getiren Alman tarafı, bu işbirliğini de kendi çıkarları doğrultusunda

kullanmış ve askeri gücünün boyutlarını Avusturya tarafına abartılı bir

biçimde sergilemiştir.

1937 yılı boyunca Almanya tarafından finanse edilen Avusturya

Nazileri gitgide artan bir şekilde şiddet içeren hareketlerde bulunmuştur.

Avusturya sokaklarındaki gerginlik, hükümete yönelik eleştirileri de

beraberinde getirmiştir. İşte tam bugünlerde Nazilerin, Schuschnigg’e yönelik

bir suikast girişiminde bulunacaklarına dair dedikodular çıktı. Nazilere yönelik

bir baskın sırasında, Hitler’in delegesi Rudolf Hess tarafından yazdırılmış bir

belgeden Avusturya Nazilerinin 1938 ilkbaharında açık bir isyan

çıkaracakları, Schuschnigg bu isyanı bastırmaya teşebbüs ettiği taktirde,

“Almanlar tarafından Alman kanı akıtılmasını önlemek üzere” Alman

ordusunun Avusturya’ya gireceği anlaşılıyordu.125 Avusturya Nazilerinin

planlarına ilişkin olarak ortaya çıkan belgelerin birinde Papen’e de suikast

düzenleneceği belirtiliyordu. Öyle ki, bir çok önemli şahsiyeti çıkarları uğruna

gözden çıkarmış olan Naziler için Franz von Papen gözden çıkarılamayacak

kadar önemli de sayılmazdı. Papen öldürüldüğü taktirde Avusturya Nazilerine

karşı harekete geçebilecek Avusturya makamları, Hitler’in Avusturya

Lejyonunun müdahalesi için de bir sebep oluşturmuş olacaktı. Bu ve benzeri

haberler ve dedikoduların iyice yoğunlaştığı günlerin sonunda, Papen 4

Şubat günü Almanya’dan aldığı bir telefonla görevden alındığını öğrendi.

Hitler’in Avusturya’ya karşı daha şiddetli bir girişimde bulunacağını öngören

Papen’in ilk işi Hitler’le yaptığı yazışmaların kopyalarını İsviçre’ye göndermek

oldu.

O günler hem Avusturya’nın hem de dünyanın geleceği açısından son

derece önemli gelişmelere sahne oluyordu. Berlin – Roma Mihveri

kurulmuştu; Hitler ve Mussolini arasındaki ilişkiler gitgide samimileşiyordu.

125 SHIRER, a.g.e. , s. 415.

65

Papen’in Avusturya’daki görevine son verilmişti; Papen’in hem Baronlar

Kabinesinde hem de Hitler Papen hükümetinde dışişleri bakanlığı görevini

yürüten Neurath da görevden alınmıştı. Hitler'’n çevresinde kalan tüm

muhafazakarlar böylece uzaklaştırılmış oldu. Schuschnigg artık Avusturya

için kötü günlerin çok yakında olduğunu anlıyordu. Zira Avusturya'yı

koruyacak bir İtalya yoktu, diğer Avrupa devletleri de pek ilgili gibi

görünmüyordu.

Elçilikten alındığının ertesi günü Papen sebepleri öğrenmek için

soluğu hemen Hitler’in yanında aldı. 5 Şubat’ta gerçekleşen bu görüşmede

Papen Hitler’i Schuschnigg’le yüz yüze görüşmesi için ikna etti. Hemen

Viyana’ya dönen Papen, Schuschnigg’i de durumdan haberdar etti.

Schuschnigg kabul etti, ancak 11 Temmuz 1936’daki Alman – Avusturya

antlaşmasına bağlı kalınacağının kabul edilmesini istiyordu. Hitler,

Schuschnigg’in şartını kabul etti ve görüşme için 12 Şubat tarihi belirlendi.

12 Şubat 1938 günü gerçekleşen ve tarih sayfalarına Berchtesgaden

Görüşmesi olarak geçen toplantıya Avusturya’yı temsilen Schuschnigg ve

Avusturya Dışişleri Yardımcısı Schmidt katıldı. Alman tarafı ise oldukça

kalabalıktı. Hitler, yeni dışişleri bakanı Ribbentrop, OKW’nin başkanı Keitel,

Avusturya Lejyonu komutanı General Reichenau ve hava kuvvetlerinden

General Sperrie Papen dışındaki diğer isimlerdi.

Görüşmelerde, Hitler Schuschnigg’e fazlasıyla yüklendi. Öyle ki

Schuschnigg sonunda Hitler’in son şartlarını sormak durumunda kaldı.

Schuschnigg Hitler’in sunacağı şartları, görüşmeye verilen kısa bir aradan

sonra çok acı bir biçimde öğrenecekti.

İki Avusturyalı küçük bir antrede sinirlerini yatıştırdıktan sonra, yeni

Alman Dışişleri Bakanı Ribbentrop’la Papen’in yanına alındılar. Ribbentrop

kendilerine daktilo ile yazılmış iki sayfalık bir “anlaşma” tasarısı verdi;

bunların Hitler’in son istekleri olduğunu ve tartışılmasına kendisinin izin

vermediğini söyledi. Hemen imza etmeleri gerekiyordu. Schuschnigg

sonunda Hitler’den kesin bir şey elde ettiğinden ötürü memnundu. Ama

belgeyi okur okumaz memnunluğundan eser kalmadı. Çünkü aslında bu,

66

Avusturya hükümetinin bir hafta içinde Nazilere teslim olmasını isteyen bir

Alman ultimatomuydu.126

Bu hem Schuschnigg hem de Papen için tam bir sürpriz oldu.

Schuschnigg, yapılan baskılara ve tehditlere karşı koyamayarak Hitler ile

anlaşmak zorunda kaldı. Avusturya Anayasasına göre böyle bir antlaşma

ancak cumhurbaşkanı tarafından onaylanabileceği için Hitler’in verdiği bir

haftalık süreyi kabul ederek antlaşmayı imzaladı. İmzaladığı antlaşma şu

şartları içeriyordu; Avusturya’da Nazi Partisi’ne karşı konulmuş olan yasak

kaldırılacaktı; hapiste bulunan bütün Naziler affedilecekti; Nazi taraftarı

Viyanalı Avukat Dr. Seyss-Inquart İçişleri Bakanı olacak ve kendisinin polis

ve emniyet üzerinde yetkisi tanınacaktı. Nazi taraftarlarından Glaise

Horstenau da Savaş İşleri Bakanlığına getirilecek, Alman ordusuyla

Avusturya ordusu arasında daha yakın ilişkiler kurulması için birtakım

tedbirler alınacak ve yüz subayın sistemli olarak değiştirilmesi bu tedbirler

arasında bulunacaktı. Son istek de şuydu: “Avusturya’nın Alman ekonomik

sistemine katılması için gereken hazırlıklar yapılacak. Bu amaç için Dr.

Fischboeck Maliye Bakanı olacaktır.

Avusturya’nın ilhakını hazırlayan bu antlaşmanın yürürlüğe konması

bir çok engelle karşılaştı. Avusturya Devlet Başkanı Miklas antlaşmanın

koşullarına şiddetle karşı çıktı. Gelen baskılar ve ülke içinde artan gerilimin

sonucunda, 1938 yılının devam eden günlerinde Avusturya Şansölyesi Kurt

Schuschnigg, bağımsızlığı korumak ümidiyle ve cesurca son bir hamle yaptı.

Almanya'yla birleşme ya da bağımsızlık üzerine bir referandum yapılmasına

karar verdi. Referanduma kesinlikle karşı çıkan Hitler, askeri müdahale

argümanını başarıyla kullanarak Schuschnigg'e iktidarı Nazi partisine

devretmesi için baskısını arttırdı. Son derece iyi planlanmış bir darbe sonucu

Avusturya Nasyonal Sosyalist Partisi Viyana'da 11 Martta kontrolü ele

geçirince, Alman orduları Avusturya'ya hiçbir direnişle karşılaşmadan

girebildi. Avusturya'nın ilhak edilmesine uluslararası tepki beklendiği gibi

yumuşak oldu. Versailles Antlaşmasına göre Avusturya ve Almanya'nın

126 SHIRER, a.g.e. , ss.421-422.

67

birleşmesi yasaklanmıştı ve bunun garantörü durumunda olan İtilaf Devletleri

ise Almanya’yı sadece protesto etmekle yetindi.

68

2 – Franz von Papen’in Türkiye Büyükelçiliği

Franz von Papen, Avusturya görevini tamamladıktan sonra ülkesine

dönmüş ve bir süre sonra da kendisine Ankara Büyükelçiliği görevi teklif

edilmiştir. 1939 yılı başında Almanya’nın Türkiye Büyükelçisi ünvanıyla yeni

görevine başlayan Franz von Papen, Türkiye’nin Almanya ile diplomatik

ilişkilerini kestiği 1944 yılına kadar bu görevde kalmıştır.

Franz von Papen, Almanya’nın bu göreve getirebileceği o dönemdeki

en tecrübeli isimdir. Askerlik hayatı içerisinde Türkiye’de bulunmuş ve

Türklerle iyi ilişkileri olmuş bu isim, Almanya Başbakanlığı gibi çok önemli bir

görevden sonra diplomasi yeteneklerini Türkiye’de de sergilemiştir. İkinci

Dünya Savaşı koşullarında dünyanın en önemli merkezi konumunda olan

Ankara’ya tüm devletler en iyi diplomatlarını göndermişlerdir. Franz von

Papen de Almanya’nın Türkiye’deki en yetkili temsilcisi olmuştur.

Görevi süresince, Almanya’daki dış politika odaklarının ciddi

baskılarına maruz kalmış, Türk Hükümet yetkilileriyle iyi ilişkiler kurmuş ve

Türkiye’nin savaş dışı durumunu korumasında büyük emeği geçmiştir.

Türkiye’nin tarafsızlığı ya da savaş dışı kalması çoğu zaman Alman

Dışişlerinin politikasına da uygun düşmüştür. Türkiye’nin Almanya yanında

savaşa dahil edilmek istendiği ve bu yüzden ciddi baskıların yapıldığı

dönemlerde Franz von Papen, Alman Hükümet politikalarına karşı

gelmemekle birlikte bir çok konuda Alman Dışişleriyle karşı karşıya gelmiş ve

sorunlar yaşamıştır. Kendi inisiyatifiyle yapmış olduğu bir çok görüşme,

Türkiye’nin savaş dışı konumunu sürdürebilmesinde etkili olmuştur.

 İsmet İnönü’nün barış için arabuluculuk yapma isteğine, özellikle

savaşın ikinci yarısından itibaren sıcak bakmış ve Alman Hükümetine

müzakerelere oturması için telkinlerde bulunmuştur. Lakin Franz von

Papen’in getirdiği bu öneri Berlin tarafından çok sert bir şekilde karşılanmış

ve Papen’in Berlin’le zaten kötü olan ilişkilerini daha da sarsmıştır.

 Franz von Papen’in Ankara’daki Büyükelçilik yılları ilerleyen bölümlerde

ayrıntılarıyla anlatılacaktır.

69

II – TÜRK – ALMAN İLİŞKİLERİ

A – OSMANLI DEVLETİ DÖNEMİNDE TÜRK – ALMAN İLİŞKİLERİ

1870’lere kadar ‘’Almanya’’ adında bir devletten söz etmek mümkün

değildi. 19. Yüzyılın başlarında Cermen kökenli oluşumlara baktığımız zaman

39 küçük Alman dükalığının varlığını görürüz. Cermen ağırlıklı bir yapıya

sahip olan ama yinede imparatorluk olmasının getirdiği bir sonuç olarak

Almanları tam anlamıyla temsil edemeyen Avusturya İmparatorluğu ve bahsi

geçen dükalıklar Avrupa’daki Cermen kültürünü yaşatmışlardır.

Berlin’de Brandenburg Büyük Dükası Friedrich Willhelm’in 1713

tarihinde krallığını ilan etmesi Prusya Devletinin tarih sahnesine çıktığı tarih

ve hadisedir. I. Friedrich ve 1740 da ölümünden sonra krallığın başına geçen

II. Friedrich Willhelm (Büyük Friedrich) - ki çok iyi bir idareci ve teşkilatçı

olmasıyla tanınmaktadır.- Cermen yapısının ağırlıkta olduğu Avusturya

İmparatorluğuna yönelik bir yayılma politikası izlemişlerdir. Büyük Friedrich’in

verdiği başarılı savaşlar Prusya’nın Avrupa’da gelişmesini ve gelişmesini

sağlamıştır.

Alman ulusal birliğinin kurulmasına giden süreçte en büyük rol

şüphesiz Prusya Başbakanı Otto Von Bismarck’a aittir. Avusturya’ya karşı

Fransa ve Rusya’nın yansızlığını sağlayarak 1866’da elde ettiği Sadova

zaferi ve 1870’te bu kez Avusturya ve Rusya’nın tarafsızlığını sağlayarak

Sedan Savaşı’nda Fransa İmparatoru III. Napolyon’u yenilgiye uğratması

sadece Bismarck’ın uyguladığı akılcı ve ileri görüşlü politikalara bağlanabilir.

Bu zaferler önce Kuzey Germen Konfederasyonunun ve 1871 Frakfurt Barışı

sonrasında da Alman Ulusal Birliği’nin kurulmasını sağlamıştır.

Alman Ulusal Birliğinin kurulmasının uluslararası politika açısından en önemli

sonucu Viyana Kongresi ile kurulmuş bulunan Avrupa güç dengesini

temelinden bozmuş olmasıdır. Avrupa’nın en güçlü devletlerinden olan

70

Fransa ile Avusturya , Prusya’ya yenilgilerinden ve güçlü bir Almanya’nın

doğmasından sonra güç ve etkinliklerini büyük ölçüde yitirdiler.127

1871 yılında Alman Ulusal Birliğinin kurulması Bismarck’ın yeni iç ve

dış politika uygulamalarını da beraberinde getirmiştir. İç politika , kurulan

birliği pekiştirmek ve endüstri devrimini yakalayarak iktisadi kalkınmayı

gerçekleştirmek amaçlı düzenlemeleri içermekteydi. Bunların gerçekleşmesi

ise barış ortamını koruyacak dış politika uygulamalarına bağlıydı.

Bismarck yeni oluşmuş ulusta kendine özgü , baskıcı bir siyasal yapı

kurdu. Almanya için benimsediği anayasa demokratik yolla seçilmiş bir

parlâmento olan Reichstag’ı getiriyordu ama, bu Parlamento’nun yalnızca

vergiler ve tartışma konusunda sınırlı yetkileri vardı. 128 Gerçek iktidar Alman

İmparatoru ve danışmanlarındaydı. Hatta Bismarck’ın şansölye olduğu

dönemde - II. Willhelm’in Bismarck’ı istifa etmeye zorladığı döneme kadar-

Kaiser’in Bismarck’ın yanında pasif kaldığı bile söylenebilir.

Bismarck öncelikle kapitalizmin sanayi ve ticarette gelişmesini

sağlamak için eski karşıtları olan liberallerle ittifak yaptı. Bu ittifak tutucu

Katolik azınlığı karşısına alması demekti. İlerleyen yıllarda ekonomik

çöküntüye karşı sanayi ve tarımı gümrük tarifeleriyle korumak gerektiği

kanısına varınca liberallerle yapılmış olan ittifakın benzeri bu sefer tutucu

Katoliklerle yapılmıştır. Bu kez düşman yeni gelişmekte olan , Alman sanayi

işçileri sınıfını temsil eden Sosyal Demokrat Partiydi (SPD). Tamamen

ekonomik hedeflere yönelik uyguladığı iç politikaların ne kadar başarılı

olduğu tartışılır ama o günün şartlarında , kurduğu ittifak ve karşılıklı güvenlik

antlaşmalarıyla hem Almanya’da hem Avrupa’da barışçı bir istikrar ortamı

sağladığı bir gerçektir. Lakin, Bismarck’ın Almanya’nın ‘’doygunluğa

ulaşmamış’’, Avrupa’ da ki statükoyu korumaya hevesli ve denizaşırı

topraklar edinmeye isteği olmayan bir güç olduğunu ısrarla söylemesinden

sonra 129 Alman tavrında değişiklikler gözlenmeye başlayacaktır ve bu

127 Oral Sander, Siyasi Tarih İlkçağlardan 1918’e, 9.Baskı, Ankara , 2001, s.224
128 Grolier International Americana Encyclopedia , 1.Cilt , İstanbul , 1993 , s.293
129 Paul Kennedy , Büyük Güçlerin Yükseliş ve Çöküşleri, Ankara , 1991, s.247

71

sömürgesel geri kalmışlık Almanya’yı Osmanlı İmparatorluğu’na

yönlendirecektir.

Almanya , öncelikle ulusal birliğini geç sağlaması ve sonrasında kendi

iç gelişmeleri nedeniyle dünyanın sömürgeler halinde paylaşımı

mücadelesinde geç kalan bir görünüm sergilemekteydi. Özellikle Fransa ve

İngiltere’nin başını çektiği klasik sömürgecilikte Afrika’dan pay koparmaya

çalışan Almanya’nın pek başarılı olduğu söylenemez.

 Sanayisi büyük bir hızla gelişen Almanya bir süre Rusya odaklı bir

iktisadi emperyalizm politikası izlemiş ve askeri bir müdahale söz konusu

olmadan bu ülkenin hammaddelerini çekebilme başarısı gösterebilmiştir.

Lakin endüstriyel gelişimini çabuk tamamlayan Rusya Almanya için iyi bir

müşteri ya da sömürü odağı olmaktan erken çıkmıştır.

Bundan sonra Almanya Uzakdoğu ve Ortadoğu’da ki eski

imparatorlukların paylaşımı sürecine katılacaktır. Ama yepyeni bir usul

geliştirip , uygulamaya sokarak.

Bu bölgelerin kendi özgün koşulları (merkezi devlet vb.) , hem de

Avrupalı yayılmacı ülkelerin kendi içlerindeki gelişmelerin (tekelleşme, finans,

sermaye, sanayinin hakimiyeti vb.) sonucu olarak buralardaki yayılmacı

politikalar ‘’doğal olarak’’ özgün olmalıydı ve nitekim zamanla kendini iyice

dayatan bu gerçeklik dikkate alınarak geliştirilen yöntemler 20. yüzyılda iyice

oturacak ve yaygınlaşacaktı , yani yeni ve dolaylı sömürgecilik.130 Almanya ,

sömürgeciliğe karşı olduğunu , ülkelerin toprak bütünlüğüne ve

bağımsızlıklarına saygı gösterdiğini , yatırımlarla yarı sömürge ülkelerin

gelişmesine yardımcı olmak istediğini sık sık belirterek barışçı yayılma

yöntemleri izliyor ve böylece dolaylı sömürgecilik yönteminin ilk uygulayıcısı

oluyordu.

130 B. Bülent Can , ‘’Almanya’nın Türkiye’de Koloni Kurma Planları’’ , Toplumsal Tarih
Dergisi ,(Ağustos 1994), Cilt II , Sayı.8 , s.50

72

Bundan böyle Osmanlı İmparatorluğu’nun Asya toprakları Alman

emperyalizminin ‘’güneşteki yerini’’ almak için verdiği kavgada en önemli

yayılma alanı olacaktı.131

13 Haziran – 13 Temmuz 1878 tarihleri arsında gerçekleşen Berlin

Kongresi 19.yüzyılın en önemli diplomatik görüşmelerinden biridir ve

sonunda imzalanan Berlin Anlaşması Osmanlı İmparatorluğu için önemli

sonuçlar ortaya çıkarmıştır. Bulgaristan yarı bağımsızlık statüsüne

kavuşurken ,Bosna-Hersek Avusturya-Macaristan idaresine bırakılmıştır. İşte

Osmanlı İmparatorluğu, bu döneme girdiğinde Avrupa devletlerinin ve Avrupa

sermayesinin sıkı baskısı altındaydı. Osmanlı dış borçları gitgide artmış,

toplanan vergiler ,dış borç ödemesine yönlendirilmesi amacıyla Düyunu

Umumiye’ye aktarılmıştır. Doğal kaynakların işletilmesi hakkı da, yabancı

sermayeye verilmeye başlanmıştır.

Midhat Paşa’nın gerçek kurucusu olduğu fakat bir banka olarak daha

sonra teşekkül eden Ziraat Bankası dışında ulusal bir banka yoktu ve

Osmanlı İmparatorluğu güçlü yabancı bankaların istilasına uğramıştı.132

Sanayi devrimi yakalanamamış ,gerekli eğitim ve altyapı olmadığından

modern sanayi oluşturulamamıştır. Yerli üretici yabancı sanayi ürünleriyle

rekabet edememiş ve bunların da ötesinde tarım gelirleri de gitgide

azalmıştır.

Gitgide kendini açıkça hissettiren ekonomik bunalım eğitim,bürokrasi

ve orduda reform ihtiyacını arttırmıştır. Osmanlı Devleti ile Almanya

arasındaki yakınlaşma II. Abdülhamid dönemiyle birlikte başlayacaktır.

Sultan II. Abdülhamid’i Almanya’ya yaklaştıran pek çok nedenden söz

edebiliriz. Öncelikle şehzadeliği döneminde Sultan Abdülaziz’le çıktığı Avrupa

seyahati sırasında Almanya’yı görme ve inceleme fırsatı yakalamış olduğunu

belirtmek gerekiyor. Bir yazarımız da ;Yeni Osmanlılar’ın meşrutiyet hareketi

131 Lothar Rathmann , Alman Emperyalizminin Türkiye’ye Girişi , İstanbul , 2001 , s.21
132 İlber Ortaylı , Osmanlı İmparatorluğu’da Alman Nüfuzu , İstanbul , 2001, s.46.

73

sebebiyle, veliahtlığı zamanında zihninde uyanan İngiliz düşmanlığının onu

Almanlar safına ittiğini belirtmektedir.133

Almanya’daki rejim ile Osmanlı rejimi arasındaki benzerliğe de dikkat

çekmek gerekir. Almanya ‘da da meclis bulunuyordu ancak son karar

imparator ve hükümetteydi, hatta II.Abdülhamid’in Osmanlı Meclis-i

Mebusanı’nı kapatması üzerine Bismarck Osman Nizami Paşa’ya konu ile

alakalı olarak şunları söylemişti :’’iyi ettiniz parlâmentoyu bertaraf eylediniz.

Çünkü,bir devlet, Millet-i vahideden mürekkep olmadıkça onun faydasından

ziyade zararı olur .‘’134 Bu sözler rejimler arasındaki benzerliğin iki devleti

birbirine yaklaştıran bir etken olduğunu şüphesiz göstermektedir.

Osmanlı’nın Almanya’ya yaklaşmasını Osmanlı açısından meşru kılan

esas sebepleri de belirtmek gerekir. Öncelikle Osmanlı’nın Almanya ile ortak

sınırı mevcut değildir. Almanlar’ın sömürgelerinde Müslüman halklar

bulunmamaktadır. Geçmişte ,bu sebeplere de bağlanabilecek şekilde,iki ülke

arasında hiçbir kötü ilişki yaşanmamıştır.

Son ve belki de en somut neden olarak 19.yüzyılın son çeyreğinde

Almanya dışındaki büyük devletlerin Osmanlı’ya karşı düşmanlıklarını açıkça

göstermiş olmaları gösterilebilir.

Bahsi geçen yeni ve dolaylı sömürgecilik kavramı Almanya’da belli

çevrelerde yayılırken , Almanya ; Osmanlı İmparatorluğu ile ticari , siyasi ve

ekonomik ilişkilerde diğer Avrupa devletlerine göre daha büyük bir hızla

ilerlemekteydi. Osmanlı Devleti Klasik Dönemden başlayarak birçok Avrupa

devletiyle ticari ilişkiler kurmuş ve bu ilişkiler kapsamında birçok Avrupa'lı

devlete çeşitli imtiyazlar tanımıştır. Örneğin başlangıcının belli olmadığı bir

tarihte Almanya’nın Bavyera bölgesi ile Osmanlı İmparatorluğu arasında ticari

ilişkiler olduğu bilinmektedir. Bavyera Yakın Doğu ile olan ticari

münasebetlerini Venedikli , Cenovalı , Fransız , İspanyol ve Avusturyalı

tüccarlar aracılığıyla yürütmüş ve bu durum 19. Asrın son çeyreğine kadar

133 Süleyman Kocabaş , Pancermenizm’in ‘’Şark’a Doğru’’ Politikası Tarihte Türkler Ve
Almanlar , 1988 , s.46.
134 M. Raif Ogan , Sultan II. Abdülhamid Ve Bugünkü Muarızları , İstanbul , 1956 , s.33.

74

devam etmiştir.135 Prusya’nın Osmanlı – Yakın Doğu ticaretiyle fazla

ilgilenmemesi , buna karşılık Avusturya konsoloslarının Osmanlı

İmparatorluğu’nda nüfuzlu bir durumda bulunması dolayısıyla Bavyeralı

tüccarların sık sık Avusturya temsilciliklerine başvurduklarını görürüz.136

Osmanlı İmparatorluğu Bavyera’ya genellikle pamuk ihraç ederken ;

Osmanlı’da Alman oyuncak ve hırdavatlarıyla kumaş ve porselenin rağbet

gördüğünü söyleyebiliriz. Bunun dışında 19. yüzyılın sonlarına yaklaşırken

birkaç Alman firmasının da yavaş yavaş Osmanlı topraklarında etkinlik

kazanmaya başladığını da belirtmemiz gerekir. Ancak Alman ticareti 1870’li

yıllara kadar Osmanlı İmparatorluğu’nda büyük boyutlara ulaşamamıştır.137

Alman dış ticaretinin Osmanlı pazarlarına yönelik faaliyetleri ancak 19.

yüzyılın son yirmi yılında başlayabilecek ve etkinleşecektir. Almanların bunu

başarabilmesinde , Abdülhamid’in kendilerini diğer ülkelere göre daha

‘’zararsız’’ görmesinin katkısı büyüktür. Osmanlı İmparatorluğu için ‘’zararsız’’

olmak ise kendi topraklarına göz dikilmemesi ve kendi tebaası konumundaki ,

özellikle Hıristiyan azınlıkların kışkırtılmaması ve bunların ayrılıkçı

hareketlerinin desteklenmemesi anlamına geliyordu.138 Ayrıca, Alman ticaret

sermayesi ve yatırımlarının örgütlü olarak Osmanlı ülkelerinde faaliyete

geçebilmesi için büyük demiryolu yatırımlarını , gemicilik ,faaliyetlerinin

gelişmesini ve Alman bankacılığının ciddi desteğini beklediğini de

belirtmemiz gerekir.139

1862 ve 1890 yıllarında Almanya ile yapılan ticaret antlaşmaları Alman

tüccarlarına yabana atılamayacak imtiyazlar sağlamaktaydı.

Bunların dışında Almanya’nın Osmanlı’ya nüfuz etmesi , ordu ve mülki

teşkilatta gerçekleştirilmeye çalışılan modernleşmeye yardım edecek heyetler

ve Bağdat demiryolu sayesinde olmuştur. Bilindiği üzere Almanya Osmanlı

135 Rıfat Önsoy , ‘’19. Asrın İkinci Yarısından Alman İmparatorluğunun Kuruluşuna
Kadar Bavyera’nın Osmanlı İmparatorluğu’ndaki Ticareti’’ , VIII.TTK Kongresi Kongreye
Sunulan Bildiriler ,(Ekim 1976) , Cilt II , Sayı 8 , s.1423.
136 ÖNSOY , a.g.m. , s.1424
137 Daha ayrıntılı bilgi için bkz. , ÖNSOY, a.g.m. , s.1427.
138 Mesut Keskin – B. Bülent Can , ‘’Almanya’nın Türkiye’de Koloni Kurma Planları – II’’ ,
Toplumsal Tarih Dergisi , (Kasım 1994) , Cilt II , Sayı 11 ,s.18.
139 ORTAYLI , a.g.e. , s.57.

75

İmparatorluğu ile daha önce de sınırlı ticari ilişkilerde bulunmuş ancak bu

ticareti diğer Avrupa devletlerinin gelişmiş deniz taşımacılığı aracılığıyla

yapmak durumunda kalmıştır. Almanya’nın demiryolu taşımacılığına bu denli

önem vermesinin sebebini bu durum oluşturmaktadır. Almanya’nın bütün

dünyadaki ticari yayılmasının nedenlerinden biri de ucuz , bol mal üretimi ve

İngiltere ve Fransa’ya göre geç kalarak gerçekleştirebildiği sanayiini modern

ve elverişli yöntemlerle kurmasıdır.140 20. Yüzyıla yaklaşırken II. Abdülhamid

her ne kadar denge politikası izlemek için uğraşmışsa da Avrupa’da Osmanlı

İmparatorluğu’nu destekleyecek güç kalmamıştır. Kolonizasyon sürecinde

başarılı olamamış ama sanayileşmesini hızlı bir biçimde gerçekleştirmiş yeni

Avrupa gücü Almanya , Osmanlı topraklarında Anadolu ve Mezopotamya’ya

yaptığı ve yapacağı yatırımlar ile artan hammadde ve petrol ihtiyacı

dolayısıyla Osmanlı İmparatorluğu’nun yanında uzun bir süre bulunacaktır.

140 ORTAYLI , a.g.e. , s.58.

76

1 - II. Abdülhamid Döneminde Türk – Alman İlişkileri

a) Askeri Alanda İşbirliği

 Osmanlı İmparatorluğu’nda görev yapan ilk Alman subay , II. Selim

devrinde gelen Albay von Goetze’dir. Bir diğer önemli isim II. Mahmud

tarafından getirtilen Moltke’dir. Ancak Alman askeri misyonunun Osmanlı

ordusuna girişi Sultan II. Abdülhamid döneminde gerçekleşmiştir.

 Abdülhamid Osmanlı kurumlarında gerçekleştireceği ıslahatlar

kapsamında ; Almanya’dan askeri personel , idari memur ve hukukçu

taleplerinde bulunmuştu. Hem askeri hem sivil memurlar için önerilen maaş

ve tüm olanaklar Osmanlı memurlarının çok üzerindeydi ve bu memurlar

Alman yasalarına tabi olacaklardı. Gelecek askeri personel Osmanlı

üniforması taşıyacak ancak Alman subayı konumlarını koruyacaktı. Ayrıca ,

üç sene zarfında , isterlerse Alman ordusuna geri dönebilmeleri garanti

edilmişti.141 Ancak maaşların yüksekliği ve Osmanlı ordu göreviyle çok daha

kolay terfi edebilme olanağı bu subaylar için Osmanlı’yı cazip kılıyordu.

Örneğin Albay von Kaehler gelir gelmez Osmanlı ordusunda mirliva rütbesi

ile göreve başladı ve von Kaehler Paşa oldu. 142 1885 yılında ise Mareşal

rütbesine ulaşmıştı.143 Kaehler ölümüne kadar kadar Osmanlı

İmparatorluğu’nda kaldığı 3 sene boyunca Osmanlı ile Almanya arasında

silah ticareti anlaşmaları için çalışmıştır.

 Osmanlı ordusuna giren bu subaylar kendilerini burada sadece tek seçici

, danışman ve öğretmen olmakla yükümlü sayıyorlardı. Ama üniformasını

taşıdıkları ordunun gelenek ve kurallarına uymamaları nedeniyle

141 Murat Özyüksel , ‘’ Abdülhamit Dönemi Dış İlişkileri ‘’, Türk Dış Politikasının Analizi ,
Derleyen: Faruk Sönmezoğlu , Der Yayınları , İstanbul , 2001 , s.11.
142 ORTAYLI , a.g.e. , s.108.
143 ÖZYÜKSEL , a.g.m. , s.12.

77

danışmanlıkta çok yararlı olamamışlar ve Türk komutanlarla anlaşmazlığa

düşmüşlerdir.144

Kaehler’in ölümünden sonra yerine Colmar von der Goltz getirilmiştir.

Her ne kadar Goltz’a çok yüksek maaş ve rütbe verilse de , yabancı olmanın

getirdiği bir güvensizlik söz konusuydu. Ancak Goltz askeri eğitimde etkili

olmuş ve yeni yetişen ordu mensuplarında Alman hayranlığı yaratabilmiştir.

Goltz Paşa ordudaki görevini politik oyunlar için de kullanan bir ajan

misyonundaydı. Goltz , Avrupalı büyük güçler arasında denge politikasını

inatla devam ettirmek için uğraşan Sultan Abdülhamid’i Almanya tarafına

çekebilmek adına büyük uğraşlar vermiştir. Bununla birlikte Goltz Paşa’nın da

her çalışması Alman şirketlerinin lehine gerçekleşen silah siparişi

anlaşmalarını beraberinde getirmiştir.

Sultan Abdülhamid ordudaki ıslahat için Alman subayları çağırmanın

yanında Türk subayları da Alman ordusuna gönderme planları da

yapmaktaydı. Sultan II. Abdülhamid devrinde çeşitli dönemlerde gruplar

halinde Türk subayı – Alman üniforması giymek koşulu ile – Alman ordusuna

eğitim amaçlı olarak gönderilmiştir. Ancak gerek liyakatli subay seçiminde

titiz davranılmaması , gerekse gidenlere gerçek eğitimden çok Alman

ordusunun görkeminin gösterilmesiyle yetinilmesi bu uygulamadan gereği

kadar iyi sonuç sağlanamamasının nedenidir.145 Bu durumdan Sultan

Abdülhamid’in de haberdar olduğu bilinmektedir ve orduda Alman hayranlığı

giderek artmıştır.

Yine Sultan II. Abdülhamid döneminde jandarma örgütünde de

birtakım ıslahatlar yapılmaya çalışılmış ancak donanmaya gerekli önem

verilememiştir.

144 ORTAYLI , a.g.e. , ss.108-109.
145 ORTAYLI , a.g.e. , s.118.

78

b) II. Willhelm’in 1. Osmanlı Ziyareti ve 1890 Türk – Alman Ticaret

Antlaşması

II. Willhelm’in tahta geçmesi ve Bismarck döneminin sona ermesiyle

beraber Almanya’nın Avrupa’ya yönelik uyguladığı denge politikasının yavaş

yavaş zayıfladığı ve Osmanlı’ya yönelik politikaların etkinlik kazandığını

görürüz. Bunda Kaiser II. Willhelm’in etkisi yadsınamaz bir gerçektir. II.

Willhelm 1889 yılında İstanbul’u ziyaret etmiştir. Şahsının da dahil olacağı

daha yakın Alman – Osmanlı ilişkilerinin Alman ekonomisine ve Almanya’nın

artan prestijine daha da katkısı olacağını düşünmüştür. Her şeyin hatır ve

gönül ile yapıldığı bir ülkede Alman teşebbüsü için iyi fırsatlar seziyor , siyasi

nüfuzunu kullanarak yararlar sağlayabileceğini görüyordu. 146

O dönem hariciyecilerinden Esat Cemal hatıratında Kaiser II. Willhelm

hakkında şunları söylemektedir : ‘’Alman İmparatoru II. Willhelm öyle garip

adamdı , öyle garip halleri vardı ki , maiyetindekiler çok kere bu

davranışlarından dolayı sıkıntıya düşüyorlardı . – Bir akşam sarayda yapılan

bir kabul töreninde ben de bulunmuştum . Almanya İmparatoru kıdem

sırasıyla yer almış olan sefaretler erkanının önünden geçerek , sefirlerle ayrı

ayrı konuşuyor’’ 147 Bu satırlar herhalde - Almanya’nın doruğa çıkan

yayılma politikasının yanında – II. Willhelm’in değişik karakterinin de tarihte

ilk kez bir Avrupa İmparatorunun Osmanlı Sultanının ayağına kadar

gitmesinde etkili olduğunu açıklayabilir. Kayzer , II. Abdülhamid’i ziyaretinde

Bağdat Demiryolu inşaatının Almanya’ya verilmesinin hem iki ülke arasındaki

ilişkileri sarsılmaz hale getireceğini hem de Almanya’nın Türk ordusuna

yapacağı yardım ve takviyeleri daha da arttıracağını ısrarla belirtmiştir. Bu

ziyaret Osmanlı’da Alman nüfuzunun artmasına katkıda bulunmuştur. Nitekim

, 28 Ağustos 1890 tarihinde Almanlara geniş ekonomik ve ticari imkanlar

sağlayacak olan Türk – Alman Ticaret Antlaşması imzalanacaktır.

Bu ticaret antlaşması Osmanlı İmparatorluğu içinde Alman ticaretine

mutlak bir üstünlük sağlıyordu , ayrıca ilerleyen zamanlarda Alman tüccar ve

146 KOCABAŞ , a.g.e. , s.75
147 Esat Cemal Paker , Siyasi Tarihimizde Kırk Yıllık Hariciye Hatıraları , İstanbul , 2000 ,
s.82

79

girişimcilerine ciddi kolaylıklar sağlayacaktı. Antlaşmanın en ilginç yanı ise

Osmanlı hükümetinin çok düşük bir gümrük tarifesi uygulamasının

sürdürülmesine ikna edilmiş olmasıydı. Antlaşma Osmanlı’ya Almanya

içerisinde benzer haklar tanımakla birlikte , fiiliyatta Osmanlı lehine hiçbir

sonuç doğurmamıştır diyebiliriz. 1890 Ticaret Antlaşması , Almanlar lehine

ağırlıklı bir özellik taşıyor, Türkiye’yi Almanya’nın açık pazarı haline getirmeyi

esas alıyordu. 148 Bu antlaşmadan sonra Alman ekonomisinin baskısı

Osmanlı üzerinde iyice arttı. Bağdat demiryolu bu baskının ana noktası oldu.

c) II. Abdülhamid ’ in Bağdat Demiryolu’na Verdiği Önem Ve Hattın

İşleyişi

1888 yılında Bağdat Demiryolu imtiyazını Almanlara veren II.

Abdülhamid , bu hattın Bağdat ve Basra’ya kadar uzatılmasını istiyordu. Bu

hattın Osmanlı Devleti’ne getireceği ekonomik ve stratejik katkıları göz

önünde bulunduruyor , bunun da özellikle Avrupa – Uzak Doğu arasındaki

kara ticaret yolunun eski işlerliğine kavuşmasıyla gerçekleşeceğine

inanıyordu. Bu yolun özellikle Suriye ve Mısır’la birleştirilmesi durumu ise

yeni ticaret yolları açacak ve Osmanlı’nın bundan kar elde etmesi söz konusu

olabilecekti. Sultan II. Abdülhamid’e göre ne Almanya’nın ne de Alman

sömürgelerinin Osmanlı’yla ortak sınırının olmaması , Almanya’nın sadece

ekonomik ve ticari menfaatler gözetmesine neden olacaktı. Bu nedenle

Bağdat Demiryolu imtiyazı Rusya ve İngiltere yerine Almanya’ya verilmeliydi.

II. Abdülhamid’in demiryolu projesine bu denli önem vermesinin tek

sebebi ekonomik değildir. Aynı zamanda yönetim , askeri ve stratejik ağırlıklı

amaçları da mevcuttur. Elverişli ve hızlı ulaşım araçları , yollar , demiryolları

Osmanlı yöneticileri için devlet otoritesinin devamı açısından zorunlu bir

araçtı. Bir ana hat ; Osmanlı egemenliğini içten ve dıştan gelebilecek

tehlikelere karşı güvenlik altına alacaktı. 149 Nitekim II. Abdülhamid ,

demiryollarının artması ile İmparatorluğun askeri yönden güçleneceği , isyan

148 KOCABAŞ , a.g.e. , s.77
149 Yrd. Doç. Dr. İsmail Yıldırım , ‘’Osmanlı Demiryolu Politikası ve Sonuçları’’ , Türk
Dünyası Araştırmaları , (Şubat 1999) , Sayı: 118 , s.50.

80

ve eşkıyalığın anında önlenebileceği ama bunun yanında tarım ürünlerinin de

pazara sevk edilip , zenginliğin artacağı fikrindeydi. 150

Demiryolu hattı , 1893 yılında Ankara’ya ulaştı.151 Uzatılması için yeni

bir imtiyaz antlaşması daha gerekiyordu. Anlaşma taslağında , hattın Kayseri,

Diyarbakır ve Musul üzerinden Bağdat’a ulaşması öngörülmüştü. Rusların

itirazları güzergahın Konya’dan geçmesine neden oldu. Konya’ya kadar olan

hat 1895 yılında tamamlanmıştı. Böylece Bağdat Demiryolunun 535

kilometresi (İzmir – Konya arası) gerçekleşmiş bulunuyordu. 152

Bu tarihten sonra Osmanlı İmparatorluğu üzerinde Alman diplomasisi

daha da yoğunluk kazanacaktır. 1897 yılında yeni büyükelçi olarak , Alman

Dışişleri Bakanlığı Müsteşarı Baron Marschall von Bieberstein’ın atanması ve

1898 yılında Kaiser II. Willhelm’in Doğu gezisi kapsamında Sultan II.

Abdülhamid’i ikinci kez ziyaret edecek olması Alman emperyalizmi açısından

Osmanlı’nın ne kadar önemli olduğunun bir göstergesidir.

d) II. Willhelm’in Türkiye’yi İkinci Ziyareti Ve Sonuçları:

Bismarck döneminin sona ermesi , Almanya’nın Avrupa’ya yönelik

denge siyasetinin de sona ermesi demek olmuş ancak Almanya için

emperyalist bir sıçramayı zorunlu kılmıştır. 1888 yılında imparator olan II.

Willhelm siyasi alanda , George von Siemens ise ekonomik alanda bu

sıçramanın motoru olacaklardı. Bu şimdiye kadar dışa açılmaya çekinen

Bismarck’ın politikalarının yerine II. Willhelm’in ‘’barışçıl yayılma’’ ilkesine

oturttuğu Weltpolitik ve Alman sermayesini ilk defa politik amaçla kullanıma

sokan ve kendinden sonraki Alman sermayedarlarına örnek olan G. Von

Siemens’in ekonomi politikalarının uygulanması demekti .153 Bu politikalar

Almanlara Bağdat demiryolu imtiyazı ile 1890 Türk – Alman Ticaret

Antlaşmasıyla gelen birçok ekonomik faydayı beraberinde getirmiştir.

150 E. Ziya Karal , Osmanlı Tarihi , Cilt:7 , Ankara , 1962 , s.175.
151 Daha ayrıntılı bilgi için bkz. , ORTAYLI , a.g.e. , s.141.
152 KOCABAŞ , a.g.e. , s.79.
153 İlhan Pınar , ‘’Kayzer II. Willhelm’in Doğu Gezisi Bağlamında Alman
İmparatorluğu’nun Osmanlı’ya Yönelimi Üzerine’’ , Tarih ve Toplum Dergisi , (Aralık
1993) , Sayı:120 ,s.39.

81

Bağdat Demiryolu Hattı , Türk – Alman işbirliği ile kurulan ‘’Osmanlı –

Anadolu Demiryolu Şirketi ‘’ tarafından Konya’ya kadar getirilmiştir. Hattın

uzatılması için yeni bir imtiyaz antlaşması gerekmekteydi. Bu dönemde

Almanların İngiltere , Fransa ve Rusya ile olan rekabetleri doruk noktasına

ulaşmış , hattın Basra’ya kadar uzatılması Almanlar için fazlasıyla gerekli

hale gelmiştir. Bu gereklilik, Kaiser II. Willhelm’e II. Abdülhamid’i yeniden

ziyaret ettirecektir.

Osmanlı – Almanya ilişkileri , II. Willhelm’in ikinci kez Osmanlı

İmparatorluğu’nu ziyaretiyle en üst seviyeye ulaştı. 18 Ekim 1898 tarihinde

Hohernzollern yatıyla İstanbul’a gelen İmparator ve İmparatoriçe’nin

karşılanmaları , artık sırtını bu ülkeye yaslamış olan Osmanlı

İmparatorluğu’nda , beklendiği üzere , oldukça görkemli olmuştu. II.Willhelm

kendisi için tahsis edilen özel bir vagon ile Anadolu’nun içlerine kadar

tamamlanan demiryolunu inceleme fırsatı yakaladı ve olumlu izlenimler

edindi. Bu ziyareti sırasında Hereke Halı Fabrikasını gezen Alman Kaiser için

Hereke sahilinde özel bir köşk yaptırılmış olması Osmanlı’da Alman

dostluğuna ne kadar önem verildiğinin bir göstergesidir.

Willhelm’in gezisi Kudüs , Beyrut ve Şam illerine kadar devam etti.

Kudüs’ te Luther Kilisesi açılmış , Katoliklere Meryem Ana Kilisesinin arsası

bağışlanmıştır. Willhelm bu gezisi sırasında ziyaret ettiği Şam’da Selahattin-i

Eyyubi’nin mezarı başındaki ünlü konuşmasında , Abdülhamid’e

misafirperverliği için teşekkür ediyor , Padişah’ın ve dini önderi olduğu 300

milyon Müslümanın dostu ve koruyucusu olduğunu ilan ediyordu. Müslüman

halkların büyük bir bölümünün İngiliz ve Fransız sömürgelerinde yaşıyor

olması bu iki dünya gücü açısından bu konuşmayı son derece sakıncalı ve

tehditkar kılıyordu.

Bu gezi Kaiser’in Suriye ve Filistin’de etkinliğini arttırmıştır. Alman dini

kurumları , yüzyılın sonlarına doğru yaklaşıldığında Alman dış politikası ve

Kaiser’in doğu gezisine paralel bir şekilde Suriye ve Filistin’de faaliyetlerini

arttırmışlardı ve Alman desteğiyle daha da arttıracaklardır.

82

Gezi süresince yaptıkları görüşmelerde İmparator ile Sultan , Anadolu

Demiryolu’nun Fırat üzerinde kurulacak bir gemi işletmeciliğiyle birlikte

Basra’ya kadar uzatılması ve Mezopotamya bölgesinde sulama kanalları

inşası konularında fikir birliğine varmışlardı. 154 II. Willhelm’in Osmanlı’yı ikinci

kez ziyareti öncelikle Anadolu Demiryolu Şirketi’nin Haydarpaşa Limanı

imtiyazını elde etmesi sonucunu doğurdu. 23 Aralık 1899 tarihinde Deutsche

Bank ile Osmanlı Devleti arasında imzalanan sözleşmeyle Osmanlı

İmparatorluğu Bağdat Demiryolu imtiyazını yine Anadolu Demiryolu Şirketine

veriyordu.

e) Bağdat Demiryolu ve Dünya Politikasına Etkileri

Anadolu’da Almanlara demiryolu yapımı imtiyazlarının ilk verildiği

dönemde , yani 1888 yılından sonra , bu durum İngiltere tarafından iyi

karşılanmıştı. Bunun sebebi ise , İngiltere’nin Ortadoğu’da Rus

yayılmacılığının önlenmesini istemesiydi. 1899 yılında II. Willhelm’in ikinci

ziyareti üzerine , yine aynı imtiyazın Almanlara verilmiş olması İngiltere’yi

yine aynı sebepten ötürü hoşnut ediyordu. İngiltere Boer Savaşı ile iyice

yıpranmıştı. Ortadoğu işleriyle pek ilgilenmiyordu. Ayrıca , Rusya ve

Fransa’yla arasında olan , Asya ve Afrika’daki sömürgecilik rekabeti de

İngiltere’nin Almanlara meyline sebep olmuştur. 155

Rusya açısından aynı durum incelendiğinde durumun daha farklı

olduğu görülür. Rusya , Bağdat demiryolu imtiyazının Almanya’ya verilmesine

başından beri karşıdır. Bu hattın Osmanlı’ya getireceği faydalar Rusya’ya

aynı oranda zarar getirecektir. Avrupa malları Ortadoğu’ya Anadolu

üzerinden kolayca gidecek , Rus ürünlerinin hakim olduğu Ortadoğu pazarları

Avrupa sanayi ürünleriyle dolacaktı , bu da Rusya’nın ticari menfaatlerini

zarara sokacaktı. Osmanlı’nın Kafkaslara asker sevki kolaylaşacak bu da

yine Rusya’nın aleyhine olacaktı.

Fransızlar ise , İngiltere gibi ilk zamanlarda Bağdat Demiryolu’nu

kendileri için ciddi bir tehlike olarak görmemişlerdir.

154 ÖZYÜKSEL , a.g.m. , s.24.
155 KOCABAŞ , a.g.e. , s.86.

83

5 Mart 1903’te Almanlarla bir imtiyaz anlaşması daha imzalandı. Bu anlaşma

, demiryolunun Konya’dan Basra’ya kadar uzatılmasını öngörüyordu. Düyun-

u Umumiye İdaresi , demiryolunun geçeceği illerin gelirinin bir kısmını

‘’teminat akçesi’’ olarak şirket adına garanti edecekti. 156 Demiryolunun

geçtiği yerlerdeki kamu arazisi ve üzerindeki doğal kaynaklardan (taş, kum,

kereste vb.) yararlanılacaktı. Çevredeki madenler şirket tarafından

işletilebilecek ve hat boyunca arkeolojik kazı yapılabilecekti. Yine şirkete Fırat

ve Dicle üzerinde gemi işletme imtiyazı da veriliyordu.

Bağdat Demiryolu sebebiyle Almanlar , bu demiryolu güzergahına

Alman göçmenleri yerleştirmeyi düşünmüşlerdi. Pancermenist politikalar ,

Osmanlı topraklarına Alman göçmenlerin yerleştirilmesini ve bundan ticari ve

politik faydalar edinilmesini amaçlıyordu. Bu oluşum aynı zamanda Rus

tehlikesi ve Panislavizme karşı da bir engel oluşturacaktı. Ancak Babıali ve

Sultan II. Abdülhamid Almanların açıkça çeşitli imtiyazlar da sunarak

(ekonomik yardım , gümrük birliği vb.) teklif ettiği göçmen yerleştirilmesi

fikrine şiddetle karşı çıkmıştır. ‘’ Alman göçü’’ meselesinin Türk-Alman

ilişkilerine getireceği tehlikeyi gören Almanlar , daha sonra bundan

vazgeçmişler , bu meseleyi tekrar ortaya atmanın , iki ülkenin arasını açmaya

çalışan düşmanların elinde koz olacağını belirtmişlerdir. 157

Özellikle 1903’te Basra’ya kadar uzanacak demiryolu imtiyazının

Almanya’ya verilmesi İngiltere ve Fransa’nın çıkarlarına ters düşmüştür.

Batıda Haleb’ten Şam yoluyla Hicaz’a , Doğuda ise Basra körfezine kadar

uzanacak bir Alman demiryolu ; İngiltere’nin Mısır ve Hindistan’daki siyasi ve

iktisadi egemenliği için en büyük tehlike olarak görülüyordu. 158 İngiltere , ilk

zamanlardan itibaren Osmanlı ve Almanya arasındaki demiryolu imtiyaz

münasebetlerini engellemeye çalışmıştır. Ancak , II. Abdülhamid’in İngiliz

karşıtı tutumları İngilizlerin gerek Almanya ile olan ilişkileri baltalama

çalışmalarını gerekse İngiltere’nin bizzat demiryolu imtiyazı elde etme

çalışmalarını engelleyen bir sebep teşkil etmiştir.

156 KOCABAŞ , a.g.e. , s.87.
157 KOCABAŞ , a.g.e. , s.89.
158 ORTAYLI , a.g.e. ,s.158.

84

Uluslararası Politikada yeni bir çağ açan 1903 Bağdat Demiryolu

İmtiyaz Andlaşması , Almanya’da da kendi nüfuzlarındaki Bağdat

Demiryolu’na tepki duyan milletler kadar huzursuzluk ve endişe yaratmıştır.

Almanya içerisinde , Bismarck taraftarları , Sosyalistler ve Sosyal

Demokratlar gibi ciddi muhalif gruplar oluşmaya başladı ve demiryolu

hakkındaki endişelerini seslerini yükselterek her fırsatta dile getirdiler.

Almanlar , Bağdat Demiryolu sebebiyle devletler arasında meydana

gelecek çatışmaları ortadan kaldırmak için bir formül bulmuşlardı :

Demiryoluna bütün devletleri ortak etmek! 159 İngiltere ‘de bu ortaklık teklifi

ciddi tartışmalara yol açtı. Sonunda inisiyatifin Almanlarda olması nedeniyle

İngiltere’nin ortak olması kabul edilmedi. Rusya ticari ve siyasi çıkarlarından

ötürü Demiryolu projesine hep karşıydı. Bu yüzden ortaklık teklifi direkt

reddedildi. Fransız kapitalistleri ile Almanya arasında 23 Ekim 1903’te

Brüksel’de konu ile alakalı bir anlaşmaya varılmıştı ancak Bağdat

Demiryolu’nu sömürgeleri ve ticari etkinliği açısından ciddi bir tehlike olarak

gören Fransız hükümeti bu anlaşmayı reddetmiştir.

Bu devletler arasında , Almanya’nın artan gücüne karşı , ittifak

görüşmeleri ve anlaşmaları yapılmaya başlamış , Almanya demiryolu hattı

boyunca çembere alınmak istenmiştir. İngilizler , Ortadoğu’daki ekonomik ve

ticari menfaatlerini korumak , yeni demiryolu imtiyazları almak , Basra

körfezindeki nüfuzunu geliştirmek ve Arap milliyetçiliğini güçlendirmek

amacıyla ciddi faaliyetlerde bulunmuştur.

159 KOCABAŞ , a.g.e. , s.95

85

2) İttihat ve Terakki Dönemi Türk – Alman İlişkileri

a) Almanya , II. Abdülhamid ve Jön Türkler

 Jöntürklerin ‘’İttihad-ı Osmani’’ ile başlayan örgütlenmeleri 1890’lı yılların

sonlarına doğru Osmanlı İttihad ve Terakki Cemiyeti ile devam etmiştir . Jön

Türkler; orta sınıf asker ve sivil aydınlardan oluşuyordu. Basın yollu

propaganda ve darbe girişimleri gibi eylem yöntemleri kullanmaktaydılar.

Amaçları Osmanlı İmparatorluğu’nda bir ‘’meclis-i meşveret ‘’ in kurulmasını

sağlayarak siyasi iktidarın paylaşılmasını kurumlaştırmak , bir kuvvetler

ayrımı sağlamaktı.160

 1897 de gerçekleştirilen gizli bir Jön Türk kongresini haber alan Sultan

Abdülhamid’in bu konuda söyledikleri dikkat çekicidir ;

 ‘’Milleti aydınlatmak , terakki ettirmek gibi riyakarane bahaneler bularak

mevcut düzeni yıkıp , atalarının asırlardır yaptıklarını mahvederek sözde

yenilik getirmek istiyorlar ; hakikatte istedikleri hükümetimin tecrübeli

idarecilerini devirerek yerlerine geçmek ve iktidara sahip çıkmaktır. Bunlar

dinlerini , vatanlarını inkar eden riyakar , sefil bir çetedir .Öyle olmasa can

düşmanımız olan hristiyan kuvvetleriyle anlaşarak vatandaşlarının ,

dindaşlarının mahvına çalışmazlardı.’’161

 Burada sözü geçen hristiyan kuvvetleri İngilizler ve Fransızlardır. Nitekim

bu dönemde Osmanlı – Alman ilişkileri II. Abdülhamid ve II. Willhelm’in

şahsında gitgide gelişmekte ve samimileşmektedir.162

 Meşrutiyet propagandalarının iyice hız kazanmış olduğu 1905 yılında ise

Sultan Abdülhamid durumu şu şekilde yorumlamaktadır;

 ‘’Meşrutiyetle idare edilebilmek için , memleketimiz kafi derecede olgun

değildir. Bizim için bir felaket olur çünkü bu idare bütün fertler arasında

müsavatı icap ettirir. Bizde ise böyle bir şey mümkün değildir. Bizim Jön

160 Şerif Mardin , Jön Türklerin Siyasi Fikirleri 1895 – 1908 , İstanbul , 2003 , s.31.
161 Sultan Abdülhamit , Siyasi Hatıratım , İstanbul , 1999 , s.57
162 Sultan Abdülhamit Alman Kayzeri için ‘’dostum’’ ifadesini kullanmaktadır . bkz . Sultan
Abdülhamit , a.g.e. , s.62.

86

Türkler hayalperesttirler , çünkü bizde Kanun-i Esasi’yi ve meşruti hükümeti

ilan etmek umumi bir karışıklığı davet etmek ,herkesi birbirine düşürmek

demektir.’’163

 20. yüzyılın başlarında Almanya II. Abdülhamid Türkiye’sine karşı

uyguladığı politikayı açık olarak ortaya koymaktadır. Bu politikanın esasını ,

Türkiye’yi güçlendirmek ve onun toprak bütünlüğünü korumak teşkil ediyordu.

20. Yüzyılın başlarında İngiltere ve Fransa için Almanya ciddi bir tehlike

olarak belirmeye başlamıştır. Bu tehlikeye karşı Rusya’ya yaklaşılmış , bu da

Rusya’nın dış politikasına bağlı olarak Osmanlı’nın gözden çıkarılması

sonucunu doğurmuştur. 1878 Berlin Andlaşmasını takiben Osmanlı

İmparatorluğu gitgide zayıflamış , dağılma noktasına gelmiştir. İngiltere ve

Fransa’nın daha önce uzun bir süre uygulamış olduğu Osmanlı

İmparatorluğu’nun toprak bütünlüğünü koruma politikası artık önemliliğini

kaybetmiş , artık yıkılacak olan bir ülkenin stratejik bölgelerine yerleşme

politikası önem kazanmıştır. İngiltere 1878’de Kıbrıs’a , 1882’de Mısır’a ,

1890’lı yıllarda Basra Körfezine yerleşmiş , Fransa Tunus’u işgal etmiş ,

Suriye ve Filistin’e göz dikmişti.

 20. yüzyılın başlarındaki bu durum göz önünde bulundurulduğunda

Almanya ve Türkiye’nin birbirlerine daha da yaklaşması gerekiyordu , nitekim

öyle de oldu. Almanya , Üçlü İtilaf’ın çemberine alınmamak için Türkiye’ye ,

Türkiye ise başta Rusya olmak üzere İngiltere ve Fransa’dan gelecek

tehlikeleri bertaraf etmek için Almanya'ya yaklaşıyordu.164

 Önceki bölümlerde , Sultan II. Abdülhamid’i Almanya’ya yaklaştıran

sebepleri belirtmiştik. 20. Yüzyılın başlarında da bu yaklaşma kendini iyice

göstermeye devam etti. Sultan , Osmanlı Devleti’ne İngiltere, Rusya ve

Fransa’dan gelebilecek tehdit ve tehlikelere karşı Almanya’yı bir denge

unsuru olarak görmeyi dış politikasının esası yapmıştı. Vambery’e göre ,

Sultan Abdülhamid her şeyi kendi kişiliğinde birleştirmekte , herşeyle

163 Sultan Abdülhamit , a.g.e. , s.87.
164 KOCABAŞ , a.g.e. , s.118

87

ilgilenmektedir. 165 Sultan , Bismarck’ınkine benzer bir denge politikasını

ustaca uygulamış ve bunun için de Avrupa politikasına hakim olmayı iyi

bilmişti. Yine Vambery’e göre Sultan bir Avrupa Savaşı dışında hiçbir şeyin

Osmanlı’ya çok ciddi bir zarar veremeyeceğini biliyor ve bunun için de

çalışıyordu. 166

Sultan Abdülhamid , Almanlara olan yakınlığına rağmen ülkesinin geleceğine

tehdit olarak gördüğü Avrupa Savaşına meydan vermemek için Almanya ile

olan ilişkilerinde temkinli olmaya çalışmıştır. Amacı ‘’tarafsızlık’’ ve ‘’denge’’

politikasını sürdürebilmekti. Bu nedenle gerek ordudaki ıslahatlar gerekse

iktisadi ve ticari imtiyazlar konusunda Almanya’nın her istediğini yerine

getirmiyor , Osmanlı menfaatlerini ön planda tutmaya çalışıyordu.

 20. Yüzyılın başlarında Avrupa’da genel bir savaş tehlikesinin belirmesi ,

Türkiye’nin Alman ittifakına alınması zorunluluğunu doğurdu. Ancak Sultanın

uyguladığı istikrarlı tarafsızlık politikası bunun mümkün olamayacağını açıkça

ortaya koymuştur. Hayati çıkarlarını devamlı ön planda tutan Almanlar , bu

sırada Türkiye’yi istedikleri doğrultuda bir statüye sokmak için Sultanca karşı

‘’alternatif’’ aramaya başladılar. 167 Bu alternatif 1985’li yıllardan itibaren Jön

Türkler olacaktır. Jön Türklerin Sultan’a karşı İngiltere ve Fransa tarafından

kullanılmak istediğini gören Almanya’da bir ihtilalle gidici olabileceği

düşüncesiyle Sultan’a karşı , muhalif unsurları el altından destekleyerek ,

yeni düzende kendisine zemin aramaktan geri kalmıyordu. 168

 Jön Türkler de başarılarının yabancı devletlerin yardımına bağlı

olduğunu düşünüyordu. İngiltere’nin desteğine , Alman desteğinin de

eklenmesi Jön Türklerin Almanya’dan fazlasıyla medet ummasını, bu

bağlamda Almanya ile ilişkiler kurulması ve yayın organlarının da Almanca

çıkarılması gibi sonuçlar doğurmuştur. Almanlar , aynen İngiltere gibi mason

localarıyla Jön Türklere destek vermeye başlamıştır. II. Abdülhamid bir

yandan Avrupalı güçlere bir yandan da ülkedeki meşrutiyetçilere karşı

165 Mim Kemal Öke , Vambery Belgelerle Bir Devletlerarası Casusun Yaşam Öyküsü ,
İstanbul , 1985 , s.42
166 ÖKE, a.g.e. , s.60
167 KOCABAŞ , a.g.e. ,s.123
168 KOCABAŞ , a.g.e. ,s.124.

88

İmparatorluğun toprak bütünlüğünü ve geleneksel Osmanlı sistemini korumak

için çok çalışmıştır. Uzun padişahlık döneminin son yıllarında , imparatorluk

içindeki ve dışındaki düşmanlarıyla mücadelesi daha da sertleşirken İslam

Birliği fikrinin pek güvenilemeyecek ideolojik gücünü kullanmaya yöneldi.
169Nitekim , ayrı bir araştırma konusu olabilecek , Panislamizm başarılı

olamamıştır. Bu süreç 1908 Jön Türk ihtilaline kadar devam etmiştir.

b) İkinci Meşrutiyet’in İlanı İle İttihat ve Terakki Cemiyeti

 1908 yılına gelinirken İttihat ve Terakki Cemiyeti oldukça güçlenmiş

durumdaydı. Ancak bir ihtilal beklenmiyordu. Sultan Abdülhamid’in hafiye

teşkilatı da cemiyete yönelik sıkı çalışmalar içerisindeydi . Bu durum cemiyet

içerisinde tedirginliklere yol açıyordu.

 İlk olarak 3 Temmuz günü Niyazi Bey tarafından bir isyan çıkarıldı.

Sultan Abdülhamid '‘n bu isyana karşı almaya çalıştığı hiçbir tedbir başarılı

olmamıştır . Bu günleri takiben isyanlar yayılmaya başladı. Manastır

Müslümanları meşrutiyet talebi ile ayaklandılar . Bundan sonra da Firzovik

olayı patlak verdi . Bu olay da meşrutiyetin lehine gerçekleşmiştir. Bu olayla

Makedonya üzerindeki kontrolünü iyice kaybeden Sultan Abdülhamid ,

kendisi ilan etmediği takdirde Makedonya’da meşrutiyetin ilan edileceğini ve

oradan da bütün imparatorluğa yayılacağını anlamış ve 23 Temmuz gecesi

Meşrutiyet’i ilan etmiştir.

 Sultan Abdülhamid;

 ‘’ Millette meşruti idareye karşı istidat ve kabiliyet gördüğüm için

vükelanın kararını beklemeden meclisin toplanmasını irade ettim. Meşrutiyeti

hiçbir zaman kaldırmayacağımı ve saltanatta bulundukça muhafaza

edeceğimi yemin ederek sizlere bildiriyorum ve bunu herkese bildirmenizi

istiyorum . İnşallah Meclis-i Mebusan’nımız devletimize ve milletimize hayırlı

169 Dr. Philip Staddard , Teşkilat-ı Mahsusa , İstanbul , 1994 , ss.13-14.

89

işler görür de vatanımız her türlü saadete nail olur. Cenab-ı Hak cümlemizi

tevfikat-ı samedaniyesine mazhar eylesin.’’170 demiştir.

 1905 senesinde , memleketin meşrutiyetle idare edilebilmek için

yeterince olgun olmadığını beyan etmiş olan Sultan , 1908’de memleketin

kafi derecede uygun bulunduğunu belirtmektedir. Aralarında üç sene bulunan

bu iki beyanat arasındaki çelişki , Sultan II. Abdülhamid’in II. Meşrutiyet’i ilan

ederken başka çıkış yolu bulamamış olmasının bir göstergesi sayılabilir.

 Meşrutiyet’in ilanıyla beraber cemiyet yönetimde etkin olmaya başladı .

Harbiye ve Bahriye Nazırlarının kim tarafından seçileceği konusunda İttihat

ve Terakki ile yönetim karşı karşıya kalmış ancak cemiyet etkinliğini

göstermiş ve kendi istediği kişileri bu makamlara getirmiştir. Bunun üzerine

Sait Paşa hükümeti istifa etmiş ve Kamil Paşa devreye girmiştir.

 İşte Osmanlı İmparatorluğu’nda son olarak yeni bir döneme II.

Meşrutiyet’in ilanı ile girilmiş , İttihat ve Terakki Dönemi başlamıştır.

c) Meşrutiyet Türkiye’sinin İlk Zamanlarında Osmanlı ve Almanya

 Özellikle Sultan II. Abdülhamid döneminde ağırlık kazanan ve Almanya

desteğiyle gerçekleştirilen ordu ıslahatları Osmanlı subayları arasında Alman

hayranlığının ve taraftarlığının gitgide artması ve yayılmasına neden

olmuştu.1908 Jön Türk ihtilalini gerçekleştirenler arasındaki asker kökenli

grubun da çoğu Alman taraftarıydı. İhtilali gerçekleştirenlerin sivil kanadının

tümü ve asker kökenlilerin küçük bir bölümü ise koyu birer İngiliz ve Fransız

taraftarıydılar. Bu nedenle II. Meşrutiyetin ilan edildiği dönemde memleket

genelinde İngiltere ve Fransa yanlısı bir hava esiyordu.

 Sultan’ın mutlakiyetçi rejimine karşı olarak örgütlenmiş Jön Türklerin ,

Sultan Abdülhamid’in yakın dostu olarak görülen Almanya’ya da karşı olması

anlaşılabilecek bir şeydir. Bu dönemde Sadrazam olan Kamil Paşa‘nın

İngiltere’ye sempatisi bulunmaktaydı. Bu dönemde ülke içerisindeki birçok

170 Sultan Abdülhamid Han’ın İkinci Meşrutiyet’in ilanı hakkındaki nutku , BOA , YEE ,
23 , 314 , 12 , 71 – IIIa dan aktaran Ömer Faruk Yılmaz , Belgelerle Osmanlı Tarihi ,Cilt 4
, İstanbul , 2000 ,s.211.

90

kurumu ıslah etmek üzere İngiltere'den uzmanlar getirilmiş , iktisadi birtakım

imtiyazları da İngiltere ve Fransa’ya verme eğilimi gitgide artmıştır. Milli Türk

bankasının kurulması için İngilizlerle işbirliğine gidildi. Marmara , Suriye

kıyıları , Kızıl Deniz , İran Körfezi , Makedonya ve Arnavutluk kıyılarındaki

deniz ulaştırmasının modernizasyonu için iki İngiliz şirketiyle anlaşmalar

yapılmıştır.

 ‘’Osmanlı kabinesinde hemen , İran Körfezi ile Bağdat arasındaki

demiryolu hattı , Mezopotamya’nın sulanması , Dicle ve Fırat’ta gemi

işletilmesi , Basra Bağdat ve Kuveyt liman tesislerinin yapım ve denetimi

konularında İngilizlere imtiyaz verilmesi sorunu tartışılmaya başlandı.’’171 Bu

tartışmalar Almanya’da ciddi endişeleri de beraberinde getirmiştir. Alman

Dışişleri Bakanlığı Sömürgeler Bölümü hukuk danışmanı ve Deutsche Bank

yöneticilerinden Helfferich’in , 1908 sonbaharında bankanın genel müdürü

Gwirmer ‘e yazdığı mektupta kullandığı ifadeler bu tedirginliği gözler önüne

sermektedir;

 ‘’İran Körfez’ine değin uzanan ‘Alman Bağdat Demiryolu’ düşü , tümüyle

suya düşmüştür.’’172

 5 Ekim 1908’ de Bosna – Hersek Avusturya tarafından ilhak edilmiş .

Bulgaristan Prensliği krallık şeklini aldığını ilan etmiş , ertesi gün ise Girit

Yunanistan’ca ilhak edilmiştir. Almanya hükümeti ise Bosna – Hersek ‘in

ilhakını onaylamıştır. Bu durum Osmanlı ‘da Almanya’ya olan tepkileri gitgide

arttırmış hatta birtakım Alman malları boykot bile edilmiştir.

 İşte, ihtilalin hemen sonrasında Osmanlı ile Almanya arasındaki ilişkilerin

görünümü bu çizgideydi. Almanya doğuda bir bir büyük çabalarla elde ettiği

bütün kazançlarını bir çırpıda kaybetmek üzereydi.

171 RATHMANN , a.g.e. , s.94.
172 RATHMANN , a.g.e. , s.95.

91

d) İttihat ve Terakki Cemiyetinin Etkinliğini Arttırması ve Alman Dış

Politikası:

Osmanlı‘daki bu yeni oluşum Almanya’nın Osmanlı’da yeni bir iktidar

arayışı içerisine girmesine neden olmuştur. Yukarıda da bahsedildiği üzere

İngiliz sempatizanlarının yönetimde etkinlik kazanmış olması Alman

çıkarlarına ters düşen bir oluşumdur. Almanya bundan böyle Jön Türklerin

Alman sempatizanı olan askeri kökenli grubuna desteğini arttıracaktır. Alman

ve İngiliz taraftarı gruplar arasındaki iktidar kavgası bu dönemde hız

kazanacak , 31 Mart 1909 Vakası ortaya çıkacaktır. İsyan dolayısıyla

Selanik’ten İstanbul’a gelen ‘’Hareket Ordusu’nun başında bulunan Mahmut

Şevket Paşa173 İttihat ve Terakki Cemiyeti’nin de desteğini alarak yönetimde

etkin hale gelmiştir. Mahmud Muhtar Paşa174 Mahmut Şevket Paşa’nın İttihat

ve Terakki'’in desteğiyle her tarafta baş gösteren bir istibdat ve baskı siyaseti

izlediğini belirtmiş ve bu dönem hakkında şunları söylemiştir ;

 ‘’Artık memleket bir örfi idare ve cebri seçimler devresine girdiğinden ,

ne söz hürriyeti ne basın serbestisi , ne de muhalif partiler namına ortada

birşey kaldı.’’175

 Almanya’nın bu oluşumlara yaklaşımını ise Mahmud Muhtar Paşa şöyle

değerlendirmektedir;

 ‘’Reel-politik ekolünden olan Alman diplomatları yeni idarenin

görünüşünden etkilenmeyip , vaktiyle Yıldız Sarayı ile kurdukları , en sonra

da bir Enver ile te’yid edecek oldukları rabıtaları evvela Mahmut Şevket ve

yandaşları ile yeniden kurmaya koştular , şöyle ki , Almanya kendine mahsus

olan alış-veriş siyasetinden hiç ayrılmadı.’’176

 İttihat ve Terakki’nin Osmanlı yönetiminde etkin konuma gelmesi ve

muhalif unsurlara karşı sıkı tedbirler alarak yerini sağlamlaştırması Alman

nüfuzunun Osmanlı topraklarında yeniden yaşam kazanmasına neden

173 Alman von der Goltz’un tavsiyesiyle başa geçirilmiştir.
174 Almanya’da eğitim almış ve görevde bulunmuş dönemin subaylarındandır.
175 Mahmud Muhtar , Maziye Bir Nazar Berlin Andlaşmasından Harb-i Umumi’ye Kadar
Avrupa ve Türkiye – Almanya Münasebetleri , Ötüken Neşriyat , İstanbul , 1999 , s.113.

92

olmuştur. Almanların işini kolaylaştıran bir diğer durum ise İngiltere ve

Fransa’nın Meşrutiyet döneminde de emperyalist politikalarını devam

ettirmeleri ve Osmanlı’nın dış borç ihtiyacına olumlu cevap verememeleridir.

Almanya , Osmanlı’nın dış borç talebine İngiltere ve Fransa’dan daha uygun

koşullarda bir cevap sunmuş ve böylelikle nüfuzunu Sultan Abdülhamid

dönemindekinden bile yüksek hale getirmeyi başarmıştır. İttihat ve

Terakki’nin de Almanya’ya samimiyetle yaklaşmasına rağmen , Alman dış

politikasının düşmanca görüldüğü dönemler de olmaya başlamıştır.

 II. Meşrutiyetin ilanından hemen sonra Bosna –Hersek’in Avusturya

tarafından ilhakıyla başlamakla beraber , İtalya’nın Trablusgarp üzerindeki

emelleri ve Balkan Harbi sebebiyle Alman – Türk ilişkilerinde problemler

yaşanmıştır.

 Almanya yine kendisi gibi Cermen kökenli Avusturya’yı , kendisinin

doğuya yayılma amacını gerçekleştirirken bir köprü olarak kullanmaktaydı.

Bu nedenle Avusturya’nın Balkanlar üzerine genişlemesini onaylayan bir

politika izliyordu . Bu durum da, Osmanlı çıkarlarıyla çatışıyordu.

Almanya‘nın İtalya’ya yönelik politikasının amacı ise olası bir dünya

savaşında İtalya’nın kendi tarafında savaşmasını sağlamaktı. Fransa’nın

Afrika’ da kendi lehine bir genişlemeye gitmesi durumunun da İtalya‘nın

desteklenmesi yoluyla giderilmesi planlanmıştı. Almanya, Osmanlı’nın

Trablusgarp , 12 Ada gibi topraklarını bu amaç uğrunda gözden çıkartmıştır.

Türk – İtalyan harbinde Almanya çift taraflı bir politika izleyerek iki ülkeyi

birden desteklemiştir.

 Balkan Harbi’nde ise durum daha da dikkat çekicidir. Balkan Harbi

Almanya ve Avusturya’yı çember içine almak , Balkanlarda onlara düşman

oluşumlar yaratmak , Almanya – Anadolu demir ve karayolu bağlantılarını

kesmek amacıyla tertip edilmiştir. Savaşın hemen öncesinde Almanya‘nın

İttihatçılara Balkanlardan çekilme tavsiyesi vermek gibi anlam verilmesi güç

hareketleri de olmuştur. Alman Askeri Heyeti Başkanı Von der Goltz,

başkentin İstanbul’dan Anadolu’ya taşınmasını istemiştir. II. Wilhellm 1912

176 MUHTAR , a.g.e. , s.114.

93

tarihli bir mektubunda , Balkan devletlerinin genişlemesinin ancak Osmanlı

aleyhine gerçekleşeceğini , bunun da savaş yoluyla olacağını belirtmiştir.177

Bu savaş Almanya ve Avusturya’nın aleyhine gelişmiş , beklenildiği üzere

Almanya ve Avusturya’nın Doğu yolu kesilmiştir. Balkan Harbi’nin sonunda

kuvvetli bir Sırbistan Devleti ortaya çıkmıştır. Nitekim Sırbistan’ın ‘’Büyük

Sırbistan’’ hayali ile Bosna – Hersek ‘i ele geçirme politikasına başlaması ve

Avusturya’nın buna karşılık vermesi çok yakında I. Dünya Savaşını

başlatacaktır.

e) 1. Dünya Savaşı Öncesinde Türkiye ve Almanya

Trablusgarp savaşının üzerine Balkan savaşının başlaması ,

Almanya‘nın bu iki savaş için takınmış olduğu tutumun Osmanlı aleyhine

gerçekleşmesi , dönemin İttihatçı hükümetinin pasif politikalarının üzerine bir

de Balkan Savaşının ağır sonuçları da belirmeye başlayınca 23 Ocak 1913

günü İttihat ve Terakki’nin ileri gelenlerinden Enver , Talat ve Yakup Cemil

Bab-ı Ali baskınını gerçekleştirdi. Kamil Paşa hükümeti istifaya zorlandı ve

yerine tam bir ittihatçı hükümet Mahmut Şevket Paşa başkanlığında kuruldu.

Yeni hükümetin kurulmasını fırsat bilen Bulgaristan kurulmuş olan barışı

bozarak savaşa devam etti. Balkanlarda bütün cephelerde savaş

kaybedilince Osmanlı Devleti barış isteğinde bulundu. 30 Mayıs 1913'te

imzalanan anlaşmaya göre ; Midye – Enez hattı sınır olarak kabul ediliyor ,

Edirne Bulgaristan’a veriliyor , Arnavutluk sınırlarının tayini ve adaların

geleceği büyük devletlere bırakılıyor ve Osmanlı Girit üzerindeki tüm

haklarından vazgeçiyordu.

 Balkan mağlubiyetinden bir süre sonra Mahmud Şevket Paşa bir suikast

sonucunda hayatını kaybedince yerine Mısırlı Halim Paşa getirildi. Mısırlı

Halim Paşa‘nın sadarete gelmesiyle İttihat ve Terakki ‘nin en hareketli

dönemi başlıyordu.

 Bulgaristan’ın Balkan savaşından sonra yayılmacı politikalarına devam

etmesi sonucu diğer Balkan devletleriyle arası açıldı . Böylece II. Balkan

177 Stefanos Yerasimos , Azgelişmişlik Sürecinde Türkiye , Cilt :2 , İstanbul , 1977,
s.1078.

94

Savaşı başlamış oldu. Edirne’nin fırsattan istifade yeniden Türk sınırlarına

katılması memleket dahilinde büyük sevince neden oldu ve bu durum

İttihatçılar tarafından kendileri lehine propaganda malzemesi olarak da

kullanıldı. II. Balkan Savaşı sonrasında Halim Paşa hükümetinde önemli

değişiklikler yapıldı . Üç önemli nezaret , üç İttihatçının eline geçiyordu .

Enver , yarbaylıktan paşalığa yükseltilerek Harbiye Nazırı ; Cemal ise

Bahriye Nazırı oldu . Talat ise zaten Dahiliye Nazırı idi. Böylece hükümet

tamamiyle İttihat ve Terakki‘nin eline geçmiş oldu.

Bu son dönemde Almanya’nın Türklere karşı düşmanca gözüken

tutumları ve Balkan Savaşının kötü sonuçları ülke içerisinde Almanya ‘ ya

karşı bir antipatiği de beraberinde getirmişti. Savaştan sonra mevcut Alman

subayları geri gönderilmiş , Alman Askeri Heyeti’nin ıslahatlarının hiçbir

pozitif fayda sağlamadığı inancı da yayılmaya başlamıştı. Ordu

Trablusgarp’ta ve Balkanlarda mahvolmuştu ve yeniden düzenlenmesi icap

ediyordu . İngiltere ve Fransa yeni müttefikleri Rusya devreye girince Türkleri

gözden çıkarmışlardı. Bu koşullar altında Türkiye tekrar Almanya ‘ya

yönelmek durumunda kalmıştır.

 Mahmut Şevket Paşa döneminde ordunun ıslahı için Almanya’dan yeni

bir ıslah heyeti talebinde bulunuluyor . Alman Büyükelçisi Wangenheim

aracılığıyla iki devlet arasında görüşmeler başladı. Wangenheim , ordunun

yönetimde etkin durumda olduğu Osmanlı’ya nüfuz etmek için bu yardım

talebinin kesinlikle kullanılması gerektiğine inanıyordu. ‘Almanlar , Türkiye’de

ordunun büyük etkili gücünü , rejim ,iktidar ve nüfuz değişmelerinde temel

karar ve icra unsuru olduğunu görerek ve ordunun bu özelliğinden kendi

lehlerine faydalanmak hesabıyla , askeri heyetin gönderilmesine ‘’evet’’

derler.’178 Ancak Almanlar eski tecrübelerini ve genel savaş ihtimalini de göz

önünde bulundurarak bu sefer oldukça ağır şartlar ileri süreceklerdir. Askeri

ıslah heyeti başkanı en yüksek Türk askeri rütbesini taşıyacak ve kesin yetki

ile donatılacak ; Genelkurmay , Alman subayları tarafından tekrar

teşkilatlandırılacak ; bütün askeri eğitim ve öğretim tamamen Almanların

178 KOCABAŞ , a.g.e. , s.140

95

elinde olacak ; İstanbul ve Halep’teki kolordu ve tümen komutanlıklarına

Almanlar atanacak ; hiçbir Alman subayı Türk emrine verilmeyecek ; maaş ve

rütbeleri yükseltilecekti . Bütün bu şartlar İttihatçı hükümet tarafından kabul

edildi ve 1914’te Liman von Sanders başkanlığındaki Alman heyeti Türkiye’ye

geldi. Böylece Alman nüfuzu , yeniden ve çok daha kuvvetli bir biçimde

Osmanlı’ya giriyordu.

 Jön Türk hükümetleri ; kendi içlerindeki çok taraflı yapının da bir sonucu

olarak birçok büyük devleti gözeten denge siyasetleri uygulamaya

çalışmışlarsa da , özellikle Balkan Savaşında , bu politikanın başarısızlığı

ortaya çıkmıştır . Artık Osmanlı’da , savaş öncesinde , tek bir devlete sırtını

dayama siyaseti hakim olmaya başlamıştır. İngiltere yeni müttefiki Rusya’yı

göz önünde bulundurarak Osmanlı’yı gözden çıkarmıştır . 1914 yılında bir

davet üzerine Fransa’ya giden Bahriye Nazırı Cemal Paşa’da hükümetinin

verdiği yetki ile Fransa’ya ittifak teklifinde bulunmuş ancak Fransa, böyle bir

ittifak için müttefiklerine danışması gerektiği yanıtını vermiştir. Fransa’nın

müttefiklerinin İngiltere ve Rusya olduğu göz önünde bulundurulduğunda

bunun mümkün olmadığı zaten ortadadır. Geriye sadece Almanya ihtimali

kalıyordu .

f) Türk – Alman İttifak Antlaşması ve Birinci Dünya Savaşı

 Almanya’ya ilk ittifak teklifi Eylül 1913’te yapıldı . Ancak , Alman

hükümeti Türkiye’yi bir ittifak için hazır görmüyor ve böyle bir ittifakın pahalı

ve riskli olacağını düşünüyordu . Alman siyasileri , Avusturya Sırbistan’a

ultimatom verene kadar , Türkiye ile bir ittifaka girmeyeceklerini tekrarlayıp

durdular.179 Avusturya’nın Sırbistan’a ultimatom vermesi Rusya’nın duruma

müdahale etmesine , Almanya’nın da Avusturya’ya arka çıkarak olası

savaşın başlamasına neden olacak ve savaş genişleyecektir. Bu nedenle

Sırbistan’ a ultimatomun verildiği gün olan 23 Temmuz 1914’te Almanya

İstanbul Büyükelçisi Wangenheim aracılığıyla Said Halim Paşa hükümetine

başvurarak ittifak teklifinde bulunmuştur.

179 KOCABAŞ , a.g.e. ,s.148.

96

 Almanya , olası savaşta yükünü hafifletmek için Osmanlı’yla İngiltere ve

Rusya’ya karşı yapılacak ittifakın , açılacak yeni cepheler vasıtasıyla , kendi

yükünü hafifleteceğine inanıyordu.

 Said Halim Paşa , Sultan Reşad ve hükümetin ileri gelenleri arasında

Alman ittifakı gizli olarak görüşülmeye başladı. Talat Paşa ; Enver Paşa ,

Halil Bey ve kendisinin bu konuda hemfikir olduğunu belirtmekte ve konu

hakkında şunları söylemektedir :

 ‘’Mevcudiyetimizi muhafaza edebilmek için Türkiye’nin böyle bir Avrupa

devleti ile ittifak etmesi elzemdi ve Türkiye ancak ilim , sanat ve sanayii ve

ticaret bakımından bu derece ilerlemiş bir devletin yardımı ile kendi

mevcudiyetini ve terakkisini temin edebilir. Sadrazam , müzakereleri bizzat

idare etmek istediğini bildirdi ve bu meseleyi gizli tutmamızı rica etti. Henüz

resmi ve muayyen teklif olmadığından diğer arkadaşlara hiçbir şey

söylenmemesini arzu ettiğini bildirdi. Biz derhal bu teklifin bir harb

tehlikesinden doğmuş olduğunu anladık . Bir devletin zayıf Türkiye’yi ittifakına

almak istemesi için bu derece ehemmiyetli bir sebebin mevcut olması

gerektiğini tabii buluyorduk. Fakat bizim düşüncemiz , bir umumi harbin

çıkmayacağını ve bizim de bir kere bu ittifaka girmekle artık devletimizi her

türlü tehlikeden korumuş olacağı merkezinde idi.’’180

 Alman Hükümeti Türkiye’nin olumlu cevabına karşılık olarak , anlaşma

için istediği koşulları Wangenheim aracılığıyla Sadrazama yolladı. Koşullar şu

şekildeydi; Her iki devlet , Avusturya ve Sırbistan arasındaki anlaşmazlık

üzerinde tarafsız kalacak ; Almanya Avusturya – Macaristan’la beraber

savaşa girerse Türkiye’de Rusya’ya savaş açacak ; Savaş durumunda Alman

Askeri Heyeti Türk ordusunda etkin görev yapacak ; eğer savaş olmazsa

anlaşma hükümsüz kalacaktır.

Sadrazamın itirazları üzerine Almanya ‘’ Bir tehdit oluşması halinde Almanya

, gerekli olursa Osmanlı İmparatorluğu’nun arazisini silahla müdafaayı

üstüne alır’’ maddesini kabul etmiştir.

180 Enver Bolayır , Talat Paşa’nın Hatıraları , İstanbul , 1946 , ss.23-24.

97

 Anlaşma 2 Ağustos 1914’te Osmanlı Sadrazamı ve Wangenheim

arasında imzalandı. Said Halim Paşa , Cemal Paşa , Enver Paşa , Talat ve

Halil Beylerin şahsi fikirleri bu anlaşmanın imzalanmasında esas teşkil

etmiştir. Alsas-Loren meselesi , deniz rekabeti , Cermen – Slav çatışması ve

Osmanlı İmparatorluğu üzerinde Bağdat Demiryolu sebebiyle süregelen

nüfuz mücadelesi gibi sebeplerle Dünya Savaşı başlamış ve anlaşmadan iki

gün sonra 4 Ağustos 1914’te Almanya Türkiye’nin kendi safında savaşa

girmesini talep etmiştir.

 Türkiye , Enver Paşa’nın şahsi politikalarının yardımıyla Goben ve

Breslav gemilerinin Rus limanlarını bombalamasıyla beraber Dünya

Savaşına dahil olmuştur .

Bu durumdan rahatsız olan bir takım İttihatçılar hükümetten istifa etmiş

olsalar da , İttihat ve Terakki , Birinci Dünya Savaşı bitene kadar ülkeyi tek-

parti olarak yönetmiştir.

 Bu dönemde özellikle ön plana çıkan isim Büyük bir Alman hayranı olan

Enver Paşa’dır. Enver Paşa , Osmanlı ordusunu Almanlara teslim eden

anlaşmayı Liman von Sanders ve Wangenheim’le tek başına yapmıştır. İttihat

ve Terakki Partisi kanalıyla , memleketin sivil idaresinde de tek söz sahibi

olan Enver Paşa 19 Temmuz 1914’te Meclis-i Mebusan’ı kapatmıştır.

Anlaştığı tek insan olan Talat Paşa’yı da sadrazamlık koltuğuna oturtmuştur.

 Enver Paşa , savaşın başından sonuna kadar başkomutan olarak

kalmıştır. Almanlar ,Enver Paşa’nın iktidarına son derece önem vermişler ve

en zor koşullarda bile kendisini desteklemişlerdir. Zira bu dönemde Enver

Paşa’nın iktidarı kaybetmesi , Almanların da Türkiye’deki nüfuzunu

kaybetmesiyle sonuçlanacaktı. Lakin Birinci Dünya Savaşı Almanya’nın da

Osmanlı Devleti’nin de felaketi olmuştur.

98

B – TÜRKİYE CUMHURİYETİ – ALMANYA İLİŞKİLERİ

1 - Weimar Cumhuriyeti Dönemi’nde Türk – Alman İlişkileri

a) Siyasi İlişkiler

Birinci Dünya Savaşı’ndan yenilgi ile ayrılan Almanya’nın devamı olan

Weimar Almanya’sı ve Osmanlı Devleti’nin devamı olan Türkiye Cumhuriyeti

dış politika açısından benzer sorunlarla yüzleşmek durumunda kalmıştı.

Almanya’ya dayatılan Versay Antlaşması ve Türkiye’ye dayatılan Sevr

Antlaşmasına, her ne kadar benzer nitelikli antlaşmalar da olsa; iki devletin

tepkileri çok farklı olmuştu. Almanya, Versailles’i kabul etmek durumunda

kalırken, genç Cumhuriyet Türkiye’si kendisine dayatılanlara Mustafa Kemal

önderliğinde karşı çıkmış ve mücadelesinin karşılığını Lozan’da kısmen de

olsa kazanabilmişti. Almanya ise Versay’ın boyunduruğundan çıkabilmek

adına diplomasiye başvurmuş ve ancak kazanımları pek fazla olamamıştı.

Birinci Dünya Savaşında müttefik olan ve köklü ilişkileri bulunan Türkiye ve

Almanya’yı yaklaştıran çok önemli bir sebep daha mevcuttu; Ortak

düşmanlar. Lakin iki genç devletin hemen ilişki kurabilmesi de mümkün

değildi. Türkiye Lozan’da daha önceki antlaşmalarla sınırlanmış haklarını da

geri kazanınca Almanya ile diplomatik münasebetlere girişebilmesinin

önündeki en büyük engel de kalkmış olacaktı; ancak iki devletin coğrafi

açıdan uzaklıkları ile iç ve dış politika sorunları bir başka engeldi. Tüm bu

güçlüklere rağmen Türkiye Almanya ile diplomatik ilişkiler kurabilmek için

Lozan’dan birkaç ay sonra girişimlerine başlayabilmiştir. Almanya’da

Türkiye’nin bu girişimlerini cevapsız bırakmamıştır.

Nitekim Alman Dışişleri Bakanlığı 5 Ocak 1924 tarihinde Almanya’nın

Bükreş Elçisi Dr. Hans Freytag’ı, bir dostluk antlaşması imzalaması amacıyla

Türk Hükümeti ile ilişki kurmak ve görüşmelere başlamakla görevlendirdi.

Alman Devlet Başkanı Ebert tarafından Freytag’a verilen yetki belgesi ise,

hemen bu sıralarda İstanbul’a gönderilmekteydi.181 Freytag’ın yapacağı

görüşmeler ağırlıklı olarak iki ülke arasında ekonomik ilişkiler

181 Cemil Koçak , Türk – Alman İlişkileri (1923-1939) İki Dünya Savaşı Arasındaki
Dönemde Siyasal, Kültürel, Askeri ve Ekonomik İlişkiler , Ankara, 1999, s.7.

99

başlatılabilmesine yönelik olacaktı. Lozan antlaşması henüz taraf ülkeler

tarafından onaylanmadığı için Almanya Türkiye’ye ye bir büyükelçi atanması

Almanya açısından henüz mümkün değildi. Ancak Freytag’ın Türkiye’de

açılabilecek Alman Konsoloslukları hakkında görüşmelerde bulunması

istenmişti. Freytag Alman ile Türkiye arasında bir dostluk antlaşması

imzalamak için de bir süre sonra yetkilendirildi. 3 Mart’ta imzalanan ve 16

Mayıs’ta yürürlüğe giren Türk-Alman Dostluk Antlaşması ile Almanya ile

Türkiye arasındaki diplomatik ilişkiler yeniden kuruldu. Sıra iki devletin

karşılıklı elçi atamalarına gelmişti. Rudolf Nadolny güven mektubunu sunmuş

ve 8 Mayıs 1924 tarihinde agreman almıştır. 8 Ekimde ise Kemaleddin Sami

Paşa Berlin Hükümetine güven mektubunu sunmuştur.

Ankara’nın başkent ilan edilmesi uluslar arası arenada da yankı

uyandırmıştı. Büyükelçilikleri İstanbul’da bulunan birçok devlet Ankara’ya

yerleşmek istememiş ve Türk Dışişleri Bakanlığı’nın bir süreliğine İstanbul’a

taşınması için de baskı yapılmıştır. Almanya ise Ankara’da Büyükelçilik

binası yapımına başlayan ilk devlet olmuştur.

Alman cumhurbaşkanı Ebert’in ölümünden sonra cumhurbaşkanı

seçilen Hindenburg döneminde de Türk Alman dostluğuna özel bir önem

verilmiştir. Hindenburg ve Atatürk arasındaki mektuplaşmalarda geçmişte

olan Türk – Alman dostluğunun hala devam ettiğine ve devam ettirilmesi

gerektiğine dikkat çekilmiş , iki lider her zaman karşılıklı iyi dileklerde

bulunmuşlardır.

Savaştan hemen sonra, Sovyetler Birliği, Almanya ve Türkiye’nin

uluslar arası politikada tecrit edilmeleri, bu üç devlet arasında bir yakınlaşma

temeli sağlıyordu. Nitekim Milli Mücadele yıllarındaki Türk-Sovyet dostluğu 17

Aralık 1925 tarihinde iki ülke arasında dostluk ve saldırmazlık antlaşmasının

imzalanmasıyla da ha da önemli bir aşamaya ulaştı.182 Türkiye ve Sovyetler

birliği arasındaki dostça ilişkiler Almanya’nın Türkiye ile olan ilişkilerini de

kuvvetlendirmekteydi. Nitekim, Almanya ile Sovyetler Birliği arasında da bir

süre sonra bir saldırmazlık ve tarafsızlık antlaşması imzalanmıştır.

182 KOÇAK, a.g.e. , s.17.

100

Bu üç devlet arasındaki yakınlaşmada bir süre sonra bir takım sorunlar

da yaşanmıştır. Birinci Dünya Savaşı’ndan sonra Milletler Cemiyeti’nin

dışında kalmış olan bu üç ülkeden ilk olarak Almanya Milletler Cemiyeti’ne

başvurmuştur. Başvurunun yapıldığı sene olan 1926 yılında Milletler

Cemiyeti’ne kabul edilen Almanya dış politikadaki tecrit edilmişliğinden

kurtulmak için Batı ile iyi ilişkilerde bulunmak istiyor ve dış politikasını da bu

yönde temkinli bir biçimde oluşturmaya çalışıyordu. Türkiye ve Sovyetler

Birliği’nin Milletler Cemiyeti’ne bakışı ise Almanya’dan oldukça farklıydı.

Almanya, hem Türkiye’yi hem de Sovyetler Birliği’ni Milletler Cemiyeti’nde

görmek istiyordu. Bu dönemde Türkiye ile Milletler Cemiyeti arasındaki

başlıca sorun Musul Sorunuydu. Musul’un Milletler Cemiyeti kararıyla Irak’ın

mandasına bırakılması kararı özellikle Türkiye ve İngiltere arasındaki ilişkileri

gittikçe gerginleştirmekteydi. Bu durum Türkiye’nin Milletler Cemiyeti’ne

bakışını da ciddi ölçüde etkiliyordu. Nitekim tam da bu dönemde imzalanmış

olan Sovyetler Birliği – Türkiye Dostluk ve Saldırmazlık Antlaşması İngiltere,

Türkiye ve Sovyetler Birliği arasında da bir krize neden olmuştu. Almanya

özellikle bu dönemde daha temkinli ve dengeli bir politika izlemeye

çalışıyordu. Zira Türkiye’nin Milletler Cemiyeti’ne üye olabilmesi ancak Musul

sorununun çözümüyle mümkün olabilecekti. Musul sorununun Türkiye’nin

aleyhine sonuçlanmasından sonra da Almanya Türkiye’ye karşı mümkün

olabildiğince temkinli hareket etmiş ve Türk – Alman dostluğunu bozabilecek

çıkışlardan kaçınmıştır.

Bu dönemde Türkiye’nin dış tehdit olarak algıladığı son derece önemli

bir diğer sorun ise Mussolini’li İtalya’nın yayılmacı politika izlemeye başlamış

olmasıydı. Almanya bu dönemde boğazlar sorunu ile de ilgileniyordu.

Türkiye’nin bir Balkan Birliği kurma yolundaki girişimlerini de yakından takip

eden Almanya’ya göre Türkiye’ye yönelik olası bir İtalyan tehdidinin

arkasında İngiltere yatıyordu ve İngiltere Türkiye’ye Musul konusunda baskı

unsuru olarak İtalyan tehdidini kullanıyordu. Almanya bu dönemde Türkiye’yi

rahatsız edecek nitelikte İngiliz ve İtalyan yanlısı politikalar izlemekten de

özenli bir biçimde kaçınmaktaydı.

101

Weimar Cumhuriyeti döneminde Türk – Alman ilişkileri incelenirken

göze çarpan en önemli gelişme ise Türk Dışişleri Bakanı Tevfik Rüştü Aras’ın

Almanya gezisi ve yapmış olduğu birçok görüşmedir. 1929 Baharında

gerçekleşen bu gezide Tevfik Rüştü Alman Dışişleri Bakanı Stresemann ve

Cumhurbaşkanı Hindenburg ile birtakım görüşmeler yapmış ve bir çok konu

hakkında görüşmüştür. Türk ve Alman dış politikaları, Afganistan’ın durumu,

Balkan politikası, İtalya ve Milletler Cemiyeti konuları ile Almanya ve

Avusturya’nın birleşmesi hususları görüşülen başlıca konular olmuştur. Sıcak

bir ortamda gerçekleşen tüm görüşmeler, Türk-Alman dostluğunun önemli

simgeleri olarak tarih sayfalarına yazılmıştır.

b) Ekonomik İlişkiler

1923’ten Nazilerin iktidarı ele geçirdiği 1933 senesine kadar olan

süreçte Türk – Alman ilişkilerinin önemli bir bölümünü ekonomik ilişkilerin

oluşturduğunu söylemek mümkündür. İlk senelerde iki ülkeye uygulanan

yasaklar nedeniyle gelişemeyen siyasi ilişkiler yerine iki ülke arasındaki ticari

ilişkilerin gelişimine önem verilmiş, daha sonraları ise yine iki ülke arasındaki

sorunsuz ve dostça seyreden siyasi münasebetler ekonomik ilişkilerin,

sermaye transferlerinin ve ticaretin de daha sağlıklı gerçekleşmesine

kaynaklık etmiştir.

Alman sermayesi 1920’li yıllardan başlamak üzere Türkiye’deki bir çok

sektöre yönelik yatırımlar yapmıştır. Çimento, madencilik, inşaat, elektrik,

havagazı ve ticaret alanında faaliyet gösteren bir çok yerli şirket Alman

sermayesi ile güç kazanmıştır.

Türkiye’ye yönelik Alman yatırımlarının en önemlisi Kayseri de kurulan

uçak fabrikasıdır. Bu fabrikanın açılış sürecinde kredilerle ilgili bir çok sorun

yaşandı. Junkers’in mali sorunlarına karşın, “Tayyare ve Motor Türk Anonim

Şirketi” (Tomtasch) adını alan Türk- Alman kuruluşunca yürütülen projenin ilk

aşaması kısa sürede, planlandığı gibi tamamlandı ve Kayseri Uçak Fabrikası

6 Ekim 1926 tarihinde açıldı.183 Kayseri’deki uçak fabrikasının dışında

havacılık ile ilgili bir diğer önemli Alman yatırımı Lufthansa’nın Türkiye’de

102

hava ulaşımı kurma projesinin hayata geçirilmesiyle hayat buldu. Türkiye’de

ki posta ve kargo uçuşlarının hakları Lufthansa’ya verilirken, aynı zamanda

Ankara ve Berlin arasında uçuşların başlamasına yönelik girişimlerde de

bulunulmuştur.

Türkiye’deki demiryolu inşaatlarının devam ettirilebilmesi amacıyla

Türkiye ve Almanya arasında çok sayıda görüşme yapılmıştır. Kayseri-

Ulukışla ve Kütahya-Balıkesir hatlarının yapımı için Türkiye Alman Bankalar

Konsorsiyumu’ndan kredi alma imkanı bulmuş ve iki demiryolu hattının

yapımını yine Alman Julius Berger Tiefbau firması üstlenmiştir. Türkiye’ye

demiryolu malzemesi sevk edilebilmesi için, Alman şirketlerinden oluşan

Krupp Konsorsiyum’u kurulmuş. Türkiye yine kredi karşılığında demiryolu

malzemesi sevkıyatını da gerçekleştirmiş oluyordu. Yine bu dönemde Bağdat

Demiryolu’nun Anadolu içerisinde kalan kısmı Deutsche Bank’tan hisselerinin

satın alınması yoluyla gerçekleşmiştir.

1920’li yılların sonuna doğru Türkiye ekonomisinin iyi durumda

olmaması ve kredi geri ödemelerinde sorunlar yaşanması Alman

Sermayesi’nin Türkiye’ye yönelik bakışını kısmen değiştirmiştir. Bir cazibe

merkezi olmaktan çıkan Türkiye’ye yeni krediler de sağlanması bu nedenle

olanaksız hale gelmiştir. Dünya ekonomik buhranı ise tüm bu sürecin üzerine

tuz biber ekmiştir.

c) Kültürel İlişkiler

Yeni kurulan bir devlet olan Türkiye’nin modernleşme süreci

kapsamında oluşturulan bir çok yeni kurumda ve modernleştirilmesine

çalışılan geleneksel kurumlarda bilgi ve deneyim açısından iyi düzeyde olan

insanlara ihtiyaç duyuluyordu. Bu kapsamda özellikle Almanya’dan bir çok

konuda uzman Türkiye’ye gelmiş ve uzun yıllar görev yapmıştır.

Türk İçişleri ve Ziraat bakanlıklarında Alman uzmanlar görev yapmış

ve bu bakanlıkların çalışma koşullarının düzenlenmesi ve sistemli bir hale

sokulabilmesi için çalışmışlardır.

183 KOÇAK, a.g.e., s.71.

103

Özellikle imar , sağlık ve tarımla ilgili devlet dairelerinde Alman

uzmanlarının etkisinden ve çalışmalarından söz etmek mümkündür. Bunların

dışında Türk çalışanların da eğitim alabilmeleri ve tecrübe kazanabilmeleri

amacıyla Almanya’ya yollandıkları da bilinmektedir.

Özellikle yüksek öğretim alanında Almanya ile Türkiye arasında sıkı bir

işbirliği göze çarpmaktadır. Cumhuriyetin ilk yılarından itibaren, Türk

Üniversitelerinde kadro alan Alman profesörler dışında bir çok öğrenci de

Almanya’daki üniversitelerde eğitim almak için Almanya’nın çeşitli kentlerine

gitmişlerdir.

Türkische Post Almanca bir günlük gazete olarak, siyasal ilişkilerin

yeniden kurulmasından hemen sonra, Rudolf Nadolny’nin girişimleri

sonucunda, adeta yarı resmi nitelikte kuruldu. Gazetenin ilk sayısı 17 Mayıs

1926 tarihinde İstanbul’da yayınlandı.184 Latin alfabesiyle ilk Almanca-Türkçe

sözlük ise Alman Lisesi öğretmeni Heuser tarafından kaleme alındı ve

Türkische Post’un yayını olarak 1931 senesinde basıldı.185

Almanya ve Türkiye’nin güzel sanatlar alanında da etkileşimde

bulunduğu gözlemlenmektedir. Atatürk’ün resim ve heykellerinin yapılması

için bir çok Alman sanatçı Türkiye’ye getirilmiştir. Özellikle Ankara ve

İstanbul’un altyapı problemlerini çözebilmek için yine Alman uzmanların

yardımına başvurulmuş , modern ve görkemli binalar yapılması için de Alman

mimarlar Türkiye’ye davet edilmiştir.

d) Askeri İlişkiler

Osmanlı döneminde Sultan II. Abdülhamid döneminde hız kazanan ve

Birinci Dünya Savaşı’nın sonuna kadar devam eden Türk – Alman silah

arkadaşlığı, söz konusu iki devlet arasındaki siyasi ilişkilerin yeniden

başlaması ile yine eski günlerdeki halini almıştır. Versay Antlaşması’nın

Alman ordusuna getirdiği sınırlamalar nedeniyle işsiz kalan bir çok Alman

subay ve askeri uzmanı için Türkiye yeni bir iş sahası olmuştur. Yıldız Askeri

184 KOÇAK, a.g.e., ss.44-45.
185 KOÇAK, a.g.e. , s.43.

104

Harp Akademisi’nde ders veren Alman subaylarının dışında, bir çok Alman

Bahriye subayı da Türk Deniz Kuvvetlerinde görev ve danışmanlık yapmıştır.

Türk – Alman dostluk antlaşmasının imza edilmesinden sonra Türk

askeri öğrencileri ve subayları Almanya’daki harp akademilerine giderek

eğitim almışlar ve tecrübe kazanmışlardır.

Alman Deniz Kuvvetleri’ne ait bir savaş gemisi olan Emden kruvazörü,

30 Ağustos 1928 tarihli seyahat planı uyarınca, 11-16 Şubat 1929 tarihlerinde

İstanbul’u ziyaret etti.186 Türk askeri ve siyasi makamlarının büyük ilgi

gösterdiği ziyaret iki ülke ilişkileri açısından son derece önemlidir.

İki devlet arasındaki askeri ilişkilerin bir bölümünü ise Türk Savunma

Endüstrisinin geliştirilmesi ve Türk Ordusuna silah temini amacıyla yapılan

görüşmeler oluşturmuştur. Nitekim Türkiye silah ihtiyacının bir bölümünü

temin etmek için Alman firmalarıyla irtibata girmiş ve çeşitli antlaşmalar

yapmıştır.

186 KOÇAK, a.g.e. ,s.48.

105

1 - Nazi Dönemi Türk – Alman İlişkileri (1933 – 1939)

a) Siyasi İlişkiler

Bu bölümde Nazilerin Almanya’da iktidara geçtiği yıl olan 1933’ten Franz

von Papen’in Ankara Büyükelçisi olarak atandığı 1939 yılına kadar geçen altı

sene içerisindeki Türk – Alman ilişkileri incelenecektir. Hitler’in Almanya’da

iktidarı ele aldığı 1933 senesinden sonra Almanya’nın dış politik

yaklaşımlarında ciddi bir değişme göze çarpmaktadır. Almanya Versay’la

kendisine getirilen sınırlamaları yıkmak için diplomatik ve barışçı yöntemler

kullanmaktan vazgeçmiş, süregelen statükoyu değiştirmek amacıyla güç

gösterileri ve askeri güç kullanma gibi fiili eylemlerde bulunmaya başlamıştı.

Türkiye ise taleplerinin yerine getirilmesi amacıyla uluslararası antlaşmalarla

belirlenmiş sınırların dışına kesinlikle çıkmamakta ve diplomatik yolları

sonuna dek kullanmaktaydı.

Cenevre’de başlayacak olan Silahsızlanma Konferansı’nda Alman

Delegasyonu’na liderlik edeceği için Türkiye Büyükelçilik görevinden ayrılan

Nadolny’nin yerine iki yıl kadar sonra Frederick Hans von Rosenberg

atanmıştır. 11 Aralık 1933 tarihinde güven mektubunu sunan Rosenberg’in

görevine başlamasını takip eden günlerde Türkiye’nin Berlin Büyükelçisi

Kemaleddin Sami Paşa’da Berlin’de hayatını kaybetmiş ve yerine hemen

Mehmed Hamdi Arpag atanmıştır.

Almanya’da Nazilerin iktidara geçmesi ve Alman Komünist Partisi’nin

kapatılması Alman – Sovyet ilişkilerini olumsuz yönde etkilemiştir. Aynı

zamanda Türk dış politikasının da temelini oluşturan Türk – Sovyet dostluğu

nedeniyle Türk – Alman ilişkilerinde de bir yıpranma söz konusu olmuştur. 3

Aralık 1934’te gerçekleşen Tevfik Rüştü – Neurath görüşmesinde de bu konu

ağırlıklı olarak yer bulmuş, Almanya’ya Sovyetler Birliği ile ilişkilerini

geliştirmesi yönünde tavsiyelerde bulunulmuştur.

Almanya’nın Ankara Büyükelçisi Rosenberg ise 1935 yılının Mayıs ayında

emekliye ayrılınca Ankara’daki Büyükelçilik makamı yine bir süre boş kalmış;

106

yeni büyükelçi Keller’in ataması ancak 4 Eylül’de gerçekleşmiş ve 28 Ekim’de

güven mektubu Türk makamlarına sunulmuştur. Bu dönemde Almanya ile

Türkiye’nin ilişkilerini etkileyen en önemli husus Berlin – Roma

yakınlaşmasıdır. İtalya’yı tehdit olarak algılayan Türkiye, Almanya’nın İtalyan

hareketlerine verdiği destek ya da gösterdiği tepkisizlik nedeniyle gitgide

daha fazla tedirgin olmaya başlamıştır. İtalyan tehdidine yönelik olarak

Türkiye’nin en önemli girişimi Balkan Paktı olmuştur. Türkiye, Yunanistan,

Yugoslavya ve Romanya arasında siyasi işbirliği ve olası bir İtalyan

saldırısına karşı ortak hareket etme amacıyla tasarlanarak oluşturulmuş

Balkan Paktı Almanya’yı özellikle rahatsız etmiştir. Almanya’nın yeni dış

politikası uyarınca nüfuz alanı olarak belirlenmiş Balkan Devletleri üzerinde

Türkiye’nin etkin olması Alman çıkarlarına ters düşmüştür.

Yeni dış politik açılımları nedeniyle Hitler hükümetinin giriştiği bir dizi

hareket hem Türk – Alman ilişkilerini hem de Avrupa barışını sarsacak

nitelikler taşıyordu. 1933 yılında Cenevre Silahsızlanma Konferansı’ndan ve

Milletler Cemiyeti’nden ayrılan Almanya, 1935 yılında Versay ile yasaklanmış

olan zorunlu askerlik hizmetini yeniden başlatmış ve Versay’ın koşullarını

tanımadığını dünyaya haykırmıştır. Almanya’nın yeniden silahlanması ve

İtalya ile yakın ilişkiler kurması her ne kadar Türkiye’yi endişelendirmiş olsa

da Türkiye bu argümanı boğazların silahlandırılması konusunda

kullanacaktır. 1936 yılının ilk aylarına gelindiğinde ise Almanya Ren

bölgesinin Versay’la tanınmış statüsünü tanımadığını ve Alman askerinin

bölgeye gireceğini açıklıyordu. Bundan birkaç ay kadar önce ise İtalya

Habeşistan’ı önce işgal sonra da ilhak etmişti. Türkiye bu hadiselere olan

tepkisinde Milletler Cemiyeti kararlarına uymuştur.

 1936 yılının yaz aylarında Montrö’de toplanan konferansın sonucunda

20 Temmuz 1936’da imzalanan Montrö Boğazlar Sözleşmesi ile Türkiye

boğazlar üzerindeki haklarını tekrar kazanıyordu. Montrö Konferansı’nın

devam ettiği günlerde ve Sözleşmenin imzalanmasından sonra Türkiye ile

hem Almanya arasındaki ilişkiler hem de Sovyetler Birliği arasındaki ilişkiler

daha da gerginleşmiştir. Almanya her ne kadar Türkiye’nin Montrö’de almış

olduğu sonuçtan ötürü tereddütlerini ortaya koymuş ve çekincelerini

107

bildirmişse de Almanya’nın o dönemki Viyana Büyükelçisi Franz von Papen

Türkiye’nin Montrö’deki başarılarından ötürü son derece memnun olduğunu

ifade etmiş ve Viyana’daki Türk Elçiliği aracılığıyla bu dileklerinin Türkiye

Başbakanı İsmet İnönü’ye iletilmesini sağlamıştır.187

 Almanya ile Türkiye’nin coğrafi açıdan birbirine uzak olması özellikle

Nazi dönemindeki Alman çıkışlarından Türkiye’nin pek fazla rahatsız

olmasına neden olmadı. Türkiye nasıl Sevr Antlaşması’na karşı çıktıysa

Almanya’nın da Versay antlaşmasına karşı çıkışı çoğu zaman haklı

bulunmakta ve Türk kamuoyundan destek görmekteydi. Nitekim Almanya

1938 yılında Avusturya’yı ilhak ettiği zaman Türkiye açıkça bir tepki

göstermedi. Lakin çok kısa bir süre sonra Almanya Çekoslovakya’yı ilhak

ettiği zaman durum bir ölçüde değişmiştir. Balkanları, ekonomik hinterlandı

olarak görmeye başlayan Almanya’nın doğuya doğru bir açılım içerisine

gireceği ve bununda Türkiye’nin Balkanlardaki çıkarlarını tehlikeye

düşüreceğine yönelik düşünceler artmış. Gitgide bozulan Türk – Sovyet

ilişkilerine karşılık Türkiye’nin İngiltere ile daha iyi ilişkiler kurmaya başlamış

olması Türk – Alman ilişkilerinde de gerilimli günler yaşanmasına sebep

olmuştur.

b) Ekonomik İlişkiler

 1933 – 1939 yılları arasında Almanya ve Türkiye arasındaki ilişkilerin

özellikle ticari alanda yoğunlaştığı göze çarpmaktadır. Nazilerin iktidara

gelmesinden sonra Almanya’nın ekonomi politikalarında da ciddi bir değişiklik

yaşanmıştır. Alman endüstrisinin kalkındırılması için üretilen sanayi

ürünlerine uygun pazarlar yaratılabilmesi amacıyla Alman hükümeti ciddi bir

atak yapmıştır. Almanya’nın yeni pazarları olarak tanımlanan Balkanlar ve

Yakın Doğu ülkelerinin hükümetleriyle yapılan görüşmeler meyvelerini vermiş

ve Almanya’nın arzu ettiği koşullarda ekonomik ilişkiler başlatılmıştır.

Almanya için uygun koşullarda ticaret, satılan malın karşılığında nakit yerine

hammadde ve tarımsal ürünler alma anlamına gelmekteydi.

187 Başbakanlık Cumhuriyet Arşivi , Hariciye Vekaleti VI nci Daire Umum Müdürlüğü,
030.10 , 231.537.11 , (10.08.1938) , s.1.

108

 Ekonomik kalkınma için kaynak arayışında olan Türkiye için Almanya’nın

koşulları son derece makuldü. Nitekim Türk Hükümetinin de ısrarları ile Türk

– Alman Ticaret Antlaşması 10 Ağustos 1933 tarihinde imzalandı. Bu tarihten

1936 yılına dek Türk – Alman Ticaret Antlaşmaları eski ticaret antlaşması

temel alınarak yapılmaya devam etti.188

 Almanya Türkiye’ye ilk planda demiryolu malzemesi, maden tesisleri,

tekstil için donanım, gemi ve askeri malzeme sevk ediyordu. Almanya’nın en

ünlü kimya firmaları Türkiye ile iş yapıyorlardı.189 Türkiye’de Alman yatırımları

ve karşılıklı ticaret ciddi oranda artmıştı. Öyle ki Türk kamuoyunun bundan

rahatsız olmaya başladığı zamanlar da oldu. Bir süre sonra Türkiye bazı

projelerde İngiliz sermayesini kullanmaya başladı. Türkiye Alman iktisadi

baskısını azaltmak için bunu bir çare olarak düşünmüştü. Lakin Almanya da

küstürülmek istenmiyordu ve bu nedenle Türk hükümeti dengeli bir politika

izlemeye çalışıyordu. 1937 yılı başında Alman Krupp firmasına gemi

siparişleri verildi.190

 Türkiye’nin bir süre sonra serbest dövizle alışveriş yapmak istemesi ve

Almanya’nın Türkiye’deki ekonomik etkinliğinden rahatsız olması nedeniyle

yeni bir ticaret antlaşmasında direnmesi, uzun ve çok sayıda görüşme

sonrasında olumlu sonuçlanmıştır. Türkiye ile Almanya arasında yeni bir

ticaret antlaşması 26 Temmuz 1938 tarihinde imzalanabilmiştir. Bu

antlaşmayla , Türk malları kontenjan sınırlamasından kurtuluyordu. Bir süre

sonra İngiltere ile bir Kredi Antlaşması imzalayacak olan Türkiye’ye karşı

Almanya’nın tutumu görece sertleşecektir. Türkiye hem barış döneminde

hem de Dünya Savaşı yıllarında hem siyasi hem de ekonomik olarak tek bir

devletin hegemonyasına girmemek adına bir çok manevra yapmıştır.

 Türkiye’ye yönelik Nazi iktisadi politikasını ve Türkiye’nin özellikle 1939

yılı itibariyle uyguladığı karı politikayı, Türkiye’nin Berlin Büyükelçiliğinden

Türk Dışişleri Bakanlığına sunulmuş olan bir rapordan ve buna verilmiş

karşılıklardan anlamak mümkündür. 10 Mart 1939 tarihli, Berlin Büyükelçiliği

188 KOÇAK, a.g.e. , s.150.
189 KOÇAK, a.g.e. , s.203.
190 KOÇAK, a.g.e. , ss. 204-205.

109

raporunda, Özel bir görüşme sırasında Üçüncü Reich erkanından bir şahsın

Türkiye ile Almanya arasındaki iktisadi ilişkilere yönelik bir konuşma

yaptığından bahsedilmektedir. Raporda ismi bildirilmemiş şahıs genel olarak

şu mevzulara deyinmektedir; “ Türkiye ziraat ve sanayisini geliştirebilmek için

büyük çabalar sarf etmektedir. Almanya ise gıda ve hammaddelere muhtaç

bir vaziyettedir. Her türlü politik problemlerden ayrı tutularak iki tarafın da

ihtiyaçlarının giderilmesi mümkündür. Böylelikle Almanya, Alman ulusunun

gıdasını emniyete almış olacak, Türkiye ise daha kısa yoldan refaha

kavuşabilecektir.”. Büyükelçilik ise, Almanya ile kurulacak ticari ilişkilerde

bunların göz önünde bulundurulmasının faydalı olacağına karar vermiş ve

Türk dışişlerine bahsi geçen raporunu sunmuştur:

 “Almanya memleketimizde pamuk, yapağı ve buna mümasil ziraat

maddelerinin istihsalini tezyid etmek ve kendi ihtiyaçlarını temine çalışmakla

İngiltere ve Amerika gibi bu gün siyaseten ve rejim itibarile uzak kaldığı

memleketlerin iktisadi boyunduğundan kurtulmayı ve ayni zamanda çok fazla

muhtaç olduğu bu maddeleri mübadele suretile elde etmek imkanını temin

eylemeyi istifdah etmektedir.”191

 Bu raporu alan Şükrü Saraçoğlu ise, Almanya’nın bu çeşit tekliflerine

karşı uyanık davranılması gerektiği ve ciddiye alınmaması konusunda Berlin’i

uyarmayı uygun bulmuş192 ve konuyu Başbakanlığa taşımıştır.

Başbakanlıktan da olumlu bir yanıt alınmıştır.193 Görüldüğü gibi, 1939 yılı

başında Türkiye’nin Almanya’ya yönelik iktisadi politikaları da oldukça

temkinlidir. Bu dönemde Türkiye’nin Müttefik kanadına yaklaşıyor olması da

hiç şüphesiz Türk-Alman iktisadi ilişkilerini de etkilemiştir.

191 T.C. Başbakanlık Cumhuriyet Arşivi , “Berlin Büyükelçiliğinin 10 Mart 1939 Tarihli ve
330/114 Sayılı Tahriratı Sureti” , 030.10. , 231.559.15. , s.3.
192 T.C. Başbakanlık Cumhuriyet Arşivi , Hariciye Vekaleti, 030.10. , 231.559.15. ,
(27.3.1939), s.2.
193 T.C. Başbakanlık Cumhuriyet Arşivi , Başvekalet Kararlar Dairesi Müdürlüğü , 030.10.
, 231.559.15. ,6/1455 , (27.3.1939), s.1.

110

c) Kültürel İlişkiler

1933 – 1939 seneleri arasında da çok sayıda Alman uzman ve öğretim

görevlisi Türkiye’deki kurumlarda ve üniversitelerde görev yapmaya devam

etmiştir. Nazi döneminde artan Alman yatırımları nedeniyle Türkiye’de

çalışan Alman sayısında da büyük bir artış gözlenmiştir.

Bu dönemde Türkiye ve Almanya arasındaki kültürel ilişkiler incelenirken

üzerinde özellikle durulması gereken bir konu olarak Türkiye’de yapılmaya

başlayan Nazi propagandası karşımıza çıkmaktadır. Özellikle İstanbul’dan

yayın yapan Turkische Post gazetesi Türkiye’deki Nazi propaganda

araçlarının başında geliyordu.

1938 yılının Mart ayında İstanbul’u Alman Gençlik Teşkilatı Başkanı

Baldur von Schirach ziyaret etmiştir. Schirach’ın ziyareti tam anlamıyla

propaganda amaçlı olmasa dahi, İstanbul’daki Alman kolonisine dağıtmış

olduğu neşriyat Alman Propagandasına hizmet etmiştir. Hitler Gençlik Şefi ile

Yabancı gençlik şefi arasındaki soru ve cevaplardan oluşan yazıda,

Türkiye’de yaşayan Alman gençlerinin yapması gereken şeyler

anlatılmaktadır. Öyle ki, Türkiye’deki Alman gençleri komünistler dışındaki

bütün gençlerle iyi ilişkiler kurmaları için uyarılıyor ve yurtdışında olsalar dahi

ülkeleri için çalışmaya davet ediliyorlar. Avrupa’da ve dünyada barışın yine

gençlik tarafından tesis edilebileceği de yazılanlar arasında mevcuttur. Bu

propaganda neşriyatının Alman Kolonisi dışına da dağıtıldığı anlaşılmaktadır.

Dahiliye Vekaleti, bu belgeyi ele geçirir geçirmez tercüme ettirmiş ve

Başbakanlığa, Hariciye Vekaletine ve Genel Kurmay Başkanlığına rapor

halinde sunmuştur.194

Weimar Cumhuriyeti döneminde Türkiye’de iki tane Alman okulu vardı.

1934 yılında özellikle Ankara’daki büyükelçilik personelinin çocuklarının

okuması için bir Alman okulu daha açıldı. Bu Alman okullarında da bir çok

Türk öğrenci de eğitim görüyordu. Bu dönemde de Almanya’ya bir çok uzman

eğitim almaları ve tecrübe kazanmaları amacıyla gönderilmiştir. Almanya’ya

194 T.C. Başbakanlık Cumhuriyet Arşivi , Dahiliye Vekaleti , 030.10. , 231.558.15. ,
No:10620 , (8.3.1938).

111

Türkiye’den gönderilen personellerin dışında, yüksek sayılarda yüksek

öğrenim öğrencisi Almanya’nın bir çok kentindeki üniversitelere gitmiş ve

eğitimlerini burada tamamlamışlardır.

Türk – Alman kültürel münasebetlerini adına bu dönemdeki en önemli

gelişme Türk gazetecilerinden oluşan bir heyetin Almanya’ya gitmesidir. 23

Nisan – 5 Mayıs 1935 tarihleri arasında gerçekleşen bu gezinin bir benzeri

1939 yılında Hitler’in 50. Yaş günü için de gerçekleştirilecektir. Özellikle

gazetecilerin davet edilmesi, Almanya’nın gücünün abartılarak Türk halkına

gösterilebilmesi amacıyla gerçekleştirilen propaganda taktiklerinin içerisinde

değerlendirilmelidir.

d) Askeri İlişkiler

Türkiye ile Almanya arasındaki yakın askeri ilişkiler 1933 – 1939 yılları

arasında da devam etmiştir. Almanya’nın Türkiye ile kurduğu askeri ilişkilerin

gelişmesinde Nazilerin siyasi nüfuz alanı yaratma politikaları da etkili

olmuştur. Türk Silahlı Kuvvetlerinde görev alan Alman subaylarının özellikle

yüksek rütbeli askerler ile kuracakları sıkı ilişkiler, ordunun en azından

Almanya’ya karşı negatif bir tavır alması ihtimalinin önüne geçilmesini

sağlayacaktı.

Türk ordusunda görev almak üzere gelen Alman subaylarının özellikle

Türk Deniz Kuvvetlerinde görev aldıkları dikkat çekmektedir. Bunun sebebi

denizaltılar konusunda yeterince tecrübe kazanmış olan Alman subaylarının

Türk subaylarına yeterli eğitimi verebilecek kapasitede olmalarıydı.

Yine bu dönemde bir çok Türk subayı da Almanya’da eğitim

almışlardır. Türkiye’nin Berlin Büyükelçiliği’nden 27 Nisan 1936 tarihinde

Alman Dışişleri Bakanlığı’na gönderilen bir yazıda, halen Karlsruhe’de teknik

yüksek okulda eğitim gören yedi Türk subayının değişik Alman fabrikalarında

staj görmeleri için Alman Dışişleri Bakanlığı’ndan onay talep edilmektedir.195

195 KOÇAK, a.g.e., s.187.

112

Almanya’nın 1930’lu yılların sonlarına doğru iyice güç kazandırdığı

ordusu ile yaptığı şovenist tatbikatlara çoğu zaman yabancı devletlerden de

askeri temsilciler çağırılmaktaydı. Almanya böylelikle hem ordusunun hem

silah teknolojisinin kuvvetini bütün dünyaya ispat etme hem de korku

uyandırma şansını elde etmiş bulunuyordu. 1938 yılının Eylül ayında

yapılacak olan Alman askeri manevralarında gözlemci olarak bulunması için

bir Türk heyeti de Almanya’ya davet edilmişti. Bu davet, bizzat Alman orduları

Başkumandanı General von Brauchitsch tarafından yapılmaktaydı. Alman

Birinci Kolordusu’nun 19 – 23 Eylül tarihleri arasında yapacağı manevralarda

iki yüksek rütbeli subay ve bir emir subayının da bulunması isteniyordu.

Davet, Dışişleri Bakanlığı’na ulaştıktan sonra, Türk Heyeti’nin 18 Eylül’de

Almanya’nın Königsberg şehrinde tatbikat için hazır bulunmalarında bir sorun

olmadığına karar verilmiş ve nihai karar için durum, Başbakanlığa

bildirilmiştir.196 Başbakanlık ise bu kararı 5 Eylül tarihinde onaylamış ve aynı

gün Dışişleri Bakanlığı’nı onay konusunda bilgilendirmiştir.197

Bu dönemdeki askeri ilişkilerin temelinde de her dönemde olduğu gibi

silah ticareti yatmaktaydı. Askeri teçhizat konusunda Almanya’ya bağlı olacak

bir Türkiye siyasi olarak da Nazi etkisi altına girecekti. Almanya’nın özel bir

önem verdiği silah ticareti sayesinde Türk ordusunun gücü hakkında da fikir

sahibi olunabiliyordu.

196 T.C. Başbakanlık Cumhuriyet Arşivi, Hariciye Vekaleti, 030.10. , 231.559.6. ,
18316/439 , (26.08.1938) , s.2.
197 T.C. Başbakanlık Cumhuriyet Arşivi, Hariciye Vekaleti, 030.10. , 231.559.6. , No: 6254
, (5.9.1938) , s.1.

113

III – FRANZ VON PAPEN’İN ANKARA BÜYÜKELÇİLİK YILLARI

A – FRANZ VON PAPEN VE TÜRK HÜKÜMETİ

1 - Franz von Papen’in Ankara Büyükelçiliğine Atanması

1938 yılının mart ayında Viyana’daki görevinden ve dolayısıyla

Avusturya’dan ayrılarak Wallerfangen’deki evine dönen Papen, 12 ay

boyunca ailesiyle birlikte dinlenmiş, vaktini av partileri ve diğer sosyal

aktivitelerle geçirmiştir. Tüm bu zaman içerisinde eviyle Berlin arasında

mekik dokumuş; Almanya ve dünyadaki tüm gelişmeleri dikkatli bir biçimde

takip etmiştir. Bu günler Hitler’in savaş planlarının şekillendiği günlerdi.

Almanya ve Avusturya birleşmişti. Hitler’in “Yaşam Alanı” politikasının

sıradaki bölümü Çekoslovakya üzerinde uygulanacaktı. Nazilerin politik

hedefleri Südet Almanlarını da etkilemişti. Südet Almanları örgütlenmişti.

Hitler, Südet Almanları için self determinasyon hakkı istiyordu.198 Südet

Almanları hiçbir zaman Almanya’ya dahil olmadıkları ve her zaman

Avusturya’nın bir parçası olarak kaldıkları halde, yine de Almanya’ya katılmak

istiyorlardı.199

Anschluss’un gerçekleşmesi üzerinden bir sene bir gün geçmişti ki, 13

Mart 1939’da Alman kuvvetlerinin Prag’a girdiğini Papen radyodan öğrendi.

Çekoslovakya’nın harita üzerinden silinmesinden sonra sıra Polonya’ya

gelmişti. İtalyan kuvvetlerinin 7 Nisan’da Arnavutluk’a girmesiyle tansiyon

iyice artmıştı. İşte tam bu günlerde Dresden’de bulunan Papen, Dışişleri

Bakanı Ribbentrop’tan aldığı acil durum telefonuyla İtalyan işgalinin

ayrıntılarını öğrenmiştir. Bu görüşmeyle Papen200, aynı zamanda çok acil

olarak Türkiye’nin İtalya’ya yönelik endişelerini gidermek amacıyla Ankara’ya

gitmesi gerektiğini de öğrenmiştir.201

198 ROLFFS S. J. , a.g.e. , ss.381-382.
199 SHIRER, Nazi İmparatorluğu 2 Doğuşu Yükselişi Çöküşü , İstanbul, 1992, ss.458-459.
200 PAPEN, a.g.e. , s.502.
201 PAPEN, a.g.e. , s. 503. , ROLLFS S. J. , a.g.e. , s.382.

114

Papen, hemen Berlin’e gitmiş ve Ribbentrop’la görevin ayrıntılarını

görüşmüştür. Aslında olası bir savaş durumunda eski bir subay olan

kendisinin yeniden göreve çağırılacağını tahmin ediyordu.

Nisan ayının ortalarından itibaren, Papen durumu dışişlerindeki diğer

uzmanlarla ve Hitler’le görüşmüş; konuyla ilgili tüm resmi rapor ve

yazışmaları gözden geçirmiştir. 202 Ribbentrop aslında daha önceki tarihlerde

Ankara Büyükelçiliği teklifiyle Papen’e birkaç kez gelmişti. Ancak Papen’den

olumlu bir yanıt alamamıştı. Lakin son günlerdeki gelişmeleri de göz önünde

bulunduran Papen görevi kabul etmiştir. Papen, anılarında “Bir subay olarak

Batı Duvarında görev almaktansa, yanlışlıkları düzeltmek için” öneriyi kabul

ettiğini belirtiyor.203

Franz von Papen, görüldüğü gibi Avusturya görevinden sonra Ankara

görevini de kabul etmiştir. Kendisine ve çevresine bir çok zararı dokunmuş

olan Nazi İktidarının bir elçisi olarak Viyana’dan sonra Ankara görevini de

kabul etmiş olması akıllarda soru işareti bırakmaktadır. Ancak, görevi kabul

etmediği taktirde ailesinin ve çevresinin zarar görebileceği ihtimali hala

mevcuttu. Savaş çıktığı taktirde zorunlu olarak askere çağrılabilirdi. Gerçi her

halükarda gönüllü olarak Alman ordusuyla savaşa katılacak kadar

vatanseverdi, ancak ailesiyle birlikte tarafsız ve savaş dışı bir Türkiye’de yine

Almanya için çalışmak muhtemelen daha cazip gelmişti.

Alman Hükümeti’nin bu görev için Franz von Papen’i tercih etmesi,

Papen’in uzun bir süre yine bu bölgede görev yapmış ve dolayısıyla hem

bölgeyi hem de bölgenin insanlarını görece daha iyi tanıyor olmasıyla da

ilgilidir. Franz von Papen de görevi kabul ederken bunları göz önünde

bulundurmuş olmalıdır. Ülkesi için söz konusu bölgede görev yapabilecek,

kendisinden daha iyi ve avantajlı özelliklere sahip başka bir kişinin olmadığını

mutlaka düşünmüş olmalıdır.

202 ADAMS , a.g.e. , s.333.
203 PAPEN , a.g.e. , s.504. , KOÇAK , Türkiye’de Milli Şef Dönemi (1938 – 1945) Cilt 1 ,
İstanbul , 2003 , s.362.

115

 İtalya’nın Arnavutluk’u işgal etmesi, Türkiye tarafından öncelikle

Balkanlara sonra da kendisine yönelik bir hareket olarak algılanacaktı. Papen

de, diğer Alman yetkilileri de bu durumun farkındaydı.204 Alman – İtalya

yakınlaşması Türkiye’yi daha da fazla tedirgin ediyordu. Barışı korumak ve

Avrupa’da gittikçe karmaşıklaşan askeri ve politik çatışmaları yumuşatmak

için Papen her yolu deneyecekti ve buna yönelik olarak Ribbentrop’ta hiçbir

şüphe bırakmamıştı.205 Papen, Türkiye’yi amacının bu olduğuna kesinlikle

inandırmalıydı. Papen’in Türkiye’deki görevi barışı sağlamaktan ziyade

Türkiye’nin İngiltere ve Fransa yanında savaşa girmesini önlemek ve tarafsız

kalmasını sağlamaktı.206

 Papen 18 Nisan’da resmen Ankara Büyükelçisi olarak atanmıştır.

Nisanın son haftasında Orient – Ekspres’le yola çıkan Papen207, 26 Nisan’da

İstanbul’a varmıştır.208 İstanbul’da Papen’i Alman Konsolosu ve Alman

kolonisinden çok kalabalık bir grup karşıladı. Papen, burada çok önemli bir

haber aldı. Stalin’in temsilcisi Potemkin Türk Hükümeti ile görüşmelerde

bulunacaktı. Bu nedenle, Papen, aynı günün akşamı Ankara’ya hareket edip,

mümkün olabildiğince çabuk Dışişleri Bakanı Saraçoğlu ile görüşmeye karar

vermiştir. 209 Papen, 27 Nisan’da kızı Isabella, sekreteri bayan Rose ve

yaveriyle birlikte Ankara’ya ulaşmıştır. Elçilik personeli ve elçiliğin diğer

çalışanlarıyla tanıştıktan sonra, aynı günün akşamı Saraçoğlu ile

dışişlerindeki makamında ilk görüşmesini yapmıştır.210

 Franz von Papen ile Şükrü Saraçoğlu’nun 27 Nisan’daki görüşmeleri

Almanya’nın Papen’den beklentileri doğrultusunda gelişti. Saraçoğlu ve

Papen’in iletişim kurmaları çok kolay oldu. Papen, bu görüşmeden ve

Saraçoğlu’nun kişiliğinden son derece memnun kalmıştı:

204 PAPEN, a.g.e. , s.506.
205 PAPEN, a.g.e. , s.506.
206 PAPEN, a.g.e. , s.506. , KOÇAK , Türkiye’de Milli.... , s.363.
207 PAPEN , a.g.e. , s.506.
208 KOÇAK , Türk – Alman , s.143.
209 PAPEN, a.g.e. , s.506.
210 ROLLFS S. J. , a.g.e. , s.387.

116

“ Saraçoğlu kendine özgü fikirleri olan açık fikirli bir adamdı. Onunla

konuşmak çok rahattı çünkü son derece açık sözlüydü. Hemen sonraki

günlerde güven mektubumu sunabilirdim.”211

 Papen öncelikle Almanya’nın tüm sorunlarını barışçı yollardan çözmek

istediğini, ancak Mihver’e yönelik çevreleme politikasına karşı tüm güçlerini

kullanmaktan çekinmeyeceklerini belirtmiştir. Berlin Türkiye’nin tarafsızlık

politikasını her koşulda desteklediğini de belirtiyordu.212 Nazi Almanya’sı

sorunlarının çözümünde barışçı yollar kullanacağını iddia ediyordu, ama kısa

geçmişinde bile yeterince kan dökülmüştü. İtalya’nın Arnavutluk’a girişi, Ege

adalarında çok fazla İtalyan kuvveti konuşlandığına dair bilgiler Türkiye’yi

fazlasıyla rahatsız etmekteydi.

Saraçoğlu, bu görüşmede Türkiye’nin Almanya’ya karşı dostça bir tutum

içerisinde olduğunu belirtmiştir. Papen’e göre Türkiye’nin İtalya’ya yönelik

endişelerini giderebilmek için tek bir yol mevcuttu. Bu da İtalya’nın ya da

bizzat Mussolini’nin resmi bir açıklamayla Türkiye’ye garanti vermesi şeklinde

gerçekleşebilirdi. Yine Papen’e göre Hitler de Almanya’nın Balkanlarda

sadece ekonomik çıkarları olduğunu açıklamalıydı. Ancak bu şekilde hem

sıradaki Potemkin görüşmesinin hem de Türk – İngiliz ilişkileri etkilenebilecek

ve Türkiye’nin tarafsızlığı garanti edilebilecekti. Papen, görüşmenin olumlu

geçtiğini ve Saraçoğlu’yu büyük ölçüde etkilemeyi başardığını ifade

etmiştir.213 Papen, Almanya’nın tarafsızlığını korumayı sürdürecek bir

Türkiye’ye ciddi savunma malzemesi yardımı da yapmaya hazır olduğunu

yine bu görüşmede bildirmiştir.214

Papen’in Ankara’da geçirdiği ilk gece Saraçoğlu görüşmesinin sona

ermesinden sonra başlamıştır. Almanya’ya görüşme ile ilgili bilgiler

gönderildikten sonra ertesi gün Cumhurbaşkanı İsmet İnönü’yü makamında

ziyaret edecek olan Papen görüşme için ön hazırlıklarını yapmıştır. Nitekim

29 Nisan günü gerçekleşen İnönü – Papen görüşmesi de çok önemli olmakla

211 PAPEN, a.g.e. , s.506.
212 KOÇAK, Türk- Alman.... , s.143.
213 KOÇAK , Türk – Alman , s.144.
214 ROLLFS S. J. , a.g.e. , s.387.

117

birlikte içerik olarak Saraçoğlu – Papen görüşmesinden pek de farklı değildi.

Franz von Papen hatıralarında İsmet İnönü hakkında birkaç cümlelik bir bilgi

verdikten sonra konuşmalarının içeriğini anlatmaktadır. Uzun süren bir

sohbetten sonra İnönü, Alman – İtalyan dostluğunu da göz önünde

bulundurduğu vakit Arnavutluk’taki durumdan son derece rahatsız olduğunu

açıklamıştı. İnönü, Papen’in verdiği barış vaatlerini memnuniyetle kabul

ediyordu, ancak garantileri yeterli bulmuyordu. İnönü, bu konuda özellikle

İtalya’yı örnek gösteriyor ve İtalya’nın verdiği barış mesajları ile icraatlarının

hiç örtüşmediğine dikkat çekiyordu. Ciano’dan alınan haberlere göre İtalya,

Arnavutluk’a daha da fazla kuvvet yığmayı planlıyordu. Bu durum ise hem

Balkanları hem de Türkiye’yi ciddi olarak rahatsız ediyordu. İnönü, Papen’e

Almanya’nın bu duruma destek verip vermeyeceğini sormuştur. Papen, buna

şiddetle karşı çıkmış; İnönü’ye Hitler ve Ribbentrop’un görüşlerini tekrar

anlatmak suretiyle güvence vermeye çalışmıştır. İnönü ise, Türkiye’nin

İngilizlerle ve Fransızlarla olan antlaşmalarının henüz sadece “deklarasyon”

şeklinde olduğunu ve henüz sonuçlandırılamadığını ifade etmiştir. Bu bilgiyi

öğrenen Papen, İnönü’den biraz süre istemiştir. Bu süre içerisinde

Almanya’ya geri dönüp Hitler’le görüşecek ve onu İtalyan dostlarını bir yön

değişiminde bulunmaya sevk etmesi için ikna edecekti. İnönü de Papen’in

çalışmalarının sonuçlarını görmeyi bekleyeceğine dair söz vermiştir. İyi bir

atmosferde, iyi dileklerle sonuçlanan bu görüşmenin hemen sonrasında,

Hitler’e ve Ribbentrop’a Türkiye’nin çekinceleri konusunda çok uzun telgraflar

çeken Papen, Arnavutluk’a yığdığı askeri gücün azaltılması için İtalya’ya

baskı yapılması gerektiğini ve hatta İtalyanların bir dostluk işareti olarak

Türkiye’nin 3 mil yakınındaki iki adayı Türklere vermesinin de bir çok şeyi

düzeltebileceğini bildirmiştir.215

İşte Franz von Papen’in Ankara Büyükelçiliğine atanması , Ankara’ya

gelmesi ve dinlenmeden görevine başlaması bu şekilde, son derece kısa bir

zaman aralığında gerçekleşmiştir. Günün koşulları göz önünde

bulundurulduğunda bu kadar hızlı bir atama normal sayılmalıdır. Papen’in

hem Saraçoğlu ile hem de İnönü ile ilk görüşmeleri oldukça samimi bir

215 PAPEN , a.g.e. , ss.506-507.

118

ortamda ve başarılı geçmiştir. Devam eden günlerde bu isimlerin görüşmeleri

neredeyse günlük olağan buluşmalar halini alacaktır.

119

2 - İkinci Dünya Savaşı’nda Türk Dış Politikası

Birinci Dünya Savaşı’nın sona ermesiyle İtilaf devletleri yenilgiye

uğrattıkları İttifak Devletlerine çok ağır koşullara sahip çeşitli antlaşmalar

imzalattılar. Almanya , 28 Haziran 1919 tarihli Versailles Antlaşmasını

imzalayarak ülkesinin oldukça büyük bir bölümünü ve sahip olduğu

sömürgelerini İtilaf Devletlerine vermek durumunda kaldı ve büyük bir savaş

tazminatı ödemekle cezalandırıldı. 10 Eylül 1919 tarihli Saint Germain

Antlaşması ve Trianon Antlaşmasıyla Avusturya – Macaristan

İmparatorluğu’nun sonunu getirdi. İmparatorluğun yerine Avusturya ,

Macaristan , Çekoslovakya devletleri kuruldu. Bunun dışında imparatorluk

topraklarının büyük bir kısmı da Polonya , Yugoslavya , Romanya ve İtalya

gibi devletlere verildi. Neully Antlaşması, Büyük Bulgaristan Devleti’nin

parçalanmasına neden oldu. Toprakların büyük bir bölümü Yunanistan ve

Yugoslavya’ya terk edildi.

10 Ağustos 1920 tarihli Sevr Antlaşması Osmanlı İmparatorluğu’nun

parçalanmasını beraberinde getirdi. Ancak Türkiye halkının Mustafa Kemal’le

beraber verdiği Milli Mücadele sonrasında, Lozan Barış Antlaşması (24

Temmuz 1923) imzalandı ve 29 Ekim 1923 tarihinde Türkiye Cumhuriyeti

kuruldu.

Cihan Harbi’nin ardından yapılan barış düzenlemeleri konusunda en

iyi bilinen olgu , bu düzenlemelerle , ikinci ve daha büyük bir savaşın

önlenememiş olduğudur.216 İmzalanan bu antlaşmalar Avrupa’nın siyasi

dengesini bozucu yönde bir etkide bulunmuştur. Osmanlı , Avusturya –

Macaristan , Almanya İmparatorlukları parçalandı , yine savaş sırasında Rus

Çarlığı yıkıldı. İmzalanan antlaşmaların ağır koşulları , özellikle Versailles

Antlaşmasının Almanya’da yarattığı büyük hoşnutsuzluğun Hitler ve

Nasyonal Sosyalist İşçi partisinin taraftar toplamasına neden olması II. Dünya

Savaşına giden yolu hazırladı.

İtalya’da ise durum daha farklıydı. I. Dünya Savaşından yenik ayrılan

devletlerden biri olmamasına karşın İtalya’nın savaştan fayda elde

120

edememesi ve ekonominin zayıflaması Mussolini ve Faşist iktidarı ortaya

çıkardı. Sömürgecilik hareketleri bağlamında Arnavutluk’un himaye altına

alınması , Habeşistan’a saldırılması yine II. Dünya savaşını hazırlamıştır.

Almanya ve İtalya 1936’da anlaşarak Roma – Berlin Mihveri adındaki

birliği oluşturdular. Bu birliğe daha sonra Japonya da katılmıştır. İngiltere ve

Fransa bu gelişmeleri yakından izlemişler ve uzun bir süre Milletler

Cemiyeti’nin silahsızlanma kararına bağlı kalmışlardır. Almanya ve İtalya’nın

hızla silahlandığı bu dönemde İngiltere ve Fransa’da anlaşarak Müttefik

Devletleri oluşturmuşlardır.

Hitler , ülkesinde elde ettiği siyasi ve ekonomik kuvvet ve destekten

güç alarak Avrupa Devletlerinden isteklerini arttırdı. Avusturya ilhak edildi.

Versailles Antlaşması’nın tanınmadığı ilan edildi. Sovyetler Birliği ile

saldırmazlık antlaşması imzalandıktan sonra Polonya üzerindeki niyetler

açığa vuruldu. Hitler; “Bu yolla İngiltere ve Fransa’nın Polonya’ya verdikleri

askeri güvencenin boş olduğunu göstermek ve bu iki devletin niyetlerinin

ciddi olup olmadığını denemek istiyordu.”217

Nitekim Almanya 1 Eylül 1939’da Polonya’ya saldırdı. İngiltere ve

Fransa’nın karşılık vermesiyle II. Dünya Savaşı başlamış oldu.

216 ROBERTS, a.g.e. , s.249.
217 SANDER , a.g.e. s.112.

121

a) 1939 Yılında Türk Dış Politikası

“Lozan Antlaşması’ndan 19 Ekim 1939 ‘da imzalanan Türk – İngiliz –

Fransız Antlaşmasına kadar geçen süre içinde Türkiye çok yanlı bir dış

politika izlemekle birlikte “güçlü dostların” gerekliliğini kabul etmek zorunda

kaldı.”218 Türkiye Cumhuriyeti kurulduktan sonra özellikle Sovyetler Birliği ile

yakın ilişkiler geliştirmiştir.

1939 yılındaki, Türk – Alman ilişkileri açısından en önemli

gelişmelerden biri Hitler’in 50. Yaş gününü kutlamak üzere Türkiye’den

büyükçe bir heyetin Almanya’yı ziyaret etmesidir. Hariciye Vekaleti’nden

Başvekalet’e onaylanması için 6 Nisan 1939 tarihinde gönderilmiş olan bir

rapor şu şekildedir:

 “Alman Devlet Reisi Hitlerin 50 inci senei devriyesi münasebetile

yapılacak merasime Hükümetimiz namına Nafia Vekili General Ali Fuat

Cebesoyun refalkatinde Genel Kurmay ikinci Başkanı Asım Gündüz ile

Meb’uslarımızdan General Pertev Bele Falih Rıfkı Atay Yunus Nadi,

Necmettin Sadak ve Hüseyin Cahit Yalçından mürekkep hey’etimizin

iştirakleri ve kendilerine yol masraflarından başka Türkiye sınırlarından

itibaren seyahat ve Alman Hükümeti tarafından gönderilen programa göre

Berlinde ikamet eyliyecekleri beş günlük yevmiyelerinin 2/9390 sayılı

kararnameye göre verilmesi ve Reisin gündeliğine 10 Türk zam yapılması ve

siyasi pasaport ve lüzumu kadar serbest döviz verilmesi ve icap eden

tahsisatın Maliye Vekaleti bütçesinin masarifi gayrı melhuze tertibinden

tediyesi hususlarının karar altına alınmasına Yüksek Müsaadelerini

saygılarımla arz ederim.”219

Başvekalet bu dilekçeyi hemen takibe almış ve gerekli işlemleri çok

kısa bir sürede tamamlamıştır.220 Nitekim, üst düzeyde siyasetçi, diplomat,

218 Selim Deringil , Denge Oyunu, İstanbul , 2003 , s.69.
219 T.C. Başbakanlık Cumhuriyet Arşivi, “Hariciye Vekaletinin 6/4/1939 tarih ve 35028/136
numaralı yazısı sureti” , 030.10 , 231.559.17. , s.2.
220 T.C. Başbakanlık Cumhuriyet Arşivi, Başvekalet, 030.10 , 231.559.17. , s.1.

122

asker ve basın mensuplarından oluşan Türk Heyeti 20 Nisan’da Hitler ile

görüşmüş ve 1 Mayıs’ta Türkiye’ye dönmüştür.221

2 Mayıs 1939’da Başbakan Refik Saydam ve Dışişleri Bakanı Şükrü

Saraçoğlu ile ayrı ayrı görüşen Franz von Papen, Türkiye’nin İtalya’ya yönelik

tereddütlerinin devam ettiğini öğrenmiştir. Nisan sonunda İnönü ile yaptığı

görüşme sonrasındaki raporunda belirttiği hususları Alman makamlarına

tekrar iletmiş ve Alman Hükümeti’nin İtalya’ya baskı uygulaması gerektiğini

hatırlatmıştır.222 Nitekim Papen’in çabaları az da olsa sonuç vermiş;

Almanya’nın da baskılarıyla İtalyan Dışişleri Bakanı Ciano, Türkiye’nin Roma

Büyükelçisi Hüseyin Ragıp Baydur’a; İtalya’nın Türkiye’den politik, ekonomik

yada toprak konularında hiçbir talebi olmadığını ve Türkiye’yi tehdit

edebilecek hiçbir harekette bulunmayacağını açıklamıştır.223 Berlin’in bu tip

girişimleri Ankara tarafından memnunlukla karşılanmıştır ancak Türk – İngiliz

ilişkilerinin seyri bu gelişmelerin dışında tutulmuştur.

1930’lu yılların sonlarına doğru Türk – İngiliz ilişkileri ısınmaya

başlamıştır. Bu dönemdeki en büyük sorun Faşist İtalya’nın Akdeniz

üzerindeki emelleri olmuştur. 8 Nisan 1939 tarihinde İtalya’nın Arnavutluk’u

istila etmesi, Türkiye’yi İngiltere’nin yanında yer almaya yöneltmiş ve 12

Mayıs 1939’da Türkiye ve İngiltere ortak bir bildiri yayınlamıştır. Buna göre ,

Türkiye Doğu Akdeniz’de gerçekleşecek bir İtalyan saldırısında İngiltere ile

beraber hareket edecektir. Özelikle İtalyan tehdidi nedeniyle İngiltere ile

yakınlaşmaya başlamış olan Türkiye’nin 1930’lu yılların ikinci yarısında

Sovyetler Birliği ile olan ilişkilerinde de gitgide bir soğuma gözlemlenmiştir.

Ancak Türkiye’nin tarafsızlık ve barış yanlısı politikası tüm devletlerle dengeli

ilişkiler kurması zaruriyetini getiriyordu ki, Türkiye’nin Sovyetler Birliği ile olan

ilişkilerine de önem vermesi şarttı. Türkiye’nin İngiltere ile yayınladığı bu

deklarasyon Sovyetler Birliği’nde de olumlu yankılanmıştır. Nitekim, Türkiye

İngiltere ve Fransa arasındaki tüm görüşmelerden Sovyetler Birliği son bir ay

221 KOÇAK, Türkiye’de Milli... , s.361. , KOÇAK, Türk-Alman... , s.139.
222 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band VI , Nr. 315, (3.5.1939) , 1625/388 , ss.685-686.
223 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band VI , Nr. 317 , (3.5.1939) , 1625/388 , s.690.

123

içerisinde itinayla haberdar edilmişti. 27 Nisan’da Ankara’yı ziyaret eden

Potemkin ile İnönü arasındaki konuşmalarda Türkiye’nin Batı devletleriyle

imzalayacağı olası bir antlaşma hakkında da uzun konuşmalar yapılmıştır.

Franz von Papen’in tüm çabaları sonuçsuz kalmış ve Türk – İngiliz Ortak

Deklarasyonu 12 Mayıs’ta açıklanmıştır. Papen’in Türkiye’ye gelmesi ve

göreve başlamasından hemen sonra imzalanan İngiliz – Türk

Deklarasyonu’na Almanya’nın tutumu oldukça yumuşak olmuştur. Siyasi

arenada tepkisini göstermekten çekinen Almanya, ticari konularda tutumunu

sertleştirecektir.

Gerçi Papen, bir Türk-İngiliz deklarasyonunu önlemekte başarısız

kalmıştı. Fakat bu, henüz kesin bir ittifak antlaşması değildi ve kesin

antlaşmaya kadar, bundan böyle Papen’in amacı, Türkiye ile İngiltere

arasında bit ittifak antlaşmasının imzalanmasını engellemek ya da en

azından içereceği yükümlülükleri azaltmak yönünde olacaktır.224

İngiltere’nin Türkiye ile böyle bir antlaşmaya varmak istemesinin en

büyük sebebi, Türkiye’nin insan gücünün çıkacak olası bir savaşta büyük bir

fayda sağlayacağı gerçeğiydi. Akdeniz’in doğusunda açılacak yeni bir cephe

İngiltere ve Fransa’nın işini oldukça rahatlatacaktı. Ancak Türk ordusu askeri

ekipman ve teçhizat açısından son derece zayıftı. Öyle ki, modern cihazlarla

ve silahlarla donatılmış bir orduya karşı şansı son derece azdı. Zira son 20 yıl

içerisinde, savaş tekniklerinde de ciddi bir değişiklik yaşanmıştı. Zırhlı

tanklara ya da hava bombardımanlarına süngülü tüfekli Türk ordusunun bile

dayanamayacağı ortadaydı. Zaten Türk ordusunun teknik eksiklikleri hem

Türk siyasetçilerinin savaşa dahil olmamak için kullandıkları en büyük koz ve

ikinci dünya savaşının seyrini değiştirebilecek en önemli unsurlardan biri

olmuştur. Savaşın başlamasını takip eden aylarda sık sık gündeme gelecek

olan bu konu, Türkiye’nin diğer devletlerle yaptığı bir çok görüşmenin de

temelini oluşturmuştur. Türk – İngiliz Deklarasyonu yayınlanmadan önce

yapılan görüşmelerde , Türkiye’nin, İtalya’nın adalara yaptığı kuvvet

yığınaklarından ötürü duyduğu endişe giderilmeye çalışılmış, olası bir savaş

durumunda İngiliz ve Fransız donanmalarının İtalyan donanmasına karşı

124

üstün geleceği anlatılmıştır. Türkiye’nin İngiltere ve Fransa’nın yanında

savaşa girmesinin, Mihver güçlerini hem taktik hem de moral açısından

zayıflatacağı düşünülüyordu.

Franz von Papen yeni talimatlar almak ve görüşmelerde bulunmak için

15 Mayıs’ta Ankara’dan ayrılmış ve Almanya’da bir çok önemli görüşme

yapmıştır. Lakin Franz von Papen’in bu dönemde Türkiye’den ayrılmasının

altında yatan çok önemli bir sebep daha vardı. Türk – İngiliz Ortak

Deklarasyonunun Papen göreve başladıktan sonra çok kısa bir zaman

içerisinde imzalanmış olması Papen’i umutsuzluğa sevk etmiş ve artık

Türkiye’de yapabileceklerinin çok kısıtlı olduğuna inanmaya başlamıştır. 15

Mayısta Ankara’dan ayrılan Papen, İstanbul’a geldiği gün Nazi Teşkilatı Reisi

Kresten Mevs ile görüşmüş ve ona sıkıntılarını bildirmiştir. Franz von

Papen’in Kresten Mevs’e bildirdiklerini haber alan İçişleri Bakanlığı ise bu

bilgileri başbakanlığa rapor etmiştir. Rapora göre, Franz von Papen; “Beni bu

vaziyette Türkiyeye gönderdiler, halbuki ben gelinceye kadar herşey olup

bitmiş,Berlinde bana vakıt var dediler...” demiştir. Franz von Papen’in

Almanya’ya döndükten sonra tekrar Türkiye’ye dönmemek için Hitler’i ikna

etmeye çalışmak istediği de yine bu raporda belirtilmiştir.225 Lakin, Franz von

Papen tekrar Türkiye’ye dönmesi gerektiği konusunda ikna edilmiştir.

Almanya’da kaleme almış olduğu 20 Mayıs tarihli raporunda Almanya’nın

Türkiye’ye yönelik politikasını değerlendiren ve çözümlemelerde bulunan

Papen; Türk – İngiliz Deklarasyonu’nun Türkiye’nin başka devletlerle benzer

antlaşmalarda bulunmasını engellemediğini, Türkiye ile İtalya arasında

benzer bir Saldırmazlık Deklarasyonu geliştirilebileceğini ve böylelikle

Türkiye’nin tarafsızlığının sağlanabileceğini belirtiyordu. Türkiye’nin tamamen

kaybedilmesinin Almanya’nın Orta Doğu ile olan ilişkilerini de ciddi ölçüde

sarsacağını ifade eden Papen, Almanya’nın Türkiye’ye yaptığı 20 yıllık

yatırımın da boşa gideceğini ve Türkiye’nin tamamen İngiltere ve Fransa

tarafına kayacağını ifade ediyordu.226 Tam bu günlerde imzalanan Alman –

224 KOÇAK , Türkiye’de Milli.... , s.387.
225 T.C. Başbakanlık Cumhuriyet Arşivi, Dahiliye Vekaleti , 030.10. , 231.560.6. ,
(19.6.1939), s.1.
226 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band VI , Nr.413, (20.5.1939) , 96/107 , ss.820-825.

125

İtalyan İttifak Antlaşması ise Türkiye’nin Almanya’ya karşı tutumunu etkileyen

bir gelişme olmuştur.

Franz von Papen Haziran ayının ilk haftasında Türkiye’ye dönmüştür.

Ankara’ya gelmeden önce Tarabya’daki yazlık Alman sefaret binasına giden

ve burada İtalyan Sefiri ve konsoloshane erkanı, Alman konsolosluğundan

Libel ve kalabalık bir grubun karşıladığı Papen, öncelikle Libel’le görüşmüş

daha sonrada Türkiye’deki Alman konsoloslarını kabul etmiştir.227 Papen,

Ankara’ya geri dönüşünden hemen sonra Saraçoğlu ve Menemencioğlu ile

görüşmüştür. Türk basınında Almanya aleyhinde çıkan yazılardan dolayı

endişelerini belirten Papen, bu konuyla ilgilenileceği bilgisini almıştır. Türk

tarafının İtalya’ya yönelik endişeleri ve Alman – İtalyan İttifakı konusundaki

görüşlerini alan Papen; Türkiye’nin, sadece Doğu Akdeniz ya da Balkanlarda

kendi güvenliğini tehdit edebilecek hareketlere karşı tutum alacağını, diğer

bölgelerdeki sorunlarda kesinlikle tarafsızlığını koruyacağını öğrenmiştir.

Nitekim 22 Haziran tarihinde Türk – Fransız Ortak Deklarasyonu da

yayınlanmış ve Almanya’nın Türkiye’ye yönelik politikası daha da

sertleşmiştir.

1939 yılının Temmuz ayında Türk Dahiliye Vekaletine gelen bir habere

göre Alman Büyük Elçisi Von Papen Türk kamuoyunu hükümet aleyhine

çevirebilmek için büyük miktarlarda para harcamakta ve harcanan paranın

miktarının bir milyon ingiliz lirası gibi çok büyük bir miktarda olduğundan söz

edilmektedir. Dahiliye Vekili Faik Öztrak hemen bu konuda hükümeti

bilgilendirmektedir. Başvekalete sunulan raporda, Franz von Papen’in

kamuoyunu hükümet aleyhine çevirmek gayretinin altında Türkiye’nin

İngiltere ve Fransa ile olan ilişkilerini bozmak, Türkiye’de komünizm korkusu

yaratarak Türk- İngiliz antlaşmalarını uygulanmaz hale getirmek amacının

yattığı bildirilmektedir.228 İlerleyen günlerde Franz von Papen’in bu gibi

çalışmalarının ne derecede başarılı olduğu da ortaya çıkacaktır. Papen,

Türkiye’nin İngiltere ve Fransa ile bir ittifak antlaşması imzalamasının önüne

227 T.C. Başbakanlık Cumhuriyet Arşivi , Dahiliye Vekaleti, 030.10. , 231.939.11. ,
(6.7.1939) , s.1.
228 T.C. Başbakanlık Cumhuriyet Arşivi , Dahiliye Vekaleti, 030.10. , 231.560.12. ,
(21.7.1939) , s.1.

126

geçemeyecek ancak antlaşmanın Türkiye’de gittikçe büyüyen Sovyet

korkusu nedeniyle uygulamaya sokulmasına engel olabilmeyi başaracaktır.

1939 yazında Türk ve Alman yetkilileri arasındaki görüşmelerin büyük

bir bölümü ticaret konusunda olmuştur. İngiltere ile yakın ilişkiler kuran

Türkiye’ye yönelik, askeri teçhizat ve silah transferlerinde Almanya

sınırlamalara gitmiştir. Önceden parası ödenmiş olan malzemeleri

göndermek konusunda bile yavaş davranan ya da hiç yollamayan Almanya

ile Türkiye arasında çoğu zaman ilişkiler gerginleşmiştir.

24 Ağustos 1939 tarihinde ise Almanya ve Sovyetler Birliği arasında

Saldırmazlık Paktı imzalanmıştır. Bu pakt Türkiye’nin Sovyetler Birliği’ne

karşı daha daha temkinli bir tutum içerisine girmesine ve kendisini Batılı

müttefikler arasında görmesine neden olmuştur. “Nazi – Sovyet

Antlaşması’nın bir başka boyutu da Almanya ve İtalya’nın bu gelişmeden

sonra Türkiye’ye başka gözle bakmaları ve onu Batı’dan koparma

çalışmalarını yoğunlaştırmalarıdır.”229 Türk - Sovyet ilişkilerini bir bakıma

baltalayan bu gelişme ile gitgide İngiltere ile yakınlaşan Türkiye’ye yönelik

Alman politikası da daha temkinli bir hal almıştır. Almanya, Türkiye’nin

tarafsızlığının korunabilmesi amacıyla her türlü çabayı gösterecek ve bunun

için Sovyetler Birliği ile de görüşmelerde bulunacaktır. Almanya’nın özellikle

Franz von Papen ile Türkiye’ye tarafsızlık konusunda baskılarını arttırdığı bu

dönemde, İngilizler de bir Türk İngiliz İttifak Antlaşması’nın biran önce

imzalanması için baskılarını arttırdılar. Ancak Türkiye bu günlerde kendisi

üzerindeki baskıları iyi bir pazarlık aracı olarak kullandı ve İngiltere’den büyük

miktarda kredi taleplerinde bulundu. İngiltere artık bu tip Türk taleplerine

daha sıcak bakmak zorunda kalmıştı. Aynı günlerde Almanya da Türkiye’yi

Türk-Alman kredi antlaşmasının iptali ile tehdit ediyorlardı. Savaşan her iki

taraf için de bu kadar önemli bir pozisyona sahip olan Türkiye , pazarlık

gücünü sonuna kadar kullanmaya başlamıştır.

İngiltere’nin Atina Büyükelçisi Palairet 25 Ağustos’ta “akıl almaz bir

rivayetin” kendisine ulaştığını ve bu rivayete göre Nazi – Sovyet Paktının

229 DERİNGİL , a.g.e. , s.81.

127

Ankara’da Von Papen tarafından tezgahlanmış olduğunu , bunun bir yan

antlaşmasının da Türkiye’nin barış cephesine ihanet etmesi ve Almanlarla

işbirliğine gitmesi olduğunu bildiriyordu.230

İngiliz hükümeti , Nazi – Sovyet Paktı Moskova’da resmen

imzalanıncaya kadar elini kolunu kavuşturup beklemedi. 21 Ağustos Akşamı

geç vakit Berlin’de Ribbentrop’un bir Alman – Rus anlaşması imzalamak

üzere Moskova’ya gideceği açıklanınca İngiliz kabinesi harekete geçti. Ayın

yirmi ikinci günü öğleden sonra toplandı ve bir bildiri yayımlayarak , Sovyet –

Nazi saldırmazlık paktının “İngiltere’nin bütün dünya önünde yerine

getireceğini durmadan söylediği Polonya garantisini hiçbir suretle

etkilemeyeceğini” kesin olarak belirtti.231

Sonunda 2 Eylül sabahında Almanya Polonya’yı işgal etmiş ,

Müttefikler duruma müdahale etmiş ve II. Dünya Savaşı başlamıştır. İşte tam

bu günlerde Almanya Türkiye’deki Alman vatandaşlarının hemen Almanya’ya

dönmesi gerektiğine ilişkin bir karar almış ve karar Alman Büyükelçiliği

tarafından Türkiye’deki Almanlara bir mektupla tebliğ edilmiştir. Mektubu alan

Almanların derhal Ankara’daki büyükelçiliğe gelerek pasaportlarını almaları

ve Almanya’ya geri dönmeleri istenmiştir.232 Dahiliye Vekaleti derhal

hükümeti konu hakkında bilgilendirmiştir.233 Bu durum Türkiye ve İngiltere

arasındaki müzakereleri hızlandırmış , Türkiye mali kredi ve destek

konusundaki isteklerini arttırmaya ve bu konudaki ısrarcılığını sürdürmeye

başlamıştır. Türkiye bu şekilde davranarak hem Sovyetler Birliği’ndeki

durumun netleşmesini beklemiş , hem de askeri yetersizliklerinin

giderilmesini sağlamış olmaktaydı.

Bu dönemde Dışişleri Bakanı Şükrü Saraçoğlu , Sovyetler Birliği’ni

ziyaret etmiş , Alman baskısıyla Sovyetlerin yerine getirilmesi güç şartlar öne

süren anlaşma taslağı ile karşı karşıya kalınmış ve bu durum İngiltere’nin

230 FO 371/R6872/661/67 den DERİNGİL , a.g.e. , s.84.
231 SHIRER , Nazi İmparatorluğu 2 , s.691.
232 T.C. Başbakanlık Cumhuriyet Arşivi, “Ankara Vilayetinden Alınan 2/9/939 tarihli ve
19382 sayılı yazısına ilişik Almanca mektubun sureti” , 030.10 , 231.560.21. , s.2.
233 T.C. Başbakanlık Cumhuriyet Arşivi, Dahiliye Vekaleti , 030.10 , 231.560.21.,
(6.9.1939) , s.1.

128

işine yarayacak şekilde Türkiye’yi Sovyetler Birliği’nden uzaklaştırmıştır. Bu

durumu takiben , Türk – İngiliz – Fransız Antlaşması 10 Ekim 1939’da

imzalanmıştır.

Antlaşmaya göre , İngiltere ve Fransa Türkiye’nin herhangi bir Avrupa

ülkesi tarafından saldırıya uğraması halinde aktif olarak destek vereceklerdi.

Ancak tersi bir durumda Türkiye tarafsız kalacaktı. Türkiye , Sovyetler Birliği

ile olası bir savaş durumunda antlaşmayı uygulamaktan muaf tutulmuştur.

Bunun dışında İngiltere ve Fransa , Türkiye’ye savaş malzemesi

kredisi olarak 25 milyon sterlin , 16 milyon sterlin değerinde külçe altın ve 3,5

milyon sterlinlik bir kredi transferi sağlayacaklardı.234

Türk – İngiliz – Fransız Antlaşması’nın imzalanmasına kadar geçen

süre içerisinde çok yoğun bir şekilde çalışan Franz von Papen, zaman zaman

Ribbentrop ile de ters düşmüştür. Papen’in, Almanya’nın İtalya’ya yönelik

baskı yapması konusundaki tavsiyeleri Alman – İtalyan ilişkilerini

zedeleyebilecek nitelikte bulunmuş ve Papen çok kez ikaz edilmiştir. Türk –

Fransız Deklarasyonunu takip eden günlerde Almanya, Orta Doğu ve Arap

ülkelerine yönelik propaganda faaliyetlerini arttırmış ve Türkiye’yi sert bir dille

Hatay konusunda eleştirmeye başlamıştır. Ağustos ayında Berlin’e yeni

büyükelçi olarak atanan Hüsrev Gerede’nin de çalışmaları sonuç vermemiş

ve Türk – Alman ilişkileri gitgide soğumuştur. Öyle ki, Franz von Papen’in

Üçlü İttifak Antlaşmasının imzalanmasından hemen sonra yeni talimatlar

almak için Almanya’ya gitmesini takip eden 1939 yılının son aylarında

Almanya’nın Türkiye üzerindeki siyasi etkisi yok denecek kadar azalmıştır.

234 Treaty of Mutual Assistance between His Majesty in Respect of the United Kingdom
, The President of the French Republic and the President of the Turkish Republic ,
Ankara (October 19,1939)Cmd6165(trety Series No:4 , House of Commons Sessional
papers, Vol.XII(1950) den aktaran DERİNGİL, a.g.e. , s.95.

129

b) 1940 Yılında Türk Dış Politikası

1940 senesi II. Dünya Savaşı’nın yayılmaya başladığı sene olmuştur.

1939 yılı sonlarında imzalanan Türk – İngiliz – Fransız Antlaşması Türkiye

açısından büyük bir başarı olarak görülebilir. Türkiye , kendini savaşın

dışında tutarken , bir yandan da askeri yetersizliğini öne sürüp dış yardım

almayı da sağlamıştır. Ancak, önceden tahmin edilemeyen çok önemli

gelişmeler olmuştur. İtalya’nın savaşa girmesiyle Türk – İngiliz – Fransız

Antlaşması yürürlüğe girmiş, Fransızların asla geçilemeyeceğini iddia ettikleri

Maginot Hattı saatler içerisinde Almanlar tarafından çökertilmiştir.

1940 yılının ilk aylarından itibaren Türkiye ile Almanya arasındaki

ilişkiler kısmen de olsa iyileşmeye başlamıştır. Almanya’nın Türkiye’den

gelecek kroma ihtiyaç duyması ve Türkiye’ye uygulanan sert ekonomi

politikasının Türkiye’nin tarafsızlığını etkileyebileceği endişesi Almanya’yı bu

politikayı yumuşatmaya sevk etmiştir.

1940 yılının yazında Fransa’nın yenilgisi ve Almanya ile mütareke

imzalaması, birçok devletin dış politikasında önemli değişiklikler

yaratacaktır.235 Nitekim Türkiye’de bu gelişmelerden ciddi ölçüde

etkilenmiştir. Türkiye, Türk – İngiliz – Fransız Antlaşması’na göre müttefiki

durumunda olan Fransa’nın yenilgisiyle sarsılmış ve daha temkinli bir dış

politika izlemeye başlamıştır.

Bu dönemde Bakü olayı ortaya çıkmıştır. Fransa’nın ; Sovyet

Rusya’nın işlettiği ve üretiminin büyük bir bölümünü Almanya’ya ihraç ettiği

Bakü petrol yataklarının hava saldırısıyla bombalanması yoluyla Mihver

devletlerine büyük bir darbe indirebilecek tasarısı gerçekleştirilememiştir.

Zira böyle bir saldırının gerçekleştirilmesi Fransız uçaklarının Türk hava

sahasını kullanmasını gerektirmekteydi. Türkiye’nin böyle bir şeye resmen

izin vermesi savaşa girmesi anlamına gelirdi ki bu da Türkiye’nin istemediği

bir şeydi. Ancak Türkiye’nin bu hava sahası ihlalini görmezlikten gelmesi

olasılığı da vardı ancak İngiltere böyle bir oldu bittiye , savaşın ilerleyen

235 KOÇAK, Türkiye’de Milli... , s.494.

130

günlerini de göz önünde bulundurarak , taraftar değildi.236 Nitekim , savaşın

hız kazanması , Almanya’nın Norveç’i istila etmesi ve İngiltere’nin burada

yenilgiye uğraması “Bakü Planı’nı” ortadan kaldırdı. Ancak Bakü Planı’nın

ortaya çıkması özellikle Türk – Sovyet ilişkilerini derinden sarsmıştır.

Almanya’nın ortaya çıkardığı Fransız belgelerine dayanılarak ortaya atılan

Bakü Planı’na Türk Dışişleri Bakanı Saraçoğlu’nun olumlu baktığı ve bu

yönde görüşmeler yaptığına dair iddialar dünyada ve Sovyetler Birliği’nde şok

etkisi yaratmıştır. Almanya’nın cephelerdeki askeri başarılarının artması

Türkiye’nin Üçlü İttifak Antlaşması’na imza atmasına bir bakıma sebep olan

Saraçoğlu’yu Alman destekçilerinin gözünde kötü bir duruma sokmuş ve

1940 yazı Türkiye’de hükümet değişikliğine gidileceği söylentileriyle

geçmiştir. Almanya’nın, İngiliz yanlısı olarak tanımladığı Saraçoğlu Türkiye’de

de eleştirilmeye başlanmıştır. Alman Propaganda Bakanlığı ile Alman

Dışişlerinin ortaya atılan Bakü Planı ile Türkiye’de Alman yanlısı bir hükümet

ya da en azından Alman yanlısı bir dış işleri bakanını iş başına getirmeyi

amaçladıkları düşünülebilir.

Almanya Fransa’ya girmiş , çok güçlü olarak gösterilen Maginot hattı

Alman ordusuna direnememiş ve Fransa çökmüştür. Hitler’in koşulları

Fransız elçisine 20 Haziran günü tarihin garip bir cilvesi olarak , Almanların

1918 Mütarekesini imzaladığı Campeigne ormanlarındaki aynı vagonda

iletildi. Mütareke görüşmeleri sürerken Almanlar Loire hattını geçtiler. 22

Haziran’da Almanların koşulları kabul edildi. Ateşkes , 25 Haziran gece yarısı

saat 01.35’te yürürlüğe girdi ve bunu İtalya ile yapılan mütareke izledi.237

Papen, 20 Mayıs 1940 tarihli raporunda, Alman askeri başarısının

bizzat İnönü’yü de etkilediğini yazıyordu. Hariciye Vekaleti, daha 24 Mayıs’ta

savaşın başından beri ilk kez, diğer tarafsız devletlerle birlikte, Alman

Büyükelçiliği onuruna, bir davet vermişti. Papen, Ankara’daki hava değişimini

hemen saptamıştı.2381940 yılının Haziran ayı da bu atmosferde başladı.

Papen’in İnönü ve diğer önemli Türk yetkilileriyle yaptığı bir çok görüşme

Türk – Alman ilişkileri açısından oldukça olumlu bir havada geçiyordu.

236 Şevket Süreyya Aydemir, İkinci Adam 1938 –1950 , İstanbul, 1985, ss.159-160.
237 Liddell Hart , II. Dünya Savaşı Tarihi I , Çev: Kerim Bağrıaçık , İstanbul, 2002 , s.93.

131

Türkiye’nin İtalya’ya yönelik tereddütleri devam etmekteydi ancak Almanya

Türkiye’ye İtalya için fazlasıyla güvence veriyordu. Nitekim, Türkiye İtalya’nın

savaşa katılması halinde dahi mümkün olabildiğince tarafsız kalınması

kararını da vermişti. Ancak, uluslararası politika açısından ve müttefiklere

verilen vaatler için bu konuda resmi bir açıklama muhakkak ki

yapılmayacaktı. Bu durumun farkında olan Franz von Papen yine de her

olasılığa karşı İtalya’nın resmi bir açıklamada bulunması için çalışmalarını

sürdürmüştür.

11 Haziran 1940’ta ise İtalya Müttefiklere savaş ilan etmiştir. Bu durum

, Türk – İngiliz Antlaşmasına göre (Savaşın Doğu Akdeniz’e sıçraması nedeni

ile) Türkiye’nin de savaşa katılması anlamına geliyordu. Ancak Türkiye ,

antlaşma maddesine geçerlilik kazandırmama yolunu seçmiş , İngiltere’de

Türkiye’nin tarafsızlığını korumasının Balkanları ve Ortadoğu’yu koruyacağı

düşüncesiyle bu durumu onaylamak durumunda kalmıştır. Türkiye , bu

yükümlülükten üçlü pakta dayanarak kaçma şansını elde etmiştir.

Franz von Papen 14 Haziran’da kaleme aldığı raporunda Türkiye’nin

savaş dışı kalma konusundaki tutumunu resmileştiren açıklamasını Alman

Dışişlerine iletmiştir. İtalya’nın savaşa katılmasıyla, Türkiye’nin savaşa

katılamayacağı belirtilmiş buna sebep olarak da Sovyet Çekincesi

gösterilmiştir.239 Aslında Fransa’nın yenilgisi Üçlü İttifak’ı büyük ölçüde

zedelemişti. Almanya’nın başarıları Türkiye’de de ciddi bir etki yaratmıştı ve

Türk – Alman ilişkileri bu durumdan olumlu etkileniyordu. Nitekim bu günlerde

gittikçe hız kazanan Türk – Alman görüşmeleri, olumlu sonuçlanmış ve

Temmuz ayında Türk – Alman Ticaret Antlaşması imzalanmıştır.

Boğazlar üzerindeki emelleri, Sovyetler Birliği’nin Almanya tarafından

tamamen gözden çıkarılmasına neden olmuştur. Fransa’nın çöküşü ve

Almanya’nın diğer başarıları hem dünyada hem de Türkiye içerisinde Alman

hayranlığının artmasına neden olmuş ve müttefiklerin yenilgisi insanların

gözünde kesinleşmeye başlamıştır.

238 KOÇAK, Türkiye’de Milli... , s.495.
239 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band IX , Nr.424 , (14.6.1940) , 265/172 , s.316.

132

Türk meclisi içerisinde de değişik görüşler belirmiş ve vakit

kaybetmeden Almanya’ya yaklaşılması gerektiği düşüncesi taraftar

toplamaya başlamıştır.

1940 yılının sonlarına doğru Almanya’nın Sovyetler Birliği’ne saldırı planı

netleşmeye başlamış ve Türk – Alman ilişkilerinin iyiye gitmesi her

zamankinden fazla önem kazanmıştır. Hem Alman tarafından hem de Türk

tarafından karşılıklı iyi niyet görüşmelerinin hızlandığı 1940 yılı sonlarında

Papen’in Alman Dışişlerine gönderdiği bir mesajda; Hitler’in Cumhuriyet

Bayramı dolayısıyla göndermiş olduğu tebrik mesajına İnönü’nün teşekkür

ettiğini bildiriyordu. Papen aynı zamanda, Türk tarafının kendisine Suriye ya

da Trakya üzerinden bir tehdit gelmediği taktirde savaş dışı kalmak

konusunda kararlı olduğunu da bildirmekteydi.240

7 Ekim’de Alman kuvvetleri Romanya’ya , 28 Ekim’de ise İtalyanlar

Yunanistan’a girmiştir. İtalya’nın Yunanistan’a girmesi Türkiye’den tereddütlü

gözlerle izlenmiştir. Almanya’nın Bulgaristan ile olan ilişkisi de Türk-Alman

ilişkilerini gerginleştiren bir durum olmuştur. Almanya’nın Balkanlara yönelik

politikası hakkında tereddütleri olan Türk yetkililerine her fırsatta Almanya’nın

Türkiye’ye yönelik bir tehdit olmadığını hatırlatan Papen’in çabalarına rağmen

Ankara’da bir çok uykusuz gece yaşanmıştır. Türkiye Bulgaristan’a bir nota

vererek ,Yunanistan’a saldırdığı durumda Türkiye’nin savaş ilan edeceğini

bildirmiştir. Yunan halkının bir süre direnebilmesine rağmen İngiliz yardımı da

yeterli olmayacak ve Yunanistan mihver egemenliğine girecektir. Türkiye’ye

bir çok sözlü güvence vermiş olan Papen’e göre Türkiye’nin savaş dışı

durumunun sağlanması için yazılı bir güvence gerekmekteydi. Ancak Alman

Hükümeti görüşmelerin devam etmesini istemekle birlikte bir anlaşmaya

varılması konusunda aceleci davranmıyordu. Almanya’nın Romanya’ya

yığmaya başladığı kuvvetler ve İngiltere’nin Yunanistan’a yönelik bir saldırı

olduğu taktirde Türkiye’nin Almanya’ya karşı savaşa girmesi konusundaki

baskıları Türkiye’yi oldukça zor bir durumda bırakmıştır. Türk ordusunun

teçhizat yönündeki zayıflığı ve İngiltere’nin yeterince destek verememesi

240 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band XI, Nr.254, (30.10.1940), 265/172 , s.448.

133

Türkiye’yi İngiltere ile ortak hareket etmekten uzak tutuyordu. Berlin’den

gelen haberler de hiç şüphesiz Türkiye’nin savaş dışı kalmak istemesinin

altında yatan büyük bir sebepti. Zira, Türkiye’nin bir şekilde savaşa dahil

olması, karşısında Alman ordusunu bulması anlamına gelecekti ki, bu da

Türkiye’nin hiç arzu etmediği bir şeydi. Türkiye’de İngiliz Büyükelçisi K-

Hugessen ile yapılan resmi görüşmelerde Türk ordusunun modern silahlar

olmadan savaşa katılması, hem de Almanya ve Sovyetler Birliğine karşı

savaşmasının hiçbir koşulda mümkün olamayacağı belirtiliyordu.1940 yılı

Türkiye’ye her taraftan yapılan baskılar altında sona erdi.

c) 1941 Yılında Türk Dış Politikası

1941 yılı itibariyle Avrupa’nın çok büyük bir bölümü Mihver egemenliği

altına girmiştir. Bulgaristan Mart ayında Mihver’e katılmış, Yugoslavya ve

Yunanistan Nisan’da Almanya tarafından tamamen işgal edilmiştir. Suriye ,

Alman yanlısı Vichy Fransa’sının elindedir. Irak’ta ise Alman yanlısı subaylar

hükümeti ele geçirmiştir. Türkiye’nin komşularından sadece Sovyetler Birliği

ve İran mihver güdümünde değildir. Ancak Türkiye’nin Sovyetlere duyduğu

güven ciddi biçimde sarsılmış. İran’da ise takip eden dönemde Türkiye’nin hiç

istemediği bir İngiliz – Sovyet işgali yaşanmıştır. Görünürde Türkiye’nin

müttefiki olan İngiltere ise tüm cephelerde savunmadadır.241 1941 yılı Türkiye

açısından son derece önemli ve tehlikeli bir yıl olacaktır.

1941 yılının ilk günlerinde İngiltere’nin Türkiye’yi savaşa dahil

edebilmek için çok yoğun çalışmaları ve baskıları sonuçsuz kalmış, Türkiye

savaşa dahil olamayacağını tekrar tekrar açıklamıştır. Buna karşılık Türkiye

ve Bulgaristan ortak bir beyanname yayınlayarak iyi komşuluk ve dostluk

ilişkilerine atıfta bulunmuşlar ve birbirlerine sınır garantisi vermişlerdir. Ancak

söz konusu deklarasyonda Bulgaristan’ın Alman ordusuna topraklarından

geçiş izni verip veremeyeceği konusunda bir madde mevcut değildi.

Dolayısıyla, Bulgaristan üzerinden Yunanistan’a saldırabilecek bir

Almanya’nın da böylelikle önü açılmış oluyordu. Ancak, böyle bir durum söz

241 DERİNGİL , a.g.e. , s.133.

134

konusu olduğu taktirde Türkiye’nin savaşa dahil olması gerektiğini savunan

İngiltere yine baskı yapmaya başlıyor ve Türkiye buna karşı çıkıyordu.

Bulgaristan’ın Mihver’e katılması ve 2 Mart’ta Alman ordusunun

Bulgaristan’a girmesi Türkiye’de zaten beklenen bir durumdu. Papen

vasıtasıyla Almanya’dan gelen haberler olumluydu. Almanya’nın Türkiye’ye

yönelik bir hareketi olmayacaktı. Özellikle bu dönemde Hitler ve İnönü

arasındaki kişisel yazışmalarla Türk – Alman ilişkileri daha da ısınmıştı.

Almanya’nın Türk basınından ötürü duyduğu rahatsızlık giderilmişti.

Alman Ordusu’nun Bulgaristan’a girmesi üzerine, İngiltere, Türkiye’yi

savaşa katılması için, son kez ikna etmeye çalışacaktır. Londra’nın çabaları

ile, Türk – Sovyet görüşmeleri başlamış ve iki ülke arasında bir yumuşama

görülmüştü. Artık Türkiye, Sovyetler Birliği’ni gerekçe göstererek, savaşa

katılmaktan kaçınamazdı.242 Bu görüşmeler sonuç vermiş ve 25 Mart’ta Türk

– Sovyet Ortak Deklarasyonu açıklanmıştır. Buna göre iki taraftan biri

saldırıya uğradığı taktirde diğer devlet tarafsız kalacaktı.

1941 yılının Nisan ayı içerisinde Türk – Alman ilişkileri giderek

ısınmıştır. Almanya, Yunanistan ve Yugoslavya’ya girmiş ancak Türk –

Yunan sınırı hakkında da garanti vermiştir. İtalya’nın da Yunanistan’a

girmesiyle iyice karışan Balkanlar, Türkiye’nin de Trakya sınırlarında bir

takım askeri önlemler almasına neden olmuştur. Önce Trakya’da bulunan

askeri birlikler Anadolu yakasına nakledilir. Türkiye’yi Avrupa’ya bağlayan ve

Meriç nehri üzerindeki tüm köprüler havaya uçurulur. İngiliz askeri uzmanlar,

Anadolu’da savunma hatları oluşturmaya ve hava alanları inşasına

başlarlar.243 Türkiye’de alınmakta olan bu önlemler aslında olası bir İtalyan

işgaline karşıdır. Aslında, Almanya’nın da Türkiye’ye yönelik saldırı planları

olduğu geçmiş günlerde Türkiye’yi sindirmek amacıyla Alman yetkililer

tarafından bilinçli olarak sızdırılmıştır. Ancak, bu durum sadece Türkiye’nin

savaş dışı durumunun sürdürülebilmesi amacıyla yapılmış taktiksel

hareketler olarak değerlendirilmelidir. Alman ordusunun başarıları, teknolojik

üstünlüğü o kadar çok anlatılmış ve abartılmıştır ki, Türk ordusunun zaten

242 KOÇAK, Türkiye’de Milli... , s.544.

135

yetersiz teknolojisiyle bu orduya karşı bir şansının olamayacağı artık

herkesçe bilinmeye başlamıştır. Bu dönemde, gerek Nazi gençlik örgütleri

vasıtasıyla gerekse Franz von Papen’in faaliyetleriyle gitgide artan Alman

propagandası ile Türkiye’nin savaşa girmekten olabildiğince kaçınması

amaçlanmış ve bu başarılmıştır. Bu bağlamda değerlendirildiğinde Franz von

Papen ülkesine karşı olan sorumluluğunu layıkıyla yerine getirmiş olmakla

birlikte, Türkiye’yi savaş dışında tutabildiği için teşekkürü fazlasıyla da hak

etmektedir.

Balkanlarda yaşanan hareketlilik ve Almanya’nın Yugoslavya’ya

girmesi Türkiye’nin Balkan Paktından doğan yükümlülükleri nedeniyle savaşa

dahil olmasını zorunlu kılmış, ancak Türkiye yine de bundan kaçınmıştır.

Türkiye’nin savaş dışı konumunu koruması bu dönemde Müttefiklerin de

lehine olmuştur. Türkiye’ye yapılacak askeri malzeme yardımları konularında

görüşmeler yine bu günlerde hız kazanacaktır. Alman kuvvetlerinin,

Yunanistan içlerine ilerlemeleri devam etmiş ve Türkiye’ye verilen sözlü

güvence nedeniyle Türk sınırına yaklaşılmamıştır.

1941 yılının bahar aylarında Balkanlardaki Alman ve İtalyan askeri

kuvvetlerinin Türkiye’de yarattığı endişeler en yüksek doza ulaşmıştı. Hem

yetkililer hem de halk Almanya’nın sıradaki hedefinin Türkiye olup

olmayacağını merak ediyordu. Bu endişenin farkında olan Papen, Türkiye’ye

artık sözlü güvenceler yerine resmi bir güvence verilmesini istiyordu. Ancak,

Alman tarafı bir süre daha sözlü güvencelerle yetinecekti. 16 Nisan’da

Saraçoğlu ile görüşen Papen, Alman güvencelerini sıralamış ve Almanya’nın

Türkiye’nin güvenini kazanabilmek için Yunanistan sınırları içerisindeki

İstanbul – Sofya demiryolu hattının yönetimini Türkiye’ye devretmeyi arzu

ettiğini belirtmiştir.244 Ancak bu konu aylarca görüşüldükten sonra çözüme

kavuşmuş ve Türkiye hattın yönetim hakkını devralmıştır. Bu dönemde

Ege’deki bazı Yunan adalarına da asker çıkaran Almanya’ya Türk Hükümeti

yeni bir teklif getirmiş ve bir süreliğine Türkiye’ye çok yakın olan Ege

adalarının yönetimini almak istemiştir. İyice güç kaybeden müttefikler

243 KOÇAK, Türkiye’de Milli... , s.548.

136

Türkiye’nin savaş dışı kalması için çaba sarf ediyor, ancak Almanya

Ankara’dan taleplerini büyük ölçüde arttırıyordu. Öyle ki, Almanya artık

Türkiye’nin kendi tarafında savaşa dahil olması için bile çaba sarf etmeye

başlamıştı. Ancak, Türkiye Almanya’ya karşı çıkmamakla birlikte,

görüşmelerin süresini uzatarak zaman kazanmaya ve böylelikle olabildiği

kadar savaş dışında kalmaya çalışıyordu. Irak’ta gerçekleşen darbeyle Alman

yanlısı bir hükümetin iş başına gelmesi ve Alman propagandasıyla Orta

Doğu’daki Arap Milliyetçiliğinin bu sefer İngiltere’ye karşı kışkırtılması

Türkiye’nin durumunu daha da riskli hale getirmiştir. Irak’taki hükümeti

devirmek için harekete geçen İngiliz ordusuna karşı Irak’a destek göndermek

durumunda kalan Almanya için en kısa ve güvenli yol Türkiye sınırlarından

geçiyordu. Bu nedenle Türkiye ile Almanya arasındaki en gergin günler ve

geceler bu dönemde yaşanmıştır.

Almanya’nın çok acil olarak Türk topraklarından transit geçiş izni

almak için anlaşma yollarını aradığı bu dönemde, Almanya ve Türkiye

arasında yapılacak bir saldırmazlık antlaşması da gündeme gelmişti. Berlin,

Türkiye’nin transit geçiş izni vermesine karşılık, Türkiye’nin olası yeni toprak

taleplerini de karşılamaya hazırdı. Alman dışişlerinden Papen’e ve dolayısıyla

Ankara’ya bu konuda ciddi baskılar gelmeye başlamıştı.

Papen, 12 Mayıs’ta Saraçoğlu ile görüşmüştür. Saraçoğlu Papen’e,

Türkiye’nin transit geçiş izni vermesinin savaşa davetiye çıkarmak olduğunu

belirtmiştir. Almanya’dan Türkiye’ye yönelik bir silah yardımı ihtimalinin olup

olmadığını öğrenmek isteyen Saraçoğlu’ya, Papen olumlu yanıtlar vermiştir.

Ancak, Saraçoğlu’nun bu görüşmedeki esas beyanatları Almanya ile

İngiltere’nin bir barış yapmasının gerekliliğine yönelik olmuştur. Franz von

Papen bu görüşmeye ilişkin raporunda, kendi izlenimlerini aktarmış ve bir

Türk – Alman antlaşmasının yakında imzalanabileceğini üstlerine

bildirmiştir.245 12 Mayıs günü Franz von Papen’in İnönü ile de özel bir

görüşme yaptığını İnönü’nün hatıra defterlerinden öğreniyoruz. Aynı gün

244 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band XII.2, Nr.303 , (10.4.1941) , 265/172 , ss.748-750.
245 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band XII.2, Nr.514, (13.5.1941) , 2361/488 , ss.545-552.

137

Kazım Karabekir ile öğle yemeği yemiş ve satranç oynamış olan İnönü’nün

ikinci misafiri ise Papen olmuştur. Meclisteki Alman yanlısı grubun başını

çeken Kazım Karabekir ile Papen’in aynı gün İnönü’yü ziyaret etmeleri dikkat

çekicidir. Nitekim, Kazım Karabekir’in İnönü – Papen görüşmesine de

katılmış olduğu tahmin edilebilir.246 Lakin, Franz von Papen’in 13 Mayıs’ta

kaleme aldığı ve İnönü ile görüşmesini anlattığı raporunda Kazım

Karabekir’in adı geçmemektedir. Papen, görüşmenin uzun zamandır yaşanan

en sıcak görüşmeleri olduğunu bildirmekteydi. Papen’in anlattığına göre,

İnönü bir Türk-Alman saldırmazlık antlaşmasına hazırdı. Aynı zamanda

Almanya’ya askeri teçhizat karşılığında krom vereceğini de garanti

etmekteydi.247 Ayın 13’ünde tekrar Saraçoğlu ile görüşen Papen Almanya ile

Türkiye arasında bir saldırmazlık paktı için Berlin’in görüşmelere hazır

olduğunu bildiriyordu. Papen, Almanya’nın Türkiye’den askeri birliklerini ve

malzemelerini geçirmek niyetinde olmadığını, ancak Türk – Alman Ticaret

Antlaşması’na da uygun olarak sadece silah vb. askeri malzemenin transit

geçişine izin verilmesinin istenildiğini bildiriyordu. Türkiye ile Almanya

arasında gizli ya da açık bir antlaşma bu konuyu resmileştirmek için

imzalanabilirdi. Papen, yine bu görüşmede Hitler’den İnönü’ye özel bir

mektup getirmiş ve Türk dışişlerinden kendisine İnönü ile özel bir görüşme

ayarlanmasını rica etmiştir.248 İnönü ile Papen’in 15 Mayıs’ta biraraya

gelmesi beklenirken, Papen’in ricası üzerine görüşme bir gün öncesine

alınmış ve 14 Mayıs’ta İnönü ve Papen biraraya gelmiştir. Papen, Hitler’in

mektubunu İnönü’ye sunmuştur. 16 Mayıs’ta ise bir Papen – Saraçoğlu

görüşmesi daha yaşanmıştır.249 Bu görüşmelerin hepsi oldukça olumlu ve

sıcak atmosferlerde geçmişti. Türkiye ve Almanya’yı gitgide birbirine

yaklaştıran söz konusu görüşmeler sonrasında Papen’in edindiği izlenim

Türkiye’nin transit geçiş iznini vereceği yönündeydi. Almanya, bu izin

karşılığında Türkiye’yi toprakla mükafatlandırmak da niyetindeydi. Ancak

Berlin’e göre Türkiye ile imzalanacak bir saldırmazlık antlaşması da sadece

246 İsmet İnönü, Defterler (1919 – 1973) 1. Cilt, Hazırlayan: Ahmet Demirel, İstanbul, 2001,
s.297.
247 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band XII.2, Nr.514, (13.5.1941), 2361/488, ss.545 – 552.
248 İNÖNÜ, a.g.e. , s.297.
249 İNÖNÜ, a.g.e. , s.298.

138

bu izne bağlıydı. Alman cephanelerinin transit geçişi sırasında, bu

malzemelerle birlikte belirli oranda Alman askerinin de gizli olarak taşınması

söz konusuydu. Almanya’nın Türkiye’ye yönelik baskısı ve aynı oranda

vaatleri de artıyordu.

Bu dönemde Ankara’da Alman taraftarları faaliyetlerini arttırmıştı.

Balkanlarda ard arda gelen Alman başarıları bu kesimin Almanya’nın

yenilmezliği savını destekliyor ve Türkiye’nin İngiltere ile fazla yakın ilişki

kurarak Alman askeri gücü karşısında yalnız kaldığını söylemelerine yol

açıyordu.250

Alman Dışişleri Bakanı Ribbentrop’un 17 Mayısta Papen’e çektiği

telgraf önemlidir. Ribbentrop Türklerle biran önce anlaşmaya varılmasını arzu

etmekte ve Papen’e şu direktifleri vermektedir: “Türkiye'yle resmi bir

anlaşmaya varılmasıyla birlikte, silahların ve savaş malzemesinin sınırsız

olarak bu ülkeden geçirilmesini sağlayacak gizli bir anlaşma da

imzalanacaktır. Gizli anlaşma Türkiye'nin, sözü edilen malzemeyi gerekli

personelle taşımaya karşı durmayacağı biçimde düzenlenmelidir. Bu, silahlı

kuvvetlerin, kılık değiştirerek geçirilmesine izin verilmesi anlamına gelecektir.

Eğer Türkiye'de personelle birlikte savaş malzemesi ve silah nakli konusunda

uygun bir eğilim görürsek, Edirne sınırında ölçüsü belli bir değişiklik

yapılması ve bir Ege adasının kendilerine verilmesi vaat edilebilir.

Anlaşmanın, yalnız hafif savaş malzemesi , yani İran vb. yerlerdeki silah

sağlanmasıyla ilgili anlaşmalarımızın gerektirdiği nakliyat gibi değil, daha

önemli hareket anlamına geldiği açıktır. Onların önemini takdir bize ait

olacaktır. Bu konuda bütün karışıklıkları gidermek gerekir. Aynı zamanda,

devletler hukuku uygulamasında öngörülen tek malzeme nakli durumunun,

devletin tarafsızlığına uygun olduğuna işaret etmek gerekir.”251

Almanlarla yapılan müzakerelerde Türk tarafı askeri teçhizat transferi

konusunda çok kesin bir tavır sergilemiştir. Ribbentrop’un Türk yaklaşımına

karşı yorumu oldukça dikkat çekicidir:

250 DERİNGİL , a.g.e. , s.140.
251

 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band XII.2, Nr.538.(19.5.1941) , 265/172 , ss.855 – 857.

139

“Belki de İngiliz tarafında kalmakla bizim tarafımıza geçmek arasındaki

tereddütleri ; İngiltere’nin yanında daha uygun koşullar elde edecekleri

düşüncesinden kaynaklanıyor.”252

Bu yaklaşıma Von Papen şu tepkiyi vermiştir;

“Türkiye’nin bizimle İngiltere arasında Pazar yerinde bir alıcı gibi

tereddüt içinde gidip geldiği görüşü yanlıştır. Yanlış olmaktan da öte buradaki

devlet adamlarının özellikle Cumhurbaşkanı’nın prestijinin ve fikir yapısının

anlaşılmamış olduğunu gösterir.....

....... Türk Hükümetinin bizim önereceğimiz bir iki ada ve İngilizlerin

önereceği Suriye hududundaki ufak tefek bir tadilat uğruna saygınlığını

kurban edeceği görüşü son derece hatalıdır.”253

Nitekim, Ribbentrop’un da yaklaşımı Irak’taki savaşın sona ermesiyle

değişecek ve daha ılımlı bir hal alacaktır. Ribbentrop’un 13 Haziran tarihli

telgrafıyla Von Papen’e verdiği cevap şu şekildedir:

“Anlaşmada Türkiye'nin önceki itirazlarını gidermek istememizin orada,

bu ülkeyi zorla İngiliz kampından çıkarıp Alman kampına sokmak istediğimiz

izlenimini uyandırdığını yazıyorsunuz. Bu, yanlış bir izlenimdir. Size bildirmiş

olduğumuz gibi, Türkiye'nin tarafsızlığa dönmesinden başka hiçbir isteğimiz

yoktur.”254

Görüldüğü gibi Franz von Papen , Türk çizgisini iyi analiz etmiş bir kişi

olarak Ribbentrop ve Alman Hükümetini ılılmlılaştırmak için büyük çaba

sarfetmektedir. Papen ve Numan Menemencioğlu 26 Mayıs’ta bir araya

gelmiştir, görüşme olumlu bir atmosferde geçmiş ancak 27 Mayıs’taki

görüşme Almanya’nın savaş malzemelerinin transit geçişinde ısrar etmeleri

nedeniyle tıkanmıştır. 3 Mayıs’ta Papen yeni Alman teklifleriyle gelmiş ve

Berlin’in cephane transferinden vazgeçtiğini bildirmiştir. 4 Haziran akşamı

252 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Vol. XII. , Nr:565 , (29.5.1941),265/172 , s.881.
253 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Vol. XII. , Nr:566 , (29.5.1941), 265/172, s.883-886..

140

Saraçoğlu ile bir araya gelen Papen yeni Alman projesini sunmuştur.255

Papen görüşmelere devam etmiş ve en nihayetinde 14 Haziran günü

Menemencioğlu ve Papen anlaşma taslağı konusunda anlaşmışlardır. 17

Haziran’da parafe edilen Türk – Alman Dostluk ve Saldırmazlık Antlaşması

18 Haziran’da imzalanmıştır.256

22 Haziran Pazar sabahın ilk saatlerinde , Almanlar , Rus sınırını

geçtiler. Artık üç büyük kol , Baltık deniziyle Karpatlar arasında ucu bucağı

görünmeyen topraklara , sonunu kimsenin tahmin edemeyeceği bir savaşa

doğru dolu dizgin koşuyordu.257

Türk – Alman Dostluk ve Saldırmazlık Antlaşması’nı takip eden

günlerde Türk – Alman ticari münasebetlerini de geliştirmek amacıyla

başlayan müzakerelerde, Türkiye’nin Almanya’ya krom satmasına ilişkin

sorunlar yaşanmışsa da 9 Ekim 1941 tarihinde Türk – Alman Ticaret

Antlaşması da imzalanmış ve Türkiye 1943 yılının Ocak ayında başlamak

kaydıyla Almanya’ya silah karşılığında krom satmayı kabul etmiştir.258

Bu durum Türkiye’nin İngiltere ve Almanya arasında çok daha temkinli

bir politika izlemesi gerekliliğini doğurmuştur. Özellikle İran’ın Sovyetler Birliği

ve İngiltere tarafından işgali durumu iyice gerginleştirmiştir. 1941 yılının ikinci

yarısında Alman askeri başarılarının hız kazanması Türkiye’ye Almanya

tarafından yapılan baskıyı arttırmıştır. Almanya, artık Türkiye’nin tarafsızlığı

ile yetinmiyor, Türkiye’nin Mihver tarafında savaşa dahil olması için her türlü

baskıyı yapıyordu. Bu dönemde Türkiye’deki Alman propagandası kendisini

olabildiğince hissettirmekteydi. Gerek halktan, gerekse siyasi ve askeri

yetkililerden büyük bir bölümü bir Alman zaferine kesin gözle bakmaktaydı.

Ancak hem İnönü hem de hükümet içerisinde temkinli bir politika izlenmesi

gerektiği görüşü de oldukça yaygındı. Amerika Birleşik Devletleri’nin de

savaşa dahil olması Türkiye’ye yönelik Müttefik baskısını arttırabilirdi, ancak

254 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band XII.2, Nr.363,(13.6.1941),265/172, 252-253.
255 İNÖNÜ, a.g.e. , ss.299-300.
256 İNÖNÜ, a.g.e. , ss.301-302.
257 HART , a.g.e. , s.171.

141

Türkiye’nin tarafsızlığı bir süre için müttefiklerin de işine gelecek ve

Türkiye’ye yapılan “savaşa gir!” çağrıları daha az duyulur hale gelecektir.

d) 1942 Yılında Türk Dış Politikası

1941 yılı sonundaki Japonya’nın Pearl Harbour baskını ve sonrasında

Amerika Birleşik Devletlerinin de savaşa dahil olması II. Dünya Savaşı’nın

sınırlarını tamamen genişletmiştir ve savaşın kaderini de etkilemiştir.

İngiltere ile Sovyetler Birliği’nin İran’ın işgaliyle birlikte daha da

yakınlaşması Türkiye’yi tedirgin etmiştir. Nitekim Türkiye, İran’ın akıbetine

benzer bir durumla karşılaşmak istememektedir. Bu nedenle, dış politikada

stresli günler ve geceler yeniden yoğunlaşmış Türkiye İngiltere’den gelecek

tepkileri beklemeye başlamıştır. Ocak ayının ilk haftasında İngiltere Dışişleri

Bakanı Eden, Türkiye’ye beklediği haberi vermiş ve İngiltere’nin Türkiye’ye

verdiği tüm sözleri tutmaya devam edeceğini bildirmiştir.259 Aslında,

Türkiye’nin İngiltere yönelik şüpheleri çok azdı. Türkiye’de Sovyetler Birliği’ne

yönelik olarak gitgide büyüyen şüphe ve endişe Türkiye’yi İngilizlerden de

uzaklaştırabilirdi. Ancak, Almanya’nın Rus steplerinde git gide hız kaybetmesi

Türkiye’yi de farklı düşüncelere sevk ediyordu. Almanya’nın Türkiye’ye

saldırabilmesi ihtimali her zaman mevcut olmuştu. Rusya topraklarında

Alman kuvvetlerinin hız kaybetmesi Türkiye’ye hem zaman kazandırıyordu,

hem de Almanya’nın uzunca bir süre yeni bir cephe açamayacağından ötürü

Türkiye’nin kendisini daha güvende hissetmesine kaynaklık ediyordu. Ancak,

Sovyetler Birliği’nin savaş sonrasında Avrupa ve Yakın Doğuda bir tehdit

olabilecek ölçüde güçlenmesi de Türkiye’nin arzu etmediği bir şeydi.

Aynı günlerde Türkiye kesin tarafsızlığa daha da yaklaşırken savaşan

iki tarafa da bunun onların çıkarına olduğunu söylemekteydi.260

258 KOÇAK, Türkiye’de Milli... , ss.630-635. , Johannes Glasneck, Türkiye’de Faşist
Alman Propagandası , Çeviren:Arif Gelen, Birinci Baskı, ss.177-184.
259 DERİNGİL, a.g.e. , s.168.
260 DERİNGİL, a.g.e. , s.167.

142

Franz von Papen’in Alman Dışişleri Bakanlığı’na gönderdiği 5 Ocak

Tarihli Telgraf 1942 yılı itibariyle Türkiye’nin durumunu özetler niteliktedir;

“Olayların gelişmesi karşısında Türkiye kendini düşmanlıklar dışında

tutmak ve kendine ait olmayan çıkarlar için herhangi bir tarafa katılmaya

zorlanmamak konusundaki değişmez isteğini tekrarlamakta açık olarak

belirtmektedir.....

.... Türk düşüncesine göre, Anglo - Amerikan blokundakiler arasında

yenilmez olarak yalnız Amerika görünmektedir.......

.... Başka bir sonuç da, Anglo - Amerikan blokunun zaferi olacaktır.

Türkiye'nin düşüncesine göre bu, Avrupa'nın Sovyet yardımıyla çöküşü

olacak; İngiltere ve Amerika onu durduramayacak ve savaş sonucu aç

kalmış, yoksulluk içinde yorgun Avrupa'nın Bolşevikleşmesini

önleyemeyecektir.”261

Von Papen ise bu dönemde Almanya’nın silah gücüyle kesin zafer

kazanamayacağını anladığını ve Türk girişimlerini desteklediğini iddia

etmiştir.262 Franz von Papen’in de girişimleri doğrultusunda Almanya’dan

Türkiye’ye gelecek silah yardımları Türkiye’nin savaş dışı halini korumasını

sağlayabilecekti. 1942 yılı Türkiye’nin Almanya’dan da ciddi ölçülerde silah

almaya başladığı bir yıl olmuştur. Türkiye’nin müttefik tarafına kaymasını

önleyebilmek için Berlin de bu konuya önem vermiş ve Papen’in görüşleri

doğrultusunda hareket etmeye başlamıştır. Lakin, Franz von Papen’in

görüşleri ile bu dönemdeki girişimleri arasında çelişkiler de fazlasıyla

mevcuttur. Zira, Almanya’nın Sovyetler Birliği’ne karşı giriştiği savaşta

başarıya ulaşması ihtimali her zaman mevcuttu ve Alman Kuvvetlerinin

Kafkaslara kadar gelebilmesi ihtimali Türkiye’nin dış politikasını da

etkileyecekti. Franz von Papen’in Türkiye’de yönettiği propaganda ve kulis

faaliyetleri, Almanya’nın Kafkaslara girmesi ihtimaliyle ortaya çıkabilecek olan

gelişmeleri de garanti altına almaya yönelikti. Kafkaslarda oluşabilecek

261

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den Dışişleri
Bakanlığına”, Sayı B6 – 42 Gİzli,Nr:16, (5.1.1942),s.186.
262 PAPEN , a.g.e. , s.549.

143

Alman egemenliğinin garanti altına alınmasında da Türkiye’nin yardımı şarttı.

Zira Sovyetler Birliği’nin egemenliği altında yaşayan Türk halkları için

Türkiye’den gelebilecek her türlü destek Almanya için de hayati bir önem

taşıyordu. Bu nedenle özellikle 1942 yılında Türkiye’deki ve dünyadaki

Turancılara yönelik propaganda hareketleri de artacak ve Franz von Papen

bu politikanın uygulanmasında baş rolü üstlenecekti. Nitekim, 1942

Şubat’ında Franz von Papen’e yönelik olarak gerçekleştirilen suikast girişimi

başarısızlıkla sonuçlanmıştır. Bu hadise, Türkiye’deki Sovyet aleyhtarı

tutumu kuvvetlendirmiş ve Türkiye’yi Almanya’ya yakınlaştırmıştır.

1941 yılını 1942’ye bağlayan kış aylarındaki Alman taarruzu çok etkili

olmadı. Ancak ilkbaharla birlikte yeni bir saldırının planları hazırdı. Asıl

taarruz, Karadeniz’de bulunan güney cephesinden başlayacak, Don ve

Donets havzaları arasından ilerleyecekti. Aşağı Don havzasına ulaşıp burayı

aştıktan sonra, harekat güneye, Kafkasya petrol bölgesine yönelirken, diğer

kol doğuya, Volga üzerindeki Stalingrad’a yönelecekti.263 1942 yılının ilkbahar

aylarında hızla ilerlemeye devam eden Alman Orduları, yaz aylarında da,

Sivastopol dahil olmak üzere, Kırım yarımadasının tamamını işgal etmiş ve

yaz aylarının sonuna doğru da, Stalingrad’ı kuşatmıştır.264 Nitekim Almanya,

Stalingrad’ın da büyük bölümünde egemen olacaktır. Almanya’nın bu denli

hızlı ilerlemeye başlayan askeri başarıları Türkiye’de de ciddi yankılar buldu.

Ancak, Almanya’nın da artık Türkiye’yi yanına çekme vakti gelmişti ve bu

konuda Türkiye’ye yapılan baskılar da böylelikle yeniden artmaya

başlamıştır.

1942 yılında gerçekleşen hükümet değişimiyle Türkiye’nin yeni

dışişleri bakanı olan Numan Menemencioğlu ile Franz von Papen, bu koşullar

altındaki ilk görüşmelerini 26 Ağustos 1942 tarihinde yaptılar. Franz von

Papen’in aynı gün kaleme aldığı rapor şu şekildedir:

“Bugün Numan'la, yeni görevine başladıktan sonraki ilk görüşmemi

yaptım. Numan, Führer ve Dışişleriyle ilgili Devlet Bakanı tarafından Arıkan'a

gösterilen iyi kabule teşekkür etti, şu düşünceleri ileri sürdü:

263 HART, a.g.e. , s.261.

144

İmparatorluk Dışişleri Bakanı adına kendisine ikinci defa iletilen ve

Rusya'nın yenilgisinden sonra bile İngiltere'yle ayrı bir barış yapma sorununu

söz konusu olmadığı yolundaki beyanı belirtti.

İmparatorluk Dışişleri Bakanının, "Türkiye henüz, anlaşıldığına göre,

bu savaşta kimin galip geleceğini düşünmektedir" şeklindeki ifadesine

karşılık, doğal olarak kendisinin de katıldığı Türk Genel Kurmayının görüşünü

anlatmaya girişti.

Türk Genel Kurmayı, Stalingrad'ın işgalinin bu yılki askerî harekatın

yönünü çizeceğine inanmaktadır.

Rus sorununun çözümlenmesi Stalingrad'ın kuzeyine ilerlemek

Kubichev - Moskova demiryolunu ele geçirmekle mümkündür.

Bu durumda, Rus ordularının merkez grubuyla kuzey grubu için

yalnızca tek bir demiryolu kalacaktır. O da Rusların savaşı tamamen

kaybetmesine yol açar.

Ruslar üç hafta önce, Alman silahlı kuvvetlerine karşı kuzey ve merkez

kısımlarında şaşırtma hücumuna girişerek dikkati kaydırmak için yedeklerini

savaş alanına sürmüşlerdir. Bu, stratejik bir hatadır.

Karkas harekatı, Kubichef hücumu dolayısıyla merkez ve kuzey

kesimlerinde Rus silahlı kuvvetlerinin tamamen yok edilmesine oranla ikinci

derecede bir önem taşır.

Bu durumun bilançosunu çıkarırken Türk Genel Kurmayı yıl sonuna

Almanların Rusları zayıf düşürüp bu savaşta hakim bir faktör olmaktan

çıkacağı kanısındadır. Buna güneyden gelen Anglo - Amerikan malzemesine

karşı girişilen kuşatma da eklenecektir.

Numan şu beyanda bulundu:

İmparatorluk Dışişleri Bakanının yukarıda sözü edilen beyanı

gerekçesiz gibi görünmektedir.

264 KOÇAK, Türkiye’de Milli... , s.627.

145

Genel durum hesaba katılır ve Türkiye'nin şimdiye kadar şimdi de

olduğu gibi Bolşevik Rusya'nın tamamen yenilgiye uğramasıyla çok yakından

ilgilendiği prensibinden hareket edilirse, onun İngiliz baskısı sonucu Rus

hükümetiyle, daha önce imzalanan dostluk paktının yürürlükte olduğuna

ilişkin bir açıklama yapması dışında hiçbir görüşmeye girmediği için açıkça

görülecektir.

Numan, Moskova'daki yeni Türkiye Büyükelçisinin de Ruslarla hiçbir

görüşmeye girmemesi konusunda talimat aldığını kesin olarak dile getirmiştir.

Rusların, Türkiye tarafından verilen güvenceye karşılık bazı birlikleri Türk

sınırından çektiği konusundaki Alman şüphelerini ciddiyetle reddetmek

gerektiğini söyledi.

Beyanlarından dolayı Numan'a teşekkür ettim ve son zamanlarda

Rusların zayıfladığı, Türkiye için artık tehlike oluşturmadığı, halbuki

Karadeniz'e yaslanmış Almanya'nın gelecekte Türkiye'nin çıkarları için

küçümsenemeyecek bir tehlike oluşturacağına ilişkin İngiliz ve Amerikan

propagandalarına fazla kulak verdiklerini de saklamadım.

Numan bu görüşü heyecanla ve kuvvetle reddetti. Müttefikler sorunu

kendisine bu şekilde göstermek isteselerdi bile o, büyük bir Slav

imparatorluğunun hiçbir zaman Türkiye için bir tehlike oluşturmaktan uzak

duramayacağını, tersine Türklerin kendileri için Alman komşuluğunda hiçbir

tehlike görmediklerini ;çünkü Führer'in hiçbir durumda veya uzun zaman için

Rus probleminin kesin çözümünü, bir sınır duvarı çekmekle aramayacağını

anlattı (bunun ısrarla savunulması gerekirdi) fakat Almanya'nın inzibati

kontrolü altında bir dizi devlet yaratılacaktı.

Almanya'nın karşısındaki Rus probleminin çözümü son derece güçtür.

Türkiye, bütün görüş noktalanndan (üç harf grubu okunamadı) ve bu

nedenle Alman İmparatorluğuna mümkün sınırlar içinde yardıma hazırdır.

Ülkesi emperyalist bir politikayla yönetilmediği ölçüde, çıkarları siyasal

azınlıklarının kültür hayatını sağlam bir temele oturtma isteğine bağlanmıştır.

146

Ayrıca Türkler ülkelerinde yaşayan ayrı ırktan halkların, kültürel

özelliklerini sürdürmeleri koşuluyla Alman etkisinde kalmasına razıdırlar.

Panslavizm tehlikelerine karşı ortak savaşta ancak bu yol o halkların

işbirliği yapmasını sağlar.

Türkiye'nin hangi noktalarda işbirliği yapabileceği şeklindeki soruma

Numan, bu yardımın ülkesi için tarafsızlığını koruma gerekliliğiyle sınırlı

olduğu, fakat meşru çıkarlarının söz konusu yerde yardımının

sağlanabileceği cevabını verdi.

Numan, idari ve kişilerle ilgili sorunlar dahil, Türkiye'nin fikrini almak

istediğimiz, bütün konuların kendisine sorulmasını istedi.

29 Ağustosta özel bir kuryeyle gönderdiğim ve İşgal Altındaki Doğu

Bölgeleri Bakanlığı temsilcilerinin yapmış olduğu yolculuklara ilişkin yazıda

yine bu sorunu ayrıntılarıyla ele almaktayım.

(Bir grup harf okunamadı) Donanma konusunda Numan şöyle

konuşmuştur: Burada, yalnızca tek bir belirli soru var: Türkiye'nin çıkarlarına

uygun bir yerde enterne. (Her halde kesinlikle bu, Akdeniz limanlarında

olmayacak.) Burada, hiçbir değişmeye tahammül edilemez.

Moskova konferansının sonucu üzerindeki düşüncesini öğrenmek

istediğimde "Kubichef diplomatik çevreleri gevezelik etmekten hoşlanıyorlar."

şeklinde bir cevap aldım. Bununla birlikte bugünlerde, Londra'daki

büyükelçisinden ayrıntılı haber bekliyor o zaman bana bilgi verecek.

Şüphesiz Kafkaslarda ikinci bir cephe açmak kararı alınmıştı. Şimdiye kadar

Ruslar, topraklarında yabancı orduların kullanılması için yapılan bütün

önerileri kesinlikle reddettiler. Son günlerde yani Polonya birlikleri İran'a

gönderilmiştir.

Aynı şekilde Rus sınırındaki varlıkları bir işbirliği sembolünden başka

bir şey olmayan iki İngiliz pilotu da ülkelerine geri gönderilmiştir.

147

Bununla birlikte Rusya'nın güney Kafkasya sorununda bu prensibi

bırakmak amacında oldukları izlenimi uyanmaktadır.

Vorochilof ve Wilson'un atamaları bunu kanıtlar.

İki Amerikan birliğinin Basra yakınlarında bulunduğu anlaşılıyor.

Burada Numan "Türkiye'yi ne şekilde olursa olsun (metin okunmuyor)

ikinci cephenin Türkiye üzerinden açılması yolunda zorlamak için Müttefikler

tarafından yapılan bütün öneriler kaçınılmaz olarak onlarla savaşı ifade eder.

"Böyle bir durum herşeyden önce Türkiye'nin çıkarlarına karşılık verir." fakat

Numan onun aynı şekilde Almanya'ya da yararlı olduğu inancındadır.

Sonuç olarak, bakan, silah kredisiyle ilgili sorunlar üzerindeki Alman -

Türk görüşmelerini ele alan bir muhtıra verdi. Onların uzmanlara bağlı

kalmasına ve uzamasına üzüntülerini bildirdi.

Müzakere heyetine gösterilen sıcak kabulle de belirtildiği gibi o, böyle

bir anlaşmanın politik zorunluluklar yönünden dikte edileceğini

düşünmekteydi. Türkiye'nin durumuyla ilgili olarak doğan yanlış izlenim

sonucu görüşmelerin çıkmaza girmesine üzülmektedir.

Görüşmelerin gelişmeleri konusunda bana bilgi verilmediğini

söyledim....”265

Türkiye bu dönemde tarafsızlığını her koşulda koruyacağını üstüne

basa basa belirtmiş. İki taraftan gelen her türlü yardımı tarafsızlığını

bozmayacak şekilde kabul etmiş ancak her iki tarafında baskısını fazlasıyla

kabullenmek ve aşırı temkinli olmak durumunda kalmıştır. Savaşın Müttefikler

lehine dönmesi bile Türkiye’nin bu gergin konumunu değiştirmemiştir.

Bir yandan El – Alamein’de İngiliz karşı saldırısının Rommel’i Kuzey

Afrika’dan sökmesi ve Mısır’ın böylelikle kurtarılışı , öbür yandan

265

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den Dışişleri
Bakanlığına”, Sayı 74 Gİzli,Nr:26 , (26.8.1942),s.213.

148

Stalingrad’da Sovyetlerin zaferi , Türkiye üzerindeki baskıyı arttıracaktır.266

1942 yılının sonlarına doğru Türkiye, müttefikleri de askeri zayıflıkları

konusunda ikna edebilmeyi başarmış ve özellikle ABD’den Türkiye’ye ciddi

ölçülerde askeri malzeme gelmeye başlamıştır. Türkiye’de ki Mihver yanlısı

hava ne kadar etkin de olsa, Türkiye Almanya lehine tarafsızlığını bozmamış

ve her iki taraftan da askeri yardım alabilme başarısını göstermiştir.

İngiltere , ABD ve Sovyetler Birliği bu dönemde Mihver’in biran önce

yenilmesinin , Türkiye’nin savaşa dahil olmasına bağlı olduğu konusunda

fikir birliğine varmıştır ve bu doğrultuda Türkiye’ye baskı kurmayı ana amaç

olarak benimseyeceklerdir. Türkiye özellikle Alman tehdidinin henüz

geçmediğini öne sürmüştür. Türkiye için söz konusu olan ikinci tehdit ise

Sovyet yayılmacılığıdır ve Sovyet unsuru Türkiye’nin savaşa dahil olması için

İngiltere tarafından bir tehdit olarak yoğun bir şekilde kullanılacaktır.

e) 1943 Yılında Türk Dış Politikası

1943 yılı Türkiye açısından en önemli ve kritik yıl olmuştur. Müttefik

devletler savaşta üstünlüğü ciddi bir biçimde ele geçirmişler ve Türkiye’ye

yükümlülüklerini yerine getirmesi için baskıyı arttırmışlardır. Mihver devletleri

ise savunmadaki taraf konumunu almakla birlikte hala Türkiye’ye zarar

verebilecek kadar yakın bir mesafede bulunmaktadırlar.

Bu dönemde Türkiye ilkesel olarak savaşa girmeyi kabul etmiş ancak

bu sefer de askeri hazırlıklarının yetersiz olduğu konusu üzerinde diretmeye

başlamıştır.

Kazablanka Konferansı’nda Müttefik Devletlerin Almanya’nın koşulsuz

teslimiyeti üzerinde anlaşmış olmaları Türkiye’yi tedirgin etmiştir. Zira

Almanya’nın parçalanması Avrupa’daki güçler dengesini tamamen bozacak

ve Sovyet yayılmacılığına da zemin hazırlayacaktı.

266 DERİNGİL, a.g.e. , s.182.

149

“19 Haziran 1943’te Hugessen Londra’ya gönderdiği bir raporda

“Yüzde yüz güvenilir bir kaynaktan” aldığı habere göre , Menemencioğlu’nun

Papen’le yaptığı son görüşmede şunları söylediğini belirtiyordu : “Biz

Almanya’nın yok edilmesini istemiyoruz. Bu tahribata katkıda bulunmayız.

Onun (Almanya’nın) mevcudiyeti Avrupa için önemlidir.”267

Özellikle İngilizler tarafından Menemencioğlu Alman yanlısı olarak

görülmektedir.

Adana Konferansı’nda Türk tarafı, Sovyetler Birliği’nin olası

emperyalist girişimlerinin Türkiye açısından tehlikeli olduğu üzerinde

beyanatlarda bulunurken , İngiltere böyle bir tehlikenin bulunmadığını

savunmuştur. Konferansta Türkiye’ye yapılacak askeri ve teknik yardım

konularında anlaşmaya varılmış , Türkiye askeri yardım konusunu savaşın

dışında kalabilmek için sonuna kadar çeşitli şekillerle kullanmıştır.

25 Temmuz 1943 tarihinde Mussolini’nin devrilmesi ile İtalyan tehlikesi

hem dünya hem de Türkiye açısından ortadan kalkmıştır. Bu durumu

kullanarak Türkiye’yi savaşa sokmak isteyen İngiltere , Ege adalarını ele

geçirip Türkiye’nin güvenini sağlamak istemiştir. Ancak Almanya’nın da aynı

bakış açısıyla yaklaştığı Ege’de İngilizler yenilgiye uğramıştır.

Türkiye bu dönemde adalardaki İngiliz askerlerine yiyecek temin

ederek , askerlerin gizli bir şekilde adalardan tahliyesini sağlayarak

İngiltere’nin yanında olduğunu belli etmiş ancak sıcak savaşa girmekten

kaçınmıştır.

Bu dönemde de Almanya’nın Türkiye üzerindeki baskısı devam

etmekteydi. Franz von Papen, Türkiye’nin tarafsızlığını hiçbir şekilde

bozmayacağına emindi ve Almanya’nın savaş meydanlarında başlayan

başarısızlıklarının devam edeceğine ve artık Müttefiklerle masaya oturulması

gerektiği inancındaydı. Nitekim, Almanya’dan kendisine yollanan direktifleri

de yerine getirmek durumundaydı. Bu dönemde Almanya, belki de son bir

çare olarak Türkiye’ye On İki adaları teklif etmiştir. Ankara’daki Alman

267 FO 371/R 5378/55/44. ‘den DERİNGİL , a.g.e. ,s.189.

150

istihbarat şefi, Naci Perkel ile bir araya gelmiş ve Franz von Papen’in

mesajını iletmiştir. Franz von Papen’e Almanya’dan gelen direktiflere göre

Almanya, adaları Türkiye’ye teslim etmek istemektedir ve Papen’den Türk

Hükümetinin buna vereceği cevabı iletmesi istenmiştir. Lakin, Papen;

Türkiye’nin bunu kabul etmeyeceğine emindir ve bu nedenle Almanya’ya,

böyle bir teklifin yapılmamasının daha iyi olacağına dair görüşlerini içeren bir

mesaj yollamıştır. Dışişlerinden gelecek olan cevabı beklerken de Türkiye’nin

bu konuya nasıl bakacağını öğrenmek üzere İstihbarat Şefini Naci Perkel ile

görüşmesi için görevlendirmiştir. Nitekim, Naci Perkel Saraçoğlu’nu

durumdan haberdar etmiş ve şu direktifleri almıştır; “İstihbarat Şefini bu

akşam kabul ile kendisine şu cevabı veriniz: “Düşündüm, taşındım teklifinizi

olduğu gibi başvekile götürecek olursam başvekilin, bana, almanların bu

adaları teslimden maksatları nedir, Adalar kelimesinin manası neleri ihtiva

eder, bu teslimde bir takım şartlar olacakmıdır, oradaki almanları kontrol ve

silahları Türklere mal etmekten ibaretmidir, Bu adaları teslim aldıktan sonra

Türkiye istediği gibi hareket edebilecekmidir, Bu adaları mesela İngiltere

Hükumetine devir edebilecekmidir? Gibi suallere maruz kalacağımdan emin

olduğum için evvel emirde bu gibi noktalar hakkında tenvirimin zaruretini

duydum” dersiniz. Alacağınız cevapları bana getirirsiniz”.268 1943 yılının Eylül

ayında yaşanan bu gelişmeyi Kars’taki İnönü’ye derhal rapor eden Saraçoğlu

İnönü’den şu yanıtı almıştır: “ Düşündüğünüz doğrudur. Adaları, kayıtsız ve

şartsız kullanmak üzere alabiliriz. Yoksa bu yüzden İngilizlerle ve Yunanlılarla

ihtilafa giremeyiz.”.269 Görüldüğü gibi, 1943 yılının sonlarına doğru Türk Dış

Politikası tekrar Müttefiklerin lehine kaymakla birlikte, iki taraftan gelen

tekliflerden de mümkün olabildiğince yararlanılmaya çalışılmıştır. Almanya,

adaları kayıtsız ve şartsız olarak Türkiye’ye devredecek olsaydı, Türkiye bu

konuda gerekli girişimleri yapacak ve hatta adaları teslim alabilecekti.

Alman Dışişlerinin Türkiye’ye böyle bir teklifte bulunması Türkiye’nin

tarafsızlığını garanti etmek içindi. Papen, Türkiye’nin tarafsızlığını uzun bir

süre daha koruyacağına emindi ancak Ribbentrop’un endişeleri vardı.

268 T.C. Başbakanlık Cumhuriyet Arşivi , “Şükrü Saraçoğlu’nun İsmet İnönü’ye 25.9.1943
tarihli Mektubu” , 030.01. , 40.240.13 , No:394 , (25.9.1943) , ss.1-2.

151

Müttefik başarılarının artmasıyla Türkiye’nin müttefikler yanında savaşa

girme isteğinin de artacağından şüphe ediliyordu. Ancak, bu günlerde Franz

von Papen’in Almanya’nın müttefiklerle müzakerelere oturma zamanının

geldiği yönündeki düşünceleri de artmıştı.

19 Ekim’de toplanan Moskova Konferansı’nda Türkiye’nin

tarafsızlığının Balkanları korumak yoluyla , Alman lehine olduğu hakkında

görüş birliğine varılmıştır. Türkiye’ye yapılan silah yardımının Sovyet

Yayılmacılığı ihtimaline karşı Türkiye’yi güçlendirmek amaçlı olduğu

yönündeki Sovyet kaygıları yatıştırılmaya çalışılmıştır. Konferans sonunda

İngiltere ve Sovyetler Birliği arasında imzalanan protokol ile Almanya’nın en

kısa zamanda yenilgiye uğratılması , Türkiye’nin 1943 sona ermeden savaşa

dahil edilmesi ve Türkiye’nin Müttefik Devletlere her türlü kolaylığı270

tanımasının sağlanması kararlaştırıldı.

Müttefiklerin gözünde, Türkiye, 1943 yılı başından itibaren izlediği

tarafsız politika ile, müttefik davasına zarar vermeye başlamıştı ve bu politika,

artık Almanya’nın yararına sonuçlar doğuruyordu. Türkiye, Balkanlar

üzerinden Avrupa’ya girmeyi planlayan müttefik ordularının önünde bir engel

durumundaydı ve bu tutumuyla nesnel olarak, Alman Ordusu’na yardımcı

oluyordu. Sonuçta, Türkiye, artık müttefik orduları karşısında engel olmaktan

çıkarılmalıydı.271

Eden ve Menemencioğlu’nun Kahire’de gerçekleşen buluşması II.

Dünya Savaşı Tarihi açısından bir dönüm noktası olmuştur. 17 Kasım

1943’te Türkiye ilke olarak savaşa girme kararı almıştır. Ancak bu karar taktik

bir geri çekilmeden başka bir şey olmamıştır. Yukarıda da değinildiği gibi

Türkiye askeri yetersizliklerini öne sürecektir.

269 T.C. Başbakanlık Cumhuriyet Arşivi , “İsmet İnönü’nün Şükrü Saraçoğlu’na 26.9.1943
tarihli Mektubu” , 030.01. , 40.240.19, (26.9.1943) , s.3.
270 Türkiye Müttefik Hava Kuvvetlerine üslerini açacaktı.
271 Cemil Koçak , Türkiye’de Milli Şef Dönemi (1938-1945) Cilt 2 , İletişim Yayınları,
İstanbul , 2003 , s.165.

152

Bu dönemde gerçekleştirilen Tahran Konferansı özellikle İngiltere’nin

Sovyetler ve ABD’yi Türkiye’ye askeri destek sağlamak koşuluyla savaşa

girmesini hızlandırmak amacındaki çalışmalarıyla geçmiştir.

Kahire Zirvesi Türkiye açısından belki de en önemli toplantı olmuştur.

Zira burada Türkiye üzerine yapılan baskı doruk noktasına çıkmıştır. Türkiye ,

İngiltere tarafından ,şimdi savaşa girmediği taktirde savaş sonunda Sovyetler

karşısında yalnız kalabileceği konusunda ikaz edildi. Amerika ise Türkiye’nin

askeri yetersizliklerinin savaşa girmekten kaçınmasını anlaşılır kıldığı

yolunda açıklamalarda bulundu. İnönü ve Menemencioğlu Kahire’de ,

kendileri için Alman tehlikesinin henüz çok yakın olduğunu savunmuşlardır.

Türkiye’de askeri üs yapımı için İngiliz personelinin sivil olarak Türkiye’ye

sokulması konusuna ise Menemencioğlu şiddetle karşı çıkmıştır. Amerikan

ve İngiliz temsilcileri Türk sınırları içerisinde kurulacak askeri tesislerin

Almanya’nın tepkisine yol açmayacağını iddia etmiş olsalar bile Franz von

Papen Numan Menemencioğlu’na böyle bir durumun Almanya tarafından

savaş ilanı olarak algılanacağını söylemiştir.272 Türkiye , savaşa dahil

olmasının ancak askeri yardımın tamamlanması yoluyla olabileceğini

bildirmiş ve ihtiyaç duyulan askeri teçhizata ilişkin oldukça yüklü bir liste

sunmuştur.

Bu dönemde ajan Çiçero vasıtasıyla elde ettiği bilgiler, Franz von

Papen’in İngiltere ve müttefiklerin gücünü iyice anlamasına ve Almanya’nın

askeri olarak ezilmek yerine müttefiklerle biran önce müzakerelere oturması

gerekliliğine inanmasına sebep olmuştur.

Türkiye 1943 yılı sonunda en kritik döneme girmiş ve artık bir karara

varması müttefiklerce talep edilmiştir.

272 PAPEN , a.g.e. , s.513-516.

153

3 – Türk – Alman Antlaşmaları

26 Temmuz 1938 tarihinde imzalanan en son Türk – Alman Ticaret

Antlaşması’nın bir senesi dolduğu zaman Maliye Bakanlığı’na bağlı memurlar

ve kurumların ne şekilde hareket edecekleri, antlaşmanın devem edip

etmeyeceği gibi sorunlar ortaya çıkmış ve bu konuda bir çok kurum içi

yazışma yapılmıştır. Ticaret Vekaletinin Başbakanlıkla birlikte Hariciye ve

Maliye Vekaletlerine de göndermiş olduğu 26 Haziran 1939 tarihli rapora

göre; Türkiye’nin Almanya ile olan ticari ilişkileri konusunda yapılan ve

Numan Menemencioğlu’nun başkanlık ettiği bir toplantı yapılmıştır. Bu

toplantıda; “Almanya ile münasebatımızın bugünkü seyri hakkında Almanlar

tarafından ihracatımıza karşı tedbir alınmadıkça bizim de bu ihracatı geçen

sene olduğu gibi serbest bırakmamız ve böylelikle ihracat veçhesinin

değiştirilmesi için lüzumlu tedbirlere, 1940 senesine kadar tevessül edecek

vakıt bulmamız hayırlı olur.” neticesine varılmıştır.273 Görüldüğü gibi, Türk –

Alman ticari münasebetlerinin karşılıklı iyi niyet esaslarına göre

şekillendirildiği bir dönemde, yinede Türk-Alman ilişkilerinin devam eden

günlerde nasıl bir şekil alacağı dönemin uzmanları ve yetkilileri tarafından

bile öngörülememektedir.

1939 yılının Haziran ayında hala geçerliliğini korumakta olan son Türk

– Alman Ticaret Antlaşması’nın ise 31 Ağustos 1939 tarihinde yürürlükten

kalkacağı bilgisi yine aynı raporda mevcuttur. Antlaşmanın yürürlükten

kalkacak olmasının piyasada bir takım endişelere sebep olduğu

belirtilmektedir. Almanya ile takas usulü ile gerçekleştirilen süregelen ticaretin

Türkiye’yi Almanya’ya bağlı kılabileceği endişesi ve Türkiye’nin serbest döviz

ile ticaret yapabileceği yeni ticari ilişkiler kurma arzusunda olduğu, ancak

Almanya ile olan ticari ilişkilerdeki belirsizliğin Türk ticaret politikasının

hareket alanını da daralttığına işaret edilmektedir; “Almanlarla olan ahdi

vaziyetimiz bu manzarayı arzederken diğer taraftan, harici ticaretimize ait

esaslı ve şumullü bazı mütaleatı ihtiva eyleyen döviz komisyonu raporu

üzerine henüz bir karar verilememiş olması dolayısile elyevm müzakere

273 T.C. Başbakanlık Cumhuiyet Arşivi , Ticaret Vekaleti , 030.10. , 231.560.14. , (26
Haziran 1939) , s.4.

154

halinde bulunduğumuz İsviçrelilere ve müzakere arifesinde bulunduğumuz

Fransızlara karşı takip edilecek hattı hareket henüz tespit olunamamış

bulunmaktadır.”274 Türk mamüllerinin serbest dövizli piyasalara

çıkamamasından ötürü yaşanan sıkıntılar ve biranönce alınması gereken

tedbirler hakkında ayrıntılı bilgiler yine sözkonusu raporda verilmiştir.275 Yine

26 Haziran 1939’da Ticaret Vekili tarafından Hariciye Vekaletine gönderilen

bir yazıda yine aynı konulara vurgu yapılmış ve Almanya ile olan ticari

ilişkilerin netleştirilmesi için girişimlerde bulunulmasının gerekliliğine işaret

edilmiştir; “Bugünkü vaziyetin, velev muvakkaten dahi olsa, bu vuzuhsuzluk

içinde devamının tecviz olunamiyacağı Sayın Vekaletlerince takdir

buyurulacağı aşikardır. Almanya ile ticari münasebatımıza elyevm müessir

amillerin ikitisat harici unsurlar olmasına binaen karşı tarafın mevcut

antlaşmaların devam ettirilip ettirilmeyeceği hakkındaki karar veya

temayüllerinin bilinmesi ve vaziyetin tavazzuhu ittihaz edilecek hattı hareketin

tayini için lüzumlu görülmüş olmakla icap eden teşebbüsatın bir an evvel

intacına müsaadelerini saygılarımla rica eylerim.”276

Papen’in de görevine başlamış olduğu 1939 yılının Nisan ayında,

Türkiye’nin İngiliz bloğuna girmesini engelleyen en önemli faktörün

Türkiye’nin Almanya’ya ekonomik olarak bağlılığı olduğu ifade ediliyordu.

Mayıs ayında yayınlanan Türk – İngiliz Ortak Deklarasyonu Almanya’da

şaşkınlıkla karşılanmıştır. Zira Almanya, Türkiye’den aldığı en önemli mal

olarak Kromu gösteriyor ve Türkiye’den temin ettiği diğer herşeyi başka

ülkelerden de temin edebileceğine inanıyordu. Türkiye’nin kendisine

fazlasıyla bağımlı olduğuna inanan Almanya Türkiye’ye karşı koz olarak

ticaret antlaşmalarını kullanabileceği inancındaydı. Ancak Türkiye’nin

Almanlar yerine İngilizlerle ticari işbirliğine gidebilmesi ihtimali de yine Alman

yetkililerin canını sıkan bir konuydu.

274 T.C. Başbakanlık Cumhuiyet Arşivi , Ticaret Vekaleti , 030.10. , 231.560.14. , (26
Haziran 1939) , s.4.
275 T.C. Başbakanlık Cumhuiyet Arşivi , Ticaret Vekaleti , 030.10. , 231.560.14. , (26
Haziran 1939) , s.5.
276 T.C. Başbakanlık Cumhuiyet Arşivi , Ticaret Vekaleti , 030.10. , 231.560.14. , (26
Haziran 1939) , s.7.

155

Türk ve Alman Hükümetleri’nin 1939 yılı Mayıs ayı içerisinde Türk –

Alman Ticaret Antlaşması’nın uzatılıp uzatılmayacağını görüşmesi

gerekiyordu. Ancak Mayıs ayının ikitisadi meseleleri görüşmek için politik

açıdan uygun bir dönem olmadığına karar veren Alman hükümetinin

çekinceleri nedeniyle söz konusu görüşmelerin Eylül ayında yapılması uygun

bulunmuştu. Bu süre içerisinde Türk – Alman siyasi ilişkilerinde bir gelişme

yaşanırsa, antlaşma yenilenebilecekti.

12 Mayıs’ta yayınlanan Türk – İngiliz Ortak Deklarasyonu nedeniyle;

24 Mayıs’ta, Alman Hükümeti, 31 Ağustos’ta sona erecek olan Türk Alman

Ticaret Antlaşması’nın uzatılması için yapılacak görüşmelerin kesilmesini

kararlaştırdı.277

Mayıs’ın son haftasın Berlin’de bulunan Franz von Papen’e de söz

konusu antlaşma için birtakım bilgiler verilmişti. Türkiye’ye ticari eşya

sevkıyatının normal olarak devam edeceği, ancak antlaşmanın sona ereceği

31 Ağustos tarihinden sonra eğer antlaşma yenilenmez ise iki ülke arasındaki

mal alış verişi için bir temel de kalmayacağı ifade ediliyordu.278 Görüldüğü

gibi Almanya Türkiye’ye sevk edeceği Alman mallarını Türkiye’nin politik

tutumuna karşı bir tehdit unsuru olarak kullanmakta ve bu doğrultuda Türk –

Alman Ticaret Antlaşmasını askıya almaktaydı. Ancak Türkiye’nin bu konuya

tavrı oldukça sert olmuştur. Almanya’nın Türkiye’ye kullandığı kozun bir

benzerini de Türkiye Almanya’ya karşı kullanmış ve Almanya’yı bir bakıma

“krom” ile tehdit etmiştir. Türkiye’ye dönen Papen ile Menemencioğlu

arasında Haziran’ın ilk günlerinde yapılan bir görüşmede Alman tarafına

krom sevkıyatında kısıntıya gidileceği haberi verilmiştir.279 Geride

bıraktığımız sayfalarda değindiğimiz ve Türk Ticaret Vekaleti’nin yaşadığı

sıkıntıları ve beklentilerini anlatan raporların dikkate alındığı ve Türk

Dışişlerinin bu konuda girişimlerde bulunduğunu Türkiye’nin Almanya

Büyükelçisi Hamdi Arpag’ın bu dönemde yaptığı görüşmelerden

277 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Nr. 435 , (24.5.1939) , 2950/576 , ss.520-525.
278 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Nr. 454 , (30.5.1939) , 7996/E 575 , ss.626-628.
279 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band VII , Nr. 495 , (8.6.1939) , 1625/384 , ss.931-938.

156

anlaşılmaktadır. Arpag’ın Berlin’de yapmış olduğu görüşmelerde,

Almanya’nın bu konuda hala tereddütlerinin olduğu ve antlaşmanın

yenilenmesine yönelik görüşmelerin henüz başlayamayacağı öğrenilmiştir.

Arpag, aynı zamanda krom sevkıyatında gerçekleşen kısıntının Almanya’da

yarattığı üzüntüyü de öğrenmiştir. Ancak bu girişimler de sonuç vermemiş,

Türkiye Almanya’nın tutumuna karşılık krom sevkıyatını gittikçe azaltmış ve

yavaşlatmıştır.

21 Ağustos 1939 tarihinde Türk Hükümetine antlaşma ile ilgili olarak

sunulan Alman Şartlarının çok ağır ve ultimatom niteliği taşıması konusu

Saraçoğlu ve von Papen’i bir araya getirmiştir. Papen, bu görüşmede Alman

taleplerinin reddedildiğini öğrenmiştir. Ancak, Almanya ile devam ettirilecek

iktisadi ilişkilerin Türk ekonomisini rahatlatacak olması Türk Hükümetini

Almanya ile anlaşma yolları aramaya sevk etmiştir. Nitekim Saraçoğlu

Papen’e Türk – Alman Ticaret Antlaşması’nın en geç dört hafta içerisinde

uzatılmasını şart koşmuştur.280 Alman Hükümeti’nin verdiği cevap

doğrultusunda hemen Dışişleri Bakanlığı’na bir yazı ile Almanya’nın

antlaşmayı 30 Eylül 1939 tarihine kadar yani bir aylığına uzatmaya karar

verdiğini bildiren Franz von Papen, Türk Hükümetinin ret cevabıyla

karşılaşmıştır.281 Böylelikle yenilenmeyen ve uzatılmayan Türk – Alman

Ticaret Antlaşması sona ermiş ve İkinci Dünya Savaşı’nın başlamasıyla

birlikte Türk – Alman ticari ilişkileri tamamen durmuştur.

1939 yılının Eylül ayıyla birlikte kesilen Türk – Alman ticari

münasebetleri iki devleti de etkilemiştir. Türkiye, Almanya’nın yerine

İngiltere’yi koymaya çalışmış, ancak Türk ekonomisi tüm çabalara rağmen

ciddi bir zarar görmüştür. Almanya, Sovyetler Birliği ile imzalamış olduğu

ticaret antlaşması dolayısıyla, Türkiye’den hammadde ithalatının

kesilmesinden doğan açığı rahatça kapatabiliyordu.282 Ancak, Türkiye’den de

krom alamayan Almanya da ciddi sıkıntılar yaşıyordu. Türkiye ile Almanya

280 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band VII , Nr.247 , (24.8.1939) , 96/107 , s.951-952.
281 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band VII , Nr.406 , (28.08.1939) , 8342/ E590 , ss.163-164.
282 KOÇAK, Türkiye’de Milli... , s.485.

157

arasında yaşanan politik problemler 1940 yılının ilk aylarında da etkisini

göstermekteydi. Bu günlerde tekrar yoğunlaşan Papen – Saraçoğlu

görüşmelerinde Türk – Alman İktisadi Münasebetleri de yeniden konu

edilmeye başladı. Papen, Alman Hükümeti’nin Türk – Alman iktisadi

münasebetlerine önem verdiğini ve Türk-Alman Ticaret Antlaşması’nın

yenilenmesinin istenildiğini bildiriyordu. Ancak, savaşın başlaması nedeniyle

İngiltere’nin Türkiye’ye yaptığı baskılar artmıştı ve Türkiye’nin Almanya’ya

krom satması istenmiyordu. Türkiye’nin de bu nedenle krom satıp satmamak

konusunda tereddütleri mevcuttu. Türkiye öncelikle Türk – Alman Ticaret

Antlaşması’nın yenilenmesini, krom sorununun ise görüşmeler yoluyla

çözüme kavuşturulmasını istiyordu. Ancak, Almanya’dan aldığı direktifler

nedeniyle Papen bu opsiyona şiddetle karşı çıkmaktaydı. Ancak, Türkiye ve

Almanya arasında yeniden bu konuda görüşmelere başlanması iki tarafın da

istediği birşeydi.

1940 yılının ilk ayında Alman Dışişlerine yolladığı bir raporda, Türk

Ticaret Vekaleti ile bir anlaşmaya varıldığını bildiren Papen, Alman

Hükümeti’nin bu anlaşmaya uymasının siyasi ilişkileri düzeltmek açısından

çok önemli olduğunu bildiriyordu.283 Bununla birlikte, 24 Ocak 1940 tarihinde,

Türkiye ile Almanya arasında, 7.500.000 TL (15.000.000 Alman Markı (RM))

değerinde bir mal alışveriş listesi kabul edilecektir. Bu, miktar bakımından

hayli dar kapsamlı geçici bir antlaşmaydı.284 Bu konuda 1940 ilkbaharı

boyunca devam eden görüşmeler, Almanya’nın Fransa karşısındaki zaferiyle

birlikte hız kazandı. Türkiye’nin mümkün olabildiğince savaş dışı kalacağı

yönündeki haberler Alman Hükümeti’ni de oldukça yatıştırmıştı. Nitekim,

İnönü Numan Menemencioğlu’nu Türk – Alman Ticaret Antlaşması’nı

imzalaması için yetkilendirmiş, yapılan bir dizi görüşme sonrasında 25

Temmuz 1940 tarihinde Türk – Alman Ticaret Antlaşması imzalanmıştır. Bu

antlaşmayla Türkiye Almanya’dan hammadde karşılığında sanayi ürünleri

ithal edecekti. Türkiye Büyük Millet Meclisi tarafından 7 Ağustos 1940

283 Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv
Auswaertigen Amts , Serie D , Band VIII , Nr.512, (6.1.1940) , 4531/E 144 , ss.250-251.
284 KOÇAK, Türkiye’de Milli... , s.490.

158

tarihinde onaylanan antlaşma, 21 milyon küsur Türk Lirasından oluşacak bir

alışverişi resmileştiriyordu.285

Savaş malzemeleri dışındaki en önemli ithal ürünler bu dönemde de

demiryolu malzemeleri ve araçlarıydı. 25 Ekim 1940 tarihinde Ulaştırma

Vekaleti Devlet Demiryolları ve Limanları İşletme Umum Müdürlüğü’nden

Başbakanlığa yollanan bir raporda Türk – Alman Ticaret Antlaşması uyarınca

yapılan demiryolu malzemelerinin ithaline ilişkin antlaşmalar hakkında bilgi

verilmektedir. Devlet Demir Yolları ile Krupp, Lokomotivfabrik Essen,

Henschel u. Sohn, Linke Hoffman Werke , Wagonfabrik Wegman,

Maschinenfabrik Esslingen, Maschinen Fabrik Augsburg, Berliner

Maschinenbau, Schwartzkopf Berlin, Siegener Eisenbahnbedarfs Şirket ve

Fabrikalarının mümessilleriyle lokomotif ve vagon imal ve teslimi için yapılan

müzakerelerin sonuçlandırılması amacıyla yazılan bu raporda; görüşmelerde

iskonto ve kur konularında yaşanan sorunlar aktarılmaktadır.286 Anlaşmaların

sonuçlandırılabilmesi hükümetlerin karşılıklı onaylarına bırakılmıştır.

Başbakanlığa gönderilen raporun sonunda, konunun çözüme

kavuşturulabilmesi için şu ifadeler yeralmaktadır;”Ancak bir anlaşma

zeminine vasıl olmak gayretile hüsnü niyet gösteren fabrikalar murahasları

kıymetlerin R.Marka tahvilinde tarafımızdan Türkiye Cumhuriyeti Hükumeti

nezdinde teşebbüsatta bulunulmasını temenni ederek diger mes’elelerin de

hallini tarafeyn hükumetlerin kararlarına bırakmak suretile mukavelelerin akit

ve teatisine hazır olduklarını bildirmeleri üzerine hazır olan lokomotif ve

vagonların bir an evel sevk ve celbini temin için zeyil mukavelelerin akti

imkanı temin edilmiştir.”287

6 Kasım 1940 tarihinde ise Ticaret Vekaleti’nden başbakanlık

makamına sunulan bir raporda 25 Temmuz 1940 tarihli Türk – Alman Ticaret

Antlaşması’na göre ithal edilen malların gümrükten geçiş izinleri konu

edilmektedir. Antlaşmanın imza edilmesinden sonra Sümer Bank ve Kızılay’a

285 T.C. Başbakanlık Cumhuiyet Arşivi , Nafia Vekaleti, “Türkiye ile Almanya arasında
yapılan ticaret anlaşması H.” , 030.10. , 232.561.26. , 3319/15051, (13.12.1940), ss.3-4.
286 T.C. Başbakanlık Cumhuiyet Arşivi , Münakalat Vekaleti , 030.10. , 232.561.20. ,
(25.10.1940) , ss.1-2.
287 T.C. Başbakanlık Cumhuiyet Arşivi , Münakalat Vekaleti , 030.10. , 232.561.20. ,
(25.10.1940) , s.3.

159

gelen ve diğer acil malzemeler grubuna giren ilaçların gümrük izinlerinin

verilmiş olduğu bildirilmektedir. Yine Türk – Alman Ticaret Antlaşmasına

uygun olarak Almanlarca ifası, Türk makamlarınca da kabulü gerçekleşmiş

olan A1, B1 ve C1 listelerine dahil eski siparişlere ait malların gümrükten

geçirilmesi için Ticaret Vekaletine gelen talepler doğrultusunda, bu

siparişlerin varolan antlaşmalara uygunluğu dolayısıyla gerekli ithal izinleri

derhal verilmiştir. Ancak makine, elektronik ve kağıt ürünlerinde miktarlardan

kaynaklanan sorunlar nedeniyle gerekli izinler askıya alınmış ve

başbakanlığın bu konuda bilgi vermesi talep edilmiştir.288

Türk – Alman Ticaret Antlaşması’nın uygulamalarına ilişkin ek

antlaşmalar ve notları imza yetkisi bulunan Franz von Papen ile Numan

Menemencioğlu arasında 1940 yılının ilerleyen günlerinde de bir çok

görüşme yapılmıştır. 17 Aralık 1940 tarihinde bir araya gelen Papen ve

Menemencioğlu karşılıklı notalarla antlaşmanın uygulamasına yönelik yeni

kararları resmileştirmişlerdir. İki tarafın da imza ettiği nota şu şekildedir;

“Bay Büyük Elçi,

25 Temmuz 1940 tarihinde imzalanan Almaya ile Türkiye arasında

ticari mübadelelere mütedair hususi Anlaşmaya merbut olup hükümleri

meriyette berdevan bulunan Kliring A hesabı bakiyeyi matlubu hakkındaki

mektubun muhteviyatını tatbiken Cumhuriyet Hükümetinin/Rayh

Hükümetinin∗ aşağıdaki hususlarda mutabakatını bildirmekle şeref

kesbeylerim;

I – Hali tasfiyede bulunan A hesabının şimdilik takribi bir bakiyeyi

matlubu ad olunan 7.233.660 türk liralık bir meblağ merbut 1 numaralı listede

gösterilen türk mallarının mubayaası ve Almanyaya ihracına tahsis

olunacaktır.

288 T.C. Başbakanlık Cumhuiyet Arşivi , Ticaret Vekaleti , 030.10. , 232.561.23,
(6.11.1940), ss.1-2.
∗ Numan Menemencioğlu’nun Türkiye adına imza ettiği vesikada “Cumhuriyet Hükümetinin”
ifadesi yer almaktadır. Franz von Papen’in Almanya adına imza ettiği vesikada “Rayh
Hükümetinin” ifadesi yer almaktadır.

160

II – 2 numaralı listede gösterilen mallar 25 temmuz 1940 tarihli hususi

anlaşmaya bağlı A1, B1, C1 listesinde/listelerinde• yazılı olan malların

Türkiye’ye idhali, mezkür listeler umumi kıymetinin %50 sine beliğ olunca,

Almanyaya ihrac olunacaktır.

Şurası mükerrerdir ki icra veya iptal olunacak mukaveleler hususunda,

25 temmuz 1940 tarihli hususi Anlaşma ile bugünkü tarihli Anlaşma derpiş

edilmiş bulunan müddetler zarfında anlaşılacaktır.

III – İşbu mektubun hükümleri derhal mevkii meriyete girecektir.

İhtiramatı faikanın lutfu kabulünü rica ederim Bay Büyük Elçi. “289

Türkiye ve Almanya’nın 25 Temmuz 1940 tarihli Türk – Alman Ticaret

Antlaşması’nın uygulamasına dair verdikleri bu karşılıklı notalarla karara

bağlanan hükümler doğrultusunda, söz konusu notada da belirtilen 1

numaralı listede sıralanan Türk ihraç malları; darı, yağlı tohumlar, zeytinyağı,

prine yağı, tiftik, sair keçi kılı, afyon, keten, deri, palamut, palamut hülasası,

tütün, taze ve konserve balık, bakla ve nohut, kuş yemi, kepek ve küsbe,

ceviz ve fındık, hurda ve incir ile bağırsaktan oluşmaktadır.290 2 numaralı

listede sıralan ürünler ise; darı, yağlı tohumlar, zeytinyağı, prine yağı, tiftik,

sair keçi kılı, afyon, keten, deri, palamut ile palamut hülasasıdır.291 Görüldüğü

üzere, yukarıda sayılan birinci listedeki mallar Almanya’ya Türkiye’nin ihraç

edeceği ürünlerdir ve bu ürünlerin toplam fiyatı 7.233.660 Türk Lirası olarak

belirlenmiştir.

Alınan bu karar onaylanması için Dışişleri Bakanı Şükrü Saraçoğlu

tarafından 25 Aralık 1940 tarihinde başbakanlığa gönderilmiş, başbakanlık

• Numan Menemencioğlu’nun Türkiye adına imza ettiği vesikada “listesinin” ifadesi yer
almaktadır. Franz von Papen’in Almanya adına imza ettiği vesikada “listelerinin” ifadesi yer
almaktadır.
289 T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi Müdürlüğü , “17
Aralık 1940 Tarihli Türk – Alman Karşılıklı Notaları” , 420/19, ,(17.12.1940).
290 T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi Müdürlüğü , “17
Aralık 1940 Tarihli Türk – Alman Karşılıklı Notalarına Ek olarak Sunulmuş Liste I” , 420/19,
,(17.12.1940).
291 T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi Müdürlüğü , “17
Aralık 1940 Tarihli Türk – Alman Karşılıklı Notalarına Ek olarak Sunulmuş Liste II “, 420/19,
,(17.12.1940).

161

İcra Vekilleri Heyeti ise 30 Aralık 1940 tarihli karar ile karşılıklı notalarla

kabul edilmiş olan antlaşmayı onaylamıştır.292

Numan Menemencioğlu ve Franz von Papen aynı tarihte 25 Temmuz

1940 tarihli Türk – Alman Ticaret antlaşmasının uygulamasına ilişkin bir

kararı daha resmileştirmişlerdir. Söz konusu antlaşmanın 2 numaralı

protokolü uyarınca, Cumhuriyet Hükümeti’nin iade olunacak bonolardan

madut bulunmayan ve Türk milli bankalarınca iskonto edilmiş olan hazine

bonoları tutarının – altı milyon türk lirasına kadar – tütün ve fındık ihracıyla

karşılaması kararlaştırılmıştır.293

Bu karar da onaylanması için Dışişleri Bakanı Şükrü Saraçoğlu

tarafından 26 Aralık 1940 tarihinde başbakanlığa gönderilmiş, başbakanlık

İcra Vekilleri Heyeti ise 18 Ocak 1941 tarihli karar ile karşılıklı notalarla kabul

edilmiş ve dışişleri bakanlığınca sevkedilmiş olan antlaşmayı onaylamıştır.294

Alınan bu iki kararın da uygulamaya koyulabilmesi için bir karar daha

gerekli olmuş ve Hariciye Vekaleti tüm geçmiş yazışmaların kopyalarını da

içeren bir dosyayla yine Başbakanlığın onayını istemiştir. Maliye

bakanlığından da alınan uygunluk raporuyla birlikte Başbakanlık İcra Vekilleri

Heyeti 1 Mart 1941 tarihinde anlaşma hükümlerinin uygulanmaya

başlamasına karar vermiştir.295

1941 yılının bahar ayları Balkanlarda yaşanan ciddi bir hareketlilikle

geçmiştir. Önceki bölümlerde de anlatıldığı üzere özellikle Almanya’nın

Türkiye üzerinden Irak’a savaş malzemesi geçirebilmek için yaptığı baskı

nedeniyle Türkiye oldukça tedirgin günler geçirmiştir. Bu dönemde hem

292 T.C. Başbakanlık Cumhuiyet Arşivi , Hariciye Vekaleti , 87411/664 , 420/19,
,(25.12.1940). , T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi
Müdürlüğü , 87411/664, 420/19, ,(3.1.1941).
293 T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi Müdürlüğü , 17
Aralık 1940 Tarihli Türk – Alman Karşılıklı Notaları , 420/19, ,(17.12.1940).
294 T.C. Başbakanlık Cumhuiyet Arşivi , Hariciye Vekaleti , 87520/670 , 420/19,
,(26.12.1940). , T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi
Müdürlüğü , 87520/670, 420/19, ,(17.1.1941).
295 T.C. Başbakanlık Cumhuiyet Arşivi , Hariciye Vekaleti , 761/26 , 420/19, ,(21.1.1941). ,
T.C. Başbakanlık Cumhuiyet Arşivi , Maliye Vekaleti, 54266/2130, 420/19, ,(18.2.1941). ,
T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi Müdürlüğü ,
54266/2130, 420/19, ,(1.3.1941). , T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet
Kararlar Dairesi Müdürlüğü , 030.18.01.02. , 94.12.13, 2/15298, (1.3.1941).

162

İngiltere’den hem de Amerika Birleşik Devletleri Türkiye’nin savaş dışı

konumunu sürdürmesi gerektiği kanısına varmış ve Türkiye’nin Balkan

Paktı’ndan kaynaklanan sorumluluklarından kaçınmasına dahi göz

yummuştur. Almanya’nın Yugoslavya’ya girmesi nedeniyle Balkan Paktı’na

göre savaşa dahil olması gereken Türkiye, bu yükümlülüğünü yerine

getirmemiştir. Türkiye’ye yönelik Alman baskısı bazı günlerde fazlasıyla

artmış kimi zaman ultimatom boyutlarına varmıştır. Almanya, Türkiye

üzerinden Türk – Alman Ticaret Antlaşması’na uygun olarak silah geçirmek

istemiş, Türkiye’nin asker geçirilmesine de göz yumması karşılığında

Türkiye’ye yeni toprak vaatlerinde bulunulmuştur. Nitekim, Türkiye ile

Almanya arasında Türk – Alman Dostluk ve Saldırmazlık Antlaşması

imzalanacaktır, ancak bunun sebeplerini de iyi analiz etmek gerekir. İngiliz

ordusunun Irak’taki Alman yanlısı hükümeti devirmesi ve orta doğudaki

savaşın bitmesi Almanya’nın Türkiye üzerinden teçhizat geçirmesi

zorunluluğunu ortadan kaldırmıştır. Bu nedenle Türkiye ile Almanya

arasındaki pazarlık şartları yumuşamıştır. Lakin bu dönemde Hitler’in Sovyet

Rusya’ya saldırı politikası da neredeyse kesinlik kazanmış durumdadır.

Almanya’nın işgal ettiği Balkanlar’daki diğer sınır komşusu olan Türkiye ile iyi

ilişkiler kurması artık bir zorunluluk halini almıştır. Türkiye üzerinden

gelebilecek bir müttefik saldırısının önü, bir saldırmazlık antlaşmasıyla

kesilmeliydi. Bu nedenle 1941 yazında, Papen’in Ankara’daki görüşme trafiği

de ciddi ölçülerde hızlanmış ve Türk – Alman ilişkileri açısından en verimli

düzeye yükselmiştir.

Türk – Alman ilişkilerindeki düzelme kendisini Türk – Alman Ticari

ilişkilerinde de gösterecektir. Haziran ayının ilk günlerinde, Hariciye Vekaleti

için Ticaret Vekaleti tarafından Türk – Alman ticari münasebetleri hakkında

yapılan bir değerlendirme, 1940 tarihli en son Türk – Alman Ticaret

Antlaşması’nın imzalanmasından sonraki ilişkilerin detaylarını sunması

açısından son derece önemlidir. Rapora göre, 16 Mayıs tarihinde Türkiye’nin

ithalatı 4.816.000 , ihracatı ise 3.489.000 Türk lirasıdır. Gümrükten henüz

geçmemiş olan mallarla beraber Türkiye’nin Almanya’dan ithalatının 5 milyon

civarında olduğu tahmin edilmektedir. Bu miktar, 25 Temmuz 1940 tarihli

163

anlaşmayla karara bağlanan miktarın ancak ¼’üne denk gelmektedir.

Raporda, bu durumun olası sebepleri sıralanmıştır. Antlaşmanın

uygulamasına geçilebilmesi için uzunca bir süre bürokratik işlemlerle

uğraşılmış ve anlaşma bu sebeple ancak 1941 yılı başında uygulanır hale

gelmiştir. Balkanlarda yolların ciddi şekilde bozulmuş olması başka bir

sebeptir. Ancak esas sorunlar, mübadele ve kliring sisteminin kifayet

etmemesinden kaynaklanmaktadır. İthalatın ihracat karşılığında yapılıyor

olması ticari hareketliliği ciddi ölçüde etkilemiş ve anlaşmadan fayda elde

edilmesini minimum düzeye indirmiştir. 25 Temmuz’da anlaşmanın

yenilenmesi icap ettiğinde bu konuların üzerinde durulması gerekliliği önemle

vurgulanmıştır.296

Türk – Alman ticari ilişkilerinin görünürde iyi bir vaziyet seyrettiği bu

günler Türk – Alman siyasi ilişkilerinin de görüntüde oldukça iyi olduğu

günlerdir. Zira uzun günler süren görüşmelerden sonra 18 Haziran 1941

tarihinde Türk – Alman Dostluk ve Saldırmazlık Antlaşması imzalanmıştır. Bu

antlaşma ile iki devlet, karşılıklı olarak, birbirlerinin sınırlarına yönelik bir

tecavüzde bulunmayacaklarını ve tüm sorunlarını dostça çözmeye

çalışacaklarını resmi olarak beyan etmişlerdir. Türkiye’de Almanya’ya yönelik

bir güven havası oluşmuşsa da Almanya’nın Sovyetler Birliği’ne saldırması

bir çok kişinin uzun zamandır ilk kez rahat uyumasına sebep olmuştur.

Çeşitli sebeplerden ötürü uygulamada başarısız kalan Türk – Alman

Ticaret Antlaşması ile ilgili yeni görüşmelere 1941 yılında başlanmış ancak

bir gelişme kaydedilememiştir. Türkiye, Almanya ile imzalayacağı yeni ticaret

antlaşması ile ilgili görüşmelerde bulunması için 10 Temmuz 1941 tarihinde

gerekli görevlendirmeleri yapmıştı. Almanya ile müzakerelere oturacak ekibin

başında her zaman olduğu gibi Hariciye Vekaleti Umumi Katibi Numan

Menemencioğlu vardı. Numan Menemencioğlu, yine antlaşmayı imzalamakla

da yetkilendirilmişti.297 Türkiye ile Almanya arasında imzalanmış olan Alman

işgali altına giren Svilengrad – Pityon hattının Türkiye tarafından işletilmesine

dair mukavelenin imzalanması için Hariciye Vekaleti Umumi Katibi Numan

296 T.C. Başbakanlık Cumhuriyet Arşivi , Ticaret Vekaleti, 030.10. , 232.562.2 , 5/10755.

164

Menemencioğlu ile Devlet Demir Yolları Umum Müdürü Fuat Zincirkıran

Bakanlar Kurulu kararıyla yetkilendirilmişti.298 Türk – Alman Dostluk ve

Saldırmazlık Antlaşması’nı takip eden günlerde başlayan görüşmelerde,

Almanya Türkiye’ye savaş malzemesi vermesi karşılığında Türkiye’den krom

almaya talip oluyordu. Ancak, Almanya’ya krom sevkıyatı konusunda ciddi bir

sorun vardı, zira Türkiye yaptığı gizli bir antlaşma ile krom üretiminin hepsini

müttefiklere göndermekteydi ve antlaşma 8 Ocak 1943 tarihinde son

bulacaktı. Bu nedenle bu tarihe kadar Türkiye’nin Almanya’ya krom sevk

edebilmesi mümkün değildi. Berlin’den gelen baskılar, görüşmelerin yarıda

kesilmesi ihtimalini de doğurmuştu. Lakin, iki taraf ta görüşmelerin

kesilmesini arzu etmiyordu. Franz von Papen de, Berlin’e uyarılarda

bulunmuş ve Almanya’nın krom haricinde çok önemli hammadde

ihtiyaçlarının da olduğunu hatırlatmıştı. Nitekim, Türk – Alman Ticaret

Antlaşması, 9 Ekim 1941 tarihinde imzalanmıştır.

9 Ekim 1941’de imzalanan anlaşma, 31 Mart 1943’e kadar 96 milyon

Türk lirası (192 milyon RM) tutarında karşılıklı mal değiştokuşunu

öngörüyordu. I sayılı listedeki Türk hammaddeleri (bunlar arasında 15 Ocak

1943’ten başlayarak verilecek 45.000 ton krom cevheri, 12.000 ton bakır,

8.000 ton zeytinyağı, 7.000 ton pamuk; merinos, ham deri, işlenmiş deri, vb.

vardı), IA sayılı listede bulunan Alman malları ile (savaş malzemesi, demir ve

çelik, makine, taşıt araçları, bakır ürünleri ve ilaç) değiştokuş edilecekti. 55

milyon Türk liralık tütün, II sayılı listede toplanan 41 milyon liralık kuru meyve,

vb., IA sayılı listedeki mallar (savaş malzemesi ve bakır ürünleri dışında)

karşılığında %50 oranında ve her çeşit Alman malı karşılığında da %50

oranında verilecekti.299Yine aynı gün, karşılıklı bir nota değişimi ile, başka bir

antlaşma daha yapılacak ve taraflar, bu antlaşma ile, gelecekteki krom

sevkiyatının koşullarını da saptayacaklardı.300 Buna göre Almanya’nın

Türkiye’ye savaş malzemesi ihraç etmesi gerekiyordu ve önce IA sayılı

listede öngörülen 18 milyon liralık çoklukta, ayrıca da çeşidi ve değeri sonra

297 T.C. Başbakanlık Cumhuiyet Arşivi , Başvekalet Kararlar Dairesi Müdürlüğü,
030.18.01.02. , 95.60.14. , (10.7.1941).
298 T.C. Başbakanlık Cumhuiyet Arşivi , Başvekalet Kararlar Dairesi Müdürlüğü,
030.18.01.02. , 95.59.13. , 2/16168 , (10.7.1941), s.1.
299 GLASNECK, a.g.e. , s.183.

165

kararlaştırılacak başka mallar teslim edilecekti. Bunlarla, Türkiye’nin 1943 ve

1944 yıllarında Almanya’ya vermeyi yükümlendiği180.000 ton krom cevheri

ödenmiş olacaktı.301 Antlaşmanın imzalanması Türkiye ve Almanya için

büyük bir başarı olarak değerlendirilirken, İngiltere ve ABD söz konusu

antlaşmayı protesto etmişlerdir.

Türkiye ile Almanya arasındaki ticari münasebetlerin düzenlenmesi ve

düzgün bir şekilde ilerleyebilmesinde Almanya’nın Ankara Büyükelçiliği’nin ve

özellikle Büyükelçi Papen’in çok fazla emeği olmuştur. 11 Şubat 1942’de,

Türk pamuğu ve bakırı alımlarının hızlanması için uyarıda bulunulmasının

ardından, Nisan ayı sonunda Ankara Büyükelçiliği pamuk, zeytinyağı, fındık,

bakır ve antimon cevherinin yüklenmeye hazır olduğunu Almanya’ya

bildirmiştir. Etibank ile Deutsche Bank’ın finanse ettiği “Kupferaffinerie

Hamburg” arasındaki bakır ticaretinin gerçekleşmesinde de yine Alman

Büyükelçiliği yardımcı olmuştur.302

Alman, Krupp firması da Türkiye’den gelecek olan krom madeninin

daha erken ve daha çabuk teslim edilmesi için Türkiye’de etraflı çalışmalarda

bulunmuş ve 24 Ağustos 1942’de, 1943 yılı için 45.000 ton krom cevheri

teslim mukavelesi imzalanmıştır. Krom’un Almanya’ya daha hızlı ulaştırılması

için Alman yetkililer büyük bir hızla çalıştılar. Havaya uçurulan Meriç köprüleri

yeniden inşa edildi. Demir yollarına yatırım yapıldı ve en önemlisi kromu

İstanbul Boğazı’ndan taşımak için Marmara – İstanbul – Burgaz

güzergahında Alman yük tekneleri trafiği başladı. Hem krom nakliyatının

sağlanması hem de Türkiye’de Alman firmalarının tekelleşmesi için büyük bir

imkan sağlayan Türk Demir Yollarına yönelik Alman yatırımları da bu

dönemin en önemli gelişmeleri arasındadır. Bu yüzden demiryolları yönetimi,

Haziran 1942’de Berlin’e bir heyet yolladı. Bu heyet, Deutsche Bank, - Krupp,

Otto Wolf, Ferrostahl, Stahlunion ve Siemens firmalarının biraraya geldiği –

“Türkiye ortaklığı”, Dışişleri Bakanlığı ve Reich Demiryolları yönetimi ile 22

milyon RM değerinde 15 lokomotif , 200-300 vagon, yedek parça ve takım

300 KOÇAK, Türkiye’de Milli... , s.634.
301 GLASNECK, a.g.e. , s.183.
302 GLASNECK, a.g.e. , s.185.

166

tezgahları konusunda bir satış mukavelesi imzaladı.303 Birçok önemli Alman

firması da Türkiye ile antlaşmalar imzalamıştır.

Franz von Papen, 12 Temmuz 1942’de Menemencioğlu’na göndermiş

olduğu bir notada aynı tarihte imzalanan bir Türk – Alman ek mukavelesinin

IV. Maddesinin öngördüğü VIII. fiyat grubundan gönderilecek savaş

malzemesinin listesini sunuyordu. Listede; Krupp malı 20 D.C.A sahra topu ,

Bochum malı 40 hafif top, 64 parça Skoda marka dağ topu bulunmaktaydı.304

Bu dönemde oldukça iyi koşullarda seyreden Türk – Alman ilişkileri,

özellikle Türkiye’deki Mihver yanlılarının Almanya’nın başarılarından

etkilenmeleri ve Almanlarla birlikte hareket etmeye yönelik taleplerini

arttırmaları nedeniyle bu seviyeye gelmişti. Gerçekten de hem mecliste, hem

orduda hem de basında ciddi bir Alman hayranlığı mevcuttu. Türkiye’nin,

Almanya’dan bütün modern silah ihtiyacını karşılayabileceğine ciddi ölçüde

inanması, Türkiye’yi İttifak kuvvetlerinden de uzaklaştırabilecekti. Bu nedenle

Almanya, Türkiye’ye yönelik silah sevkiyatını ciddi oranlarda hızlandırmıştı.

Üstelik, Türkiye’nin Almanya’dan daha fazla silah alabilmesine ilişkin bir kredi

antlaşması da öngörülüyordu. Uzun bir süreye, çeşitli anlaşmazlıklardan

ötürü yayılmak durumunda kalan Türk – Alman Kredi Antlaşması görüşmeleri

ancak 31 Aralık 1942 yılında meyvesini vermiştir.

31 Aralık 1942’de Clodius ile Hozar kredi anlaşmasını imzaladılar.

Anlaşmaya göre, Reich hükümeti, 1943 Şubatı ile Ağustosu arasında

Türkiye’ye 100 milyon RM değerinde savaş malzemesi teslim edecek olan bir

“Alman firmaları çalışma grubu” kurulmasını ve bu gruba gerekli kredinin

verilmesini sağlıyordu. Kredi, on yıl içinde Türk ürünleri verilerek ödenecekti.

Verilecek malzemenin bu anlaşmaya ekli listesinde önemli maddeler olarak

şunlar vardı:

60 5 cm’lik tanksavar topu 38;

303 GLASNECK, a.g.e. , ss. 186-187.
304

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den
Menemencioğlu’na”, Gizli,Nr:24 , (12.7.1942),s.209.

167

265 ağır makineli tüfek 34;

32 tank, III tipi (5 cm’lik bir top ve iki makineli tüfekle donatılmış);

35 tank, IV tipi (7,5 cm’lik bir top ve iki makineli tüfekle donatılmış);

1 zırhlı komuta arabası;

1 ağır taşıt aracı onarım ve bakım atölyesi;

60 Fuke – Wulf 190 avcı uçağı.305

Bu antlaşma hem Almanya için hem de Türkiye için bir başarı olarak

değerlendirilmelidir. Almanya, Kızıl Ordu tarafından mağlûp edilmeye

başladığında Almanya, hem acil krom ihtiyacını karşılayabileceği bir kaynak

elde etmişti, hem de karşılığında verdiği silahların kendisine karşı

kullanılmayacağından emin olmuştu. Türkiye ise silah teknolojisindeki

yetersizlikleri giderebileceği bir kaynağa daha kavuşmuştu. Müttefiklerden

ciddi tepkiler almış da olsa, Alman ve Sovyet tehdidinin hala geçerli olduğu

konusunda İngiltere ve ABD’yi ikna etmeyi başarmıştır. Savaşın sonuna

kadar savaş dışı tutumunu korumayı başarmış ve savaşın her iki tarafından

silah yardımı alabilmiştir.

305 GLASNECK, a.g.e. , ss.192-193.

168

4 – Franz von Papen’in Türk Siyasileri ile Özel İlişkileri

Franz von Papen, askeri kariyeri dahilinde Amerika Birleşik

Devletleri’ne Askeri Ataşe olarak tayin olmasıyla birlikte diplomasiye adım

atmış, ancak Almanya’ya geri döndüğü vakit kendisini savaş alanlarında

bulmuştur. Daha sonra Almanya ile Osmanlı Devleti arasındaki ittifak

nedeniyle Osmanlı Devleti üzerinden Orta Doğu’ya kadar yolculuk yapmış,

Türk subayları ile omuz omuza görev yapmış, birçoğu ile güzel dostluklar

kurmuştur.

Birinci Dünya Savaşı’ndan sonra kurulan Yeni Almanya’da ve

Avusturya’da geçirdiği yıllardan sonra tekrar Türkiye’ye dönen Papen için bu

geri dönüş çok da zorla olmamıştır. Zira, Nazi yönetiminin, Almanya’da

kaldığı her gün kendisi ve ailesi için bir tehdit olduğunu bilen ve tüm koşullar

dahilinde Almanya’ya hizmet edecek derecede bir vatansever olan Papen,

nihayet Almanya’nın Ankara Büyükelçiliği görevini kabul etmiştir.

Askerlik yıllarından tanıdığı yerlerde, dostlarının arasında görev

yapacak olması onun için bir şans olmuştur. Türkiye’de tanışacağı birçok yeni

insan da vardı. Özellikle yüksek rütbeli subaylar Franz von Papen’in

Ankara’da sık sık biraraya geldiği kişilerdi.

Türkiye’nin savaş dışı konumunu koruyabilmesinde en büyük etkisi

olan, Türk ordusunun modern silahlardan yoksunluğu konusu eski bir subay

olan Franz von Papen ile üst düzey Türk subaylarını da biraraya getiren ve

yakınlaştıran en önemli konuydu. Aslında, Cumhurbaşkanı İnönü ve Hükümet

çevrelerinden birçok isim de modern savaş teknikleri ve silahlar konusuna ilgi

duymaktaydı. Artık savaşların, modern silahlar, uçaklar, tanklar olmadan

kazanılamayacağı herkesin farkında olduğu bir husustu. Franz von Papen ,

Büyükelçilikte verdiği davetlerde önde gelen Türk yetkililerini modern silahlar

konusunda bilgilendirebilmek için elinden geleni yapmıştır. Çok gelişmiş olan

Alman savaş sanayisi o günlerde her gün yeni bir araç ya da silah

üretmekteydi. Papen, askeri ataşesinin de yardımlarıyla Alman savunma

sanayisi hakkında bilgilendirici toplantılar yapıyor ve bu toplantılara İnönü,

Fevzi Çakmak, Ali Fuad Erden gibi çok önemli isimler dahi katılıyordu. Alman

169

ordularının savaş meydanlarında çekilmiş filmleri gösteriliyor ve modern

savaş yöntemleri, Türk ileri gelenlerine izlettiriliyordu. 306 Özellikle savaşın ilk

yıllarında bu tip toplantılar ve amaçlı bilgilendirmeler Türk ordusunun

acizliğini ve müttefikler saffında savaşa girildiği taktirde Türk ordusunun

başına gelebilecekleri ortaya koymak için yapılıyordu. Ancak, amaç ne olursa

olsun bu durum Franz von Papen’in bu bilgilendirme toplantıları sayesinde

bahsi geçen isimlerle iyi dostluklar kurmasının önüne geçememiştir.

İkinci Dünya Savaşı süresince, bir dönem için Alman Dış Politikasına

da uygun olmak ile birlikte, Franz von Papen’in önde gelen Türk yetkilileriyle

kurmuş olduğu ikili ilişkilerin altında hep kadim Türk – Alman dostluğu ya da

silah kardeşliği yatmaktadır. Papen’in, Ali Fuad Erden - ki İnönü’nün çok

yakın arkadaşıdır – ile olan ilişkisi bu temelde değerlendirilmelidir. Nitekim,

Refet Paşa da Franz von Papen’in Birinci Dünya Savaşı sırasında birlikte

görev yaptığı bir Türk generalidir ve ilişkileri son derece içli dışlıdır.

Franz von Papen’in Numan Menemencioğlu ile olan ilişkilerinin de

oldukça iyi olduğu anlaşılmaktadır. Menemencioğlu’nun Franz von Papen

üzerinde oldukça olumlu bir etki bıraktığı söylenebilir. Zira Franz von Papen,

Numan Menemencioğlu’nun zekasını hatıralarında çoğu yerde övmektedir.307

İnönü ile Papen arasındaki ilişkilerin son derece seviyeli ve protokole

uygun olduğunu belirtmek gerekir. Karşılıklı saygı esaslarına dayanan İnönü

– Papen ilişkisi Türk – Alman ilişkilerinin en yakın olduğu dönemlerde dahi

samimi bir ilişkiye dönüşmemiştir. İnönü’nün tüm devletlere eş mesafeli

duruşu kendisini Türk – Alman ilişkilerinde de göstermiş, kadim Türk – Alman

silah kardeşliğinin yarattığı ve Papen’in Türk subaylarıyla kurmuş olduğu gibi

bir dostluk Papen ve İnönü arasında kurulmamıştır. Nitekim, Franz von

Papen’e 1942 yılında düzenlenen suikast girişimi sonrasında İnönü ailesi

Franz von Papen’in konutuna derhal çok güzel bir çiçek arajmanı ile birlikte

306 PAPEN, a.g.e. , s.515.
307

 PAPEN, a.g.e. , s.544.

170

geçmiş olsun mesajlarını göndermiş, ancak özel bir ziyaret

gerçekleşmemiştir.308

Papen’e yönelik suikast girişiminden sonra Franz von Papen, İsmet

İnönü ve Mevhibe İnönü ile birlikte Berlin Salon Orkestrası’nın konserini şeref

locasında birlikte izlemiştir.309 Arkadaşlık boyutunda olmayan İnönü – Papen

ilişkisi yine de samimiyet barındıran bir ilişki olagelmiştir. Zira ilerleyen

yıllarda İnönü ve Papen mektuplaşacak ve irtibatlarını koparmayacaktır.

Franz von Papen’in görev süresi boyunca Türkiye’nin Almanya

Büyükelçisi olarak görev yapmış olan Hüsrev Gerede ve Hamdi Arpag ile de

yakın ilişkileri olmuştur. Türk Büyükelçileri Berlin’den Ankara’ya geldikleri

zaman Franz von Papen şereflerine ziyafetler vermiş ve kalabalık grupları

Alman Büyükelçiliği’nde ağırlamıştır.310

1940’lı yıların Ankara’sı henüz yeni kurulan bir şehir havasını

taşıyordu. Sosyal etkinlikler parmakla sayılacak kadardı. Dönemin büyük

metropolleriyle ya da en azından İstanbul ile karşılaştırıldığı vakit Ankara bir

çok açıdan kısır kalmış bir şehirdi. Kışları hava çok soğuktu, yazın ise bir o

kadar sıcaktı. Yazları, yağmurun uğramadığı Ankara havası, kuru ve

tozluydu. Özellikle, yabancı devlet temsilcileri için Ankara oldukça sıkıcı bir

yerdi. Nadir olan tiyatro ya da konserler dışında diplomatlar boş vakitlerini

briç ya da poker partilerinde geçiriyorlardı.311 Franz von Papen, ise bu

partilere zevkle iştirak etmekle birlikte yazın Büyükelçiliğe tahsis edilmiş

havuzda yüzüyor, kış mevsiminde ise kayak yapıyor ve kurt avlarına

katılıyordu.312

Franz von Papen’in atçılık sporuna ve avcılığa büyük bir ilgi

duymaktaydı ve Almanya’da bu konulardaki yetenekleriyle tanınmış bir

isimdi. Ankara’ya geldiği zaman da bu hobilerini devam ettirmeye özen

göstermiştir. Ankara çevresinde özellikle ördek avına sık sık giden Franz von

308 PAPEN, a.g.e. , s.552.
309 Gülsün Bilgehan, Mevhibe – II , Ankara, 1998 , s.73.
310 Tevfik Rüştü Aras, Görüşlerim, İstanbul, 1968,s.52.
311 PAPEN, a.g.e. , s.550.
312 PAPEN, a.g.e. , ss.556-557.

171

Papen, ördek avını kolaylaştırmak için de çeşitli yöntemlere başvurmuştur.

Zira, Ankara çevresindeki çorak ve engebesiz araziler ördek avını zorlaştıran

unsurlardı. Franz von Papen, Ankara hayvanat bahçesinden ödünç almış

olduğu ördeklerin ayaklarına ip bağlamak suretiyle onları göle salmış ve bu

sayede yaban ördeklerinin de göle gelmesini amaçlamıştır. Ördek avına

davet ettiği Ataşe Moyzisch ile eşi de söz konusu gün Franz von Papen’e

eşlik etmiştir. Aynı gün Franz von Papen’e ve iple bağladığı ördeklerine ateş

edilmiş, ördekler ölmüş Franz von Papen de bir saçma vasıtasıyla

kulağından hafif olarak yaralanmıştır. Tüfeklerin patlaması ile korkan ve çok

sinirlenen Papen net olarak göremediği diğer avcılara bildiği bütün hakaretleri

haykırmıştır. Olay yerinin uzağına park edilmiş araçta ise Bayan Moyzisch

beklemekteydi. Franz von Papen’e ateş edenleri yakından görmüş olan

Bayan Moyzisch söz konusu şahısların Amerikan Büyükelçisi Steinhardt ve

Rus Büyükelçisi Gospodin Vinogradov olduğunu söylemişti. Yaşanan bu

hadise, Ankara’daki istihbaratçıların ne kadar etkili çalıştığını göstermesi

açısından çok önemlidir. Zira, farklı saflardan üç meslektaşın aynı gün aynı

yerde ve ellerinde av tüfekleriyle karşılaşmış olması küçük bir şehir olan

Ankara için bile imkansız gibidir. Nitekim, Franz von Papen, meslektaşlarına

sarfetmiş olduğu kaba sözlerden son derece rahatsız olmuş ve birkaç gün

içerisinde İsveç ve İsviçre Dışişleri bakanlarını şahsen arayarak, özürlerini

iletebilmesi için kendisine aracı olmalarını istemiştir. Yaşanan, bu hadise

ülkeler arasında bir krize yol açmadan bu şekilde kapanmıştır.313

Franz von Papen, Türkiye’de bulunduğu yıllar içerisinde özellikle yaz

aylarında sık sık İstanbul’a da gitmiş ve Almanya’nın Tarabya’daki yazlık

elçilik binasında da kalmıştır.

Franz von Papen’in Ankara’ya ilişkin hatıralarının birinci sırasını eşiyle

Çankaya Bulvarı’nda yaptıkları gezintiler almaktadır. O dönemde Ankara’nın

en işlek caddesi olan Çankaya Bulvarı’nda gezintiler yapmak tüm

Ankaralıların olduğu gibi Papen ailesinin de en büyük keyiflerinden biri

olmuştur. Franz von Papen, bu caddede hep tanıdık simalarla

karşılaşıldığını, birbirlerini tanımayan insanların dahi bir süre sonra

313 MOYZISCH, a.g.e. , ss.17-19. , PAPEN, a.g.e. , ss.556-557.

172

birbirlerine aşina olduklarını anlatmaktadır. Hatta Papen, caddedeki

yürüyüşler sırasında insanların birbirleriyle o kadar sık karşılaştıklarını ve

artık tanımazlığa vurup bir süre sonra selam bile vermediklerini not etmiştir.

Papen, özellikle İngiliz Büyükelçisi K-Hugessen’ı bu insanlardan ayrı tutmuş

ve günde kaç kez karşılaşırlarsa karşılaşsınlar Hugessen’in şapkasını

çıkarmak ve eğilmek suretiyle kendisine ve eşine her zaman selam verdiğini

belirtmiştir. Franz von Papen de Hugessen’in selamına her zaman karşılık

vermiştir. Düşman saflarda olmalarına rağmen Hugessen’in centilmenliği

Franz von Papen’i har zaman etkilemiştir.314

Franz von Papen’in Türkiye’de en samimi olduğu Türk dostu Refet

Paşa’dır. Refet Paşa ile Papen arasındaki samimiyet öyle boyutlardadır ki,

Franz von Papen’e karşı düzenlenmiş suikast girişiminden sonra, daha önce

cephede birlikte savaşmış olduğu Refet Paşa kendisini hemen ziyaret

etmiştir. Refet Paşa, cepheden sonra bomba sesleriyle yeniden

karşılaşmalarını bir tesadüf olarak yorumlamış ve Papen’e sarılarak

kahkahalarla gülmüştür. Franz von Papen de Refet Paşa’nın şakacılığından

oldukça hoşnut gibidir.315

314 PAPEN, a.g.e. , s.515.

173

B –TÜRK İÇ VE DIŞ POLİTİKASINI YÖNLENDİRME FAALİYETLERİ

1 - Franz von Papen ve Türk Basını

Nazi döneminde, Alman devlet örgütlenmesinde propaganda çok

önemli bir rol oynamıştır. Nazilerin iktidara taşınmasında, Avusturya’nın ilhak

edilmesinde çok büyük bir etkisi olan propaganda faaliyetleri, Almanya’nın

Balkanlar, Yakın ve Orta Doğu’daki ekonomik ve siyasi çıkarları açısından da

son derece önemli olmuştur. Alman Dışişleri Bakanlığı ve Goebbels’in

Propaganda Bakanlığı Almanya dışına yönelik propaganda faaliyetlerini

elçilikler vasıtasıyla yürütmüşlerdir. İkinci Dünya Savaşı’nın gidişatına yön

verebilecek en önemli devlet olan ve Alman ekonomik çıkarlarında da

merkezi önemi olan Türkiye Cumhuriyeti; Alman Propaganda faaliyetlerinden

nasibini fazlasıyla almıştır.

 Dışişleri Bakanlığı, dış ülkelerdeki Alman derneklerini propaganda ve

casusluk merkezleri olarak kullanabilmek için bir çok düzenleme yapmış ve

bu konularla ilgilenecek özel daireler, Dışişleri örgütü içindeki yerini almıştır.

Hitler’in iktidara geçtiği 1933 yılından başlamak üzere, Türkiye’de

propaganda altyapısını hazırlayan Almanya, ilerleyen senelerde ciddi bir

propaganda faaliyetine girişmişlerdir. Türkiye’de propaganda faaliyetlerinin

öncelikli hedefi Türkiye’de Sovyet karşıtı bir hava yaratmak üzerine olmuştur.

Türkiye Cumhuriyeti kurulduktan sonra oldukça sıkı ve dostça ilişkiler kuran

Türkiye ve Sovyetler Birliği arasında bir gerilim yaratmak Almanya’nın en

büyük amacı olmuştur. Sovyetler Birliği’nin Avrupa’yı Bolşevikleştirmek

istediği yönündeki propaganda özellikle Balkan ve Orta Avrupa ülkeleri

üzerinde yapılmaya çalışılırken, Türkiye için ayrı bir politika uygulanmıştır.

Türkiye için tarihten, yani us çarlığının boğazlara inme konusundaki

yüzyıllarca eski tutkusundan sözde bir “Rus tehlikesi” çıkarmaya yarayan

başka bir yöntem uygulanıyordu.316 Bu yöntemin başarıya ulaştığında 1930’lu

yılların ikinci yarısından itibaren bozulan Türk – Rus ilişkilerinden de belli

oluyordu.

315 PAPEN, a.g.e. , s.552.
316 GLASNECK, a.g.e. , s.13.

174

 1930’lu yıllardan başlayarak, eski Türk – Alman dostluğunu öne çıkaran

yaklaşımlar da gitgide artmaya başlamıştır. Her ne kadar, Türkiye, Türk –

Alman silah kardeşliğinin Birinci Dünya Savaşı’nda ne gibi sonuçlarla son

bulduğunu çok iyi hatırlasa da, bu materyal de Türkiye’de ciddi oranda

taraftar toplamaya başlamıştır. Türk – İngiliz – Fransız Antlaşması

imzalandığında Almanya, bir yandan Türkiye’nin güneye doğru yayılma

amacı olduğu konusunda Araplara uyarı çağrıları yaparken, bir yandan da

Türkiye’nin güneye doğru yayılmasının Türkiye’nin doğal gelişmesi olacağını

Türkiye’ye duyuruyordu. Türkiye’de, Kerkük ve Musul’un hala anavatana

katılmasını arzulayan insanların Almanya’nın bu söylemlerinden de

etkilenebilmiş olması kuvvetle muhtemeldir. Ancak, İkinci Dünya Savaşı’nın

başında Türk Hükümetinin ileri gelenleri Türkiye’nin yeni topraklar

edinebilmesi hayalinden bile çok uzaktılar.

18 Haziran 1941 tarihli Türk – Alman Dostluk ve Saldırmazlık

Antlaşması’yla birlikte Türk ve Alman Hükümetleri arasında ciddi bir

yakınlaşma gözlemlenmiştir. Türkiye’de kendisine yönelebilecek olası bir

Alman saldırısından kurtulmuş olmanın verdiği rahatlama, Sovyetler Birliği’ne

duyulan öfke ile birleşmiştir.

Faşist propaganda aygıtının Türkiye’yi Alman politikası yönünde

etkilemek için yararlandığı yöntemlerden birkaçını ele almak isteyince, ilk

planda modern yığınsal haberleşme araçları ve bunlar arasında da basın göz

önüne gelir. Alman Dışişleri Bakanlığının Siyaset Dairesinde Yakındoğu

şubesinin 1939’a kadar müdürü olan Werner-Otto von Hentig, bununla ilgili

olarak,1940’ta, basın propagandası bakımından Türkiye’de son derece

elverişli olan durumdan yararlanılmasını istedi.317 Nitekim, İttifak güçleri de

aynı amaçla Türk basınını etkilemeye başlamışlardı ve Almanya’nın Türk

Basınında pozitif bir yer edinmesi diğerlerine göre daha güç olacaktı. Zira

1939 yılı Türkiye’nin İttifak güçleriyle iyice yakınlaştığı bir dönemdi ve

Hükümet basında Alman taraftarı yazıların çıkmasına kesinlikle müdahale

edecekti.

317 GLASNECK, a.g.e. , s.18.

175

Türkiye’deki Alman Propagandasının başlıca araçları olan Beyoğlu ve

İstanbul dergileri Fransızca dilinde, Yeni Dünya Türkçe, Goebbels’in

Bakanlığı tarafından yayınlanan Signal Fransızca, Almanca, İngilizce ve

Türkçe olarak çıkıyordu. Bu dergilerin dışında İstanbul’da günlük gazete

olarak yayınlanan Türkische Post vardı. Alman gazeteleri olan Völkischer

Beobachter ve Deutsche Allgemeine Zeitung Türkiye’ye de ulaşıyor ve bir

çok kişi tarafından okunabiliyordu. DNB ve Transcontinent-Press gibi Alman

Haber ajanslarının Türkiye’de de büroları mevcuttu ve bu ajanslar bültenleri

vasıtasıyla Türk dergi ve gazetelerine de haberlerini yollayabiliyorlardı. Bu

ajanslar Türk Hükümeti’nin de sıkı takibi altındaydı.

25 Mayıs 1940 tarihinde Dahiliye Vekaleti’nden Başbakanlığa

sunulmuş olan bir rapora göre; D.N.B. Ajansı İstanbul muhabiri Brell, birkaç

günden beri Transazean ajansının İstanbul muhabiri olduğunu söylediği

Schmidt adlı birini yanında gezdirmektedir. Bu adamın hal ve hareketleri

askeri personele tabi olabileceği izlenimini yaratmıştır. Brell yanındaki

Schmidt isimli şahısla birlikte Beyoğlu’ndaki Galatasaray karşısındaki Hatay

Pastahanesinde bir grup gazeteciyle sohbet ederken Türk basınında çıkan

haberlere değinmiştir:

“Türk gazetecilerine bakacak olursanız; müttefikler birkaç saat sonra

Köln şehrine gireceklerdir. Her sabah daha yatakta iken Türk gazetelerini alır,

ve şişirme başlıklarına bir göz atarak saatlarca gülerim. Şimdilik bundan daha

büyük bir zevkim yoktur. Habeşistan’da İtalyan ordusunu, Lehistan’da ve

Norveç’te Alman ordusunu imha ettiren Türk gazeteceileri; şimdi de Belçika

ve Felemenk’teki Alman ordularını imhaya çalışıyorlar; Fakat bu sefer

muvaffak olamayacaklardır. Türk matbuatının bütün gayretlerine rağmen

harp bu sene bitecektir. Bakalım Türk gazetecilerinin gözleri ne zaman

açılacak?”318

318 T.C. Başbakanlık Cumhuriyet Arşivi , Dahiliye Vekaleti , 030.10. , 232.561.10. ,
No:1765 , s.1.

176

Rapora göre Schmidt de söze karışmış;Türkleri çok sevdiğini ve bu

gafletlerinden ötürü onlara cidden acıdığını belirtmiştir. Dahiliye Vekaleti bu

raporu Başbakanlıkla birlikte Hariciye Vekaletine de sunmuştur.319

Meclis grup tartışmalarında özellikle Cumhuriyet gazetesinin 11

Ağustos 1940 tarihinde kapatılması üzerine 21 Ağustos’ta yapılan

görüşmelerde Hariciye Vekili Saraçoğlu Papen’in durum hakkındaki

beyanatını aktarmıştır;

“İngilizlerle ittifakınızı ve şimdiye kadarki hattı hareketinizi doğru

buluyoruz. Ancak ajans ve gazetelerde Alman düşmanlığı doğru değildir.......

Almanlarla ticaret muahedesi Mecliste tasdik olunduğu zaman Alman

dostluğu hakkında mecliste tek kelime söylenmemesi teessürümüze mucip

oluyor.”320

Bu toplantılarda bulunan Kazım Karabekir ise geçmişteki Türk – Alman

dostluğuna işaret etmekte , Almanların Türkiye ile antlaşma çabalarını

samimi bulmakta ve basında gereğinden fazla Alman düşmanlığı yapıldığını

savunan kişilerin başında gelmektedir.321

Türkiye’de ve özellikle İstanbul’da büyük bir okuyucu kitlesine sahip

olan Türkische Post gazetesi, Türkiye’nin ilk Alman Büyükelçisi Rudolf

Nadolny tarafından kurulmuştu ve Türkiye’de yatırımları olan Deutsche Bank

ve diğer büyük Alman şirketlerinden büyük bir maddi destek alıyordu.

Nazilerin iktidara geçmesinden sonra Türkische Post’un Genel Yayın

Yönetmenliğine de bir Nazi atanmış ve gazetenin propaganda içerikli

yayınları Alman Dışişleri ve Propaganda Bakanlıklarının politikaları

doğrultusunda şekillendirilmeye başlanmıştır.

 Türkiye’de çıkan 1931 tarihli Türk Basın Yasası Türk Hükümeti’nin

Türk Basınını devlet politikası doğrultusunda denetleyebilmesine olanak

tanımaktaydı. Özellikle, Türkiye’nin Müttefiklerle sıkı ilişkilerinin olduğu

319

 T.C. Başbakanlık Cumhuriyet Arşivi , Dahiliye Vekaleti , 030.10. , 232.561.10., No:1765
, ss.1-2.
320 Kazım Karabekir , CHP Grup Tartışmaları – Ankara’da Savaş Rüzgarları – II. Dünya
Savaşı , Emre Yayınları , (5.Baskı) , İstanbul , 2000,s.219.

177

savaşın ilk yıllarında Almanya’nın Türk basın organlarını, özellikle

gazetelerini etkileyebilmesi ve Alman taraftarı yazılar yazılmasını sağlaması

mümkün değildi. Türkiye’nin diplomatik olarak Almanya’ya yakınlaşmasının

sağlanması ve Türk Hükümeti’nin Almanya lehine politikalar üretmesinin

sağlanması Türk basınının ele geçirilmesi ya da en azından etkilenebilmesi

açısından büyük bir önem taşımaktaydı. Bu noktada Franz von Papen’in

önemi su yüzüne çıkmış ve Franz von Papen Türk Hükümet yetkililerinden

Türk Basınında Almanya aleyhinde çıkan yazılar konusunda yardımcı

olunmasını istemeye başlamıştır. Franz von Papen’in gerçekleştirdiği yoğun

kulis faaliyetleri en azından Almanya hakkında daha objektif haber ve

makaleler yazılabilmesine de kaynaklık etmiştir.

Hitler’in 50. Yaşgünü kutlamalarına katılan bir grup gazeteci ,

Almanya’da geçirdikleri günlerde Alman yetkilileri tarafından çok iyi

ağırlanmıştı. Kendilerine Almanya’nın sanayi ve askeri gücü olabildiğince

abartılı bir şekilde de tanıtılmıştı. Cumhuriyet gazetesinden Yunus Nadi, bu

geziden sonra ve özellikle 1941 yılı sonrasında Alman yanlısı görüşlerini

yansıtan ve çok ses getiren makaleler yazmıştır.

O dönemdeki , Alman propagandası ve basında çıkan Alman yanlısı

haberler hakkında dönemin ünlü gazetecisi Zekeriya Sertel şunları

söylemekteydi:

“İkinci Dünya Savaşı’nın arifesinde bulunuyorduk. Yabancı devletlerin

Türkiye’deki propaganda faaliyeti de bir kat daha artmıştı. Alman

propagandası etkisiz kalmıyordu. Alman terbiyesi görmüş bazı subaylar

Almanya’ya karşı bir sevgi duyuyorlardı. Almanya’da yetişmiş gençlerin

birçoğu Hitler’e hayrandı. Memleketteki faşistler de Almanya’ya

dayanıyorlardı. Almanya, Atatürk’ün ölümünden sonra Von Papen’i

Türkiye’ye sefir göndermişti.”322

Nitekim Türkische Post ya da Signal gibi Alman Propaganda yayınları

da zaman zaman Hükümet tarafından kapatılabilmişti. Türk basının da yer

321 KARABEKİR , a.g.e. , s.221 – 222.
322 Zekeriya Sertel, Hatırladıklarım, İstanbul, 1977, ss.222-223.

178

alan Alman karşıtlığı 1941 yılı Haziranında imzalanan Türk – Alman ve

Dostluk Antlaşmasıyla da son bulacak ve Sovyetler Birliği taarruzuna

başlayan Almanya Türk Basınındaki bir çok gazete ve yazar tarafından da

desteklenmeye başlayacaktır. Özellikle, Turancı yazarların ve Turancı

yayınların da artmaya başlaması yine bu dönemde gerçekleşmiştir. Turancı

yazar ve yayınlardan “Franz von Papen ve Turancılık” bölümünde

ayrıntılarıyla bahsedilmiştir. Bu tarihe kadar Türk basınına yön veren

hükümet, artık Alman yanlısı yayınlar yapan Türk basınından etkilenmeye

başlamıştır. 17 – 19 Kasım 1941 tarihlerinde de elçi Schmidt başkanlığındaki

Alman Basın Heyeti Ankara’yı ziyaret etmiş ve Türk basınındaki sorunlar

konusunda önerilerde bulunmuştu.

Almanya’nın Türk Basınını etkileyebileceği en önemli araçları

Türkiye’de yatırımlarda bulunan Alman şirketleriydi. Alman Şirketleri ,

Almanya aleyhinde yazılar çıkması durumunda gazeteler verdikleri reklamları

kesebiliyor ve Türk gazetelerini çok zor durumda bırakabiliyorlardı. Nitekim,

gazetelerin yayınlanabilmesi için en önemli madde olan kağıdın da büyük

bölümü Almanya’dan Türkiye’ye geliyordu. Türk gazetelerinin maddi olarak

ayakta kalabilmeleri büyük ölçüde Almanların da insafına kalmıştı. Nitekim ,

Franz von Papen’in yönettiği ve Türk basınına yönelik ciddi bir Alman yatırımı

da mevcuttu. Gazete sahipleri, yazı işleri görevlileri ve kimi gazeteciler Alman

yatırımlarından paylarına düşeni de alıyorlardı.

Cumhuriyet Halk Partisi’nin resmi yayın organı konumunda olan Ulus

gazetesi hükümetin denge politikasına uygun olarak yayın yapmaktaydı.

Ulus’un başyazarlarından Esmer müttefik yanlısı makaleler yazarken, Atay

ise Alman dostluğuna önem veren makalelerini yayınlamaktadır.

Bu dönemdeki gazetelerden Cumhuriyet ve Tasvir-i Efkar “Alman

dostu” olarak nitelendirilebilir. Nitekim, sol eğilimli Tan gazetesi Cumhuriyet

gazetesini “Goebbels’in Avukatı” olarak tanımlamaktadır. Nadir Nadi’nin

tersini ileri süren görüşlerine karşın, kanıtlar Yunus Nadi ve “Cumhuriyet”in

savaş yıllarında Alman çıkarlarını desteklediğini göstermektedir. Söz gelişi,

Peyami Safa ve savaşın büyük döneminde “Cumhuriyet” gazetesi

179

kadrosunda bulunan Emekli General Hüseyin Hüsnü Emir Erkilet, kesinlikle

Mihver’e sempati besleyen kişilerdi.323

Yine bu dönemde yayınlanmakta olan Akşam, Vakit ve İkdam

gazeteleri daha objektif ya da orta yollu olarak tanımlanabilecek yayınlar

yapmaktaydı. Yeni Sabah, Tan, Son Telgraf ve Vatan gazeteleri ise Müttefik

yanlısı görüşleriyle dikkat çeken diğer gazetelerdir.

323

 Edward Weisband, 2. Dünya Savaşı ve Türkiye, İstanbul, 2003, ss.64-65.

180

2) Franz von Papen ve Turancılık

Alman kuvvetlerinin Sovyetler Birliği sınırları içerisindeki ilerleyişleri ve

Türk kökenli halkların yaşadığı bölgelere kadar sokulmaları, Almanya’nın bu

durumu Türkiye’yi Mihver tarafına çekebilmek amacıyla bir araç olarak

kullanabilmesi imkanını doğurmuştur. Türklerin yoğun olarak yaşadığı

bölgeler olan Kırım ve Kafkaslar gibi alanlarda Türkiye ile işbirliği

yapılabilmesi ihtimali, Almanya’nın Sovyet sınırları içerisindeki Türk halklarını

Türkiye’ye yönelik propaganda malzemesi olarak kullanmasına sebebiyet

vermiştir. Bu bağlamda, özellikle Türkiye’deki Turancılar hedef alınmış,

Türkiye’de gitgide artan Turancı görüşler sayesinde oluşturulabilecek

kamuoyu ile Türk karar mekanizmalarını yönlendirebilmek amaçlanmıştır.

Almanya’nın askeri başarıları zaten Türkiye’de Alman yanlısı grupların

oluşmasına neden olmuştu. Almanya’dan hem korkuluyordu, hem de askeri

başarıları sevinçle karşılanıyordu. Mecliste, hükümet çevrelerinde ve hatta

hükümet içinde bile Almanya’ya yakınlık duyan ya da en azından politik

açıdan Almanya ile ilişkilerin daha yakın olması gerektiğine inanan

azımsanamayacak bir çoğunluk oluşmuştu.

Türkiye’ye savaşın ilk günlerinden itibaren çeşitli toprak teklifleriyle

gelinmişti. Ancak, Türkiye sınırları haricinde bir toprak talebi olmadığını sık

sık resmi açıklamalarla ilan etmişti. Ancak, Almanya’nın Sovyetler Birliği’ne

savaş ilan etmesini takip eden günlerde Türkiye’yi Mihver yanında savaşa

dahil edebilmek ya da en azından Müttefiklerden tamamen koparmak için,

Almanya Türkiye’ye bir takım topraklara ilişkin vaatler vermeye de

başlamıştır. Almanya’nın özellikle Türkiye’deki Turancılara yönelik politikası

ise iyi programlanmış ve altyapısı sağlam bir politikadır.

Osmanlı İmparatorluğu’nun son dönem çağdaşlaşma hareketleri

içerisinde doğmuş olan Türk Milliyetçiliği’nin bir devamı niteliğinde olan

Turancılık Ziya Gökalp tarafından Türkçülüğün uzak ülküsü olarak

tanımlanmıştır. Türkçülerin uzak mefkuresi, Turan namı altında birleşen

Oğuzları, Tatarları, Kırgızları, Özbekleri, Yakutları dilde, edebiyatta, kültürde

181

birleştirmektir.324 Ancak, Ziya Gökalp’e göre Turanın oluşması uzak bir hedef

ve tatlı bir hayalden ibarettir.325 Türk Milliyetçiliği Türkiye Cumhuriyeti’nin

kurulabilmesinde çok önemli bir etken olmuştur. Türkiye Türklerinde,

Cumhuriyet döneminde de “dış türklere karşı duyulan ilgi devam etmiş ve

İslamiyet gibi siyasi önemi olan güçlü bir ideoloji meydana getirmiştir.326

Özellikle, Türk Tarih Kurumu’nun araştırmalarıyla birlikte kendisini besleyen

Turancılar, Sovyetler Birliği’ne ve komünizme duyulan öfkenin artmasıyla

birlikte güçlenmişler ve taraftar toplamışlardır. Özellikle, Nazilerin Almanya’da

iktidara gelmesini takip eden yıllarla birlikte Nazilerle birlikte çalışan Rusya ve

Şark uzmanları Türk kökenli halklar konusunda da ciddi araştırmalar

yapmışlardır. Özellikle Turancılık konusunda yapılan Nazi araştırmaları,

Nazilerin olası Sovyet Taarruzu sırasında ve sonrasında Türk kökenli

halklara karşı uygulanacak propaganda saldırısında temel olarak

kullanılacaktı.

Papen 25 Temmuz 1941’de Ribbentrop’a, “etkili Türklerin”, Alman başarıları

ile birlikte, Sovyetler Birliği’nde turancılık hareketinin otomatik olarak

gelişeceği görüşünde olduklarını bildirdi. Ancak, Almanya genelinde bu

görüşün tersini savunanlar da vardı. Sovyetler Birliği’nde Panturanizmin halk

yığınları içerisinde kendiliğinden gelişebileceği pek mantıklı bir yaklaşım

olarak görülmüyordu. Ancak Alman hükümeti bu tip yaklaşımları

umursamamıştır. Müsteşar Woermann, 28 Haziran 1941’de, Reich Dışişleri

Bakanlığında bir “Rusya komitesi” kurdu, Komitede Elçi von Hentig, “Güney-

Doğu Rus halklarının (Kafkas halkları, Kırgızlar, Tatarlar vb.) sorunlarından”

sorumlu olacaktı. Bunun dışında Hentig, 10 Ekim 1941’de, Nuri Killigil

(çoğunlukla eski adı ile Nuri Paşa diye anılır) ve turancılık hareketi için irtibat

memuru seçildi. Bu görevler için kendisinin yerini Şubat-Mart 1942’de Elçi

von Tippelkirch aldı; ama Hentig, Dışişleri Bakanlığına, önde gelen

turancılarla temasları konusunda raporlar göndermeyi sürdürdü.327

324 Ziya Gökalp, Türkçülüğün Esasları, İstanbul , 1970, ss.26-27.
325 GÖKALP, a.g.e. , s.28.
326 David Kushner,Türk Milliyetçiliğinin Doğuşu (1876-1908), İstanbul, 1979, s.159.
327 GLASNECK, a.g.e. , s.200.

182

Almanya’nın Sovyet topraklarına ilişkin planları ağırlıklı olarak burada

bulunan petrol kaynaklarına yönelikti. Sovyetler Birliği’ne yapılan Alman

taarruzlarının buradaki Sovyet Karşıtı Türk halklarını da etkileyecekti. Bu,

aslında sadece Almanların beklentisiydi. Zira, Sovyet sınırları dahilinde

yaşayan Türk halklarının panturanist görüşleri yok denecek kadar azdı ve

Almanya’nın Sovyetler Birliği’ne girmesiyle burada yaşayan Türklerin

Sovyetler Birliği’ne karşı kendiliğinden örgütlenmeleri ya da baş

kaldırmalarını beklemek akıllıca olmazdı. Bu nedenle, Almanya’nın hem bu

bölgelere hem de Türkiye’ye yönelik olarak uygulayacağı propaganda

faaliyetleri, Türk halklarında milliyetçi duyguları ortaya çıkartma ve

kuvvetlendirmeye yönelik olacaktır. Ancak, bu propaganda faaliyetlerinin

özellikle Türkiye’yi Alman çıkarlarına ters düşecek bir şekilde politika

üretmeye de sevketmemesi gerekiyordu. Bu nedenle Almanya son derece

planlı ve temkinli bir biçimde hareket etmeliydi.

Franz von Papen’in 5 Ağustos 1941 tarihinde Tarabya’daki yazlık

sefaret binasında kaleme aldığı ve Panturanizm hareketi ile ilgili bilgilerini

Alman Dışişlerine aktardığı raporu son derece önemlidir:

“Rusya'daki Alman başarılarını gördükten sonra, Türk hükümet

çevreleri, Türk - Sovyet sınırının ötesinde bulunan yurttaşlarının ve özellikle

Azerbaycan'daki Türk - Moğolların kaderiyle gitgide daha çok

ilgilenmektedirler.

Bu çevreler açıkça 1918'e dönmeye hazırdırlar ve çok değerli

petrollerinin bulunduğu Bakü'yü ele geçirmek istemektedirler. Bu nedenle bir

kısmı Abdülhamit döneminde, benzer yönetimlerde çalışmış birkaç kişiden

kurulu uzmanlar komitesi bu sorunla ilgili bütün yayınları derleme ve

Türkiye'nin doğusundan Hazar Denizi'ne kadar, Türkiye'ye ortak sınırı

bulunan Türk - Moğollarının oturduğu bölgelerle yeni Türkiye'nin birleşmesini

isteyen Türkiye'deki, ayrıca Türkiye dışında, özellikle İran Azerbaycan'ındaki

göçmenlerin listesini yapma görevini yüklenmiştir. Bu grubun şefi, halen

İstanbul milletvekili olan Şükrü Enis Bahça'dır. Ailesi birkaç nesilden beri

183

Türkiye'de yaşıyorsa da bu zatın Tatar olduğu söylenmektedir. Aynı gruba

giren diğer kişiler şunlardır:

Nuri Paşa (Enver Paşa'nın kardeşidir. Bir zamanlar İslam Ordusu adı

verilen orduda önemli bir mevkii vardı. Özellikle, kardeşinin Panturancı

planına sempatizan olmakla tanınır.)

Prof. Zeki Velidi (Başkırdır) [Togan], İstanbul Üniversitesi'nde

profesördü. Atatürk'le uyuşmazlıkları dolayısıyla bu üniversiteyi bırakıp geçici

olarak Viyana'da sonra Halle ve Bonn'da yerleşmek zorunda kaldı.

Ahmed Cafer (Ahmed Said Cafer de denir). Hiçbir şekilde güvenilecek

insan değildir. Aynı zamanda hükümetin casusudur. Hala, General

Sikorski'nin Londra'daki Promethous teşkilatıyla ilgileri olduğu söylenir.

Türkolog olarak Ahmed Caferoglu adıyla tanınır.

Bu gruba, geçenlerde Ankara'daki görüşmelere katılan Kabil'deki

Türkiye Büyükelçisi Memduh Şevket (Esendal) de girmektedir. Kendisi

memur olduğundan, hükümetin politikasından ayrı bir politika izleyemez.

Böylece yukarıda adı geçenlerle aynı safta da tutulamaz, şimdilik, doğu Türk

- Moğollarının gerçek bir dostu olarak görünmektedir.

Azerbaycan dışındaki doğu Türk - Moğol halkları, yani Volga Türk -

Moğolları, Tatarlar, Türkmenler vb. konusuna gelince, Türk hükümet çevreleri

onları dıştan bağımsız bir devlet şeklinde birleştirmek istemektedirler. Bu

devlet. Batı Türk Moğollarının, aynı zamanda kültür "danışman’’ları olarak

etkili siyasal roller alacağı bir Doğu Türk - Moğol Devleti olacaktır.

Fakat bu planlar hiçbir şekilde Doğu Türk Moğollarının isteklerine

karşılık olmamaktadır. Doğululara göre, Yeni Türkiye'de toplanan Türkler

yalnız son zamanlarda değil, yıllardan beri gerçek milliyetçilik duygularını

kaybetmişlerdir. Bakü'de, Türkiyeli Türk - Moğolları Türkçe konuşan levanten

sayarlar ve onlarla mümkün olduğu kadar az temas etmek isterler. Bu, yüz-

lerce yıllık bir gelişimin sonucudur. Osmanlı imparatorluğu'nun son

zamanlarında yüksek saray memurları ve imparatorluk memurları arasında

184

Türk oranı çok azdı. Yüksek memurlar Türkler arasından değil, sırasıyla

Macar, Arnavut ve Abdülhamit zamanında ise, Çerkez ve Araplar arasından

seçilmiştir. (Bu tarihi düşünceler ve bu siyasal görüş noktası, Tebriz'deki ilgili

çevrelerle yapılan siyasal görüşmelerde sık sık doğrulanmıştır.) Tebrizliler de

aynı şekilde Azerbaycan Türk - Moğollarından olduklarından ve kendilerini

Bakü'deki Türk - Moğollarla aynı kandan saydıklarından tamamen günceldir.

Tebriz'de bu hareketin belli başlı liderlerinden biri olan zatın bizzat İran genel

valisi olduğunu belirtmeden geçemeyeceğim.)

Hareketin lideri eskiden olduğu gibi yine, Mehmed Emin Resulzade'dir.

(Eşitlik anlamına gelen "Müsavat" partisinin kurucusu).

Resuizade'nin, Polonya Genel Karargahının bir kolundan başka bir

şey olmayan "Prometheus" hareketiyle ilişkileri vardır. Polonya 1939'da

düşünce Genel Karargah'ın İsviçre'ye transfer edilen ve Pilsudsky fonları

adını alan fonlarıyla yaşamıştır. 1940'ta o siyasal bir görevle, Londra'da

Sikorssky'nin yanındaydı. Sonra, öbür Polonyalı mültecilerle birlikte Bükreş'te

oturdu. Mali konu bir yana bırakılırsa Resuizade büyük çapta bir politikacıdır.

(Türkiye topraklarındaki, "Prometheus" teşkilatının öbür Türk üyeleri son

zamanlarda Almanya'ya düşman bir ruhla ortaya çıktıklarından Resuizade'yi

ihtiyatlı bir gözle görmek gerekir.) Onun Türkiye'deki temsilcisi, yardımcısı

olan ve halen İstanbul yakınında er hüviyetiyle Türk ordusuna hizmet eden

Mirza Bala'dır. Mirza Bala hakkında, kendisine sadık olmasından başka bir

şey söylenemez. Güvenilir kişinin fikrine göre bu iki kişiyle çalışmak ilginç

olacaktır. (Başka bir güvenilir kişiye göreyse -bir Türk - Moğol- onları bir yana

bırakmak lazımdır. Geçmişleri ve mali bağlantıları dolayısıyla kendilerine

güvenilmez ve yeni Azerbaycan devletinin kurulmasında hiçbir rol verilemez.)

Bu yeni Azerbaycan devleti öbür doğu Türk – Moğollarının sorumluluğunu

yüklenmek istemiyor. Tersine onların, yani Volga Türk - Moğolları, Tatarlar,

Türkmenler v.b.'nin dağınık yaşadıkları, özellikle ekonomik anlamda geri

oldukları için kendi kendilerini yönetemeyecekleri ve uzun bir evrimden

geçmeleri gerektiğini düşünüyor. Azerbaycan ihtilal hareketi, kendilerini

devletçiliğe götürecek bir özelliği programında öngörmüş değildir. Güvenilir

185

kişi bu rolü Ruslara bırakmamanız gerektiğini ve Alman teşkilatıyla

tecrübesinin onların son gelişmesinde egemen olmasını salık vermektedir.

Almanya Güneydoğuda mümkün olduğu kadar kuvvetli bir devlet

kurarak Rusları her zaman tehdit etmeye özel bir önem vermeli. Ukrayna bu

problemi yeterli ölçüde çözmüş değildir. Ukraynalılar Slavdır ve Bulgarlarla

Sırplar gibi her an Ruslarla olan ortak geçmişlerini hatırlayabilirler. Türk -

Moğollar için böyle bir durum hiç söz konusu olamaz.

Ben, İran hükümetinin de aynı şekilde Türk - Moğollarla çok ilgili

olduğuna işaret edince, güvenilir kişi bunun çok doğal olduğu yolunda bir

cevap vermiştir. Halen İran'daki Fars ve Türk - Moğollarının sayısı birbirine

eşittir. Bu kişinin kendisi de Türk - Moğol ailesindendir. Böyle bir değişmenin

seçmeye değer olduğu kendisine anlatılırsa ve bağımsızlığını böylece

koruyabileceğini görürse, Şah. İran - Arap olan ülkesini bir kalemde karışık

nüfusa sahip bir ülke durumuna getirebilir. Tebriz Genel Valisi'nin Devrimci

Harekette oynadığı rolü bu açıklar.”328

Raporda da görüldüğü üzere daha 1941 yılında Türkiye’de Turancılık

oldukça etkiliydi. Franz von Papen’in yaptığı gizli görüşmeler sonucunda

edindiği ve çok güvenilir bir kişiden öğrendiğini iddia ettiği bilgiler gerçekten

son derece dikkat çekicidir. Bu dönemde, Türkiye’de önemli Turancılardan

oluşan ve Panturanist politikalara göre araştırmalarda bulunmakla

görevlendirilmiş bir komisyonun mevcut olduğu belirtilmektedir. Aktardığımız

rapora ek olarak Ankara Hükümetince Doğu – Türk Moğolları sorunu için

güvenilir kişiler arasında, Tatar asıllı General Hüseyin Emir Erkilet’in de

olduğu ifade edilmektedir. Türkiye’de Türkiye’nin doğu sınırlarından

başlamak üzere Hazar Denizi’ne kadar olan ve Türk kökenli halkların

yaşadığı toprakların Türkiye ile birleşmesi gerektiğini savunan ciddi bir

topluluk mevcuttu. Bu bölgelerin dışında yaşayan Türk Halkalarının ise ayrı

bir devlet olarak birleşmesi gerekliliği Türk Hükümet çevrelerince de

desteklenmekteydi.

328

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den Dışişleri
Bakanlığına”, No: A 3018 –41 , Gizli , Nr.10 , (5.8.1941), ss.174-177.

186

Nitekim, yine 5 Ağustos 1941 tarihli Weiszaeker’den Ribbentrop’a

gönderilmiş bir raporda, Weiszaeker’in Türkiye’nin Berli Büyükelçisi ile yaptığı

bir görüşme aktarılıyordu. Rapora göre, Gerede konuşmayı Sovyet

Sınırlarında yaşayan Türk kökenli halklara getirmiş ve Kafkaslarda bir Çerkez

tampon devletinin kurulabileceğini açıkça söylemekle birlikte Hazar Denizi’nin

doğusunda bağımsız bir Türk devleti de kurulabileceğini ima etmiştir.329 Türk

dışişleri bakanlığına bağlı ve Türk dış politikası doğrulusunda hareket etmesi

gereken diplomatik bir temsilcinin sadece kendi fikirleri doğrultusunda

görüşmelerde bulunamayacağından hareketle, Türk hükümetinin özellikle

Türk halklarına ilişkin yeni oluşumlara sıcak baktığını söylemek mümkündür.

Türkiye’nin resmi dış politikasında toprak taleplerine kesinlikle yer

verilmemiştir, ancak yeni oluşacak Türk devletlerinin de Türk dış politikasıyla

çelişen bir noktası da bulunmamaktadır.

Türkiye’deki panturanist hareketlerin desteklenmesinde Franz von

Papen başrolü üstlenmiştir. Türkiye’deki turancılarla ilişkilerini geliştirmek

konusunda oldukça hızlı davranan Papen, hem siyasetçilerle, hem de sivil ve

askerlerle ilişkilerini geliştirmiştir.

Alman savaş yönetimi için turancılıktan yararlanma konusunda somut

önlemler, temelde Papen’in görüşleriyle uygun düşüyordu. Papen bu konuda

şunları önermişti:

1 – “Rus imparatorluğunun yeniden düzenlenmesinde çıkarların

ortaklığını ortaya koyan, özveride bulunmadan ürün alınamayacağına dikkati

çekecek” bir Alman basın ve radyo kampanyası açılması;

2 – “Doğudaki savaş meydanlarında elegeçen Türk kökenli ve

Müslüman tutsakların... ayrı bir kampa” konması, burada kendilerini “uygun

görülen kişilerin aydınlatması ve onlara ders vermesi”. Bunlar inançlı kişiler

olarak Türkiye üzerinden eski yurtlarına geri gönderilecekler ya da “özel

görev verilerek uçakla indirileceklerdi.330

329

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Weiszaeker’den
Ribbentrop’a”, No:494 , Gizli,Nr:11, (7.3.1942),s.178.
330 GLASNECK, a.g.e. , s.205.

187

Franz von Papen bu konuda İsmet İnönü ile de bir görüşme yapmıştır.

28 Ağustos’ta gerçekleşen bu görüşmede İnönü, Sovyetler Birliği’nin yenilgisi

kesin olarak belli olmadan bu gibi konular üzerinde konuşmanın çok erken

olduğunu bildirmiştir.

Görüldüğü gibi, Türk Hükümeti, resmi politikada, ilke olarak

panturanist eğilimleri red ediyor, ancak Kırım bölgesindeki ve Kafkaslar’daki

Türk kökenli komşu halkaların geleceği konusuna tamamen ilgisiz kalmak da

istemiyordu.331

Papen, Ribbentrop’un onayı ile Nuri Paşa’nın Berlin’e bir gezi

yapmasını sağladı. Burada kendisi 10, 11, 18 ve 25 Eylül günlerinde

Müsteşar Weizsaecker ve Müsteşar Yardımcısı Woermann ile uzun

görüşmeler yaptı. Müsteşar ve yardımcısı bu görüşmeleri Ribbentrop’a

aktardılar. Nuri, Berlin’deki Türkiye Büyükelçiliği ile bağlantı da kurdu.

Başbakan Saydam’ın da bu geziden haberi vardı. Nuri Paşa, söz konusu

görüşmelerde Türkiye’deki Panturanist hareketin, Türkiye dışındaki Türk

halklarının özerk devletler kurmasını istediğini; Türkiye ile birleşmeleri gibi bir

durumun söz konusu olmadığını, lakin bu yeni devletlerin siyasi olarak

Türkiye’ye paralel hareket edeceklerini belirtiyordu. Türkiye için birtakım sınır

tadilatlarının da yapılması görüşünü taşıyan Nuri Paşa; Musul, Kerkük ve

Suriye’den bir miktar toprağın Türkiye’nin hakkı olduğunu da belirtmekteydi.

Nuri Paşa, kendi fikirlerini destekleyen bir çok ordu mensubu olduğunu ve

özellikle yeni topraklar hususunda gerekli çalışmaları yapacak bir hükümetin

de işbaşına geleceğini bildiriyordu.332 Nitekim, bir süre sonra Türkiye’de

müttefik yanlısı olarak gösterilen hükümet düşecek ve yeni hükümet

kurulacaktır. Türkiye’deki turancı politikaların Almanya tarafından

desteklenmesi de ancak belli şartlar karşılığında olabilecekti. 1941 yılının

ikinci yarısından itibaren Türkiye’nin ittifak kuvvetlerinden mümkün

olabildiğince uzaklaşması ve Almanya ile yakınlaşması istenmiş ve bu

doğrultuda Alman makamları tüm çabalarını da sarfetmişlerdir.

331 KOÇAK, Türkiye’de Milli... , s.663.
332 GLASNECK , a.g.e. , ss.205-206.

188

İstanbul Harp Akademisi Müdürü Ali Fuat Erden ve emekli General

Hüsnü Erkilet 15 Ekim ve 5 Kasım 1941 tarihleri arasında Almanya’nın Doğu

cephesine bir gezi yaptılar. Burada, Erden ve Erkilet Hitler’le de görüşmüştü.

Papen, bu geziden hemen sonra Ali Fuat Erden ile görüşmüş ve bu

görüşmeyi dışişleri bakanlığına rapor etmişti. Papen’ e göre Erden’in

görüşmeleri son derece olumlu geçmişti. İki general de kendilerine yapılan

muameleden çok etkilenmiş ve çok mutlu olmuştu. Özellikle Hitlerin

kendilerine gösterdiği alakadan çok memnun kalmışlardı. Ali Fuad Erden, söz

konusu gezide Rus esirlerinin bulunduğu kampları da gezmiş ve özellikle

Türk – Moğol asıllı esirlere daha iyi davranılmasını rica etmiştir. Papen,

raporunda harekat sonuçlandıktan sonra Kırım’da bir Tatar Devleti kurulması

önerisini getirmekte ve bunun Türkiye’yi olumlu bir biçimde etkileyeceğine

işaret etmektedir. Papen, geziden hemen sonra Erden’in Dışişleri Bakanı,

Genel Kurmay Başkanı ve Cumhurbaşkanı ile bir görüşme yaptığı ve bu

görüşmenin tam 6 saat sürdüğü bilgisini de vermektedir. Papen’e göre

hükümet de generallerin bu gezisine özel bir ilgi göstermişlerdir.333 Erden de

hatıralarında Hitler’in kendilerine “1940 kasımında Molotof Berlin’e geldiği

zaman benden İstanbul’u ve Boğazları istedi. Ben reddettim,” dediğini ifade

etmektedir.334 Bu gezide Erkilet’in Turan ile ilgili taleplerini de açıkça dile

getirdiği ifade edilmektedir.335

1941 yılının Kasım ayında Erkilet ile von Hentig’in son derece samimi

oldukları ve mektuplaştıkları arşiv belgeleriyle sabittir. Erkilet ve von Hentig

karşılıklı mektuplarında son derece samimidirler. Erkilet’in talimatları

doğrultusunda Almanya’ya gönderilen ve Erkilet’in Kırım’da bağımsız bir

Tatar Devleti kurulması yönündeki talepleriyle de örtüşür şekilde iki Kırım

Türk’üne Hentig vasıtasıyla hemen vize verilmiş olması gibi konular

mektuplarda yeralmaktadır.336 Yine, Hentig’in Wehrmann’a sunmuş olduğu

24 Kasım tarihli raporu ise Türk Genel Kurmay Başkanına ilişkindir. Rapora

333

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Weiszaeker’den
Ribbentrop’a”, No:494 , Gizli,Nr:11, (7.3.1942),s.178
334 Ali Fuad Erden, İsmet İnönü, Ankara, 1999, s.221.
335 GLASNECK, a.g.e. , s.207.
336

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Hentig’den Hüseyin
Emir Erkilet’e Mektup” , Nr:13 , (17.11.1941) , s.182. , SSCB Dışişleri Bakanlığı Arşivi,
Alman Dışişleri Dairesi Belgeleri, “Erkilet’ten Hentig’e” , Nr.15 , (27.11.1941) , s.185.

189

göre Çakmak, Türk – Alman ilişkilerinin yalnız Turancılık temeline

dayanabileceğini belirtmiştir. Ayrıca, savaş esirleri arasında hareket etmek

üzere derhal Almanya için adamlarını da görevlendirmeye hazırdı.337

Türkiye, resmi açıklamalarında hiçbir toprak talebi olmadığını ifade

etmeye devam etmekle birlikte, Sovyetler Birliği’nin çökmesi ihtimaline göre

çalışmalar da yapmıştır. 1939 yılından itibaren Türkiye’de turancı görüşlere

sahip dergiler yayınlanmaya başlamıştır. Bu dergilerin en önemlileri: Reha

Oğuz Türkkan’ın çıkarttığı ve yazı kadrosunda Hüseyin Namık Orkun, Nihal

Adsız, Nejdet Sancar ve Abdülkadir İnan gibi isimlerin bulunduğu Bozkurt

dergisi; Cemal Tigin’in çıkarttığı ve yazı kadrosunda Rıza Nur, Fethi

Tevetoğlu, Nejdet Sancar, Abdülkadir İnan, Hüseyin Namık Orkun ve Emin

Hekimgil’in bulunduğu Kopuz Dergisi ; Reha Oğuz Türkkan tarafından

yayınlanan Ergenekon Dergisidir. Bozkurt dergisi, 1940 yılında ve 1942

yıllarında tekrar yayınlanmaya başlamıştır. Bu dergilerin yazar kadrolarında,

dönemin turancı görüşleriyle bilinen hep aynı yazarları makaleler

yayınlamışlar ve görüşlerini halka duyurmuşlardır. Reha Oğuz Türkkan ve

Zeki Velidi Togan’ın turancı görüşlerini yansıtan birçok kitabı da yine bu

yıllarda yayınlanmış ve oldukça ses getirmiştir.338 Özellikle 1942 yılı

sonrasında birçok pantürkist dergi çıkmış ve uzun süre yayında kalabilmeyi

başarmıştır ve bu hükümetin de bir bakıma göz yumması ya da desteklemesi

sonucunda olabilmiştir. Turancıların bu derece örgütlü bir biçimde hareket

edebilmeleri ve taraftar toplayabilmelerinin altında tabiki Alman desteğinin de

büyük bir önemi vardı. Hatta Almanya’nın bu amaçla Türkiye’de ciddi

miktarlarda para harcadığı da gerçekti. Nitekim, Ribbentrop’un 5 Aralık

1942’de Papen’e göndermiş olduğu telgraf durumu kanıtlar niteliktedir;

“20 Kasım tarihli ve a-6154 sayılı bildirinize cevaben, malî durumların

yetersizliği dolayısıyla Türkiye’deki dostlarımızı destekleyebilmemiz için size

beş milyon altın Reichsmark gönderilmesini emrettim.

337

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Hentig’den
Erdmansdorf ve Wehrmann’a” , Nr.14 , (24.11.1941) , s.183.
338 KOÇAK, Türkiye’de Milli... , s.672.

190

Bu parayı rahatça ve bol bol kullanmanızı ve kullanma yeri hakkında bana

bilgi vermenizi rica ederim.”339

Franz von Papen’in Almanya’dan gelen bu paraları hangi isimlere

transfer ettiği konusunda bir bilgi mevcut değildir. Ancak, bu dönemde Alman

yanlısı taraflarıyla dikkat çeken Turancıların hepsi olmasa bile bir bölümünün

Almanya’dan maddi destek görmüş olabilmesi ihtimali fazlasıyla yüksektir.

Franz von Papen’in bizzat ilişkide bulunduğu Turancıların başında Nuri

Killigil gelmekteydi. Nitekim, Papen Nuri Paşa’nın Almanya’ya gidip

görüşmelerde bulunmasını da bizzat organize etmişti. Franz von Papen’in

General Ali Fuad Erden ile de görüşmelerinin olduğunu önceki sayfalarda

belirtmiştik. Ancak, Papen’in turancılık hususlarında ilişki içerisinde

bulunduğu son derece önemli bir isim daha vardı. Papen ve Hentig Dr. Harun

ve General Mürsel Baku vasıtasıyla Türk Genelkurmay Başkanı Mareşal

Fevzi Çakmak ile de ilişki kuruyorlardı. Nitekim, Çakmak henüz 1941 yılında

Türk – Alman ilişkilerinin turancılık üzerine kurulabileceğini ifade etmiştir.340

13 Mayıs 1942 tarihinde ise Papen Mürsel Paşa ile bir görüşme yapmıştır.

Mürsel Bakü , Papen’e Mareşal Çakmak ile uzun bir görüşme yaptığını

söylemiş ve konu ile ilgili sivil şahıslara Almanya’ya çıkış izninin derhal

verileceğinin temin edildiği haberini getirmiş. Çakmak, Almanya’ya gidecek

askeri personel için bir çözüm yolu bulamadığını ancak harekatın gidişatına

göre subaylar için de izin verilebileceğini belirtmiştir. Rapordan anlaşıldığı

kadarıyla, Çakmak , Almanya’nın Sovyetler Birliği ile olan savaşında başarılı

olması ihtimali halinde Türkiye’nin de aktif destek vermeye başlayabileceğini

belirtmekteydi. Papen – Baku görüşmesinde Baku Papen’e Rusların yeni

uçak fabrikaları kurduğu ve bu fabrikaların yerleri hakkında askeri ve stratejik

önemi olan bilgiler de vermiştir.341

339 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,”Ribbentrop’tan
Papen’e” , No:1526 Gizli , Nr:34 , (5.12.1942) , s.241.
340 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Hentig’den
Erdmansdorf ve Wehrmann’a” , Nr.14 , (24.11.1941) , s.183.
341 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den Dışişleri
Bakanlığı’na” , No: A2632 – 42 , Nr.22 , (24.11.1941) , s.205.

191

1 Haziran tarihinde ise Hentig Prof. Garoun ile bir görüşme yapmış ve

bu görüşmenin özetini kaleme almıştır. Garoun, Mareşal Çakmak’ın güvenilir

bir kişi olduğunu belirtmektedir zira Türkiye’nin savaşa girmesi konusunda

kendisiyle en az 5 kez görüşmüştür. Çakmak, Türkiye’nin savaşa girmesinin

hemen hemen kaçınılmaz olduğuna ve Türk ordusunun yeterli silah ve

cephane sağladığında savaşa girebileceğine inanmaktadır. Çakmak'’ göre

Türk ordusu İran üzerinden Bakü'ye yürüyecektir. Kafkaslardaki hedeflere

hücum söz konusu değildir. İngilizlerin İran’da hiçbir müdahalede

bulunmayacağı, fakat Rusların ciddi bir direnç gösterecekleri

düşünülmektedir. Hentig raporunda , Profesörün Türk Hükümet çevrelerinden

ve Mareşal’den edindiği izlenimlerin Papen’in ilettiklerinin tersine gittikçe

büyüyen bir turancılık hareketine işaret ettiğini de belirtmektedir.342

Franz von Papen, Numan Menemencioğlu ile dışişleri bakanı olduktan

sonra yaptığı ilk görüşmesinde , Menemencioğlu’nun Türkiye’nin özellikle

Kafkaslarda kurulacak olan tampon devletlere sıcak baktığını, buralarda

yaşayan halkaların kültürel özelliklerine dokunulmaması kaydıyla Alman

etkisinde kalmalarının bir problem oluşturmadığı yönünde bir açıklamada

bulunmuştur.343 Hemen ertesi gün yeni başbakan Şükrü Saraçoğlu ile

görüşen Papen, ağırlıklı olarak Türk – Moğol sorunu üzerinde konuştuklarını

ifade etmektedir. Franz von Papen’in 27 Ağustos 1942’de kaleme aldığı rapor

şu şekildedir;

“Bugün yeni Başbakan Saraçoğlu'na ilk ziyaretimi yapım.

Türkiye'nin genel durumunu ele alan görüşme sırasında dün Numan'a

yaptığım gibi, Rus sorunu üzerine düşüncelerinin ne olduğunu sordum.

Bay Saraçoğlu bu konuda önce bir Türk, sonra bir Başbakan olarak

cevap vermek istediğini söyledi.

342

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Hentig’in Garoun’la
Yaptığı Görüşmenin Özeti” , Gizli , Nr.23 , (1.6.1942) , s.207.
343

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den Dışişleri
Bakanlığına”, Sayı 74 Gİzli,Nr:26 , (26.8.1942),s.213.

192

Türk olarak Rusya'nın tamamen yok olmasını tutkuyla istemekteydi.

Rusya'nın yok edilme girişimi Führer'in büyük ve her yüzyılda ancak bir kere

rastlanabilecek büyük işlerindendi.

Rusya'nın yok edilmesi, Türk halkının sonsuz rüyasıydı. Her Türk,

hatta yazılarında İngiltere'yi tutan Hüseyin Cahit bile başka türlü

düşünemezdi. Son bir demecinde Saraçoğlu Türk - Moğol fikrine bağlılığını

dile getirerek bu duygunun dolaylı biçimde açık duruma gelmesini

sağlamıştır.

Rus problemi; Almanya tarafından yalnızca, bir yandan Rusya'da

oturanlardan yarısının yok edilmesi öbür yandan da azınlık ulusların oturduğu

Ruslaştırılmış bölgelerde Rus nüfusundan kurtarılıp kendi öz karakterlerine

kavuşturulması, Mihver devletleriyle gönülden işbirliği yapmaya davet

edilmesi ve Slav karşısı bir ruhla eğitilmesi koşuluyla çözülebilir ancak.

Rusya'nın önemli miktarda insan potansiyelini yok etmek sorununda

Müttefikler doğru bir yol izlemektedirler. Ulusal azınlıkların yerleşmiş olduğu

bölgelerin gelecekteki yapısı hakkında Führer'in vermiş olduğu kararı

Saraçoğlu bilmemektedir. Bu bölgeler halklarının büyük bir kısmı Türk -

Moğol'dur. Türkiye'yi sorunun çözümünde rol almaya götüren doğal ilgi

buradadır.

Bir süre önce, Führer'in de verdiği görevle Cumhurbaşkanına

Türkiye'nin, yeni Avrupa'nın güney doğusunda güçlü bir ileri karakol

oluşturması gerektiğini söylemiştim. Onu hatırladım.

Sonuç olarak halen Ruslaştırılmış olan ülkelerdeki Türk - Moğol halkı

sorununun dikkate alınması gerekmektedir.

O ülkelerdeki aydın sınıfın, var olduğu ölçüde ya Bolşevikliğe döndüğü

ya da Bolşeviklik yönünden yok edildiği açıktır. Bu nedenle bu ülke

gençlerinden bir kısmını Türk üniversitelerine göndermek gerekecektir.

Gelecekte taraflar arasında tam bir işbirliğini ancak yeni kuşak sağlayabilir.

193

Almanya, fikirlerini öğrenmek, hizmetlerinden yararlanmak için bu

ülkelerin orijinal halkından olan mültecilerinden bir kısmım imparatorluğuna

çağırmıştı. Onlardan bir kısmı Almanya'nın Türk - Moğol halkına kendi

kendini yönetme hakkı verme amacında olmadığı ve o bu halkları

Almanya'nın yönetimsel ve inzibati nüfuzu altındaki devletlerde toplamak

istediği inancıyla geri döndüler.

Saraçoğlu Führer'in bu düşüncede olduğuna inanmaktadır.

Rusların yakın bir gelecekte bütünüyle bozguna uğramaları

durumunda, bu devletler ayrı ırklardan olan halklarıyla birlikte bizden

özgürlüklerini ve yeniden canlandırmalarını beklemektedirler. Onları hayal

kırıklığına uğratmamalıyız. Azınlıklar da bizi hayal kırıklığına

uğratmayacaklardır. Bir Türk olarak Saraçoğlu düşüncelerini böylece

açıklamıştır.

Başbakan olarak o, Ruslara Türk - Moğol azınlığını yok etmek için en

küçük bir gerekçe vermemeye dikkat etmek zorundadır. Rusların öbür uluslar

karşısındaki korkusu çok iyi bilinmektedir. Kendi toprakları üzerinde

Polonyalı, İngiliz ve Amerikan savaşçılarını kabul etmemesi bundandır.

İran'da Türkiye'ye sempatilerini dile getirmiş olan Azerbaycanlılar son

zamanlarda köyleriyle birlikte tüm olarak yok edildiler.

Buradan, kesin olarak tarafsız bir politika izlemenin gereği ortaya

çıkmaktadır.

Başbakan olarak Saraçoğlu, Türkiye'yi tehlikeye atmamak için

tarafsızlığı kesin olarak korumak durumundadır. Çünkü ona göre, yakın

olduğu tartışmasız kabul edilecek Rus yenilgisi İngilizleri barış istemeye

zorlayacaktır.

Avrupa'ya barış getirecek bu olanağı kaçırmamaya çalışmalı.

Beyanları için başbakana teşekkür ettim ve hangi anlamda Türkiye'nin

belirli bir yardımını dikkate alabileceğimizi ve ele geçirdiğimiz toprakların

194

yönetimiyle yeniden örgütlendirilmesi sırasında Türk çıkarlarını ne şekilde

anlayabileceğimizi sordum.

Dün Numan'ın yaptığı gibi Saraçoğlu da gerekirse benimle bu pratik

sorunlar üzerinde gizli konuşabileceğini ya da bu konuşmaları sürdürmek için

üçüncü bir kişi atanabileceğini doğruladı

Başbakan bugün denetleme için Rus sınırına gidiyor. Bana, bu

bölgeleri bilmediğini ve kişisel izlenimler edinmek istediğini söyledi. Samsun

yoluyla Ankara'ya dönecek.

Başbakanın Rusya olaylarının özellikle Kafkasya'daki olayların

gelişimini canlı bir ilgiyle izleyeceği ve bu sorunda benimle sıkı ilişki kuracağı

izlenimiyle oradan ayrıldım.

Bu sorunlar aynı şekilde işgal Altındaki Doğu Toprakları Bakanlığını

temsil eden Prof. von Mende'yle birlikte de incelenmiştir. Görüşmeye başka

bir mülteciler çevresiyle ilinti kuran S.S Tugay Komutanı Zimmermann da

katılmıştır.

Bütün bu görüşmelerden şunları çıkarabilirim:

Türkler, uzun zaman için yalnızca, değişik bölgelerdeki azınlıkların aktif bir

işbirliği ruhuyla eğitilir ve onlara Alman ruhu, ekonomist ve askerliği yönünde

bir kadroyla bağımsızlık duygusu aşılanırsa Rus probleminin çözümü

olasıdır, diye düşünüyorlar. iyi modellerden (söz gelimi Birmanyadaki

Japonlardan) örnek alarak, Kafkas ve Hazer ötesi ülkelerinde, yönetici

makam olan hükümetin başına geçecek ora asıllı bize uygun bir kişi bul-

malıyız.

Bu kişinin yanına, görünüşte danışman olarak ikinci planda kalacak

fakat hükümet eden, yöneten ve sorumlu makamı elde bulunduracak bir

Alman atamak gerekir.

Bu kişinin emrinde, önemli sayıda yerli elemanların katıldığı yeteri

kadar yönetim dairesi bulunmalıdır.

195

Ulusal azınlıkların, izole bölgelerde şimdiden kurduğu lejyonlar, askeri

birliklerin yaratılması yolunda çok iyi bir çekirdek gibi görünmektedir.

Silahlı kuvvetler teşkilatının ve polisin dışında, mümkün olduğu ölçüde,

yerlilerden biriyle temsil edilmesi gerekir.

Yerli halktan, o bölgeye uygun bir kişi seçerken Numan ve

Saraçoğlu'yla yapmış olduğum görüşmelerden anlaşılacağı gibi ne zaman

olursa olsun Türk yöneticilerine danışabilecek ve onların dikkatini politik

biçimlenmelere çekebileceğim.

Bu öneri açıkça, Ukrayna ve Rusya'nın işgal edilmiş öbür bölgelerinde

ortaya çıkan, sırf Alman hükümet ve yönetimi şeklinde farklıdır. Fakat, Kafkas

ve Hazer ötesi devletleri konusundaki önerisinde dış politika birinci derecede

bir rol oynamaktadır.

Eğer Türkiye'yle ilgilenmiyorsak, eğer yaygın İslam diniyle belirlenmiş

faktörleri kullanmak istemiyorsak bu ülkelerin işgal ve yönetimi sırf Alman

olan bir polis rejimine dayandırılabilir.

 O halde Türkler kaçınılmaz olarak yeni Avrupa'nın dışında bulunacak ve

böyle yanlı bir tutumun sonuçları çok çabuk görülecektir.

Kafkasya'da Alman orduları muzaffer olarak ilerlediğine göre, bu

ülkelerde yeni yönetimin ilk elemanlarını yaratmak gerekir. Führer'in daha

önce izlediği genel politik plan çerçevesi içinde bu sorunu bir karara

bağlaması ivedi görünmektedir.”344

Franz von Papen aynı gün Ankara’dan ayrılmış ve İstanbul’a gitmiştir.

28 Ağustos’ta Saraçoğlu ile yaptığı görüşmeye ilişkin yeni bir rapor daha

yazmıştır. Papen, bir gün önceki Saraçoğlu görüşmesinde, Saraçoğlu’ndan

belirli kişilerin Türkiye’den geçişlerine de göz yumulacağı konusunda

kendisinden söz aldığını ifade etmekte ve Saraçoğlu ile başlayan yeni

344

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den Dışişleri
Bakanlığına”, Sayı A 524-42 Gİzli,Nr:27 , (27.8.1942),s.218.

196

dönemin Alman politikası için yeni açılımlar sağlayabileceğine olan inancını

da belirtmektedir. 345

Görüldüğü gibi, Türkiye tarafsızlık ve savaş dışı tutumunu sürdürmeye

çalışmakla birlikte savaşın gidişatı konusundaki alternatif durumları da

gözönünde bulundurarak alternatif politikalar üretme yolunu tercih etmiştir.

Bu durum, turancılık konusunda da aynı şekildedir. Resmi açıklamalarda

Türkiye’nin hiçbir toprak talebi olmadığının altı çizilirken, gayrı resmi

görüşmelerde Türk Hükümeti de Turancılık konusuna önem vermiş ve dış

Türklere yönelik politikalar oluşturmuştur. Franz von Papen’in bu yöndeki

aktif çalışmaları göz ardı edilecek gibi değildir. Türkiye’de Sovyet karşıtı

görüşlerin etkinlik kazanmasına yönelik olarak çalışırken, bu konudaki

başarının ancak Turancı görüşlerin desteklenmesinden geçtiği farkedilmiştir.

Türkiye’de Alman propagandası ve Turancılara destek verilmesi Franz von

Papen’in bizzat yönettiği işlerin başında gelmiş ve özellikle Almanya’nın

Sovyet Taarruzunun başlamasından sonra Türk Hükümeti de buna göz

yummuştur. Bu doğrultuda Franz von Papen’in hem üst düzey askeri

yetkililerden Turancılığa destek verenlerle olan ilişkileri, hem de üst düzey

Hükümet yetkilileriyle olan ilişkileri belgelerle sabittir. Türkiye’nin resmi olarak

toprak talebi olmamış olsa da Türk hükümetine özellikle Franz von Papen

vasıtasıyla getirilen toprak teklifleri Türk hükümeti ve İnönü tarafından itinayla

incelenmiş ve değerlendirilmiştir. Almanya’nın Sovyetler Birliği karşısında

askeri zafere ulaşabilmiş olsaydı belki de Türkiye hükümetçe de

değerlendirilmiş olan toprak konularında resmi açıklamalarda ve hatta

girişimlerde bulunabilecekti. Sovyetler Birliği’nin çöküşü Türk Hükümeti

tarafından da ciddi olarak arzulanan bir konuydu. Türkiye bu arzusunu

gizlemekten de çekinmiyordu. Sovyetler Birliği , Almanya tarafından

çökertilebilseydi, Türkiye o dönemde oluşturduğu politikalar doğrultusunda

yeni oluşacak Türk devletleri üzerinde ciddi bir siyasi nüfuz oluşturmayı

planlıyordu. Her ne kadar zaman zaman Kafkaslar’daki Türk halklarının

yaşadığı toprakların anavatana katılması zaman zaman çeşitli kişiler

345

 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den Dışişleri
Bakanlığına”, Sayı 1205 Gİzli,Nr:28 , (28.8.1942),s.223.

197

tarafından dile getirilmişse de Türk resmi makamlarının bu konuda bir

beyanatları bulunmamıştır.

C – İSTİHBARAT SAVAŞLARI VE FRANZ VON PAPEN

İkinci Dünya Savaşı’nın gidişatı belki de dünya üzerindeki hiçbir

yerden Ankara’dan takip edilebildiği kadar iyi ve net bir şekilde izlenemezdi.

Ankara’nın hem politik olarak savaşın iki tarafına da eş mesafede duruyor

olması, hem de çatışmaların tam ortasında bir coğrafi mekanda bulunuyor

olması belki de Ankara’nın bu oranda önem kazanmasını sağlamıştı.

Savaşan iki tarafın da en önemli diplomatları Ankara’da görevlendirilmişti.

İngiltere’nin Ankara Büyükelçisi Sir Hughe Knatchbull-Hugessen’di. Türklerin

büyük saygı gösterdikleri, dönemin en yetenekli en tecrübeli diplomatlarından

bir tanesiydi. Zaten, Ankara gibi dünyanın o dönemdeki en önemli noktasına

gönderilmiş olmasının altında yatan neden de buydu. İngiltere’nin böylesine

önemli bir vazifeyle görevlendirebileceği daha tecrübeli ve daha uygun bir

diplomatı yoktu. K-Hugessen, Ankara’ya gelir gelmez centilmenliği ile nam

salmış ve herkesin taktirini kazanmıştı. Aynı durum, Franz von Papen için de

geçerliydi, her ne kadar gençliğinde üstlendiği Amerika göreviyle kötü bir nam

salmış olsa da; eğitimi, kültürü ve tecrübeleriyle şapka çıkarılacak cinsten bir

beyefendiydi. Franz von Papen, Ankara’ya gelene kadar olan mesleki

kariyerinde başarı ve başarısızlıklarıyla ölçülemeyecek bir tecrübenin

sahibiydi. Birinci Dünya Savaşı’nda Türkiye’de asker olarak görev yapmış

olması da Türkiye’de kuracağı ilişkiler açısından kendisi ve Almanya için

büyük bir avantajdı.

Siyasi ve askeri her türlü bilginin altın değerinde olduğu savaş

yıllarında Ankara sokakları her milletten istihbaratçının cirit attığı yerlerdi. Bu

son derece önemli bilgi ve haberlere ulaşabilmek amacıyla istihbaratçılarla

birlikte diplomatlar da büyük bir enerjiyle çalışmaktaydılar. Diplomatlar, kişisel

bağlantıları ve yaptıkları kulis faaliyetleriyle hayati önem taşıyan bilgilere

ulaşmaya çalışıyorlardı. Aynı zamanda kendi ülkelerinin istihbarat örgütlerine

198

de görev yaptıkları ülkede her türlü kolaylık ve olanağı sağlayabilmek için de

büyük bir çaba sarfediyorlardı.

Franz von Papen’in özellikle Türk askeri personeliyle kurduğu yakın

ilişkiler kendisine ihtiyacı olduğu bilgilerin bir bölümünü sağlamaktaydı.

Ancak, herşey büyükelçinin kişisel girişimleriyle öğrenilemiyordu. Öyle ki,

büyük elçinin her hareketi bile diğer ülke istihbaratçıları tarafından da takip

edilmekteydi ve bu Papen'’n mümkün olabildiğince temkinli olmasını da

gerekli kılıyordu.

Dahiliye Vekaleti ve Milli İstihbarat Teşkilatı da Franz von Papen’in

peşindeydi. Nitekim, Papen’in bir çok hareketi ve çok özel ortamlarda sarf

ettiği sözcükler bile anında Dahiliye Vekaletine ve oradan da Hükümete ve

İnönü’ye ulaştırılabilmekteydi.

Franz von Papen ile Alman Dışişleri yetkilileri arasında yapılan bir çok

yazışmada, Papen’in bir çok bilgiyi “çok güvenilir bir kişiden” aldığına dair

cümleler mevcuttur. Bu durumda, Franz von Papen’in hükümet çevresinden

ya da en azından bakanlıklarda hakim pozisyona sahip bürokratlardan bir ve

ya birkaçıyla ilişkisi olduğu tahmin edilebilir.

İkinci Dünya Savaşı’ndaki en önemli istihbarat olayı bugün bile

tartışılan ve hala haberlere bile konu olan Çiçero Hadisesi’dir. Çiçero, yani

İlyas Bazna (Elyesa Bazna) İkinci Dünya Savaşı’nın en gizemli casusuydu.

“Yüz yılın casusu” olarak da anılacak olan İlyas Bazna, bir Arnavut

göçmeniydi ve İngiltere’nin Ankara büyükelçisi Sir Hudge Knatchbull-

Hugessen'in kavasıydı.

İlyas Bazna, 1904 yılında Priştine'de doğmuştur. 1918 yılında

Sırplar'ın Priştine'yi işgali üzerine anne ve babasıyla İstanbul'a göç eden

İlyas Bazna, askerlik hizmetinin bir kısmını Çankaya Köşkü'nde Atatürk'ün

yanında yapmış, terhis olduktan sonra ticaret hayatına atılmış ise de başarılı

olamamıştır. 1930-1944 yılları arasında Yugoslavya, Amerika Birleşik

199

Devletleri, Alman ve İngiliz Büyükelçilikleri'nde şoför, kavas ve özel hizmetli

olarak çalışmıştır.346

İlyas Bazna belki büyük servet sahibi olabilmek arzusuyla, belki de

babasının ölümünden sorumlu tuttuğu İngilizlere nefretinden, artık casusluk

yapmaya, bunun için de İngilizlerden elde edeceği gizli bilgileri Almanlara

satmaya karar vermişti. 26 Ekim 1943 akşamı eski patronu, Alman Sefareti

birinci sekreteri Jenke vasıtasıyla, Von Papen’in adamlarından, istihbaratçı

Ludwig Moyzisch’le temas kurdu.347 Moyzisch, Alman Büyükelçiliğinde

çalışmakla birlikte Franz von Papen’e bağlı değildi. İlk önceleri Himler daha

sonra Kaltenbrunner tarafından yönetilmiş olan ve bir bölümünü

Nachrichtendienst’in oluşturduğu RSHA tarafından görevlendirilmişti.348

Von Papen’in sürekli boğuşmak durumunda kaldığı problemlerin pek

çoğuna Berlin’deki amirleri sebep oluyordu. Bunun nedeni, Almanya’nın dış

politikasını belirlemek isteyen çok sayıda üst düzey yetkilinin

bulunmasıydı.349 Nitekim , Papen’in bağlı olduğu Dışişleri Bakanı Ribbentrop

dışında Almanya dışındaki hadiselerle ilgili bir çok Nazi Kurumu vardı. Nazi

Partisi Dış Örgütü ve Başkanı Boble , İstihbarat Örgütü ve Lideri

Kaltenbrunner gibi pek çok kişi Franz von Papen’e talimatlar yağdırıyor ve

Papen’in haberi olmadan Türkiye’ye yönelik hareketlerde bulunuyordu.

Alman Dışişlerindeki bu çok başlılık , Franz von Papen’i zor durumda

bırakıyordu. İşte, Çiçero hadisesindeki Moysisch’in şefi de Franz von

Papen’inkinden farklıdır.

Franz von Papen’in tüm bu örgütler ve başkanlarıyla da kişisel

problemleri vardı. Bu problemler aslında, Franz von Papen’in Alman

yetkililerinin planlarının tersine hareket etmesinden kaynaklanıyordu.

Özellikle Papen ve Ribbentrop’un hiç anlaşamadıkları da bilinen bir gerçekti.

Franz von Papen’in özellikle İnönü ve Saraçoğlu’nun da desteğiyle

Almanya’nın İngilizlerle barış masasına oturması gerektiği konusunda Alman

346 “Mit’in Tarihçesi” , (http://www.mit.gov.tr/tarihce/ikinci_bolum_E2_1.html) , (14.04.2006).
347 L.C. Moyzisch, Çiçero Operasyonu, İstanbul, 2004, ss.29-37.
348 MOYZISCH , “Franz von Papen’den Son Not” , a.g.e. , s.193.
349 MOYZISCH , a.g.e. , s.9.

200

Hükümeti’ni sık sık uyarması Papen’in Nazilerce istenmeyen adam olmasına

neden olmuştu. Franz von Papen’e göre barış ancak karşılıklı müzakereler

yoluyla sağlanabilirdi. Ancak ne Ribbentrop’un ne de Hitler’in böyle bir şeyi

duymaya bile tahammülü yoktu.

Almanya’nın gerilemeye başladığı ve müttefiklerin askeri başarılarının

artmaya başladığı 1943 yılından itibaren, Papen ve Almanya’daki yetkililer

arasındaki problemler de gittikçe artmıştı. Bu dönemde, Çiçero hadisesi

yaşanmış ancak Almanya’daki yetkililer Çiçero vasıtasıyla edinilen hiçbir

bilgiyi kullanmamışlar ve Papen’in ikazlarına da kulak asmamışlardır.

1943 yılının Ekim ayında Jenke vasıtasıyla Moyzicsh ile irtibata geçen

ve Almanlara çok gizli İngiliz Belgelerini satmak isteyen İlyas Bazna’ya Franz

von Papen tarafından Çiçero ismi takılmıştır.

“Bu hiç uygun değil. Hayal gücünden yoksun. Ona onun bile

bilmeyeceği bir kod isim bulmalıyız. Çok sayıda gayet sarih belgeye sahip

olduğu için ona Çiçero diyelim.”350

Franz von Papen, Moyzisch’ten ilk belge fotoğraflarını aldığı gün,

Moyzisch’e Alman Büyükelçiliği’nde de Çiçero gibi çalışanlar bulunup

bulunmadığını sormak vasıtasıyla espri yaparak gergin olan ortamı

yumuşatmaya çalışmıştır.351

Nitekim, Çiçero Leica Marka bir fotoğraf makinesiyle İngiliz belgelerinin

fotoğraflarını çekerek, filmleri Moyzisch’e ulaştırmış ve her biri için bazen

15.000 bazen 10.000 sterlin almıştır. Bu belgeler, ki hepsi ya gizli ya çok gizli

ibaresini taşıyordu. Çiçero, çoğunlukla Moyzisch’in arabasında filmleri teslim

ediyor ve parasını alıyordu. Bir gece, Ankara sokaklarında bir limuzin

tarafından takip edilmişlerdi. Filmlere konu olabilecek bu kovalama

sahnesinden Moyzisch ve Çiçero kurtulmuşlardı ama korkuları uzun bir süre

geçmemişti. Nitekim bu hadiseden birkaç gün sonra Moyzich’in katıldığı bir

davette Türk Dışişlerinden üst düzey bir Bürokrat, Moyzisch’in yanına gelmiş

350 MOYZISCH , a.g.e. , s.61.
351 PAPEN, a.g.e. , s.580.

201

ve geceleri daha dikkatli araba kullanması konusunda kendisini uyarmıştır.352

Görüldüğü gibi, Türk İstihbaratı’nın Çiçero hadisesinden ya da en azından

Moyzisch’in İngiliz Sefareti’nden bir çalışanla ilişkisi olduğundan haberi

olmuştur.

Çiçero, Sofya’nın bombalanması, Moskova, Kahire, Tahran konferansları,

Sovyetler Birliği’ne gidecek yardımlar ve kod adı Overlord Operasyonu olan

Normandiya Çıkartması’nın planları gibi İkinci Dünya Savaşı’nın kaderini

değiştirecek belgelerin fotoğraflarını da Almanlar’a ulaştırmıştır. Yukarıda da

bahsetmiş olduğumuz ve Alman Dışişlerindeki çok başlılık bu belgelerin

kullanılmasına engel olmuştur. Kaltenbrunner, Moyzisch’in söz konusu

belgeleri, Papen’e göstermesini yasaklamış. Fakat Moyzisch hemen Papen’i

durumdan haberdar etmiştir. Franz von Papen, bu duruma üzülmekle birlikte

çok sinirlenmiş ve Ribbentrop’un bu kararı onaylaması halinde istifa

edeceğini belirtmiştir. Türklerin, İngiltere yanında savaşa girmesine az kaldığı

yönündeki İngiliz belgelerini, Moyzisch vasıtasıyla okuyan Papen, hemen

Numan Menemencioğlu ile görüşmüş ve Türkiye’nin savaşa girmesine engel

olabilmek için Menemencioğlu’na Almanların düşünüldüğünden çok fazla şey

bildiklerini hissettirmiştir. Nitekim, Menemencioğlu bu görüşmenin hemen

sonrasında Hugessen ile görüşmüş ve Almanların birçok şeyden haberdar

olduklarını bildirmiştir. Nitekim , yeni gelen belgelerle birlikte Moyzisch’in

belgeleri Papen’e gösterdiği gerçeği de ortaya çıkmıştır. Belgelerde şu

cümleler yazmaktaydı:

“Papen, gereğinden fazla şey biliyor.”353

 Bu dönemde Alman Büyükelçiliğinde Moyzisch’in sekreteri olarak

çalışmaya başlamış ve Alman diplomatlarından birinin kızı olan Nele Kapp’ın

da Amerikan İstihbarat Güçleriyle bağlantıya geçip karşı casusluk yapması

Çiçero Operasyonu’nun sonunu getirmiştir.

352 MOYZISCH, a.g.e. , ss.119-127. , Elyesa Bazna , Ankara Casusu Çiçero , Çev: Feride
Kurtulmuş , İstanbul , 2000, ss.92-96.
353 BAZNA, a.g.e. ,s.96., MOYZISCH , a.g.e. , s.132. , PAPEN, a.g.e. , s.581.

202

Berlin’den gönderilen İngiliz Sterlinlerinin büyük bölümünün sahte

çıkması sonucunda parasız kalan İlyas Bazna, savaş sonrası Almanya’yı

mahkemeye vermiş, hatta bir miktar tazminat da alabilmiştir. 1960’larda

anılarını sattığı Stern dergisinden ve yazdığı “Ben Çiçero’ydum” kitabından

bir miktar para kazanabilmesine rağmen , 1970’te, Münih’te 66 yaşında,

yoksul bir gece bekçisi olarak hayatını kaybetmiştir.

Berlin, başta Dışişleri Bakanı Von Ribbentrop olmak üzere, ikili

oynayan bir casus olabileceği endişesiyle, Çiçero’nun elde ettiği belgelere

güvenmedi. Alman Dışişlerindeki kurumlar arası çekişmeler, belgelerin uygun

bir biçimde kullanılabilmesine engel oldu. Artık, sonlarının geldiğini

anlamaktan aciz Alman yetkilileri belgeleri dikkate almaktan çok uzaktılar.

Nitekim, Franz von Papen , Overlord Operasyonu’nu da bu belgelerden

çözmüş ve Almanya’yı haberdar etmişti. Ancak, Franz von Papen’in

uyarılarıyla çok daha erken ve daha iyi koşullarda müzakere masasına

oturabilecekken Almanya acizliğini ortaya koymuş ve belgeleri

değerlendirememiştir.

203

D – FRANZ VON PAPEN’E SUİKAST GİRİŞİMİ

Franz von Papen’in Türkiye’de giriştiği casusluk faaliyetlerinin en

önemlisi Rusya’ya karşı olandır. 1941 yılının ikinci yarısından itibaren Alman

ordusunun Sovyet Rusya içlerine doğru ilerlemesi ve bu nedenle Türkiye’yi

Mihver yanında savaşa katılmaya ikna edebilmek için Alman baskısının

artması, otomatik olarak Türkiye’de Rusya aleyhinde propaganda yapılmaya

başlanmasına sebep olmuştur. Türkiye’ye yönelik gerçek ya da gerçek dışı

Rus planlarının gündeme bomba gibi düştüğü çok sayıda gün yaşanıyordu.

Türkiye’de özellikle Rusların Boğazlara yönelik politikalarından ötürü ciddi bir

Rus aleyhtarlığı baş göstermişti. Bu durum, Almanya’ya karşı bir sempati

doğurmuştu. Almanya’nın Rusya’ya karşı askeri başarıları Türkiye’de nedeni

pek anlaşılamayan ciddi sevinç gösterileriyle karşılanıyordu. Almanya’nın

Rus topraklarında ilerlemeye başlamasıyla Sovyetlerin düşmanlığını iyice

üzerine çekmiş olması muhtemel olan Franz von Papen’e 24 Şubat tarihinde

suikast girişiminde bulunulmuştur.

Her sabah genellikle aynı saatlerde eşi ile beraber dairesinden Elçilik

binasına giden Franz von Papen patlayan bombalardan kurtuldu. Patlamanın

etkisiyle yere yuvarlanan çift patlamadan kıl payı kurtulmuştu. Ancak hemen

arkalarında yürümekte olan bir kadın ve iki genç kız bombanın etkisiyle

yaralanmıştı.354 Hadise hemen, Ankara Emniyetine bildirilmiş ve Şükrü

Saraçoğlu durumdan haberdar edilmiştir. Takip eden saatlerde İçişleri Bakanı

Faik Öztrak ve Ankara Valisi Nevzat Tandoğan Alman Büyükelçiliğine

gelmişlerdir. Daha sonraki saatlerde de Saraçoğlu ve Menemencioğlu

Papen’i ziyaret etmişlerdir. Aynı gün Franz von Papen, olay hakkında ayrıntılı

inceleme yapılması için yetkililere başvurur. 355

Aynı günün akşamı, Ali Fuad Erden’in kontunda verilen bir davete

Franz von Papen de katılmış ve davetlilerle suikastın ardında yatan gerçekler

tartışılmıştır. Büyük bir bölümünü üst düzey subayların oluşturduğu

davetlilerin büyük bir bölümünde bu saldırının Franz von Papen’i ortadan

354 Tan, (25.2.1942).
355Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem Archiv Auswaertigen
Amts , Serie E , Band I , Nr.280, (24.2.1942) , 61/40, s.356.

204

kaldırmak için Gestapo tarafından yapıldığı düşüncesi hakimdi. Lakin Franz

von Papen, böyle bir olasılığa inanmamış ve suikastın arkasında Rusların

olduğunu savunmuştur.356

Olay mahallinde yapılan araştırmalar sonunda, suikastçinin, bombayı

atarken, bombanın elinde patlaması sonucunda, parçalanarak öldüğü

saptanır ve soruşturma hızla ilerler.357 Ankara Emniyetinin yaptığı

incelemeler doğrultusunda, suikastı gerçekleştirmeye çalışırken ölen kişinin

Ömer Tokat adında Yugoslav muhaciri bir komünist olduğu tespit edilmiştir.

Ömer Tokat’ın suç ortakları ise yine Yugoslav muhaciri Abdurrahman

Sayman ve Süleyman Sav adında iki Türk Vatandaşı ile Sovyetler Birliği

İstanbul Konsolosluğunda görevli iki Sovyet vatandaşıydı.358

5 Mart 1942’de ise tahkikat hakkında resmi açıklama yapılmıştır.

Suikastı gerçekleştirmeye çalışırken ölen Ömer Tanlak isimli şahsın

Üsküp’ten Türkiye’ye gelen bir muhacir olduğu ve 9 Haziran 1941 tarihinde

Türk vatandaşlığına kabul edildiği bildirilmektedir. Tanlak’ın Komünist

olduktan sonra Türkiye’ye gelip İstanbul Hukuk Fakültesi’nde öğrenim

görmeye başladığı tespit edilmiştir. Tanlak’ın olayla ilgisi olduğu tespit edilen

arkadaşlarının da Yugoslavya’dan Türkiye’ye gelen ve Türk vatandaşlığına

geçen komünistler olduğu ifade edilmektedir. Bu kişilerin, Ankara ve

İstanbul’da yabancı devlet mensuplarına karşı suikast hazırlığında oldukları

ve yabancılar hakkındaki tahkikatların da devam ettiği yine resmi tebliğde

belirtilmiştir.359 İsimleri Pavlov ve Kornilov olan iki Rus çok kısa bir süre

içerisinde Türk yetkilileri tarafından tutuklanacaktır.

Franz von Papen’in 7 Mart tarihinde kaleme almış olduğu raporunda

bu konulara değinilmektedir. Papen, raporunda, Ruslardan birinin Kayseri’de

tevkif edildiğini, Rus Başkonsolosluğu’nun Pavlov isimli Rus’un bağışlanması

için girişimlerde bulunduğunu ancak bunun Türk yetkililerince kabul

edilmediğini ve Rus Başkonsolosluğuna Pavlov’un teslim edilmesi için bir gün

356 PAPEN, a.g.e. , s.552.
357 KOÇAK, Türkiye’de Milli..., Cilt:1 , s.617.
358 Ulus, (25.2.1942)
359 Ulus , (6.3.1942).

205

süre verildiğini belirtmektedir. Pavlov teslim edilmediği taktirde zorla tevkif

edilecektir. Aynı raporda son derece ilginç bir nokta daha mevcuttur. Papen,

Basın Şubesi Şefi’nin kendisini telefonla arayarak Rus’a karşı alınan polis

önlemlerini öğrenmek istediğini rapor etmektedir. İlgili servislere, büyükelçinin

telefonda konuyla ilgili bilgi veremeyeceği de hatırlatılmaktadır.360 Bu durum,

Ankara’daki istihbarat savaşları da göz önünde bulundurulduğunda

telefonların dinleniyor olabileceği ihtimalini ortaya çıkarmaktadır. Zira,

telgrafların da şifreli gönderildiği bu günlerde müttefik gizli servislerinin Alman

telefonlarını dinletebilme ihtimali oldukça yüksektir.

Franz von Papen 9 Mart’ta Dışişlerine göndermiş olduğu telgrafta

konuyla ilgili olarak Numan Menemencioğlu ile görüştüğünü belirtmektedir.

Rus Konsolosluğu bir piyade taburu tarafından çevrilmiş, başka çare

bırakılmadığı için Pavlov teslim edilmiştir. Pavlov doğal olarak herşeyi inkar

etmiş ve 3. derece sorguya çekilmeye başlanmıştır. Papen, gazetelerde

yazıldığının aksine Rus Büyükelçisi’nin Türkiye’yi terk etmediğini de rapor

etmektedir.361

Yakalanan Rus Ajanları , Sovyetler Birliği’ni bu işe dahil edecek

itiraflarda bulunmaktan çekindiler ve on altı yıl sekiz ay cezaya mahkum

edildiler . Ancak ilerleyen yıllarda Türkiye’nin Nazilerle ilişkisini çekmesi

sonrasında , Ruslar serbest bırakılmıştır.362

Franz von Papen’e yönelik bu suikast girişiminin altında yatan

nedenler ve kişiler hala büyük bir sırdır. Almanya’nın iddia ettiği ve

Türkiye’nin de kabul ettiği gibi suikast gerçekten Sovyetler Birliği tarafından

organize edilmiş olabilir. Türkiye’nin Almanya ile iyi giden ilişkilerini bozarak

Türkiye’yi Sovyetler Birliği ile Müttefikler yanında savaşa sokmak istenmiş

olabilir. Franz von Papen’e karşı girişilen eylemden Alman Hükümeti’nin

Türkiye’yi sorumlu tutması ve Türkiye’ye karşı cephe alması tasarlanmış

360 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den Dışişleri
Bakanlığına”, No:355 , VII Siyasi Kısma 307 Gizli, Nr.19, (7.3.1942),s.200.
361 SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri, “Papen’den Dışişleri
Bakanlığına”, No:363 , VII Siyasi Kısma 308 Gizli, Nr.20, (9.3.1942),s.201.
362 Emrullah Tekin, Alman Gizli Operasyonları ve Türkler , İstanbul, 2002, s166. , TEKİN,
Gizli Ordular, İstanbul, 1998, ss.185-186.

206

olabilir. Ancak günün koşulları göz önünde bulundurulduğunda bu pek akla

yatkın gelmemektedir. Zira, Franz von Papen ya da her hangi bir Alman’a

yönelik bir harekette, Alman Hükümetinin var olan politikasını değiştirmesi ve

yeni bir cephe daha açmasını beklemek pek akıllıca bir beklenti olmayacaktır.

Bu nedenle, ne Sovyetler Birliği’nin ne de Müttefik gizli servislerinin böyle bir

suikast girişiminde bulunabilecek olması, istenen sonuçları doğurmayacağı

için mümkün değildir. Geriye kalan bir diğer ihtimal ise, bu suikast girişimini

bizzat Almanya’nın organize ettiğidir. Nasyonal Sosyalistlerle zaten iyi

ilişkileri olmayan Franz von Papen, Almanya için gözden çıkarılabilir bir

kişidir. Daha önce Avusturya’da da olduğu gibi, Nazilerin Franz von Papen’e

yönelik bir suikast girişimiyle, başarıya ulaşsa da ulaşmasa da, daha büyük

siyasi başarılar elde etmeyi ummuş olabilecekleri kabul edilebilir bir şeydir.

Franz von Papen’in haliyle böyle bir plandan haberinin olması beklenemez ve

Suikastın altında Rusların parmağının olduğuna inanması ve iddia etmesi

gayet normaldir. Ancak, söz konusu suikastın Türkiye’nin Sovyetler Birliği ve

Komünizme olan güvensizliğini kat kat arttırdığı ve Türkiye’yi Almanya’ya

daha da yaklaştırdığını söylemek mümkündür. Bu nedenle, suikast girişiminin

altında Rusların değil de Almanların yattığını söylemek, tam olarak kesin

olmamakla birlikte, daha mantıklıdır.

207

E – TÜRK – ALMAN İLİŞKİLERİNİN KESİLMESİ

1944 yılında askeri yardım maksatlı görüşmeler devam etmekle

beraber Müttefiklerin baskısı kısmen azalmış, hatta Türk-İngiliz ilişkilerinde

soğuma yaşanmıştır. 19 Nisan’da ABD ve İngiltere Büyük Elçileri Numan

Menemencioğlu’na Almanya’ya krom satışının durdurulması için bir nota

verdiler.363 Uzun bir süredir, sanayi ürünleri ve silah karşılığında Türkiye’den

Almanya’ya gönderilen kromun satışının durdurulması acilen talep

edilmekteydi. Ancak Türkiye, Almanya’ya krom satmama taahhüdünü Mayıs

ayına kadar erteleyecek ve vakit kazanacaktır. Lakin, 20 Nisan günü

Menemencioğlu, Franz von Papen’i Mayıs ayından itibaren Almanya’ya krom

sevkiyatının durdurulacağı konusunda bilgilendirmiştir.364 1944 Mayıs’ında

Türkiye’nin İngiltere ve Almanya’ya ihraç ettiği ve büyük anlaşmazlıkları da

beraberinde getiren “kromun Almanya ve mihver devletlerine ihracı” Türkiye

Büyük Millet Meclisi kararıyla durdurulmuş bu da Müttefik devletlerde büyük

bir sevinç yaşanmasına neden olmuştur. Ancak, Almanya bu kararı oldukça

soğuk karşılamıştır. Türkiye, hem Franz von Papen vasıtasıyla hem de

Türkiye’nin Berlin Büyükelçisi vasıtasıyla Almanya’ya tarafsızlığın korunacağı

mesajları yollamaktaydı.365 Bu dönemde Almanya’ya yönelik müttefik hava

taarruzları da hız kazanmış ve Almanya’yı oldukça zor günlerin beklediği su

yüzüne çıkmıştır.366 Almanya, hergün İngiliz ve ABD hava saldırılarıyla

yüzleşmek durumunda kalırken , bir yandan da Rusların saldırısını

beklemeye başlamıştır.

6 Haziran 1944’te Normandiya çıkarması başlamıştır. İki gün sonra ise

İngiltere’nin Ankara Büyükelçisi Knatchbull-Hugessen Almanya’ya ait ve

savaş malzemeleriyle yüklü üç geminin Türkiye’nin Karadeniz kıyılarından

geçtiği haberini ajanları vasıtasıyla öğrenmiş ve hemen Türk Hükümetini

Montreaux Antlaşması hükümlerini uygulaması ve gemileri durdurup araması

363 KOÇAK , Türkiye’de Milli ... ,Cilt 2, s.240.
364 PAPEN, a.g.e. , s.596.
365 T.C. Başbakanlık Cumhuriyet Arşivi , “Almanya’nın Umumi Durumu Hakkında Rapor” ,
030.10. , 232.563.19. , (5.6.1944) , s.2.
366 T.C. Başbakanlık Cumhuriyet Arşivi , “Almanya’nın Umumi Durumu Hakkında Rapor” ,
030.10. , 232.563.19. , (5.6.1944) , s.2-3.

208

için ikaz etmiştir. Papen’den gemilerin savaş gemisi olmadığını öğrenen ve

bu doğrultuda hareket eden Menemencioğlu, gemilerin ağır silahlarla dolu

olduğunun ortaya çıkması sonucunda istifaya zorlanmıştır.367 Franz von

Papen, yaşanan olaylarda kendisinin de yanlış bilgilendirildiğini ve Numan

Menemencioğlu’nun görevden ayrılmasından ötürü çok üzüldüğünü, ancak

yaşananların Menemencioğlu ile olan ilişkisini bozmadığını belirtmektedir. 368

Alman gemilerinin ticaret gemisi adı altında savaş malzemesini

boğazlardan geçirdiklerinin ortaya çıkması sonucunda , Müttefikler tarafından

Alman yanlısı olarak görülen Dışişleri bakanı Numan Menemencioğlu 15

Haziran 1944’te görevinden istifa etmiştir. Bu durum Müttefik devletlerde

büyük bir sevinçle karşılanmıştır.

Menemencioğlu’nun istifası, Müttefiklerin Türkiye üzerinde son bir kez

daha baskı kurmayı denemesine yol açmıştır. 15 Haziran 1944’te İngiltere

Almanya ile diplomatik ilişkilerini kesmesi için Türkiye’ye resmi olarak

müracaat etmiştir. Türkiye’nin Almanya ile diplomatik ilişkilerini kesmesi ise

ancak 2 Ağustos 1944’te gerçekleşmiştir.

Bu dönemde Hitler’e yönelik bir suikast girişimi başarısız olmuş ve

takip eden günlerde, barış girişimleri dolayısıyla kendisinin kara listeye

alınmış olabileceği ihtimali Franz von Papen’in kendisi ve ailesi için

endişelenmesine neden olmuştur. Türkiye’nin Almanya ile diplomatik

ilişkilerini kestiğini öğrenen Franz von Papen, hemen Almanya’ya dönmeyi

düşünmüş, ancak Müttefiklerin Almanya’daki ilerleyişlerini gözönünde

bulundurunca endişeleri artmıştır. Gestapo ya da Hitler çevresindeki diğer

grupların Papen’i Almanya’da suçlamaları ve katletmeye çalışmaları uzak bir

olasılık değildi. Nitekim, o günlerde Müttefiklerden de birçok kişi Papen’in

hayatından endişe duymaktaydı. 1944 yazında Papen, Müttefiklere

sığınabileceği ya da Almanya’ya geri dönmemesi konularında birçok telefon

ve mesaj almış, ancak kendisinin bir vatansever olduğunu, ne koşulda olursa

367 PAPEN, a.g.e. , s.599. , ROLLFS S. J. , a.g.e. , s.411.
368 PAPEN, a.g.e. , s.599.

209

olsun ülkesini terk etmeyeceğini söylemiş ve kendisine gelen teklifleri geri

çevirmiştir.369

Almanya’ya geri dönmek için tüm hazırlıklarını tamamlayan Papen ,

öncelikle İnönü ile vedalaşmıştır. İnönü, Papen’e tarihsel oluşumların özel

ilişkilerini zedeleyemeyeceği hususunda teminat vermiş ve Papen’e olası

barış görüşmelerinde seve seve arabuluculuk yapabileceğini söylemiştir.370

Papen, 5 Ağustos 1944’te Ankara’dan Almanya’ya doğru hareket

etmiştir. Hem Ankara’da hem de İstanbul’da kendisini kalabalık gruplar yolcu

etmiştir. Treni İstanbul’dan kalktıktan sonra, istasyonlardan birinde Papen,

Roncalli ile bir görüşme yapmıştır.371 Papen’in çabaları sayesinde Roncalli

1500 Musevi çocuğunu Gestapo’nun elinden kaçırabilmiş ve onları İsrail’e

ulaştırabilmiştir.372 Treni, Bulgaristan’ı geçtikten sonra Budapeşte’ye

yönelmiştir. Papen’in, Gestapo tarafından tutuklanacağına yönelik endişeleri

tren Almanya sınırından geçtiğinde fazlasıyla artmıştı. Zira, Hitler’e suikast

düzenleyenlerle bağlantısının duyulduğuna inanıyordu. Birlikte seyahat ettiği

torununa, eşine iletmesi için son bir mesaj verdi. Torunundan Dresden’de

ayrılan Papen, doğru Berlin’e gitmiş, tutuklanmayı beklerken Dışişleri

Protokolü tarafından karşılanmıştır.373

Hitler’in kendisiyle görüşmek istediğini öğrenen Papen, gece trenine

binerek doğru Hitler’in karargahına gitmiştir. 6 Ağustos 1944’te Hitler’i son

kez gören Papen, Hitler’in sinirli halinden ötürü tedirgin olmuştu. Hitler, birden

bire yatışmış ve konuyu Türkiye’ye çevirmiştir. Papen, raporunu sunmuş ve

İnönü’yle yaptığı son görüşmeyi anlatmıştır. Daha sonra Papen, Hitler’i son

kez müttefikler ile müzakerelere oturması için ikna etmeye çalışmış, ancak bir

sonuç alamamıştır. Hitler sinirlenmiş ve tam odayı terketmek üzereyken

dönüp, Papen’e içinde Orduya Katkı Düzeninin Silahşör Haç Nişanı” bulunan

369 PAPEN, a.g.e. ,s.601.
370 PAPEN, a.g.e. ,s.600.
371 ADAMS, a.g.e. , s.432.
372 ROLLFS S. J. , a.g.e. , s.412.
373 PAPEN, a.g.e. , s.603. , ROLLFS S. J. , a.g.e. , s.412.

210

bir kutu uzatmış ve Papen’e, “Ülkenize bir çok katkıda bulundunuz. Türkiye

görevinizin son bulması sizin hatanız değildir.” demiştir.374

Hitler’i son kez gördükten sonra bir süre daha Berlin’de kalan Papen,

Eylül ayında kendisini çok daha kötü günlerin beklediği Wallerfangen’e doğru

yola çıkmıştır.

374 PAPEN, a.g.e. , ss.604-606. , ROLLFS S. J. , a.g.e. , s.412. , ADAMS, a.g.e., s.433.

211

IV – FRANZ VON PAPEN’İN SON YILLARI

A – FRANZ VON PAPEN VE NUREMBERG MAHKEMESİ

Franz von Papen, Wallerfangen’deki evine 1944 yılının Eylül ayında

döndüğünde savaşın tüm gerçekliği de ona kadar geldi. O ana kadar, savaşı

gazetelerden, radyo yayınlarından ya da Berlin’deki Dışişleri ile irtibat kurarak

takip ediyordu. Ancak, Saarland’ın köy ve kasabalarının huzuru Müttefik hava

saldırılarıyla birdenbire bozuldu. Sakin yollar, kaçışan korkmuş kalabalıklarla

dolmuştu. Papen ve ailesinin de kaçışan insanların arasına katılması artık an

meselesiydi.

Kasım ayının sonunda Birleşik Devletler Üçüncü ordusunun sesleri

artık Wallerfangen’den de duyulabiliyordu. 29 Kasım’da Papen, artık evini

terk etmesi gerektiğini bildiren bir telefon aldı. Eşiyle birlikte yola çıkan

Papen, Saar’ı geçerek Coblenz yakınlarındaki ve bir tanıdığının sığınağının

bulunduğu Gemünden’e geldi. Birkaç saat sonra da oğlu Franz ve kızları

İsabella ve Margarete de yanlarındaydı.375 Papen, artık bir mülteci değil firari

de olmuştu. Amerikan güçleri yaklaşınca, Papen yeniden kaçmak zorunda

kaldı. Bu sefer eşini ve kızı Margarete’i Gemünden’de bıraktı. Westphalia

Stockhausen’de yaşayan evli kızının yanına ulaşmaya çalışıyordu ki,

Amerikan askerleri Ruhr’u kuşattı. Papen, orman içerisinde küçük bir

kulübeye sığınmak zorunda kaldı. Nihayet, 9 Nisan 1945’te esas evi kuşatıldı

ve baştan aşağı arandı. Ertesi gün, Amerikan Birliği Papen’in saklandığı

kulübeye ulaştı. Kendisine kimliği sorulan Papen, kim olduğunu açıklar

açıklamaz tutuklandı. Bundan sonraki 4 yılının hapishanelerde geçeceğini hiç

düşünmemişti.376

Oğlu ve damadıyla birlikte oldukça kalabalık bir koruma ordusuyla

birlikte birçok köy ve kasabadan geçerek yol aldılar. Bu kasabaların

içerisinde Papen’in hayatında önemli yerleri olan Werl ve Dülmen de vardı.

Haltern’den kalkan bir uçağa bindirilerek Amerikan Ordu Karargahı’nın

375 ROLLFS S. J. , a.g.e. , s.427.
376 ROLLFS S. J. , a.g.e. , ss.427-428.

212

bulunduğu Wiesbaden’e getirildiler.377 Papen, toplama kamplarının şok edici

koşullarını ilk kez burada öğrendi. Papen, toplama kamplarının varlığından

haberdardı. Lakin, toplama kamplarında özellikle Yahudi’lere karşı girişilen

malum muameleler hakkında en ufak bir fikri ya da duyumu dahi yoktu.

Papen, gibi bir çok Alman da savaş yıllarında toplama kamplarında olan

bitenden habersizdi. Öyle ki, Papen Nürnberg’te toplama kamplarındaki

dehşet görüntülerini izlemeye zorlanmış, lakin görmeye dayanamadığı gibi

midesinden de rahatsızlanmıştır.378

Franz von Papen, hiçbir suretle Hitler, Goebbels, Himmler, Streicher

ve Bormann gibi radikal antisemitistlerle birlikte değerlendirilemez. Ancak,

1934 senesinde yapmış olduğu bir konuşması Papen’in başını Nüremberg’te

oldukça ağrıtmıştır. Papen, bahsi geçen konuşmasında her ülkenin kendi

kanını koruma hakkı olduğu belirtmiştir. Almanya’daki Yahudi’lerin yabancı

olarak kabul edilmesi , yani vatandaş olmamalarının gerekliliğini savunmuş

ancak Yahudilerin haklarının da yasalarla korunması gerekliliğine işaret

etmiştir. Papen, Hristiyanlık’ta ırkçılığa yer olmadığına da parmak basmıştır.

Papen’in koyu bir Katolik olarak, Yahudileri bu açıdan değerlendirmesi

son derece normal olmakla birlikte, Türkiye’de kendi inisiyatifi ile Roncalli’nin

1500 Musevi çocuğunu Nazilerin elinden kaçırmasına yardım etmiş olması

çok önemliydi. Musevilere sempatisi ve onlara yardım edebilmek için ciddi

riskleri göze almış olması Nüremberg’te onun için bir avantajdı.

Papen, uzunca bir süre oradan oraya taşınmış ve nihayet Ağustos

başında Luxemburg yakınlarındaki Mondorf hapishanesine Göring,

Ribbentrop, Rosenberg ve Streicher gibi isimlerin yanına getirilmiştir.

Buradan, Luxembourg havaalanına götürülerek C-47’lere bindirilmişlerdir.

Uçaklar, Nasyonal Sosyalizmin yargılanacağı Nuremberg şehrine inmiştir.379

Tutuklular, uçaktan indirildikten sonra Adalet Sarayı’na getirildiler.

Hapishanenin bir kanadı onlar için hazırlanmıştı. Hücreler, mahkeme

377 PAPEN, a.g.e. , s.612.
378

 PAPEN, a.g.e. , ss.614-615.
379

 ROLLFS S. J. , a.g.e. , s.429.

213

salonuna en yakın yerdeydi ve Papen 47 numaralı hücrede tutuluyordu.380

Taş duvarlar arasında bir yatak, bir sandalye ve küçük bir masayla yaşamak

zorunda kalan Papen’in ve diğer tutukluların birbirleriyle ya da gardiyanlarla

konuşmaları kesinlikle yasaktı. Tüm bu iç karartıcı atmosferle birlikte, Franz

von Papen’in ne ile suçlandığına dair bir fikrinin olmaması onu daha da zor

duruma sokmaktaydı.381

Mahkeme öncesi soruşturmalar ancak 3 Eylül’de başladı. Thomas J.

Dodd, Papen’in sorgusunu yapan Amerikalı’ydı ve Papen Dodd’u sessiz,

dürüst ve kibar bir olarak tanımlamaktaydı. Papen’e yönelik suçlamalar;

Hitler’i iktidara taşıması ve Avusturya’nın ilhakı konularında olacağı için

Dodd’un sorgulaması da bu paraleldeydi.

Papen, 19 Ekim’de hakkındaki suçlamaları öğrendi. Papen, insanlık

suçları ile itham edilmiyordu, Papen’e yapılan suçlama savaşı hazırladığı

yönündeydi. Hitler’in iktidara gelmesinde ve Avusturya’nın ilhakında Papen’in

oynamış olduğu roller, onun Nuremberg’te yargılanma sebebiydi.

Papen’in savunması iki önemli noktada yoğunlaşıyordu. Öncelikle

1932-1934 yılları arasındaki faaliyetlerini ortaya koyup, Hitler için

çalışmadığını kanıtlamalıydı. Kanıtlaması gereken ikinci nokta Avusturya’nın

ilhakı konusundaydı. Papen, kendisini aklayabilecek belgelere sahip değildi,

ancak elle tutulur şahitleri vardı. Papen’in savunmasını kolaylaştıran en

önemli gelişme ise Göring’in itirafnamesi olmuştur. Göring itirafnamesinde

Avusturya’nın ilhakı hususunda tüm sorumluluğu kabul etmiştir.

Franz von Papen’in Marburg Söylevi de Nuremberg’te oldukça etkili

olmuştur. Papen, Marburg söyleviyle de, kabinedeki oturumlarda da Hitler’e

en çok karşı çıkan isim olduğunu ifade etmiş ve mahkemeyi ikna

edebilmiştir.382

Franz von Papen, Naziler için değil, Almanya için çalıştığını üstüne

basa basa her duruşmada ifade etmiştir. Papen’e göre Avusturya ve Türkiye

380 Franz von Papen, bu hücrede 12 Ağustos 1945’ten 15 Ekim 1946’ya kadar kalmıştır.
381 PAPEN, a.g.e. ,s.623.
382 Eugene Davidson, The Trial Of The Germans 1945-1946 , NewYork, 1966, s.217.

214

görevlerini kabul etmesinin altında yatan tek neden de ülkesine hizmet etmek

istemiş olmasıdır.

28 Eylül’de, aile ziyaretlerine konmuş olan yasak kaldırılmış ve 29

Eylül günü hapishane ailelerin akınına uğramıştır. Bu yasağın kaldırılma

sebebi hiç şüphesiz birkaç gün içerisinde kararın açıklanacak olması ve bir

çok kişinin hüküm giyecek olmasıdır. Nitekim, 1 Ekim günü gelip çattığında

mahkeme son kez kararları açıklamak için toplanmıştır. Gergin geçen

oturumların sonunda Papen’in Schacht ve Fritzsche ile birlikte suçsuz

bulunan üçüncü ve son kişi olduğu açıklanmıştır. Oturum sonunda bu üç isim

serbest bırakılmıştır. Papen’in sorgulamasını yapan Dodd, hemen Papen’in

yanına gelmiş, onu tebrik etmiş ve kendisine bir kutu Havana purosu hediye

etmiştir.383

Büyük bir gazeteci topluluğu tarafından karşılanan Papen, diğer 2

isimle birlikte bir basın açıklaması yapmış ve sonrasında yemeğe gitmiştir.

Ancak, kısa bir süre sonra, kızgın bir Alman topluluğu ile karşılaşmışlardır.

Almanlar, Nuremberg’ten çıkan sonuçları protesto etmekteydiler. Bavyera

Cumhurbaşkanı Willhelm Högner, Shacht, Papen ve Fritzsche için tutuklama

kararı çıkartmıştı. Almanya, Nuremberg Mahkemelerinden sonra Franz von

Papen’i bir de Denazifikasyon yargılamalarına tabi tutacaktı.384 Ancak herşeyi

Almanya için yaptığını ifade eden Papen’e Almanlar sırtlarını çevirecektir.385

383 ROLLFS S. J. , a.g.e. , s.438.
384 ADAMS, a.g.e. , s.452.
385 DAVIDSON, a.g.e. , s.218.

215

B – FRANZ VON PAPEN VE DENAZİFİKASYON MAHKEMELERİ

Bavyera otoriteleri tarafından serbest bırakıldıktan sonra Papen, eski

bir asker arkadaşının evinde kalan eşi Martha ve kızı Margarete ile biraraya

geldi. Papen, hakkındaki nihai karar belli olana kadar Alman polisi ile bağlantı

halinde kalmak zorundaydı.

Franz von Papen’in sağlık sorunları ve ilerlemiş yaşı nedeniyle

hapishane ortamında kalmamasına izin verilmişti. Ancak, Papen şehir

dışında bir sanatoryumda dinlenme talebinde bulununca, bu isteği

reddedilmişti. Ancak, St. Theresa hastanesinde, Katolik rahibeler

gözetiminde birkaç ay kadar kalmasına müsaade edildi. Ancak devamlı polis

gözetiminde tutulmaktaydı.

1947 yılının Ocak ayında, davasının derhal görülmeye başlayacağını

Denazifikasyon Başkanı Loritz’den öğrendi. Mahkeme yine Nuremberg’te

yapılacaktı. Nuremberg Mahkemelerinde kendisine yöneltilmiş olan

suçlamaların aynısı tekrar yöneltildi. Franz von Papen’in Schroeder’in evinde

Hitler ile buluşması ve o gün orada bulunanların ifadeleri doğrultusunda

Papen, Hitler’i iktidara taşımak ile suçlanmaktaydı. Franz von Papen’in

Hindenburg’u Hitler’in başbakan olması konusunda ikna etmesi de Franz von

Papen’e konuyla ilgili olarak yöneltilmiş diğer bir suçlamaydı.

Franz von Papen, mahkemece suçlu bulundu. Alınan kararlar Franz

von Papen’in sekiz yıl boyunca çalışma kampında tutulmasını, 5000 Alman

Markı ödemesini ve tüm sivil haklarının alınmasını öngörmekteydi.386 Bu

doğrultuda Papen, Nuremberg’teki çalışma kampının hastanesine gönderildi.

Ancak, avukatları hakkında çıkna kararı değiştirebilmek için her türlü

çalışmayı yapıyorlardı. Bu dönemde eski bir Nazi olan bir hükümlü tarafından

darpedilen Papen’in sağlık durumu da kötü şekilde etkilenmiştir.387

1947 yılından 1949 yılına kadar Franz von Papen bir çalışma

kampından diğer birine dolaştı durdu. 1948 yılının Mayıs ayında geçirdiği

386 PAPEN, a.g.e. , s.661.
387 ADAMS, a.g.e. , s.455.

216

kalp krizi nedeniyle Franz von Papen hastaneye kaldırıldı ve tedavi edildi. Bu

arada, Papen hakkında verilen kararları kaldırmak için çabalayan avukatları

Dr. Kubusckok ve oğlu Franz Junior von Papen, Papen davasının yeniden

görülmesini sağladılar. Yeni dökümanlar doğrultusunda yapılan ikinci

duruşmada Franz von Papen’in II. Derece suçlu olduğuna hüküm getirildi ve

Papen, iyileştirme çalışmalarında kullanılmak üzere 30.000 Alman Markı

ödemesi karşılığında serbest bırakıldı. Bu mahkeme sonrasında Papen, oy

kullanmak, mülk satın almak, politik ofis tutmak, araba kullanmak gibi tüm

sivil haklarına da yeniden sahip olmuştur.388

388

 ROLLFS S. J. , a.g.e. , s.440. , ADAMS, a.g.e. , s.455.

217

C – FRANZ VON PAPEN’İN EMEKLİLİK YILLARI

Yargılanmaları sona eren ve tutukluluğu kalkan Papen, hayatının geri

kalan kısmını Obersachbach’taki Siyah Orman yakınlarındaki yeni evinde

geçirmiştir. Franz von Papen’in son yıllarındaki tüm çalışmaları, kendisine

yöneltilen suçlamalara karşı koymaya yöneliktir.

Bu konulardan en önemlisi Çiçero hadisesi olmuştur. Papen,

yargılanırken ve sonrasında Çiçero olayı ile ilgili bir çok yayın yapılmış ancak,

son cevabı Ataşe Moyzisch bir kitap yazarak koymaya çalışmıştır. Franz von

Papen, İngiliz Meslektaşını küçük düşürebilecek açıklamalarda bulunmaktan

özenle kaçınmış ve Moyzisch’in kitabına da karşı çıkmıştır. Lakin, sonunda

mecburen gerek Moyzisch’in kitabına bir son not yazarak gerekse daha

sonra kendi hatıralarında konuyu anlatarak dünyayı bilgilendirme yolunu

seçmiştir.

Tüm çalışmaları en sonunda meyvesini vermiş ve 13 Nisan 1956 yılında

Bavyera’da görülen yeni bir dava ile tamamen aklanmış ve normal bir

vatandaşın tüm haklarına yeniden sahip olmuştur.389

Franz von Papen’in 1960 yılında Türkiye’yi ziyaret etmesine kadar

olan süre içerisinde özellikle Papa ile son derece samimi ilişkileri dikkat

çekmektedir. Papen, Türkiye Büyükelçiliği sırasında Roncalli vasıtasıyla

tanıştığı ve daha sonra Papa John XXIII ile oldukça iyi ilişkiler kurmuş ve

Vatikan’ı ziyaret etmiştir.

1960 Mayıs’ında ise Franz von Papen ve Isabella Türkiye’yi ziyaret

etmiştir. Ziyaretlerinin sebebi, 89. Yaşını kutlayacak olan Pertev Demirhan

Paşa’nın davetine katılmaktır. Franz von Papen, tutukluluğu bittikten sonra

Türkiye’deki dostlarıyla devamlı mektuplaşmıştı ve onları yeniden görecek

olmanın sevinciyle doluydu. Papen ve Isabella’nın yolculuğunun planlandığı

gibi ve sorunsuz geçmesi için bir Boeing Jet’i ayarlanmıştı. Münih’ten kalkan

uçak iki saat 15 dakikada İstanbul’a inmişti ki, bu Papen için bir mucizeydi.

389 ADAMS, a.g.e. ,s.463.

218

Papen, Pertev Paşa için Hilton’da bir doğumgünü partisi vermek istemiş,

ancak Ordu’nun parti organizasyonu nedeniyle bundan vazgeçilmiştir.

Pertev Paşa onuruna verilen davette, ordunun her kademesinden

davetliler ile Papen ve Pertev Paşa’nın tüm dostları katılmıştı. Davetten

sonraki gün Papen, Roncalli ile yüzyüze görüşme imkanını buldu, St. George

kilisesini ziyaret etti ve İnönü ile bağlantı kurdu. İlerleyen günlerde yapılacak

olan darbe olasılığı konusunda bilgilendirilen Papen 2 gün içerisinde

Almanya’ya geri dönmüştür.

1961 yılının Şubat ayında Franz von Papen’in eşi Martha von Papen

hayatını kaybetmiştir.

Franz von Papen’in 1960 yılı sonrasında da İsmet İnönü, Kemal

Tunçay ve Pertev Demirhan ile yazışmalarını sürdürdüğü Türk arşiv

belgeleriyle sabittir.390 Franz von Papen, 1962 yılının Cumhuriyet

Bayramı’nda Türkiye’ye gitmeyi çok arzu etmiştir.391 Cumhuriyet Bayramı

resmi geçitlerini yeniden izleyebilmeyi çok arzu eden Papen, davet edilmesi

halinde gelebileceğini ifade etmiştir.392 Pertev Demirhan, Franz von Papen’in

Türkiye’ye davet edilebilmesi için çaba göstermiştir ve İnönü’yü Franz von

Papen’in bu konudaki arzusu konusunda bilgilendirmiştir.393 Nitekim, Ekim

ayının ortalarına doğru Franz von Papen İsmet İnönü tarafından özel olarak

Ankara’ya davet edilmiştir. Cumhuriyet Bayramını ve kendi doğumgününü

yine Ankara’da kutlamayı büyük bir arzuyla isteyen Franz von Papen bu

daveti sevinçle kabul etmiştir. Davet günü önce İstanbul’a oradan da

Ankara’ya İsabella ile birlikte uçan Papen, özel bir davet olması nedeniyle

büyük bir ilgi beklemektedir. Lakin, Ankara’ya vardığında İsmet İnönü,

Mevhibe İnönü, Türk Dışişleri Bakanı ve Papen’in çok samimi arkadaşı

Feridun Erkin ve düzinelerce fotoğrafçı ile karşılaşan Papen oldukça

390 T.C. Başbakanlık Cumhuriyet Arşivi , “İnönü’den Papen’e Mektup” , 030.01. ,
126.816.3. , (27.03.1962) , T.C. Başbakanlık Cumhuriyet Arşivi , “Papen’den İnönü’ye
Mektup”, 030.01. , 126.816.3. , (27.02.1962).
391 T.C. Başbakanlık Cumhuriyet Arşivi , “Franz von Papen’in Kemal Tunçay’a Mektubu” ,
030.01. , 33.198.4. , (5.8.1962), ss.1-2.
392 T.C. Başbakanlık Cumhuriyet Arşivi , “Von Papen tarafından Gn. Pertev Demirhan’a
yazılmış mektuptan pasajlar” , 030.01. , 33.198.4. , s.3.

219

şaşırmıştır. İnönü’nün dinçliğinden ve temiz siyasetinden çok etkilenerek

Türkiye’yi son kez terketmiştir.394

1964 yılında, Franz von Papen’in Alman Ordusu’nun eski bir subay

olması dolayısıyla alması gereken emekli maaşı kendisine bağlanmıştır.395

Güncel siyasi konularda ve Nazi dönemi hakkında yazılar yazan,

röportajlar veren Franz von Papen en son olarak Weimar Dönemi üzerinde

çalışmaya başlamış ve sonunda ikinci kitabı olan “Vom Scheitern einer

Demokratie” 1968 yılında yayınlanmıştır.

Franz von Papen 1969 yılının Nisan ayında hastalanmış, 2 Mayıs

1969 tarihinde ise Obersachbach’ta hayatını kaybetmiştir.

393 T.C. Başbakanlık Cumhuriyet Arşivi , “Pertev Demirhan’ın İsmet İnönü’ye mektubu” ,
030.01. , 33.198.4. , (9.7.1962) , ss.4-5.
394 ADAMS, a.g.e. , s.495.
395 ROLLFS S. J. , a.g.e. , s.441.

220

D – FRANZ VON PAPEN’İN ESERLERİ

Franz von Papen, yaşadığı dönem nedeniyle dünyadaki çok önemli

gelişmelere şahit olmuş ya da bizzat bu gelişmelerin içerisinde yaşamış çok

önemli bir şahsiyettir. Günümüz dünyasının bu günkü şeklini almasını

sağlayan iki büyük dünya savaşında da görev yapmış olan Papen, bu

günlerde yaşanan gelişmeleri, yapılan görüşmeleri, savaşları anlatabilecek

kadar uzun yaşayabilmiş ve tecrübelerini insanlarla paylaşabilmiştir.

Kendisine Nürnberg’te ve daha sonra Almanya’daki yerel mahkemelerde bir

çok suçlama yöneltilmiştir. Hitler’in iktidara gelmesine katkıda bulunması ve

daha sonra onun hizmetinde çalışmaya devam etmesi kendisine yöneltilen

en ciddi suçlamalardır.

Franz von Papen, hukuki olarak aklandıktan sonra, yaşadıklarını

anlatabilmek, yaptıklarını açıklayabilmek ve en önemlisi tarihçiler için dönemi

anlatan birinci ağızdan bir kaynak bırakabilmek için öncelikle hatıralarını

kaleme almıştır.

1952 yılında tamamladığı ve aynı yıl basılan “Wahrheit Eine Gasse”

isimli “Çıkmaz yolun Hakikati” anlamını taşıyan anıları dünyada çok ses

getirmiş ve İngilizce, Fransızca ve İspanyolca dillerine çevrilmiştir. Özellikle,

Almanya’daki Weimar ve Nazi Dönemleri hakkında yapılmış olan bütün

araştırmalarda Franz von Papen’in hatıralarına başvurulmuştur.

Franz von Papen, Hatıralarını yayınladıktan sonraki dönemde de

kendisini halkın gözünde aklayabilmek için çok sayıda girişimde bulunmuş,

araştırmacılara yardım etmiş ve makaleler yayınlamıştır.

Ölümünden bir yıl önce tamamladığı ve Almanya’da iktidarda olduğu

yıllarını anlattığı “Vom Scheitern einer Demokratie. 1930-1933” isimli kitabı

ise 1968 senesinde basılmıştır. Bu kitabı, ilk kitabına göre daha az

tanınmakla birlikte, araştırmacılar için önemli bir kaynaktır.

221

SONUÇ

Franz von Papen’in Ankara’da, Almanya Büyükelçisi olarak görev

yaptığı yıllar Almanya’nın, Türkiye’nin ve tüm dünyanın kaderinin belirlendiği,

geleceğinin şekillendiği yıllar olmuştur. İkinci Dünya Savaşı’nın müsebbibi

Nazi Hükümeti’nin büyükelçisi sıfatıyla görev yaptığı Ankara’da çoğu zaman

Almanya’dan almış olduğu direktiflere uygun olarak, Almanya için hareket

eden Papen, birçok konuda Alman dış politika belirleyicileri ile çatışmıştır.

Franz von Papen’in Alman dış politikası paralelinde Alman

propagandasını yönetmesi, Almanya’dan aktarılan kaynakları Alman

propagandası için cömertçe dağıtması Franz von Papen’in savaş sonrası

yıllarda Türkiye’de bile günah keçisi yapmıştır. İkinci Dünya Savaşı sırasında

Turancılara yönelik Alman desteği, Franz von Papen’in şahsıyla

özdeşleşmiştir. Dönemin bir çok ünlü turancısıyla ilişkisinin olması, Türk

askeri erkanından turancılık fikrine yakın olanların zaten Papen’in yakın

arkadaşları olması bu durumun başlıca sebepleridir. Turancılık fikirleri

dönemin basınında da Almanya’nın Sovyetler Birliği taarruzunun

başlamasıyla hız kazanmıştır. Lakin, bu akımın güçlenmesi Sovyet

karşıtlığının yükselmesiyle paralel olarak değerlendirilmelidir.

Almanya’nın Sovyetler Birliği’ne karşı başlatmış olduğu taarruz,

Türkiye’de büyük bir sevinçle karşılanmıştır. Bunun iki sebebi vardır. Birincisi,

Almanya’nın Türkiye’ye yönelik askeri bir harekette bulunmayacağı bir

bakıma kesinleşmiştir. Ancak ikinci ve çok daha önemli nedeni ise,

Türkiye’de uzunca bir süredir ve başarıyla uygulanmakta olan Sovyet

aleyhtarı propagandadır. Sovyetler Birliği’nin Çarlık Rusya’sının devamı

olduğu ve Boğazlara yönelik taleplerinin devam ettiği yönündeki propaganda

faaliyetleri, Türkiye’de ciddi bir Sovyet karşıtı çoğunluğun oluşmasına

kaynaklık etmiştir. Yine bu dönemde, Sovyetler Birliği sınırlarında yaşayan ve

Türk etnik kökenli halkların varlığına dikkat çekilmiş ve Türkiye’de Turancı

görüşlerin yayılması hız kazanmıştır. Ciddi bir propaganda hareketiyle

toplumda yerleştirilmiş olan bu yeni bilinç, Sovyetler Birliği’ne yönelik Alman

saldırısının büyük bir sevinçle karşılanmasına sebebiyet vermiştir.

222

Almanya’nın Moskova’ya doğru ilerleyişi, Sovyetler Birliği’nin

dağılabilmesi ihtimalini doğurmuştur. Bu durum ise Türkiye’deki çeşitli

kesimlerin Sovyetler Birliğindeki Türk halklarının geleceğiyle daha fazla

ilgilenmesini sağlamıştır. Özellikle Kafkaslardaki Türk halklarına yönelik, kimi

zaman hayali kimi zaman ise kurumsallaşmış politikaların üretilmesi yine bu

sürecin bir sonucudur. Tüm bu gelişmelerde, Alman hükümetinin büyükelçisi

olan Franz von Papen’in isminin birinci sırada zikredilmesi ise son derece

doğaldır.

Türkiye’nin İkinci Dünya Savaşı boyunca resmi politikası konumunda

olan ve Türkiye’nin hiçbir şekilde herhangi bir toprak talebinde bulunmadığı

görüşü yanlıştır. Almanya’nın Türkiye’ye Yunan adalarından üçünü teklif

etmesi gündeme gelmiş, İnönü ve Türk Hükümeti bu konuyu uzunca bir süre

tartışmıştır. Nihayetinde, Almanya’nın söz konusu adaları kayıtsız şartsız

teslim etmesi halinde adaların teslim alınabileceğine karar verilmiş, ancak bu

durum gerçekleşmemiştir. İkinci Dünya Savaşı sırasında Türkiye

Cumhuriyeti’nin statükocu ve pasif bir dış politika izlediği yönünde eleştiriler

her dönemde yapılmış ve İnönü, uyguladığı denge politikası dolayısıyla bir

çok fırsatı kaçırmış olmakla sık sık suçlana gelmiştir. Lakin, gün ışığına

çıkmış belgeler, durumun böyle olmadığını kanıtlamaktadır. Türkiye, stratejik

öneme sahip adaları Almanya’dan teslim alabileceği kararına varmış, lakin

Türkiye’nin bu tip bir hamleyi yapabilmesine olanak tanıyacak nitelikte

koşullar oluşmamıştır.

Franz von Papen’in çoğu zaman Alman dış politikasına paralel

olmakla birlikte, sergilemiş olduğu bireysel duruş Türkiye’nin savaş dışında

kalabilmesinde fazlasıyla etkili olmuştur. Alman askeri gücünün ve gelişmiş

savaş sistemlerinin ne boyutlara varabildiğini Türk hükümet çevrelerine

tanıtabilme imkanını yakalamış olan Papen, Türkiye’nin olası bir Alman

saldırısı karşısında hiçbir şansının olmadığı gerçeğinin algılanmasına katkı

sağlamış ve Türkiye savaş boyunca askeri yetersizliklerini öne sürerek savaş

dışında kalabilmiştir.

223

İkinci Dünya Savaşı’nda Türkiye’nin savaş dışı kalabilmesinde Franz

von Papen’in sağlamış olduğu faydalar göz ardı edilmemelidir. Franz von

Papen’in Türkiye’deki kişisel ilişkileri Franz von Papen’in Türk Politika

belirleyicilerine ulaşabilmesindeki en önemli faktördü. Papen’in Birinci Dünya

Savaşı sırasında başlatmış olduğu dostluklar 1940’lı yıllarda da kendisini

göstermiştir. Franz von Papen ve Türk askeri erkanından gerek aktif

görevlerine devam eden, gerekse emekli olan ancak Türk siyasetinin

şekillendirilmesini etkileyebilecek nüfuza sahip bir grup asker arasındaki

dostluk mertebesindeki ilişkiler, Türkiye’nin kaderini değiştirebilecek nitelikte

olmuştur. Türkiye’nin savaş dışında kalabilmesini sağlayan askeri

yoksunlukları ve bunların hangi derecelerde olduğunun Türk askeri ve siyasi

yetkililerince kavranabilmesinde Franz von Papen’in eski bir subay olarak

oynadığı rol son derece büyük olmuştur. Nitekim, savaşın her döneminde

İnönü liderliğindeki Türkiye Cumhuriyeti, askeri yetersizliklerini öne sürerek

savaş dışında kalabilmeyi başarısını göstermiştir. Franz von Papen’in

Türkiye’de büyükelçi sıfatıyla geçirdiği yıllar, Türkiye için bir şans olmuştur.

Türkiye’nin savaş dışı konumunu koruyabilmesi Franz von Papen’in

propaganda faaliyetleriyle desteklenmiştir. Hükümeti etkilemek yoluyla Türk

basınını da yönlendirebilme imkanını yakalamış ender bir isimdir. Dönemin

okur yazarlık, teknoloji gibi koşulları gözönünde bulundurulduğunda büyük bir

kamuoyu yaratabilmesi mümkün olamamıştır ancak Türk aydın kesiminden,

askeri erkandan, basın mensuplarından ve politikacılardan oluşan geniş bir

kalabalığı etkilemeyi başarabilmiştir.

Almanya’nın askeri başarılarından, ilk zamanlarda sevinç duyan Franz

von Papen, 1942 yılı başlarından itibaren Almanya’nın mağlûp olacağına

kanaat getirmiş ve Alman Hükümeti’ni müttefiklerle müzakerelere oturması

için ikna etmeye de gayret etmiştir. Lakin, Papen’in bu fikirleri Berlin’de

oldukça sert karşılanmış, Papen’in özellikle Ribbentrop ve Hitler ile zaten çok

iyi olmayan ilişkileri daha da bozulmuştur. Franz von Papen’in Almanya’nın

barış masasına oturtulabilmesi için son derece önemli çalışmaları olmuştur.

Alman dış politika belirleyicilerine yapmış olduğu telkinler, kendisini oldukça

zor durumlarda bırakabilmiştir.

224

Çeşitli açılardan bakıldığında Franz von Papen, değişik şekillerde

yorumlanabilir. Başarı ya da başarısızlıkları ise hangi taraftan baktığınız ile

doğru orantılı olacaktır. Franz von Papen’in hayatıyla ilgili ve yaşadığı

dönemlere ilişkin bir çok gerçek hala bir sır niteliği taşıyor olabilir. Birçok şey

belki hiçbir zaman açığa çıkamayacak da olabilir. Büyük ölçüde

netleştirilebilecek hadiseler dışında, kesin olarak belirtebileceğimiz tek husus

Franz von Papen’in gerçek bir vatansever olduğu ve her adımını Almanya

için attığıdır. Birçok Musevi’nin Nazi baskısından kaçırılmasına kariyerini ve

belki hayatını da riske atarak yardım etmiş olması Nazi Hükümetine değil de

sadece Almanya’ya hizmet ettiğinin çok açık bir kanıtıdır. Türkiye’nin ise

Franz von Papen için özel bir yeri olduğu da rahatlıkla dile getirilebilir.

225

Yararlanılan Yayınlar

Kitaplar:

- Abdülhamit , Sultan. Siyasi Hatıratım , İstanbul ,1999.

- ADAMS, Henry M. And Robin K. . Rebel Patriot A Biography of Franz

von Papen, Santa Barbara, 1987.

- ARAS, Tevfik Rüştü. Görüşlerim, İstanbul, 1968.

- AYDEMİR, Şevket Süreyya. İkinci Adam 1938 –1950 , İstanbul, 1985.

- Bazna ,Elyesa. Ankara Casusu Çiçero , Çev: Feride Kurtulmuş, İstanbul,

2000.

- BLOOD-RYAN, H.W.. Franz von Papen His Life and Times, London,

1939.

- DAVIDSON, Eugene. The Trial Of The Germans 1945-1946 , NewYork,

1966.

- BOLAYIR , Enver. Talat Paşa’nın Hatıraları , İstanbul, 1946 .

- DERİNGİL , Selim. Denge Oyunu , (3. Baskı) , İstanbul, 2003.

- DUTCH , Oswald. The Errant Diplomat , London, 1940.

- ERDEN, Ali Fuad. İsmet İnönü, Ankara: Bilgi Yayınevi, 1999.

226

- GLASNECK, Johannes. Türkiye’de Faşist Alman Propagandası ,

Çeviren:Arif Gelen, Ankara , Birinci Baskı.

- GÖKALP, Ziya. Türkçülüğün Esasları, İstanbul , 1970.

- Grolier International Americana Encyclopedia , 1.Cilt , İstanbul, 1993.

- HART , Liddell. II. Dünya Savaşı Tarihi I , Çev: Kerim Bağrıaçık , (4.

Baskı) , İstanbul, 2002.

- HİTLER , Adolf. Kavgam, Çeviren:Akmet Çuhadır, İstanbul, 2003.

- İNÖNÜ, İsmet. Defterler (1919 – 1973) 1. Cilt, Hazırlayan: Ahmet

Demirel, İstanbul, 2001.

- JAMES, Harold. Alman Kimliği –1770’den bugüne - , İstanbul, 1999.

- KARABEKİR , Kazım. CHP Grup Tartışmaları – Ankara’da Savaş

Rüzgarları – II. Dünya Savaşı , (5.Baskı), İstanbul, 2000.

- KARAL , E. Ziya. Osmanlı Tarihi , Cilt:7 , Ankara , 1962.

- KENNEDY , Paul. Büyük Güçlerin Yükseliş ve Çöküşleri , Ankara,

1991.

- KOCABAŞ, Süleyman. Pancermenizm’in ‘’Şark’a Doğru’’ Politikası

Tarihte Türkler Ve Almanlar , 1988.

- KOÇAK , Cemil. Türk – Alman İlişkileri (1923-1939) İki Dünya Savaşı

Arasındaki Dönemde Siyasal, Kültürel, Askeri ve Ekonomik İlişkiler ,

Ankara, 1999.

227

- --------------------- Türkiye’de Milli Şef Dönemi (1938 – 1945) Cilt 1 ,

İstanbul, 2003.

- --------------------- Türkiye’de Milli Şef Dönemi (1938 – 1945) Cilt 2 ,

İstanbul, 2003.

- KOEVES, Tibor. Satan In Top Hat, New York, 1941.

- KUSHNER, David. Türk Milliyetçiliğinin Doğuşu (1876-1908), İstanbul,

1979.

- MARDİN , Şerif. Jön Türklerin Siyasi Fikirleri 1895 – 1908 , İstanbul,

2003.

- MOYZISCH, L.C. . Çiçero Operasyonu, İstanbul, 2004.

- MUHTAR, Mahmud. Maziye Bir Nazar Berlin Andlaşmasından Harb-i

Umumi’ye Kadar Avrupa ve Türkiye – Almanya Münasebetleri ,

İstanbul, 1999.

- OGAN , M. Raif. Sultan II. Abdülhamid Ve Bugünkü Muarızları ,

İstanbul : Alkaya Matbaası , 1956.

- ORTAYLI , İlber. Osmanlı İmparatorluğu’da Alman Nüfuzu , İstanbul:

İletişim Yayınları, 2001.

- ÖKE , Mim Kemal. Vambery Belgelerle Bir Devletlerarası Casusun

Yaşam Öyküsü , İstanbul: Bilge Yayıncılık, 1985.

- PAKER, Esat Cemal. Siyasi Tarihimizde Kırk Yıllık Hariciye Hatıraları ,

İstanbul, 2000.

228

- PAPEN, Franz von . Der Wahrheit Eine Gasse, Innsbruck, 1952.

- ------------------------- . Vom Scheitern Eine Demokratie.1930-1933,

Mainz, 1968.

- RATHMANN, Lothar. Alman Emperyalizminin Türkiye’ye Girişi ,

İstanbul, 2001.

- ROBERTS, J.M. .Yirminci Yüzyıl Tarihi, Ankara: Dost Kitabevi, 2003.

- ROLFS S. J.,Richard W. .The Sorcerer’s Apprentice The Life of Franz

von Papen , Lanham, 1996.

- SANDER, Oral . Siyasi Tarih İlkçağlardan 1918’e, 9.Baskı , Ankara:

İmge Kitabevi, 2001.

- ------------------- Siyasi Tarih 1918-1914, 8. Baskı , Ankara: İmge Kitabevi,

2000.

- SANDERS, Liman Von. Türkiye’de 5 Yıl , İstanbul:Burçak Yayınevi,

1968.

- SERTEL, Zekeriya. Hatırladıklarım, İstanbul, 1977.

- SHIRER, William L.. Nazi İmparatorluğu 1 Doğuşu Yükselişi Çöküşü

,Türkçesi:Rasih Güran, İstanbul, 2002.

- ---------------------------- Nazi İmparatorluğu 2 Doğuşu Yükselişi Çöküşü ,

İstanbul, 1992.

- STADDART , Dr. Philip. Teşkilat-ı Mahsusa , İstanbul, 1994.

229

- TEKİN, Emrullah. Alman Gizli Operasyonları ve Türkler , İstanbul,

2002.

- ----------------------- Gizli Ordular, İstanbul, 1998.

- WEISBAND, Edward. 2. Dünya Savaşı ve Türkiye, İstanbul, 2003.

- YERASİMOS , Stefanos. Azgelişmişlik Sürecinde Türkiye, Cilt :2,

İstanbul, 1977.

- YILMAZ , Ömer Faruk. Belgelerle Osmanlı Tarihi ,Cilt 4 , İstanbul,

2000.

230

Arşiv Belgeleri:

- “Selection from Papers of Captain von Papen” Falmouth, January

2&3, 1916 (London: HMSO,1916), No.23, p.12, National Archives, No.

701.6211/358.

- Memorandum concerning Captain von Papen, Lansing Rept. , p.14.

- Falmouth Papers, check #87, $700.00, January 18,1915, “for Horn.”

- Albertus dictus Papa et Hermanus filius ejus, Sälzer zu Werl (“Albert

by name Papa, and his son Hermann, the Salters of Werl”), “Papen

Stammtafel,” published in Gothaischen Geneologischen

Taschenbuch (Marburg: Deutsches Adelsarchiv,1933).

- Sultan Abdülhamid Han’ın İkinci Meşrutiyet’in ilanı hakkındaki nutku

, BOA , YEE , 23 , 314 , 12 , 71 – IIIa

- T.C. Başbakanlık Cumhuriyet Arşivi , Hariciye Vekaleti VI nci Daire

Umum Müdürlüğü, 030.10 , 231.537.11 , (10.08.1938).

- T.C. Başbakanlık Cumhuriyet Arşivi , Dahiliye Vekaleti , 030.10. ,

231.558.15. , No:10620 , (8.3.1938).

- T.C. Başbakanlık Cumhuriyet Arşivi , “Berlin Büyükelçiliğinin 10 Mart

1939 Tarihli ve 330/114 Sayılı Tahriratı Sureti” , 030.10. , 231.559.15.

- T.C. Başbakanlık Cumhuriyet Arşivi , Hariciye Vekaleti, 030.10. ,

231.559.15. , (27.3.1939).

231

- T.C. Başbakanlık Cumhuriyet Arşivi , Başvekalet Kararlar Dairesi

Müdürlüğü , 030.10. , 231.559.15. ,6/1455 , (27.3.1939).

- T.C. Başbakanlık Cumhuriyet Arşivi, Hariciye Vekaleti, 030.10. ,

231.559.6. , 18316/439 , (26.08.1938).

- T.C. Başbakanlık Cumhuriyet Arşivi, Hariciye Vekaleti, 030.10. ,

231.559.6. , No: 6254 , (5.9.1938).

- T.C. Başbakanlık Cumhuriyet Arşivi, “Hariciye Vekaletinin 6/4/1939

tarih ve 35028/136 numaralı yazısı sureti” , 030.10 , 231.559.17.

- T.C. Başbakanlık Cumhuriyet Arşivi, Dahiliye Vekaleti , 030.10. ,

231.560.6. , (19.6.1939).

- T.C. Başbakanlık Cumhuriyet Arşivi , Dahiliye Vekaleti, 030.10. ,

231.560.12. , (21.7.1939).

- T.C. Başbakanlık Cumhuriyet Arşivi, Başvekalet, 030.10 , 231.559.17.

- T.C. Başbakanlık Cumhuiyet Arşivi , Ticaret Vekaleti , 030.10. ,

231.560.14. , (26 Haziran 1939).

- T.C. Başbakanlık Cumhuriyet Arşivi, “Ankara Vilayetinden Alınan

2/9/939 tarihli ve 19382 sayılı yazısına ilişik Almanca mektubun sureti” ,

030.10 , 231.560.21.

- T.C. Başbakanlık Cumhuriyet Arşivi, Dahiliye Vekaleti , 030.10 ,

231.560.21., (6.9.1939).

232

- T.C. Başbakanlık Cumhuriyet Arşivi , Dahiliye Vekaleti, 030.10. ,

231.939.11. , (6.7.1939)

- T.C. Başbakanlık Cumhuriyet Arşivi , Dahiliye Vekaleti , 030.10. ,

232.561.10. , No:1765.

- T.C. Başbakanlık Cumhuiyet Arşivi , Nafia Vekaleti, “Türkiye ile

Almanya arasında yapılan ticaret anlaşması H.” , 030.10. , 232.561.26. ,

3319/15051, (13.12.1940).

- T.C. Başbakanlık Cumhuiyet Arşivi , Münakalat Vekaleti , 030.10. ,

232.561.20. , (25.10.1940).

- T.C. Başbakanlık Cumhuiyet Arşivi , Ticaret Vekaleti , 030.10. ,

232.561.23, (6.11.1940).

- T.C. Başbakanlık Cumhuriyet Arşivi , “Almanya’nın Umumi Durumu

Hakkında Rapor” , 030.10. , 232.563.19. , (5.6.1944).

- T.C. Başbakanlık Cumhuriyet Arşivi , “Şükrü Saraçoğlu’nun İsmet

İnönü’ye 25.9.1943 tarihli Mektubu” , 030.01. , 40.240.13 , No:394 ,

(25.9.1943).

- T.C. Başbakanlık Cumhuriyet Arşivi , “İsmet İnönü’nün Şükrü

Saraçoğlu’na 26.9.1943 tarihli Mektubu” , 030.01. , 40.240.19,

(26.9.1943).

- T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi

Müdürlüğü , “17 Aralık 1940 Tarihli Türk – Alman Karşılıklı Notaları” ,

420/19, (17.12.1940).

233

- T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi

Müdürlüğü , “17 Aralık 1940 Tarihli Türk – Alman Karşılıklı Notalarına Ek

olarak Sunulmuş Liste I” , 420/19, ,(17.12.1940).

- T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi

Müdürlüğü , “17 Aralık 1940 Tarihli Türk – Alman Karşılıklı Notalarına Ek

olarak Sunulmuş Liste II “, 420/19, ,(17.12.1940).

- T.C. Başbakanlık Cumhuiyet Arşivi , Hariciye Vekaleti , 87411/664 ,

420/19, ,(25.12.1940).

- T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi

Müdürlüğü , 87411/664, 420/19, ,(3.1.1941).

- T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi

Müdürlüğü , 030.18.01.02. , 94.12.13, 2/15298, (1.3.1941).

- T.C. Başbakanlık Cumhuiyet Arşivi , Başvekalet Kararlar Dairesi

Müdürlüğü, 030.18.01.02. , 95.59.13. , 2/16168 , (10.7.1941).

- T.C. Başbakanlık Cumhuiyet Arşivi , Hariciye Vekaleti , 87520/670 ,

420/19, ,(26.12.1940).

- T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi

Müdürlüğü , 87520/670, 420/19, ,(17.1.1941).

- T.C. Başbakanlık Cumhuiyet Arşivi , Hariciye Vekaleti , 761/26 ,

420/19, (21.1.1941).

- T.C. Başbakanlık Cumhuiyet Arşivi , Maliye Vekaleti, 54266/2130,

420/19, ,(18.2.1941)

234

- T.C. Başbakanlık Cumhuiyet Arşivi , T.C. Başvekalet Kararlar Dairesi

Müdürlüğü , 54266/2130, 420/19, ,(1.3.1941).

- T.C. Başbakanlık Cumhuiyet Arşivi , Ticaret Vekaleti, 030.10. ,

232.562.2 , 5/10755.

- T.C. Başbakanlık Cumhuiyet Arşivi , Başvekalet Kararlar Dairesi

Müdürlüğü, 030.18.01.02. , 95.60.14. , (10.7.1941).

- T.C. Başbakanlık Cumhuriyet Arşivi , “Almanya’nın Umumi Durumu

Hakkında Rapor” , 030.10. , 232.563.19. , (5.6.1944).

- T.C. Başbakanlık Cumhuriyet Arşivi , “İnönü’den Papen’e Mektup” ,

030.01. , 126.816.3. , (27.03.1962).

- T.C. Başbakanlık Cumhuriyet Arşivi , “Papen’den İnönü’ye Mektup”,

030.01. , 126.816.3. , (27.02.1962).

- T.C. Başbakanlık Cumhuriyet Arşivi , “Franz von Papen’in Kemal

Tunçay’a Mektubu” , 030.01. , 33.198.4. , (5.8.1962).

- T.C. Başbakanlık Cumhuriyet Arşivi , “Von Papen tarafından Gn.

Pertev Demirhan’a yazılmış mektuptan pasajlar” , 030.01. , 33.198.4.

- T.C. Başbakanlık Cumhuriyet Arşivi , “Pertev Demirhan’ın İsmet

İnönü’ye mektubu” , 030.01. , 33.198.4. , (9.7.1962).

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band VI , Nr. 315, (3.5.1939) ,

1625/388.

235

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band VI , Nr. 317 , (3.5.1939) ,

1625/388

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band VI , Nr.413, (20.5.1939) ,

96/107

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band IX , Nr.424 , (14.6.1940) ,

265/172

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band XI, Nr.254, (30.10.1940),

265/172

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band XII.2, Nr.303 , (10.4.1941) ,

265/172

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band XII.2, Nr.514, (13.5.1941) ,

2361/488

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band XII.2, Nr.538.(19.5.1941) ,

265/172

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Vol. XII. , Nr:565 ,

(29.5.1941),265/172

236

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Vol. XII. , Nr:566 , (29.5.1941),

265/172

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band XII.2,

Nr.363,(13.6.1941),265/172

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Nr. 435 , (24.5.1939) , 2950/576

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Nr. 454 , (30.5.1939) , 7996/E 575

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band VII , Nr. 495 , (8.6.1939) ,

1625/384

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band VII , Nr.247 , (24.8.1939) ,

96/107.

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band VII , Nr.406 , (28.08.1939) ,

8342/ E590.

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie D , Band VIII , Nr.512, (6.1.1940) ,

4531/E 144.

- Akten Zur Deutschen Auswaertigen Politik 1918 – 1945, Aus dem

Archiv Auswaertigen Amts , Serie E , Band I , Nr.280, (24.2.1942) , 61/40,

237

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Papen’den Dışişleri Bakanlığına”, No: A 3018 –41 , Gizli , Nr.10 ,

(5.8.1941).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Weiszaeker’den Ribbentrop’a”, No:494 , Gizli,Nr:11, (7.3.1942).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Hentig’den Hüseyin Emir Erkilet’e Mektup” , Nr:13 , (17.11.1941).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Hentig’den Erdmansdorf ve Wehrmann’a” , Nr.14 , (24.11.1941).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Erkilet’ten Hentig’e” , Nr.15 , (27.11.1941).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Papen’den Dışişleri Bakanlığına”, Sayı B6 – 42 Gİzli,Nr:16,

(5.1.1942).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Papen’den Dışişleri Bakanlığına”, No:355 , VII Siyasi Kısma 307 Gizli,

Nr.19, (7.3.1942).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Papen’den Dışişleri Bakanlığına”, No:363 , VII Siyasi Kısma 308 Gizli,

Nr.20, (9.3.1942).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Papen’den Dışişleri Bakanlığı’na” , No: A2632 – 42 , Nr.22 ,

(24.11.1941).

238

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Hentig’in Garoun’la Yaptığı Görüşmenin Özeti” , Gizli , Nr.23 ,

(1.6.1942).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Papen’den Menemencioğlu’na”, Gizli,Nr:24 , (12.7.1942).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Papen’den Dışişleri Bakanlığına”, Sayı 74 Gİzli,Nr:26 , (26.8.1942).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Papen’den Dışişleri Bakanlığına”, Sayı A 524-42 Gİzli,Nr:27 ,

(27.8.1942).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi Belgeleri,

“Papen’den Dışişleri Bakanlığına”, Sayı 1205 Gİzli,Nr:28 , (28.8.1942).

- SSCB Dışişleri Bakanlığı Arşivi, Alman Dışişleri Dairesi

Belgeleri,”Ribbentrop’tan Papen’e” , No:1526 Gizli , Nr:34 , (5.12.1942).

- Treaty of Mutual Assistance between His Majesty in Respect of the

United Kingdom , The President of the French Republic and the

President of the Turkish Republic , Ankara (October

19,1939)Cmd6165(trety Series No:4 , House of Commons Sessional

papers, Vol.XII(1950)

- FO 371/R 5378/55/44

- FO 371/R6872/661/67

239

Makaleler:

- CAN, B. Bülent. ‘’Almanya’nın Türkiye’de Koloni Kurma Planları’’ ,

Toplumsal Tarih Dergisi , Cilt II , Sayı.8 .(Ağustos 1994),50- 54.

- KESKİN, Mesut - CAN, B. Bülent. ‘’Almanya’nın Türkiye’de Koloni Kurma

Planları – II’’ , Toplumsal Tarih Dergisi , Cilt II , Sayı 11. (Kasım 1994)

,18-25.

- ÖNSOY, Rıfat . ‘’19. Asrın İkinci Yarısından Alman İmparatorluğunun

Kuruluşuna Kadar Bavyera’nın Osmanlı İmparatorluğu’ndaki Ticareti’’ ,

VIII.TTK Kongresi Kongreye Sunulan Bildiriler, Cilt II , Sayı 8 .(Ekim

1976), 1423-1425.

- ÖZYÜKSEL ,Murat . ‘’ Abdülhamit Dönemi Dış İlişkileri ‘’, Türk Dış

Politikasının Analizi , Derleyen: Faruk Sönmezoğlu , İstanbul: Der

Yayınları , 2001,5-32.

- PINAR, İlhan. ‘’Kayzer II. Willhelm’in Doğu Gezisi Bağlamında Alman

İmparatorluğu’nun Osmanlı’ya Yönelimi Üzerine’’ , Tarih ve Toplum

Dergisi , Sayı:120. (Aralık 1993),38-41 .

- YILDIRIM , İsmail. ‘’Osmanlı Demiryolu Politikası ve Sonuçları’’ , Türk

Dünyası Araştırmaları , Sayı: 118. (Şubat 1999),49-53.

Süreli Yayınlar:

- Tan, (25.2.1942).

- Ulus, (25.2.1942).

- Ulus , (6.3.1942).

E – Kaynaklar:

“Mit’in Tarihçesi” , (http://www.mit.gov.tr/tarihce/ikinci_bolum_E2_1.html) ,

(14.04.2006).

