
 I

T.C.

TRAKYA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

TARĠH ANABĠLĠM DALI

YAKINÇAĞ TÜRK TARĠHĠ BĠLĠM DALI

YÜKSEK LĠSANS TEZĠ

NATO VE TÜRKİYE’NİN DIŞ

POLİTİKASINA ETKİLERİ (1949-1974)

ÇAĞDAġ YÜKSEL

TEZ DANIġMANI

YRD. DOÇ. DR. NURTEN ÇETĠN

EDĠRNE 2013

 I

Tezin Adı: Nato ve Türkiye’nin DıĢ Politikasına Etkileri (1949-1974)

Hazırlayan: ÇağdaĢ YÜKSEL

ÖZET

Amerika BirleĢik Devletleri, Ġngiltere ve Sovyetler Birliği, Ġkinci Dünya SavaĢı

boyunca Almanya’ya karĢı birlikte savaĢmıĢlardır. Bu devletler daha Ġkinci Dünya

SavaĢı sırasında savaĢ sonrası dünyasını planlamaya baĢlamıĢlardır. Ancak Almanya

karĢısında zafer belirginleĢtikçe Müttefikler arasında fikir ayrılıkları artmıĢtır. Ġkinci

Dünya SavaĢı’nın bitmesi ile Müttefikler arasındaki iĢ birliği sona ermiĢtir.

Ġkinci Dünya SavaĢı’nda Avrupa devletleri büyük zarar görmüĢ ve savaĢ

sonrasında Amerika BirleĢik Devletleri ve Sovyetler Birliği iki büyük güç olmuĢtur.

Sovyetler Birliği, Avrupa’da kendisini durdurabilecek bir güç olmamasından

yararlanarak, savaĢ sırasında iĢgal ettiği Doğu Avrupa ülkelerinde, komünist rejimler

kurmuĢtur. Böylece Avrupa’nın önemli bir bölümünü kontrolü altına almıĢtır.

Sovyetler Birliği’nin yarattığı tehdit karĢısında Amerika BirleĢik Devletleri ve

Batı Avrupa devletleri önlem almak zorunda kalmıĢlardır. Bu devletler öncelikle

ekonomik olarak örgütlenmek için Marshall Planı’nı hayata geçirmiĢlerdir. Daha

sonra da askeri olarak örgütlenmek için NATO’yu (North Atlantic Treaty

Organization) kurmuĢlardır.

Sovyetler Birliği, Batı devletlerinin faaliyetleri karĢısında boĢ durmamıĢ kendi

kontrolü altındaki devletlerle arasındaki ekonomik yapıyı sağlamlaĢtırmak için

Molotov Planı’nı ortaya çıkarmıĢtır. Ayrıca kontrolü altındaki devletlerle VarĢova

Paktı’nı kurmuĢtur.

Ġkinci Dünya SavaĢı sonrası dönemde Amerika BirleĢik Devletleri ile Sovyetler

Birliği arasındaki rekabet ve mücadele Soğuk SavaĢ olarak adlandırılmıĢtır. Soğuk

 II

SavaĢ sadece Avrupa ile sınırlı kalmamıĢ bütün dünyaya yayılmıĢtır. Dolayısıyla

Türkiye’de yeni dünya düzeninden fazlasıyla etkilenmiĢtir.

Sovyetler Birliği, Ġkinci Dünya SavaĢı sonrasında Boğazlarda üs ile Kars ve

Ardahan’ı istemiĢtir. Bu istekler Türkiye’yi endiĢelendirmiĢtir. Türkiye, güvenliğini

sağlamak için Batı ile özellikle Amerika BirleĢik Devletleri ile yakınlaĢmaya

çalıĢmıĢtır. NATO’nun ortaya çıkması Türkiye’yi memnun etmiĢ, Türkiye,

NATO’ya üye olmak için yoğun çaba göstermiĢtir. Türkiye önce Truman

Doktrini’nden faydalanmıĢ daha sonra Marshall Planı’na dâhil olmuĢtur. Türkiye,

NATO’ya katılabilmek için Kore SavaĢı’na da asker yollamıĢ ve sonunda 1952

yıllında NATO’ya üye olmuĢtur.

NATO’ya girme çabası ve NATO üyeliği Türkiye’yi birçok alanda etkilemiĢtir.

Bu çaba Türkiye’nin çok partili hayata geçiĢinde etkili olmuĢtur. NATO üyeliği de

Türkiye’nin dıĢ politikasına büyük ölçüde nüfuz etmiĢtir. Balkan Ġttifakı, Bağdat

Paktı, CENTO, gibi oluĢumlar NATO etkisi le ortaya çıkmıĢtır. NATO ayrıca

Türkiye’nin Kıbrıs politikasını da derinden etkilemiĢtir.

Anahtar Kelimeler: Türkiye, NATO, Ġkinci Dünya SavaĢı, Amerika BirleĢik

Devletleri, Sovyetler Birliği

 III

Name of Thesis: Nato And Its Effects On Turkey’s Foreign Policy (1949-1974)

Prepared by: ÇağdaĢ YÜKSEL

ABSTRACT

The United States of America, Great Britain and the Soviet Union fought together

against Germany during the Secend World War. These states during the Second

World War began to plan the post war world. However the victory against Germany

began to be apparent differences of opinion among the Allies increased. With the end

of the Second World War the cooperatin among the Allies ended.

Europen states were greatly damaged in the Second World War and after the war

the United States of America and the Soviet Union were superpower in the world.

The Soviet Union taking advantage of absence of a power to stop him in Europe

established communist regimes in Eastern Europe countries that were occupied by

him during the war. Thus the Soviet Union seized an important part of Europe.

In the face of threat posed by the Soviet Union, the United Stataes of America and

Western Europe states were forced to take action. These states firstly implemented

Marshall Plan for organizing economic life. Later NATO (North Atlantic Treaty

Organization) was established to organize military force.

The Soviet Union against the activites of the Western states, established Molotov

Plan to preserve economic relationship among states that governed by him. In

additon the Soviet Union established Warsaw Pact with states that governed by him.

The period after the Second World War rivalty and fight between the United

States of America and the Soviet Union, was called the Cold War. The Cold War was

not limited to Europe. It spread all over the world. Therefore Turkey was influenced

by new world order.

 IV

After the Secon World War the Soviet Union wanted base of strait of Istanbul

with Kars and Ardahan. These requests worried Turkey. Turkey tried to near with

West especially the United States of America to emsure his safety. Turkey was

pleased with emergence of NATO. Turkey showed intensive effort to become a

member of NATO. Turkey initially benefited from the Truman Doctrine later was

included in the Marshall Plan. Turkey sent troops to participate in the Korean War

for becoming a member of NATO and eventually became a member of NATO.

Attempt to enter NATO and NATO membership affected in many areas of

Turkey. Attempt to enter NATO caused the establishment of multi party life. NATO

membership affected greatly in the foreign policy of Turkey. The Balkan Alliance,

Baghdad Pact and CENTO was founded with the effect of NATO. Besides NATO

affected deeply on Turkey’s policy of Cyprus.

Keywords: Turkey, NATO, the Second World War, the United States of

America, the Soviet Union

 V

ÖN SÖZ

Uluslararası iliĢkileri Ģekillendiren dıĢ politika insanlık tarihi kadar eskidir. DıĢ

politikanın temel hareket noktasını milli menfaatler oluĢturur. Temel hedef barıĢın

korunması, yabancı devletlerle iyi iliĢki ve iĢ birliğini geliĢtirmektir. Her ülkenin dıĢ

politikası oluĢturan, yönlendiren farklı etkenler vardır. Bu etkenlerden zaman içinde

değiĢebilir olanlar yanında kalıcı olanlarda vardır. Örneğin değiĢmeyen etken ülkenin

dünya siyasi coğrafyasındaki yeri ve konumudur. Ekonomik çıkar, askeri güç ve

kamuoyu değiĢen etkenler olarak sayılabilir. Bunların dıĢında diplomasiyi yürüten

kiĢi ya da kurumlar da dıĢ politikaya iliĢkin kararların alınmasında etkilidir. 20.

yüzyıl savaĢ kadar diplomasi alanında da yoğun bir yüzyıl olmuĢtur. Bu yüzyıl Türk

tarihi açısından son derece öenmli geliĢmelere sahne olmuĢtur.

Milli Mücadele’nin baĢarı ile sonuçlanmasından sonra Türkiye Cumhuriyeti

kurulmuĢtur. 1923’ten sonraki yıllarda devletin temel amacı Lozan AntlaĢması ile

çözülemeyen sorunları çözmek ve kendisini uluslararası alanda kabul ettirmeye

çalıĢmak olmuĢtur. Bu yıllarda Türkiye, Sovyetler Birliği ile iyi iliĢkiler içinde olmuĢ

ve Batı devletleri ile arasını düzeltmesi zaman almıĢtır. Ġkinci Dünya SavaĢı’nın

yaklaĢması ile birlikte, Türkiye’nin kendisini savaĢtan uzak tutma ve toprak

bütünlüğünü koruma çabası dıĢ politikanın bir numaralı amacı haline gelmiĢtir. Ġkinci

Dünya SavaĢı ile birlikte Türkiye güvenliğini sağlamak için Sovyetler Birliği’nin

yanısıra Batı devletleri ile de iliĢkilerini güçlendirmeye çalıĢmıĢtır. Ancak Türkiye

sonunda Sovyetler Birliği veya Batı devletlerini seçmek zorunda kalmıĢ tercihini

Batıdan yana kullanmıĢtır. Bundan sonra Türkiye, Sovyetler Birliği’ni, toprak

bütünlüğü için tehdit olarak görmüĢ ve Batı devletleri ile iliĢkilerini arttırmıĢtır.

Ġkinci Dünya SavaĢı sonrasında Sovyetler Birliği’ni savaĢ sonrası dünya düzeni için

tehdit oalrak algılamaya baĢlayan Batı da Türkiye’nin yakınlĢama çabalarını

karĢılıksız bırakmamıĢtır. Bunun sonucunda Türkiye NATO’ya üye olmuĢtur. NATO

üyeliği günümüzde de Türkiye’yi etkilemesi bakımından önemli bir olgudur.

 VI

Ġkinci Dünya SavaĢı sonrası dönemde Türkiye’deki dıĢ politika geliĢmeleri

kamuoyunda pek fazla tartıĢılmamıĢ ve bu durum 1960’lı yılların sonuna kadar

devam etmiĢtir. Bu çalıĢmada pek tartıĢılmamıĢ olan NATO üyeliği, NATO’nun

Türkiye’nin dıĢ politikasına etkileri ve dıĢ politika anlayıĢının yeniden gözden

geçirilmesine yol açan geliĢmeler değerlendirilmiĢtir. AraĢtırma eserlerinin yanı sıra

basından da mümkün olduğunca faydalanılmıĢtır. Bu çalıĢmanın birinci bölümünde

Ġkinci Dünya SavaĢı sırasında ve sonrasında Avrupa’da yaĢanan geliĢmelerden ve

NATO’nun kuruluĢundan bahsedilmiĢtir. Ġkinci bölümde NATO’nun yapısı ve

faaliyetleri hakkında bilgi verilmiĢtir. Üçüncü bölümde Türkiye’nin Ġkinci Dünya

SavaĢı sırasında ve sonrasındaki politikasına değinilmiĢ ve Türkiye’nin NATO’ya

üye olma süreci irdelenmiĢtir. Dördüncü bölümde ise NATO üyeliğinin Türkiye’nin

dıĢ politikasındaki etkileri incelenmiĢtir.

Bu eserin yazımında katkısı olan herkese ve özellikle danıĢmanım Yrd. Doç. Dr.

Nurten ÇETĠN’e çok teĢekkür ederim.

ÇağdaĢ YÜKSEL

EDĠRNE 2013

 VII

İÇİNDEKİLER

ÖZET ... I

ABSTRACT .. III

ÖN SÖZ... V

ĠÇĠNDEKĠLER ... VII

KISALTMALAR .. IX

GĠRĠġ .. 1

BĠRĠNCĠ BÖLÜM

NATO’NUN KURULUġU

A-ĠKĠNCĠ DÜNYA SAVAġI ... 4

B-ĠKĠNCĠ DÜNYA SAVAġI SIRASINDA MÜTTEFĠKLER

ARASINDAKĠ FĠKĠR AYRILIKLARI ... 6

1-Yalta Konferansı .. 7

2-Potsdam Konferansı ... 9

C-NATO’NUN KURULMASI ... 10

1-Truman Doktrini .. 10

2-Marshall Planı .. 13

3-NATO’nun KuruluĢu ... 15

4-NATO’nun KuruluĢunun Türk Basınındaki Yansımaları 18

D-KUZEY ATLANTĠK ANTLAġMASI ... 23

E-NATO’NUN YAPISI .. 26

1-NATO’nun Organları ... 26

2-NATO’ya Yardımcı KuruluĢlar ... 27

F-NATO’NUN 1949-1974 Arasındaki Faaliyetleri 28

1-Sovyetler Birliği’nin Faaliyetleri ve VarĢova Paktı 29

2-Soğuk SavaĢ Dönemi ... 32

 VIII

ĠKĠNCĠ BÖLÜM

TÜRKĠYE’NĠN NATO’YA GĠRĠġĠ

A-ĠKĠNCĠ DÜNYA SAVAġI VE TÜRKĠYE .. 39

1-Ġkinci Dünya SavaĢı Öncesinde Türkiye’nin DıĢ Politikası 39

2-Ġkinci Dünya SavaĢı’nda Türkiye’nin DıĢ Politikası 41

3-Ġkinci Dünya SavaĢı Sonrasında Türkiye’nin DıĢ Politikası 50

B-TÜRKĠYE’NĠN NATO’YA GĠRĠġĠ ... 64

1-Türkiye’nin NATO’ya Girme Çabaları ... 64

2-Türkiye’nin NATO’ya Üyelik BaĢvuruları 68

3-Türkiye’nin NATO’ya Davet Edilmesi ve Kabulü 76

4-Türkiye’nin NATO Üyeliğinin Basına Yansımaları 81

ÜÇÜNCÜ BÖLÜM

NATO’NUN TÜRKĠYE’NĠN DIġ POLĠTĠKASINA ETKĠLERĠ

A-NATO’NUN TÜRKĠYE’NĠN SÜPER GÜÇLERLE ĠLĠġKĠLERĠNE

ETKĠLERĠ ... 86

1-Türkiye-Sovyetler Birliği ĠliĢkileri .. 86

2-Türkiye-Amerika BirleĢik Devletleri ĠliĢkileri 93

B-BALKAN ĠTTĠFAKI .. 100

C-BAĞDAT PAKTI VE CENTO .. 104

D-TÜRKĠYE’NĠN ORTADOĞU DEVLETLERĠ ĠLE ĠLĠġKĠLER 112

E-KIBRIS MESELESĠ .. 120

SONUÇ ... 146

BĠBLĠOGRAFYA ... 151

DĠZĠN .. 178

EKLER .. 184

 IX

KISALTMALAR LİSTESİ

ABD : Amerika BirleĢik Devletleri

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

BM : BirleĢmiĢ Milletler

C. : Cilt

CHP : Cumhuriyet Halk Partisi

Çev. : Çeviren

Der. : Derleyen

DP : Demokrat Parti

NATO : North Atlantic Treaty Organization

OECD : Avrupa Ekonomik ĠĢbirliği TeĢkilatı

S. : Sayı

s. : Sayfa

TBMM : Türkiye Büyük Millet Meclisi

yy. : Yüzyıl

 1

GİRİŞ

Kuzey Atlantik AntlaĢması Örgütü (North Atlantic Treaty Organization) yani

NATO’nun kurulmasına ve Soğuk SavaĢ’ın baĢlamasına yol açan geliĢmelerin ortaya

çıkmasında Ġkinci Dünya SavaĢı önemli bir etken olmuĢtur. Ġkinci Dünya SavaĢı’nın

ortaya çıkmasında ise Birinci Dünya SavaĢı ve daha sonra gerçekleĢen olaylar önemli

rol oynamıĢtır. Birinci Dünya SavaĢı da Fransız Ġhtilali’nden sonra yaĢanan

geliĢmelerin bir sonucu olmuĢtur. Fransız Ġhtilali’nden 1815 yılına kadar geçen

sürede ihtilal sonrasında yaĢanan geliĢmeler etkili olmuĢ ve daha sonra Fransız

Ġhtilali ile ortaya çıkan fikir akımları Avrupa’ya yayılmıĢtır
1
.

1815-1871 arası dönemde ise bu fikir akımları etkilerini arttırmaya baĢlamıĢtır.

Bu fikir akımlarından liberalizm daha çok ülkelerin iç politikalarını etkilerken,

nasyonalizm (milliyetçilik) ve sosyalizm ise dıĢ politika geliĢmeleri üzerinde etki

yapmıĢtır. Napolyon SavaĢları’ndan sonra toplanan Viyana Kongresi ile Avrupa’ya

yeni bir Ģekil verilmiĢ, Ģekil verilirken de Fransız Ġhtilali’nden sonra ortaya çıkan

fikir akımları görmezden gelinmiĢtir. Ancak kongrede yok sayılan fikir akımları kısa

süre içinde kongrede kurulan düzeni değiĢtirmeye baĢlamıĢtır
2
. Fransa’da meydana

gelen bu geliĢmeler Avrupa’nın diğer devletleri tarafından hemen kabul edilmemiĢ

ancak zaman içinde bütün Avrupa’ya yayılmıĢtır
3
.

Viyana Kongresi’nden sonra etkisini en çok arttıran fikir akımı milliyetçilik

olmuĢtur. Bu fikir akımının temelini, milli egemenlik, bağımsızlık, kendi kaderini

tayin etme, eĢitlik ve laiklik gibi genel prensipler teĢkil etmiĢtir
4
. Milliyetçilikte diğer

fikir akımları gibi Napolyon SavaĢları sırasında Avrupa’ya yayılmıĢtır. Bu dönemde

etkisini en çok gösteren fikir akımı olmuĢtur. Avrupa’da milliyetçilik güçlendikten

sonra birçok sorun doğurmuĢtur. Milliyetçilik akımından en çok Avusturya-

1
 Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarihi 1914-1995, 17. Baskı, Alkım Yayınevi, Ġstanbul Ocak

2010, s. 21.
2
 Burak Gülboy, Birinci Dünya Savaşı Tarihi, Altın Kitaplar Yayınevi, Ġstanbul 2004, s. 15.

3
 Fahir Armaoğlu, a.g.e., s. 24-25.

4
 Yusuf Sarınay, “Ġmparatorluktan Cumhuriyete Türk Milliyetçiliğinin DoğuĢu ve GeliĢimi”, Türkler,

Cilt 14, Yeni Türkiye Yayınları, Ankara 2002, s. 819.

 2

Macaristan ve Osmanlı Ġmparatorluğu etkilenmiĢlerdir. Bu akım ayrıca Alman ve

Ġtalyan milli birliklerinin sağlanmasında da önemli etkiye sahip olmuĢtur
5
.

Almanya ve Ġtalya’nın milli birliklerini sağlayarak sömürgecilik yarıĢına dâhil

olmaları ve Almanya’nın Avrupa güç dengesini kendi lehine değiĢtirmeye baĢlaması

Avrupa diplomasisinde sorunlar yaratmıĢtır. Buna ek olarak Fransa’nın Almanya’dan

intikam almak istemesi ve imparatorluklar içindeki çeĢitli milletlerin bağımsızlık

istemeleri gibi faktörler de Birinci Dünya SavaĢı’nın yaĢanmasına önemli katkı

yapmıĢtır
6
.

Sosyalizmin etkin hale gelmesi ancak 1917 yılında BolĢevik Ġhtilali sonrasında

Rusya’da olacaktır
7
. Ġhtilal sonrasında büyük değiĢim geçiren Rusya, Ġkinci Dünya

SavaĢı’ndan sonra süper güç haline gelecek Soğuk SavaĢ’ın ortaya çıkmasında ve

NATO’nun kurulmasında büyük rol oynayacaktır.

1871-1914 tarihleri arasında Fransız Ġhtilali’nin tesirlerinden çok, Avrupa’da

diplomatik iliĢkiler, mücadeleler ve çatıĢmaların yoğunluk kazandığı bir yapı ortaya

çıkmıĢtır
8
. Almanya 1870 yılında Fransa’yı mağlup ederek siyasal birliğini

sağlamıĢtır. Ġntikam peĢindeki Fransa’ya fırsat yaratmak istemeyen Bismarck, Rusya

ile gerginlikten kaçınmaya dikkat etmiĢtir
9
. Almanya 1890 yılına kadar Avusturya-

Macaristan, Rusya ve daha sonra Ġtalya ile yakın iliĢkiler içinde bulunmuĢtur.

Almanya bu sayede Fransa’yı tek baĢına bırakmıĢtır
10

.

1871-1890 yılları arasında Almanya’ya Avrupa’da üstünlük sağlayan temel faktör

Bismarck’ın izlediği baĢarılı dıĢ politika olmuĢtur. Ancak 1890 yılında Bismarck’ın

baĢbakanlıktan ayrılması ile Almanya’nın dıĢ politikası büyük ölçüde değiĢmiĢtir
11

.

5
 Fahir Armaoğlu, a.g.e., s. 28-29.

6
 Burak Gülboy, a.g.e., s. 16.

7
 Fahir Armaoğlu, a.g.e., s. 34-35.

8
 BarıĢ Gülboy, a.g.e., s. 21.

9
 Ġlber Ortaylı, Osmanlı İmparatorluğu’nda Alman Nüfuzu, 9. Baskı, Alkım Yayınevi, Ġstanbul

2006, s. 26.
10

 Fahir Armaoğlu, a.g.e., s. 40, 48.
11

 Burak Gülboy, a.g.e., s. 27.

 3

II. Wilhelm döneminde Almanya’nın değiĢen politikası sonucunda Rusya’nın

dıĢlaması, Fransız-Rus yakınlaĢmasını baĢlatmıĢ ve bu sürecin sonunda 1894 yılında

bir antlaĢma yapılmıĢtır. Bun antlaĢma Ġtilaf Devletlerine giden yolda ilk adım

olmuĢtur. Ġngiltere ile Fransa arasındaki sömürge sorunları genellikle Ġngiltere lehine

çözümlendikten sonra iki devlet arasında 1904 yılında antlaĢma yapılmıĢ ve bu

antlaĢma Ġtilaf Devletleri’nin ortaya çıkmasında ikinci adım olmuĢtur. Ġngiltere ile

Rusya arasında bütün 19. yüzyıl boyunca süren mücadelenin de çözümlenmesi

sonucunda 1907 yılında Ġngiltere ile Rusya arasında antlaĢma sağlanmıĢ ve Üçlü

Ġtilaf tamamlanmıĢtır. Almanya ise Avusturya-Macaristan dıĢında Ġtalya ile

yakınlaĢmıĢ ve bu yakınlaĢma sonucunda Ġttifak Devletleri grubu oluĢmuĢtur.

Avrupa’da iki farklı bloğun meydana gelmesi sonucunda bloklar arasında rekabet ve

krizler baĢlamıĢtır. Fas Krizi, Bosna-Hersek Krizi, II. Fas Krizi ve Balkan Krizi gibi

olaylar bloklar arasında gerilimi zirveye çıkarmıĢ ve en sonunda Haziran 1914’te

yaĢanan suikast sonucunda Avrupa kendisini Birinci Dünya SavaĢı’nın içerisinde

bulmuĢtur
12

.

Ġtilaf Devletleri’nin oluĢturduğu grup, Rusya savaĢtan çekilmesine rağmen

Amerika BirleĢik Devletleri’nden (ABD) aldığı malzeme desteği ve sonunda

ABD’nin savaĢa girmesi sayesinde savaĢı kazanmıĢtır. Ancak Birinci Dünya SavaĢı

sonunda ortaya çıkan durum savaĢ öncesinden farklı olmamıĢtır. Yapılan barıĢtan

sonra sorunlar devam etmiĢ ve yeni gruplaĢmalar baĢlamıĢtır. Dünya tekrar krizler

dönemine girmiĢ ve savaĢtan sonra barıĢı korumak için kurulan Milletler Cemiyeti

sorunları çözememiĢtir. Bunun sonucunda dünya bir öncekinden daha geniĢ çaplı ve

daha kanlı bir hesaplaĢmanın içine düĢmüĢtür. Ancak yaĢanan Ġkinci Dünya SavaĢı

da sorunları çözemeyecek ve dünya Soğuk SavaĢ’ın içine sürüklenecektir
13

.

12

 DurmuĢ Yalçın, Türkiye Cumhuriyeti Tarihi, Cilt 1, Atatürk AraĢtırma Merkezi, Ankara 2011, s.

37.
13

 Fahir Armaoğlu, a.g.e., s. 196.

 4

BİRİNCİ BÖLÜM

 NATO’NUN KURULUŞU

NATO’nun kurulmasının en büyük nedeni Soğuk SavaĢ’tır. Soğuk SavaĢ ise

Ġkinci Dünya SavaĢı boyunca müttefik olan ABD, Ġngiltere ve Sovyetler Birliği’nin,

daha savaĢ sonlarında dünya üzerinde kurulacak olan düzen konusunda

anlaĢamamalarından dolayı ortaya çıkmıĢtır. NATO’yu anlamak için Soğuk SavaĢı

anlamak gerekir. Soğuk SavaĢı anlamak içinde Ġkinci Dünya SavaĢı’nı incelemek ve

savaĢın sonlarında büyük devletlerin yenidünya düzeni için düĢündüklerini bilmek

gerekir.

A- İkinci Dünya Savaşı

Ġkinci Dünya SavaĢı’nın sonuçları Birinci Dünya SavaĢı’na oranla çok daha büyük

olmuĢtur. Ġkinci Dünya SavaĢı’na 61 devlet katılmıĢ, 110 milyon insan silâhaltına

alınmıĢ 32 milyon kiĢi ölmüĢ ve 35 milyon kiĢi de yaralanmıĢtır
14

. SavaĢın en büyük

nedeni Birinci Dünya SavaĢı sonunda mevcut sorunların çözülememesi ve bunlara

yeni sorunların eklenmesidir. Birinci Dünya SavaĢı’nı sonlandıran antlaĢmalar,

savaĢın nedenlerinden hiçbirini ortadan kaldıramamıĢtır. Paris BarıĢ Konferansı’na

katılan Ġngiliz diplomat Harold Nicolson durumu, “Biz Paris’e yeni düzenin

kurulacağı inancıyla geldik, ayrılırken gördük ki, yeni düzen eski düzeni kirletmekten

başka bir şey yapmamıştır” sözleri ile değerlendirmiĢtir. Fransız MareĢal Ferdinand

Foch Versay AntlaĢması için “Bu bir barış değil olsa olsa yirmi yıllık bir ateşkestir”

demiĢtir
15

.

Gerçekten de Birinci Dünya SavaĢı sonunda yapılan antlaĢmalarda galip devletler

mağluplara barıĢ Ģartlarını dikte etmiĢler buda aradaki uçurumun daha da artmasına

14

 Türkkaya Ataöv, Amerika-NATO ve Türkiye, 1. Baskı, Ġleri Yayınları, Ġstanbul 2006, s. 19.
15

 Henry Kissinger, Diplomasi (Çev. Ġbrahim Kurt), 10. Baskı, Türkiye ĠĢ Bankası Kültür Yayınları,

Ġstanbul 2011, s. 239, 244.

 5

yol açmıĢtır. Avrupa haritası çizilirken etnik durum, jeopolitik özellikler ve

ekonomik durum göz önüne alınmamıĢtır. Birinci Dünya SavaĢı sırasında yaĢanan

devrim sonucunda kurulan Rusya’daki yeni rejim de tanınmamıĢ ve Avrupa

politikasının dıĢında tutulmuĢtur. Bu durum savaĢ sonrası durumun sürmesi

ihtimalini azaltmıĢtır. SavaĢ sonunda galipler cephesinde yer alan Ġtalya da

umduğunu bulamamıĢ ve savaĢ sonrası düzenden memnun olmamıĢtır. SavaĢtan

sonra ülkede ekonomik sorunlar baĢlamıĢ ve krizler yaĢanmıĢtır. Buda Ġtalya’da

FaĢizmin iktidara gelmesine yol açmıĢtır
16

. ABD’nin de savaĢ sonrasında Avrupa ile

bağlarını zayıflatması nedeniyle barıĢ antlaĢmaları sadece kâğıt üzerinde bir düzen

yaratmıĢtır. Bu düzende ancak 1930 yılına kadar korunabilmiĢ, 1930 ekonomik

buhranının ardından dünya yeni bir savaĢa doğru sürüklenmeye baĢlamıĢtır
17

.

1930 yılından itibaren dünyada kutuplaĢma tekrar baĢlamıĢtır. Birinci Dünya

SavaĢı’nda yenilen Almanya Versay AntlaĢması’nı imzalamak zornda kalmıĢ ancak

bu antlaĢmanın getirdiği düzeni içine sindirememiĢtir. 1933 yılında Nazi Partisi’nin

iktidara gelmesi ile Almanya yayılmacı politikalar izlemeye baĢlamıĢtır
18

.

Almanya’nın politikasına Ġtalya, Macaristan ve Bulgaristan gibi devletler de yakınlık

göstermiĢler ve mevcut düzenin değiĢmesi için uğraĢmıĢlardır. Ġngiltere ve Fransa ise

değiĢim istemeyen yani grubun baĢını çekmiĢlerdir. Ancak bu grup krizler

döneminde tavizler vermek dıĢında hiçbir önlem alamamıĢtır. Birinci Dünya SavaĢı

sonunda kurulan ve dünyada barıĢı koruması gereken Milletler Cemiyeti
19

 ise hiçbir

sorunu çözememiĢtir. 1 Eylül 1939’da Almanya Polonya’ya saldırmıĢ ve bu saldırı

ile Ġkinci Dünya SavaĢı baĢlamıĢtır
20

. SavaĢa, iki gün sonra Ġngiltere ve Fransa daha

sonra Ġtalya, Sovyetler Birliği, Japonya, ABD ve daha birçok ülke katılmıĢ ve savaĢ

tam bir dünya savaĢına dönüĢmüĢtür.

16

 DurmuĢ Yalçın, a.g.e., s. 118-119.
17

 Fahir Armaoğlu, a.g.e., s. 196.
18

 T Tahir Kodal, “Atatürk Dönemi Türk DıĢ Politikası (1923-1938)”, Yakın Dönem Türk Politik

Tarihi, Ankara 2006, s. 220.
19

 Milletler Cemiyeti (Cemiyet-i Akvam) 1919 yılında uluslararası barıĢı korumak, Versay

AntlaĢması’nın getirdiği düzenin devamını sağlamak, ülkeler arasındaki iĢbirliğini geliĢtirmek ve

silahlı çatıĢmaları engellemek için Ġtilaf Devletleri tarafından Ġsviçre’nin Cenevre kentinde

kurulmuĢtur. 1932 yılında Türkiye’nin de katıldığı organizasyon Ġkinci Dünya SavaĢı’na engel

olamamıĢ ve bundan dolayı savaĢ sonunda dağılmıĢtır. Tahir Kodal, a.g.m., s. 208.
20

 ġevket Süreyya Aydemir, İkinci Adam 1938-1950, Cilt 2, 11. Baskı, Remzi Kitapevi, Ġstanbul

2011, s. 139.

 6

Ġkinci Dünya SavaĢı boyunca Avrupa’nın hemen hemen tamamı, Kuzey Afrika,

Çin, Pasifik Okyanusu savaĢ alanı haline gelmiĢtir. Sovyetler Birliği ve ABD’nin

savaĢa dâhil olmasından sonra Almanya’nın geniĢlemesi durdurulmuĢ ve daha sonra

müttefiklerin zafer kazanacağı belli olmaya baĢlamıĢtır. Ancak müttefik devletler

arasında daha savaĢ bitmeden savaĢ sonrası düzen için görüĢ ayrılıkları baĢlamıĢtır
21

.

Ġkinci Dünya SavaĢı sırasında toplanan konferanslarda fikir ayrılıkları daha az iken

savaĢın sonuna doğru yapılan konferanslarda ülkelerin düĢünceleri gittikçe

farklılaĢmıĢtır. Zafer kesinleĢtikçe her bir devlet savaĢ sonundaki dünya düzenini

kendi lehine oluĢturmaya çalıĢmıĢtır. Müttefik devletler arasındaki görüĢ ayrılıkları

özellikle Yalta ve Postdam konferanslarında iyice su yüzüne çıkmıĢtır. Bir bakıma bu

konferanslar sırasında ortaya konulan farklar zaman içinde Soğuk SavaĢ’ın

baĢlamasına ve NATO’nun kurulmasına yol açmıĢtır.

B- İkinci Dünya Savaşı Sırasında Müttefikler Arasında Fikir

Ayrılıkları

Ġkinci Dünya SavaĢı sırasında her devlet savaĢ sonundaki dünya için farklı planlar

yapmıĢtır. Sovyetler Birliği, Alman ordularını topraklarından attıktan sonra Alman

iĢgalinden kurtarmak için girdiği ülkelerin topraklarından çıkmak istememiĢtir.

Ġngiltere’yi yöneten Churchill ise Sovyetler Birliği’nin amacını fark etmiĢ ve bunu

engellemeye çalıĢmıĢtır. Ġngiltere savaĢ sonrası düzende Avrupa’yı kendisini ve

çıkarlarını tehdit etmeyecek Ģekilde kurmak istemiĢtir. Ancak Ġkinci Dünya SavaĢı

sırasında büyük ölçüde zarar gören Ġngiltere, isteklerini Sovyetler Birliği’ne kabul

ettirebilmek için ABD’nin desteğine ihtiyaç duymuĢtur. ABD’yi yöneten Roosevelt

ise olaya farklı bir açıdan bakmıĢtır. Roosevelt’in küresel barıĢı sağlamak için

düĢündüğü plan dört büyük devletin (ABD, Ġngiltere, Sovyetler Birliği ve Çin) ortak

hareket etmesi ve barıĢın bu devletlerarası iĢbirliği ile korunması olmuĢtur
22

.

21

 Fahir Armaoğlu, a.g.e., s. 487.
22

 Henry Kissinger, a.g.e., s. 378.

 7

Devletler bu farklı bakıĢ açıları içinde bir dizi konferans düzenlemiĢler ancak bu

konferanslar savaĢ sonrası ortaya çıkacak durumu engelleyememiĢtir. Ġkinci Dünya

SavaĢı sonlarında müttefikler arasında birçok konferans toplanmıĢtır. Bu

konferanslardan Yalta ve Postdam konferansları en önemlileridir çünkü bu

konferanslarda müttefikler arasındaki fikir ayrılıkları iyice su yüzüne çıkmıĢtır.

1- Yalta Konferansı 4-11 Şubat 1945

Konferans 4-11 ġubat 1945’te Kırım yakınlarındaki Yalta kentinde yapılmıĢ

konferansa her devlet farklı amaçlarla gelmiĢtir
23

. ABD BaĢkanı Roosevelt,

BirleĢmiĢ Milletler
24

 (BM) meselesi ve Uzakdoğu savaĢına Sovyetler Birliği’nin de

katılması konularını önemsemiĢtir. Ġngiltere Avrupa’da dengenin sağlanması ve

Ġngiliz çıkarlarının korunması peĢinde koĢmuĢtur. Stalin ise Sovyetler Birliği’nin

ekonomik kalkınmasını sağlamak ve Almanya’nın muhtemel saldırısına karĢı

Sovyetler Birliği’nin güvenliği için gerekli tedbirleri almak konularıyla ilgilenmiĢtir.

Konferansta BM Güvenlik Konseyi’nin devamlı üyeleri için veto ilkesi kabul

edilmiĢtir. Sovyetler Birliği, Türkiye ve kendisi ile diplomatik iliĢki kurmamıĢ olan

Güney Amerika ülkelerinin BM’ye alınmamasını istemiĢtir. Sonunda 1 Mart 1945

tarihine kadar Almanya’ya savaĢ ilan eden tüm ülkelerin BM’ye alınması kabul

edilmiĢtir
25

.

Yalta Konferansı’nda Türkiye
26

 ile ilgili görüĢmeler de yapılmıĢtır. Stalin, Montrö

SözleĢmesi’nin değiĢtirilmesini istemiĢse de ayrıntılı bir teklifte bulunmamıĢtır.

Sonuçta üç devletin dıĢiĢleri bakanlarının Londra’da yapacakları toplantıda, Sovyet

23

 Cüneyt Akalın, Soğuk Savaş ABD ve Türkiye 1, Kaynak Yayınları, Ġstanbul 2003, s. 62.
24

 BirleĢmiĢ Milletler, Ġkinci Dünya SavaĢı sonrasında, uluslararası barıĢ ve güvenliği sağlamak,

ülkeler arasındaki dostane iliĢkileri geliĢtirmek, insan haklarını ve yaĢam standartlarını arttırmak için

aralarında Türkiye’nin de bulunduğu 51 ülke tarafından kurulmĢtur. Günümüzde 193 üyeye sahiptir.

http://www.un.org/en/aboutun/index.shtml Genel merkezi New York’ta olan BirleĢmiĢ Milletler,

Genel Kurul, Güvenlik Konseyi, Ekonomik ve Sosyal Konsey, Genel Sekreterlik, Uluslararası Adalet

Divanı, Vesayet Konseyi gibi bölümlerden oluĢur. http://en.wikipedia.org/wiki/United_Nations
25

 Fahir Armaoğlu, a.g.e., s. 488-489.
26

 Yalta Konferansı’nın Türkiye’ye etkileri için bkz. 3. Bölüm

http://www.un.org/en/aboutun/index.shtml
http://en.wikipedia.org/wiki/United_Nations

 8

Birliği’nin, Montrö SözleĢmesi ile ilgili yapacağı tekliflerin görüĢülmesi ve

Türkiye’ye bu tekliflerin haber verilmesi kararlaĢtırılmıĢtır
27

.

Bu konular dıĢında Almanya’nın savaĢ sonrası durumu ve tazminat meselesi

hakkında da görüĢmeler yapılmıĢ ancak bir anlaĢma sağlanamamıĢ, mesele daha

sonraya bırakılmıĢtır. Konferansta ayrıca VarĢova’da bulunan Polonya hükümetinin

serbest ve demokratik seçimler yapması kabul edilmiĢtir. Bundan baĢka Almanya’nın

kontrolü altındaki ülkelerde demokratik rejimler kurulacağı belirtilmiĢtir
28

.

20 ġubatta Ġngiliz Büyükelçisi Peterson, Türk DıĢiĢleri Bakanı Hasan Saka’ya,

Türkiye’nin San Fransisco’da toplanacak olan BM kurucular toplantısına

katılabilmesi için en geç Mart ayına kadar Almanya ve Japonya’ya savaĢ ilan etmesi

gerektiğini bildirmiĢtir
29

. Türkiye 23 ġubat 1945 tarihinde Almanya ve Japonya’ya

ya göstermelik olarak savaĢ ilan etmiĢ ve BM’ye katılma hakkı kazanmıĢtır
30

.

Yalta Konferansı, Ġkinci Dünya SavaĢı sırasında müttefik olan ABD, Ġngiltere ve

Sovyetler Birliği arasındaki ittifakın sonu olmuĢtur. Bu devletler savaĢ sonrası dünya

düzeni hakkında anlaĢamamıĢlardır. Bundan sonra iĢbirliği son bulmuĢ, rekabet ve

mücadele dönemi baĢlamıĢtır
31

.

Churchill, bu fikir ayrılıları konusunda, “Uzun ve çetin bir harbi, galipler

arasında bile bir anlaşmaya varamadan bitirmek garip olur” demiĢtir
32

. Hüseyin

Cahit Yalçın ise aynı tarihlerde ABD, Ġngiltere ve Sovyetler Birliği arasında

iĢbirliğinin devam edeceğini düĢünmüĢ ve Ģunu söylemiĢtir: “Harbi zaferle

bitirenler, yeni bir harbe başlamamanın çaresini elbette bulacaklardır”
33

.

27

 Mehmet Gönlübol, Olaylarla Türk Dış Politikası (1919-1995), 9. Baskı, Siyasal Kitapevi, Ankara

1996, s. 184.
28

 Fahir Armaoğlu, a.g.e., s. 489.
29

 Nevin Yurdsever AteĢ, “Cumhuriyet Dönemi Türk DıĢ Politikaları”, Türk Dış Politikası -

Cumhuriyet Dönemi-, Cilt 1, Gökkubbe Yayınları, Ġstanbul 2008, s. 59.
30

 Zeki Kuneralp, İkinci Dünya Harbi’nde Türk Dış Siyaseti, Dışişleri Bakanlığının Onbir

Telgrafı, Ġstanbul 1982, s. 86
31

 Fahir Armaoğlu, a.g.e., s. 492.
32

 Tanin Gazetesi, “Üçler Arasında Ġtilaf”, 16 Mayıs 1945, s. 1.
33

 Tanin Gazetesi, “BaĢmuharririmiz Radyoda KonuĢtu”, 16 Mayıs 1945, s. 1.

 9

2- Potsdam Konferansı 17 Temmuz-2 Ağustos 1945

Almanya’nın savaĢtan çekilmesi Avrupa’da bir sürü sorun ortaya çıkartmıĢtır.

Bunların çözümü için ABD, Ġngiltere ve Sovyetler Birliği arasında Berlin

yakınlarında Potsdam’da görüĢmeler yapılmıĢtır. BaĢkan Roosevelt öldüğü için

ABD’yi yeni baĢkan Harry Truman, Ġngiltere’yi de temmuz sonuna kadar Churchill

temmuzdan sonra yeni baĢbakan Clement Attlee temsil etmiĢtir. Sovyetler Birliği

adına ise Stalin katılmıĢtır
34

.

Almanya’yı parçalama konusunda fikir ayrılıkları baĢlamıĢtır. Stalin’in ısrar ettiği

tazminat konusunda bir uzlaĢma sağlanamamıĢ ve çözüm sonraya bırakılmıĢtır.

Polonya konusunda da bazı sorunlar yaĢanmıĢtır. Güneyi Ġngilizler, kuzeyi ise Ruslar

tarafından iĢgal edilen Ġran’ın daha sonra belirlenecek bir tarihte boĢaltılmasına karar

verilmiĢtir. Sovyetler Birliği, iĢgali altında bulunan Romanya, Bulgaristan,

Macaristan gibi devletlerin tanınmasını istemiĢtir. ABD ve Ġngiltere ise barıĢ

yapılmadan önce bu devletleri tanımayı reddetmiĢlerdir. Avusturya’nın iĢgal

bölgelerine ayrılmasına ve serbest seçimler yapılmasına karar verilmiĢtir
35

. Ġtalya

1943’ten beri müttefiklerle iĢbirliği yaptığı için barıĢ Ģartlarının mümkün olduğu

kadar yumuĢak tutulmasına karar verilmiĢtir. Ayrıca Ġspanya’nın savaĢa

katılmamakla beraber Almanya ile yakın iliĢkide bulunmasından dolayı BM

TeĢkilatı’na alınmamasına karar verilmiĢtir. Bunlar dıĢında Sovyetler Birliği,

konferansta Ġstanbul ve Çanakkale Boğazları ile ilgili isteklerde de bulunmuĢtur
36

.

Stalin Türkiye’nin zayıf olduğunu ve Boğazlardan geçiĢ serbestliğini

koruyamayacağını belirterek Boğazları Türkiye ile birlikte savunmayı önermiĢ ve üs

istemiĢtir
37

. ABD ve Ġngiltere, Sovyetler Birliği’nin isteklerini kabul etmemiĢler ve

bu konuda farklı fikirler ortaya atılmıĢtır. Sonuçta bir karar alınamamıĢ üç devletin

kendi fikrini ayrı ayrı Türkiye’ye bildirmelerine karar verilmiĢtir
38

.

34

 Ahmet ġükrü Esmer, Olaylarla Türk Dış Politikası, Siyasal Kitabevi, Ankara 1996, s. 195.
35

 Cüneyt Akalın, a.g.e., s.86-87.
36

 Potsdam Konferansı’nın Türkiye’ye yansımaları için bkz. 3. Bölüm
37

 Mehmet Gönlübol, a.g.e., s. 196.
38

 Ahmet ġükrü Esmer, a.g.e., s. 196.

 10

Potsdam Konferansı’nda, tıpkı Yalta Konferansı’ndaki gibi yoğun fikir ayrılıkları

yaĢanmıĢ ve önemli konular üzerinde anlaĢma sağlanamamıĢtır. Bu konferanstan

sonra Batı dünyası ile Sovyetler Birliği arasındaki ipler tamamen kopmuĢ bundan

sonra rekabet ve mücadele dönemi baĢlamıĢtır.

C- NATO’nun Kurulması

Ġkinci Dünya SavaĢı sırasında dünya coğrafyasının büyük bir bölümü savaĢ alanı

haline gelmiĢ ancak en çok Avrupa zarar görmüĢtür. SavaĢtan gerçek anlamda galip

olarak çıkan tek devlet ABD olmuĢtur. SavaĢtan sonra dünyayı Ģekillendirme görevi

ABD, Ġngiltere ve Sovyetler Birliği’ne kalmıĢtır. Ancak bu devletler savaĢ sırasında

sürdürdükleri iĢ birliğini savaĢtan sonra sürdürememiĢler ve her devlet dünyayı kendi

çıkarlarına göre Ģekillendirmeye çalıĢmıĢtır. Bunun sonucunda da Soğuk SavaĢ ve

Soğuk SavaĢ sırasında da NATO ortaya çıkmıĢtır. Ancak NATO aniden ortaya

çıkmamıĢ, Ġkinci Dünya SavaĢı sonrası yaĢanan bazı olaylar sonrasında

oluĢturulmuĢtur.

1- Truman Doktrini

Ġkinci Dünya SavaĢı sonunda Sovyetler Birliği, savaĢ sırasında iĢgal ettiği

ülkelerde komünist rejimler kurarak hâkimiyetini sağlamlaĢtırmıĢtır. Aynı zamanda

Çin’de komünistleri destekleyerek bu ülkedeki etkinliğini arttırmıĢtır. Ayrıca

Türkiye, Yunanistan ve Ġran üzerinde baskı kurmuĢtur
39

. Bu Ģekilde etkinlik alanını

arttırmaya çalıĢan Sovyetler Birliği, diğer taraftan kapitalizmi kendisinden uzak

tutarak bir an önce toparlanmak istemiĢtir
40

.

39

 Fahir Armaoğlu, a.g.e., s. 515.
40

 Hikmet Erdoğdu, Avrupa’nın Geleceğinde Türkiye’nin Önemi ve NATO İttifakı, 1. Baskı, IQ

Kültür Sanat Yayıncılık, Ġstanbul Nisan 2004, s. 29.

 11

ABD savaĢtan sonra Avrupa’yı kendi sorunlarını kendi baĢına çözmesi için yalnız

bırakma amacında olmuĢtur. Ancak daha sonra kısmen Sovyetler Birliği’nin

faaliyetleri kısmen de iç geliĢmeleri nedeniyle ABD politikasını değiĢtirmiĢtir. Ġkinci

Dünya SavaĢı’nda Almanya, Ġtalya gibi büyük ülkeler mağlup olmuĢ diğer büyük

Avrupa devletleri olan Ġngiltere ve Fransa’da savaĢtan son derece zayıf bir halde

çıkmıĢlardır. Bu Ģartlar Avrupa ile güçlü ekonomik bağları olan ABD’nin planlarının

kısa sürede değiĢmesini sağlamıĢtır
41

. Zaten Avrupa devletleri de Sovyetler Birliği

karĢısında karĢısında kendilerini zayıf hissettiklerinden dolayı hayat tarzlarını ve

toprak bütünlüklerini korumak için garantör olarak ABD’yi görmüĢlerdir
42

.

Ġngiltere 1947 yılı baĢında ABD’ye, artık Türkiye ve Yunanistan’a yardım

edemeyeceğini bildirmiĢ ve bu yardımı onun üslenmesini tavsiye etmiĢtir
43

. ABD,

Türkiye ve Yunanistan’ın Sovyetler Birliği etkisine girmesini kendi çıkarlarına aykırı

bulmuĢtur. Bunu engellemek için Türkiye ve Yunanistan’a yardımda bulunmaya

karar vermiĢtir
44

.

Sovyetler Birliği’nin yayılmacı politikaları karĢısında Amerikan politikasındaki

değiĢimin ilk somut sonucu Truman Doktrinin olmuĢtur. ABD BaĢkanı Truman,

daha sonra doktrin adı verilen ünlü konuĢmasını 12 Mart 1947’de ABD

Kongresi’nde yapmıĢtır. KonuĢmanın en önemli noktası “… dış baskılarla ya da

içerden silahlı azlıklarca boyun eğdirilmek istenen özgür halkların direnişi” ne

ülkesinin yardım edeceğini açıklayan cümlesi olmuĢtur. ABD, bu tarz ülkelere

özellikle iktisadi yardımda bulunacağını belirtmiĢtir.. Dünyaya egemen olmaya

çalıĢan iki sistemi karĢılaĢtıran Truman, “birinin çoğunluk iradesine ve özgür

kuruluşlara, ötekinin teröre, saldırganlığa, özgürlüklerin kaldırılmasına”

dayandığını söylemiĢtir. “ABD Dışişleri Bakanlığı’nın Türkiye ve Yunanistan’a Acil

yardım Hakkındaki Önerileri” raporu Türkiye ve Yunanistan’ın bağımsızlığı ve

41

 Fahir Armaoğlu, a.g.e., s. 537.
42

 Alpaslan Eker, İkinci Dünya Savaşı Sonrası Türk Dış Politikasındaki Gelişmeler ve

Türkiye’nin NATO’ya Giriş Süreci (1945-1952), (Kırıkkale Üniversitesi, Sosyal Bilimler Enstitüsü,

Tarih Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi), Kırıkkale 2007, s. 20.
43

 Yusuf Sarınay, Türkiye’nin batı İttifakına Yönelişi ve NATO’ya Girişi (1939-1952), Kültür ve

Turizm Bakanlığı Yayınları, Ankara 1988, s. 62.
44

 Melih Esenbel, Türkiye’nin Batı İle İttifaka Yönelişi, Isis Yayıncılık, Ġstanbul 2000, s. 53.

 12

toprak bütünlüklerinin korunması ve bu devletlerin demokratik devletler olmaları

için her türlü çabanın sarf edilmesi gerektiğini belirtmiĢtir. Bunun için; ABD’nin,

Türkiye ve Yunanistan’a 400 milyon dolarlık yardım yapmasını ve bu ülkelere sivil

ve askeri personel göndermesini öngörmüĢtür
45

. ABD Temsilciler Meclisi, Türkiye

ve Yunanistan’a 400 milyon dolarlık krediyi de içeren tasarıyı, Ģiddetli tartıĢmalar

sonucunda 10 Mayıs 1947’de kabul etmiĢtir. 22 Mayıs 1947’de ABD Senatosu

tarafından onaylanan yasa yürürlüğe girmiĢtir. BaĢkan Truman bu konuda Ģu

değerlendirmede bulunmuĢtur:

“Bu tedbirin, Kongre’nin her iki meclisi tarafından kabulündeki kesin çokluk,

Amerika’nın samimi barış arzusunu ve barışı mümkün kılacak şartları yaratmak

hususundaki kesin azminin delilidir. Bu şartlar arasında bilhassa milletlerin asayiş

ve bağımsızlıklarını muhafaza etmek ve iktisadi bakımdan varlıklarını sağlamak

kudreti vardır”
46

.

Yeni bir bloğun oluĢmasında Truman Doktrini önemli bir rol oynamıĢtır. Truman

Doktrini, dünyayı iki bloğa ayırmıĢ, Sovyetler Birliği-ABD mücadelesini açıkça ilan

etmiĢ ve böylece Soğuk SavaĢ’ın ilk adımı olmuĢtur
47

. Truman Doktrini ile ABD,

yalnızlık politikasını terk etmiĢtir. Aynı zamanda, Avrupa’nın güvenliği için Türkiye

ve Yunanistan’ın önemini anladığını göstermiĢtir
48

.

Truman Doktrini, ABD yayılmasının genel bir aracı ve Soğuk SavaĢ’ın

baĢlamasına neden olan önemli bir etken olarak da değerlendirilmiĢtir
49

.

45

 Cüneyt Akalın, a.g.e., s. 118-119.
46

 Ayın Tarihi, Sayı 162, Mayıs 1947, Basın ve Yayın Genel Müdürlüğü, s. 112.
47

 Alpaslan Eker, a.g.e., s. 20.
48

 Necmi Osten, İkinci Dünya Savaşı’nın Bilinmeyen Yanları, Bir Milletvekilinin Anıları (1945-

1952), Ġstanbul 1992, s. 149.
49

 Türkkaya Ataöv, a.g.e., s. 99, 100.

 13

2- Marshall Planı

ABD, Türkiye ve Yunanistan’a yardım konusundan sonra Avrupa’nın ekonomik

durumunu ele almıĢtır. ġöyle ki Truman Doktrini, sadece Türkiye ve Yunanistan’a

askeri yardım öngörmüĢtür. Bunun neden, bu iki ülkenin doğrudan doğruya

Sovyetler Birliği’nin baskısına maruz kalmaları olmuĢtur
50

.

Aynı tarihlerde Avrupa’nın durumu da ekonomik açıdan son derece kötü bir hal

almıĢtır. Altı yıllık savaĢ bütün ülkelerin ekonomik kaynaklarını tüketmiĢtir. Ülkeler

ekonomilerini harekete geçirecek kaynaktan yoksun hale gelmiĢlerdir. Avrupa’nın bu

Ģartları, Sovyetler Birliği’nin komünizm propagandasına malzeme olmaya

baĢlamıĢtır
51

. Özellikle komünist partilerin güçlü olduğu Fransa ve Ġtalya, Sovyetler

Birliği’nin baĢlıca hedefi haline gelmiĢtir. ABD, Avrupa’nın ekonomik sıkıntılarını

gidermek için maddi yardımlarda bulunmuĢ 1945 ile 1946 arasında Batı Avrupa’ya

15 milyar dolardan fazla ekonomik yardım yapmıĢtır. Ancak bu para bütçe

açıklarının kapatılması ve ithalat gibi paranın verimli olmadığı, ihtiyacı geçici olarak

kapattığı alanlara harcanmıĢtır
52

.

1947 yılı baĢına gelindiğinde ABD ile Sovyetler Birliği arasındaki anlaĢmazlıklar

artmıĢ ve bu sırada Avrupa’nın ekonomik durumunda bir geliĢme olmamıĢtır.

Truman tarafından dıĢiĢleri bakanlığına getirilen General Marshall, 1947’de

Moskova konferansı sırasında Avrupa’daki kötü durumu gözlemledikten sonra

büyük bir atılım yapmaya karar vermiĢtir
53

.

5 Haziran 1947’de Harvard Üniversitesi’nde mezuniyet töreninde yaptığı

konuĢmada Marshall, Avrupa ülkelerinin eĢgüdümlü bir kalkınma programı üzerinde

antlaĢmak zorunda olduklarını belirtmiĢtir. ABD’nin rolünün, planın hayata

50

 Mert ÖzıĢıklı, İkinci Dünya Savaşı Sonrası Türkiye’nin İttifak Arayışları ve NATO’ya Girişi,

(Pamukkale Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, BasılmamıĢ Yüksek Lisans

Tezi), Denizli 2009, s. 77.
51

 Alpaslan Eker, a.g.e., s. 27.
52

 Fahir Armaoğlu, a.g.e., s. 540.
53

 Cüneyt Akalın, a.g.e., s. 126.

 14

geçirilmesi için süreli bir yardımla sınırlı kalması gerektiğini söylemiĢtir. Önerileri

kabul eden on altı devlet 12 Temmuz 1947’de Paris’te toplanmıĢlardır
54

. Toplantıya

davet edilmiĢ olan Sovyetler Birliği, bu daveti reddetmiĢ ve kontrolü altındaki

devletlerin de katılımını engellemiĢtir. Ayrıca Batı Avrupa’daki siyasi partilerden

Marshall Planı’na karĢı çıkmalarını istemiĢtir
55

.

Avrupa Ekonomik ĠĢbirliği Konferansı, 22 Eylül’de Paris’te toplanmıĢ ve ortak

ihtiyaçların bilançosunu çıkartmıĢtır. Konferans, 1948-1952 yılları için bir kalkınma

planı kabul etmiĢtir. Böylece Marshall Planı’nın uygulanması baĢlamıĢtır. 16 Nisan

1948’de, Marshall Planı çerçevesinde gelecek olan Amerikan yardımının dağıtılması

için Avrupa Ekonomik ĠĢbirliği TeĢkilatı (OEEC) kurulmuĢtur. 1 Ocak 1948’de

imzalanan GATT (Ticaret ve Gümrük Hadleri Genel AntlaĢması) piyasa

ekonomisine dayalı demokrasiler arasında ekonomik iĢbirliğinin baĢlıca kurumlarını

yaratmıĢtır
56

.

Marshall Planı gibi bir uygulama yapılmaması durumunda, ABD ekonomisi de

zarar görebilirdi. Çünkü ABD ekonomisi Avrupa ekonomisiyle yakından iliĢkiliydi.

Marshall Planı’ndan önce yapılan yardımlar belli bir plana göre değil sadece geçici

sorunları gidermek için yapılmıĢtır
57

. Sorunların kalıcı bir Ģekilde çözülmemesi

halinde zor durumda olan Avrupa ülkelerinin Doğu Blokuna geçmeleri veya sempati

duymaları ihtimali doğabilirdi. Bu durumda Amerikan çıkarlarıyla

bağdaĢmamaktaydı. Bunu engellemenin en mantıklı yolu ise zor durumda olan

ülkelere askeri ve ekonomik yardımlarda bulunmaktı
58

.

Marshall Planı, Truman Doktrini ile birlikte Soğuk SavaĢ’a giden yolda önemli bir

etken olmuĢtur. Marshall Planı hem Avrupa’yı hem de Sovyetler Birliği’ni derinden

etkilemiĢtir. Planın hayata eçmesinden sonra sonra Fransa ve Ġtalya Hükümetlerinde

54

 Necmi Osten, a.g.e., s. 150.
55

 Bilgehan Bülbül, Marshall Planı ve Türkiye’de Uygulanışı 1948-1957, (Dicle Üniversitesi,

Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi), Diyarbakır 2006, s.

28.
56

 Cüneyt Akalın, a.g.e., s. 127-128.
57

 Baskın Oran, Türk Dış Politikası 1919-1980, Cilt 1, ĠletiĢim Yayınları, Ġstanbul, 2002, s. 538.
58

 Alpaslan Eker, a.g.e., s. 28.

 15

komünist bakanlar hükümetten atılmıĢtır. Fransa BaĢbakanı Ramadier Mayıs 1947’de

komünistleri kabineden atarken diğer yandan da “her aldığımız borçla

bağımsızlığımızı biraz daha kaybediyoruz” demiĢtir
59

.

Marshall Planı’nı karĢısında Sovyetler Birliği, kendi kontrolü altındaki devletlerle

olan ekonomik iliĢkilerni sıkılaĢtırmak için Molotov Planı isimli bir antlaĢma

yaratmıĢtır. Çünkü bu devletlerden biri olan Çekoslovakya Marshall Planı’na

katılmak için büyük istek göstermiĢtir. Bu isteği engellemek için Çekoslovakya’da

darbe yapılmıĢtır. Bu darbe ise NATO’nun ortaya çıkmasında önemli bir etken

olmuĢtur
60

.

3- NATO’nun Kuruluşu

Marshall Planı ile ABD, Doğu Avrupa’daki Sovyetler Birliği baskısının, Batı

Avrupa’ya uzanmasını engellemeye çalıĢmıĢtır. Ancak Marshall Planı sadece

ekonomik bir önlem olmuĢtur. Askeri bir önlem alınması daha sonraya bırakılmıĢtır.

Askeri bir önlem olan NATO’nun kurulmasını hızlandıran olay 1948 yılı Ģubat

ayında komünistlerin Çekoslovakya’nın yönetimini ele geçirmesi olmuĢtur. Bir Orta

Avrupa ülkesi olan Çekoslovakya’daki iktidar değiĢikliği Batı Avrupa’yı tedirgin

etmiĢtir. Ġngiltere, Fransa, Belçika, Hollanda ve Lüksemburg arasında 17 Mart

1948’de Brüksel’de Brüksel AntlaĢması imzalanmıĢtır
61

. Batı Avrupa bu antlaĢma ile

komünizmin kendilerine yaklaĢmasını ve Avrupa’da Rus yayılmasını engellemek

istemiĢtir. Bu antlaĢma ile ülkeler kendi aralarında ekonomik, sosyal ve askeri her

türlü iliĢkileri geliĢtirmeye çalıĢacaklarını taahhüt etmiĢlerdir
62

.

59

 Türkkaya Ataöv, a.g.e., s. 123, 128.
60

 Fahir Armaoğlu, a.g.e., s. 541.
61

 Cüneyt Akalın, a.g.e., s. 133-134.
62

 Mehmet Saray, Sovyet Tehdidi Karşısında Türkiye’nin NATO’ya Girişi III. Cumhurbaşkanı

Celal Bayar’ın Hatıraları ve Belgeler, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Atatürk

AraĢtırma Merkezi, Ankara 2000, s. 118.

 16

Brüksel AntlaĢması, Avrupa’nın örgütlenmesi yolunda atılan ilk ciddi adım

olmuĢtur
63

. Bu antlaĢmanın 4. maddesi, antlaĢmaya taraf devletlerden birisi saldırıya

uğradığı takdirde ortak savunma yapılmasına hukuki zemin hazırlamıĢtır
64

. Ancak bu

antlaĢma bir Sovyetler Birliği saldırısını engelleyecek güce sahip olamamıĢtır. Bunu

baĢarabilmek için ABD’nin desteğine ihtiyaç duyulmuĢtur. Fakat ABD’nin

uluslararası bir ittifaka katılmasına kendi anayasası engel olmuĢtur. Yine de bu

antlaĢma, ortak savunma fikrini resmileĢtirmiĢ ve 1949 yılında kurulacak olan

NATO’nun ilk adımını teĢkil etmiĢtir
65

. SavaĢ sonrasında kurulan BM’nin de

istenilen etkiyi yaratmamıĢ olması da NATO’nun kuruluĢunu gerekli kılmıĢ ve

kuruluĢ sürecini hızlandırmıĢtır.

ABD’de aynı tarihlerde Senatör Vandenberg, ABD’nin, yalnızlık politikasını terk

ederek Avrupa ile ortak bir ittifaka katılmasının yasal koĢullarını yaratmaya çalıĢmıĢ

ve bunun için bir rapor hazırlamıĢtır. Bu raporda ABD’nin karĢılıklı yardım ilkesine

dayanan bölgesel ve toplu tedbirlere baĢvurmasından ve bir saldırı durumunda tek

tek ya da toplu olarak savunma hakkını (BM yasası 51. maddesi doğrultusunda)

kullanmasından bahsedilmiĢtir. Vandenberg tasarısı 11 Haziran 1948 tarihinde ABD

Senatosu’nda kabul edilmiĢtir. Karar Washington’a barıĢ döneminde Amerika Kıtası

dıĢındaki ittifaklara katılma yetkisi vermiĢtir
66

. Böylece NATO’nun kurulması için

hiçbir hukuksal engel kalmamıĢtır.

1948 yılından itibaren Sovyetler Birliği, diğer devletlerin Berlin’e ulaĢımını

engellemeye baĢlamıĢtır. Çözüm için yapılan görüĢmeler sonuçsuz kalmıĢtır. Bunun

üzerine ABD ve Ġngiltere, Berlin’e havadan malzeme aktarmaya baĢlamıĢlardır.

275.000 uçuĢ sonunda 2,5 milyon ton malzeme Ģehre taĢınmıĢtır. Sovyetler Birliği

ablukanın etkisiz kaldığını anlayınca 12 Mayıs 1949’dan itibaren ablukayı

kaldırmıĢtır Böylece Berlin ablukası giriĢimi baĢarısızlıkla sona ermiĢtir
67

.

63

 Feridun Cemal Erkin, Dışişlerinde 34 Yıl, Anılar-Yorumlar, 2. Baskı, Cilt 1, TTK Yayınları,

Ankara 1987, s. 270.
64

 Mert ÖzıĢıklı, a.g.e., s. 92.
65

 Cüneyt Akalın, a.g.e., s. 136.
66

 Necmi Osten, a.g.e., s. 151.
67

 Cüneyt Akalın, a.g.e., s. 137.

 17

Berlin ablukası sürerken Brüksel AntlaĢması’na dâhil olan devletler Londra’da

toplanarak 28 Eylül 1948 tarihinde Batı Birliği Savunma Örgütünü kurmuĢlardır
68

.

Yine de Sovyetler Birliği tehdidine karĢı denge oluĢturacak kadar güçlü olabilmek

için ABD’nin desteğine ihtiyaç duyulmuĢtur. Bundan dolayı Sovyetler Birliği’nin

artan tehdit ve yayılmasına karĢı 4 Nisan 1949’da Washington’da ABD, Ġngiltere,

Fransa, Kanada, Belçika, Hollanda, Lüksemburg, Ġtalya, Danimarka, Norveç,

Portekiz ve Ġzlanda arasında Kuzey Atlantik AntlaĢması Örgütü yani bilinen adıyla

NATO kurulmuĢtur
69

. Kuzey Atlantik AntlaĢması, bu antlaĢmaya katılan ülkeler

arasında iĢbirliğini öngören bir ittifaktır. AntlaĢma saldırıyı önlemeyi ancak saldırı

olursa, onu püskürtmeyi hedefleyen askeri bir organizasyondur. Bunun dıĢında üye

ülkeler arasında siyasi, ekonomik ve sosyal alanlarda sürekli bir iĢbirliğini esas

almaktadır
70

.

AntlaĢmanın en önemli maddesi olan 5. Madde; “Taraflar, içlerinden birine ya da

birkaçına karşı Avrupa’da Amerika’da olacak bir saldırıyı bütün taraflara

yöneltilmiş bir saldırı olarak sayacaklar…”Ģeklindedir
71

.

Böylece Ġkinci Dünya SavaĢı sonrasında meydana gelen geliĢmeler sonucunda on

iki ülkenin dâhil olduğu bir ittifak kurulmuĢtur. NATO’nun kurulmasıyla, Sovyetler

Birliği’nin yayılmasına ve tehdidine karĢı ilk kez etkili bir set çekilmiĢtir
72

. Bu

ittifakla caydırıcı bir güç yaratılmıĢ ve böylece Avrupa’da denge sağlanmıĢtır. Bu

Ģekilde Batı güvenlik sistemi ortaya çıkmıĢtır
73

.

Marshall Planı ile Sovyetler Birliği’ne karĢı kurulan ekonomik ittifak, NATO ile

birlikte siyasi ve askeri boyuta da taĢınmıĢtır. ABD BaĢkanı Truman, Marshall Planı

ve NATO’yu “bir elmanın iki yarısı” olarak ifade etmiĢtir
74

.

68

 Hikmet Erdoğdu, a.g.e., s. 23.
69

 Alpaslan Eker, a.g.e., s. 36.
70

 http://www.nato.int/nato-welcome/#basic
71

 Ġsmail Soysal, Türkiye’nin Uluslar Arası Siyasal Bağlantıları (1945-1990), Cilt 2, TTK

Yayınları, Ankara 1991, s. 410.
72

 http://www.cfr.org/nato/north-atlantic-treaty-organization-nato/p28287?cid=ppc-Google-grant-

Backgrounder-NATO&gclid=CKizpabA8rYCFcpb3godB3cAsw#p1
73

 Alpaslan Eker, a.g.e., s. 36-37.
74

 Mert ÖzıĢıklı, a.g.e., s. 99.

http://www.nato.int/nato-welcome/#basic
http://www.cfr.org/nato/north-atlantic-treaty-organization-nato/p28287?cid=ppc-Google-grant-Backgrounder-NATO&gclid=CKizpabA8rYCFcpb3godB3cAsw#p1
http://www.cfr.org/nato/north-atlantic-treaty-organization-nato/p28287?cid=ppc-Google-grant-Backgrounder-NATO&gclid=CKizpabA8rYCFcpb3godB3cAsw#p1

 18

NATO’nun kuruluĢu ile Sovyetler Birliği’nin, Avrupa’daki yayılması

durdurulmuĢ ancak 1949 yılına kadar Sovyetler Birliği, Avrupa’nın önemli bir

kısmını sınırları içine katmıĢtır
75

.

NATO’yu, Batı ve ABD emperyalizminin bir aracı olarak görenler de olmuĢtur.

ABD’nin NATO aracılığı ile Batı Avrupa ülkeleri üzerinde askeri ekonomik politik

ve ideolojik olarak hâkimiyet kurduğu belirtilmiĢtir. Ayrıca NATO sosyalist ve

devrimci eylemlerin önüne set çekerek emperyalizmin dünya üzerindeki konumunu

korumakla suçlanmıĢtır
76

.

Ġkinci Dünya SavaĢı’ndan sonra asıl ABD’nin yayılma amacı güttüğünü, Soğuk

SavaĢı ABD’nin baĢlattığını, NATO’nun da ABD çıkarlarını ve kapitalist düzeni

korumak için kurulduğu da iddia edilmiĢtir

Arnold Toynbee, ABD’nin çıkarlarını korumak için dünyadaki mevcut düzeni

savunduğunu belirterek onu Roma Ġmparatorluğu’na benzetmiĢtir. Roma

Ġmparatorluğu’nun yönetimi altındaki yoksullara karĢı daha az sayıda olan zenginleri

desteklediğini söyleyen Toynbee, ABD’yi, siyasal eĢitsizlik ve kalabalık kitlenin

mutsuzluğu üzerine kurulan sistemi, isteyerek seçmekle suçlamıĢtır
77

.

4- NATO’nun Kuruluşunun Türk Basınına Yansımaları

NATO’nun kuruluĢu Türk basınında geniĢ yankı bulmuĢtur. Özellikle Türkiye’nin

NATO dıĢında bırakılması Ģiddetle eleĢtirilmiĢtir. Gerek NATO’nun kurulması için

yapılan görüĢmeler esnasında gerekse antlaĢma imzalandıktan sonra çeĢitli

değerlendirmeler yapılmıĢtır.

75

 Fahir Armaoğlu, a.g.e., s. 546.
76

 Ali Halil, Atatürkçü Dış Politika ve NATO ve Türkiye, Gerçek Yayınevi, Ġstanbul Nisan 1968, s.

105.
77

 Türkkaya Ataöv, a.g.e., s. 138.

 19

Nitekim 31 Mart 1949 tarihli Cumhuriyet Gazetesi antlaĢmayı imzalayacak

ülkelerin DıĢiĢleri Bakanlarının New York’a vardıklarını belirtmiĢ ve Ġngiltere

DıĢiĢleri Bakanı Bevin’in pakt hakkında söylediklerini yazmıĢtır. Bevin verdiği

demeçte, Kuzey Atlantik Paktı’nın gelecek birçok nesli harpten koruyacak bir pakt

olduğunu söylemiĢtir
78

.

Gazete 4 Nisandaki sayısında Kuzey Atlantik AntlaĢması’nın gün içinde

imzalanacağını duyurmuĢ ve paktı “Umumi kanaat bu tarihi vesikanın yeni bir harbe

mani olacağı merkezindedir” sözleri ile değerlendirmiĢtir
79

.

Aynı gazete 5 Nisanda, Kuzey Atlantik Paktı’nı, “Artık demokrasi dünyası

münferit birliklerden müteşekkil değildir” Ģeklinde değerlendirirken
80

, 7 Nisandaki

sayısında ise Kuzey Atlantik Paktı’nın askeri yönünü ele almıĢ ve bu konuda Ģunları

yazmıĢtır:

“Atlantik Paktı Avrupa ve Amerika milletlerine eski dünya kalesinin, yeni

dünyanın kuvvetleri ile desteklenmesi ve düşmana her yerde mukabelede bulunulması

imkânı sağlayacaktır…”
81

.

Son Telgraf Gazetesi 4 Nisandaki sayısında NATO’nun kuruluĢunu “Dünyayı

ilgilendiren mühim siyasi olay” Ģeklinde duyurmuĢ ve Sovyetler Birliği’nin paktı

BM’ye Ģikâyet edeceğini belirtmiĢtir
82

. Gazete 5 Nisandaki sayısında NATO’nun

kuruluĢunu “Atlantik Paktı Dün Törenle İmzalandı” manĢeti ile duyurmuĢtur
83

.

Aynı gazetenin 4 Nisan 1949 tarihli sayısında, NATO’nun kuruluĢunu Ģu Ģekilde

değerlendirmiĢtir:

78

 Cumhuriyet Gazetesi, “Batılı DıĢ Bakanları Nevyork’a Vardılar”, 31 Mart 1949, s. 1.
79

 Cumhuriyet Gazetesi, “Atlantik Paktı Bugün VaĢington’da Ġmzalanıyor”, 4 Nisan 1949, s. 1.
80

 Cumhuriyet Gazetesi, “Atlantik Paktı Dün VaĢington’da Ġmzalandı”, 5 Nisan 1949, s. 1.
81

 Cumhuriyet Gazetesi, “Atlantik Paktı’na Aid Askeri Program”, 7 Nisan 1949, s. 1.
82

 Son Telgraf Gazetesi, “Dünyayı Ġlgilendiren Mühim Olay”, 4 Nisan 1949, s. 1.
83

 Son Telgraf, “VaĢington’da Büyük Gün”, 5 Nisan 1949, s. 1.

 20

“Kuzey Atlantik Paktı, Sovyetlerin protestolarına rağmen bugün 12 devlet

tarafından Washington’da imzalanmaktadır. Bu tedafüi emniyet paktının Rusları

niçin bu kadar kuşkulandırdığını bütün dünya basını sormaktadır. Paktın gizli

protokolleri olmadığı ve maddeleri de sarahatle meydanda bulunduğuna göre bunu

bütün dünyaya tecavüzi mahiyette olarak göstermek ancak mütecavizin

kullanabileceği bayağı bir iddia olabilir…”
84

.

NATO gazete haberlerine yansıması dıĢında gazetelerin köĢe yazılarına da konu

olmuĢtur. Birçok köĢe yazarı gazetelerinde bu ittifak hakkında değerlendirme

yapmıĢlardır. Peyami Safa, Ulus Gazetesi’ndeki 26 Mart 1949 tarihli yazısında Ģu

değerlendirmeyi yapmıĢtır:

“…Bizi hesaba katmayan bir müşterek emniyet sistemini bizimde hesaba

katmamıza lüzum kalmamıştır. Bu bizim dış politikamızı komşularımızın göstereceği

anlayışa göre ayarlayabileceğimiz bir serbestliğe kavuşturur”
85

.

Abidin Daver, Cumhuriyet Gazetesi’ndeki 11 Mart 1949 tarihli yazısında

Sovyetler Birliği’nin geniĢlemesi için en uygun yolun Akdeniz olduğunu, Türkiye ve

Yunanistan NATO’ya alınmadığı için bu bölgenin savunmasız kaldığını ifade

etmiĢtir. Daver ayrıca Ģu değerlendirmede bulunmuĢtur:

“…Müttefik devletler, tedafüi bir ittifak antlaşmasıyla Kuzey ve Batı Avrupa’yı

taarruz istikametine kapadıkları fakat Akdeniz yolunu açık bıraktıkları takdirde,

Sovyetler Birliği’nin bu açık yolu tercih ve bilhassa Türkiye’yi daha ziyade tazyik ve

tehdit etmesi gayet tabidir. Buna karşı alınacak tedbir, ya ABD, İngiltere, Fransa,

İtalya, Yunanistan ve Türkiye’nin iştirak edecekleri bir Akdeniz Müdafaa Paktı

meydana getirmek yahut da bir beyanname ile Türkiye ve Yunanistan’ın istiklallerini

garanti etmektir…”
86

.

84

 Son Telgraf Gazetesi, “Dünya BarıĢının Koruyucusu Olan Pakt”, 4 Nisan 1949, s. 1.
85

 Mert ÖzıĢıklı, a.g.e., s. 109.
86

 Abidin Daver, “Atlantik Paktı’nın Tekâmülüne Doğru”, Cumhuriyet Gazetesi, 11 Mart 1949, s. 1.

 21

Feridun Cemal Erkin, Türkiye’nin NATO dıĢında bırakılması hakkındaki

düĢüncelerini Ģöyle dile getirmiĢtir:

“…Şu halde mukavemet cephesi Şimal Denizi’nden itibaren İtalya’ya kadar inen

hat ile Akdeniz’in Batı kısmını muhafazaya değer sayıyor, Akdeniz’in şarkında

komünizmin hamlelerine asıl maruz bulunan Yunanistan ve Türkiye kaderlerine terk

ediliyorlardı…”
87

.

Yusuf Hikmet Bayur, Kudret Gazetesi’ndeki 21 Mart 1949 tarihli yazısında,

Türkiye’nin, NATO dıĢında kalmasını değerlendirmiĢ ve hükümete izlemesi gereken

politika hakkında Ģu tavsiyede bulunmuĢtur:

“…Hangi adı taşır ise taşısın bizim de bu misakın sınırları içine alınmamızın bir

ulusal dava haline getirilmesi zarureti vardır…”
88

.

Osman MenteĢeoğlu, Ulus Gazetesi’ndeki 26 Mart 1949 tarihli yazısında Ģöyle bir

değerlendirmede bulunmuĢtur:

“Sovyetler Birliği, Atlantik Paktı’nın kendisine karşı yapıldığını bilmiyor mu? O

halde bugün Akdeniz her türlü taarruz için serbest duruyor. Bunun önlemi ne zaman

ve nasıl alınacak? Türkiye’nin emniyeti nasıl sağlanacak?”
89

.

Sadi Irmak, 6 Nisan 1949’da Ulus Gazetesi’ndeki yazısında NATO’yu dünya

barıĢı için çok önemli bir adım olarak ifade etmiĢtir. Irmak ayrıca Ġkinci Dünya

SavaĢı sonrasında yaĢananların barıĢın korunması için yeterli olmadıını belirterek Ģu

değerlendirmeyi yapmıĢtır:

“Harpten sonra barışı korumak için girişilen teşebbüslerin hazin macera

akıbetleri bilinmektedir. Dünya harp içinde, Yatla Konferansı’nda ve sonra

87

 Mert ÖzıĢıklı, a.g.e., s. 110.
88

 Yusuf Hikmet Bayur, “Atlantik Misakı ve Diplomasimizin BaĢarısızlığı”, Kudret Gazetesi, s. 1.
89

 Osman MenteĢeoğlu, “Türk Emniyeti Ġçin Evham”, Ulus Gazetesi, 26 Mart 1949, s. 2.

 22

Potsdam’da varılan taahhütler ve hele Birleşmiş Milletler Antlaşması’nda gelecek

dünya barışı fert-millet ve milletler arası olduğuna göre barış, sadece bu genel

formüllerin teferruatlı maddeler halinde yazılmasından ibaret olması lazımdır.”

6 Nisan 1949 tarihli Cumhuriyet Gazetesi’nde NATO’nun kuruluĢunu

değerlendiren bir yazıda Atlantik Paktı’nın kuruluĢu ile Sovyetler Birliği’nin

karĢısına demokrasi cephesinin dikildiği belirtilmiĢtir. Yazıda, Sovyetler Birliği’nin

istila peĢinde koĢması, diğer cephenin ise savunma amaçlı kurulmuĢ olması iki grup

arasındaki en temel fark olarak verilmiĢtir. Ayrıca Atlantik Paktı’na üye devletlerin,

ilim, teknik, endüstri, ham madde açısından daha zengin oldukları belirtilmiĢtir.

Yazıda ayrıca Sovyetler Birliği’nin Almanya’yı, ABD ve Ġngiltere’den gelen

destekle mağlup ettiği de hatırlatılmıĢtır
90

.

NATO üzerine bir kitap yazan Tekin Erer kitabında Kuzey Atlantik AntlaĢması’nı

Ģu Ģekilde değerlendirmiĢtir:

“Komünist ülkelerle çıkacak anlaşmazlıkların barışçıl yollarla çözülmesi. Kuvvet

ve tehdide başvurulmasına engel olunması. Üyeler arasında ekonomik işbirliği

sağlanması. Saldırıya karşı savunma gücünün karşılıklı yardımlarla güçlendirilmesi.

Taraflardan birinin tehdit edilmesi durumunda, istişareye başvurulması. Taraflardan

biri veya birkaçına saldırıldığı takdirde, elbirliğiyle yardım ve dayanışma! Birleşmiş

Milletler Anayasası’nın 51. maddesinin tanıdığı müşterek müdafaa hakkına

dayanmak!
91

”

Bazı devlet görevlileri de NATO hakkında basına açıklamalar yapmıĢlardır.

CumhurbaĢkanı Celal Bayar 30 Martta Cumhuriyet Gazetesi’ne yaptığı açıklamada,

yeni bir dünya savaĢı yaĢanırsa Türkiye’nin savaĢ dıĢı ve tarafsız kalmasının zor

olacağını söylemiĢtir. Bayar, Türkiye’nin NATO’ya alınmamasının bir hata olduğnu

ve bu hatanın telafi edilmesi gerektiğini belirtmiĢtir
92

.

90

 Mert ÖzıĢıklı, a.g.e., s. 112.
91

 Tekin Erer, NATO’nun Hür Ufukları, Baha Matbaası, Ġstanbul 1969, s. 79.
92

 Cumhuriyet Gazetesi, “Atlantik Paktı DıĢında KalıĢımız KarĢısında D.P.”, 30 mart 1949, s. 1, 3.

 23

Benzer Ģekilde DıĢiĢleri Bakanı Necmettin Sadak BM toplantısı için gittiği

Amerika’da, Türkiye’nin NATO dıĢında kalması hakkında bir değerlendirme

yapmıĢtır. Türkiye’nin güvenliğini sağlamak için NATO’ya girmek istediğini

söyleyen Sadak pakt dıĢında kalmanın Türk halkında hayal kırıklığı ve hoĢnutsuzluk

yarattığını belirtmiĢtir
93

.

NATO hakkında çıkan haberleri ve yazıları incelediğimiz zaman Türk basınının

bu ittifakı olumlu karĢıladığı göze çarpar. Yapılan değerlendirmelerin neredeyse

tamamı ittifakı destekleyici niteliktedir. Yine bu yazıların neredeyse tamamı

Türkiye’nin antlaĢma dıĢında bırakılmasını eleĢtirmektedir. Yazarların birçoğu

Türkiye’nin NATO’ya üye olmak için çaba sarfetmesini tavsiye edreken bazı

yazarlar Türkiye’nin, kendisini kabul etmeyen bir ittifakı umursamadan kendi

güvenliğini kendi baĢına sağlayacak bir dıĢ politika izlemesini tavsiye etmiĢlerdir.

Ancak aydınların birçoğu ve devlet görevlileri ilk görüĢü tercih edecekler ve Türkiye

bütün enerjisini NATO’ya üye olmak için sarfedecektir.

D- Kuzey Atlantik Antlaşması (NATO)

Kuzey Atlantik AntlaĢması, antlaĢmayı imzalayan devletlerin yasama organları

tarafından onaylandıktan sonra 24 Ağustos 1949’da yürürlüğe girmiĢtir
94

. BM

yasasının 51. maddesi çerçevesinde üye devletlerin ortak savunma yapmalarını

sağlamak ve birbirleriyle istikrarlı iliĢkiler kurmak amacıyla imzaladıkları bir belge

olmuĢtur. Bu belge bir önsöz ve on dört maddeden oluĢmuĢtur
95

.

Önsözde askeri önlemler bunun yanı sıra siyasal, sosyal, ekonomik ve kültürel

yapılacak olan iĢbirliğinin BM Yasası’na uygun olarak yapılacağı ifade edilmiĢtir.

Ayrıca antlaĢmanın temel yapısı belirtilmiĢtir
96

. Buna göre;

93

 Necmettin Sadak, “Biz Pakt Delisi Değiliz Yalnız ġu Var Ki…”Cumhuriyet Gazetesi, 6 Nisan

1949, s. 3.
94

 Tekin Erer, a.g.e., s. 102.
95

 Ġsmail Soysal, a.g.e., s. 391.
96

 Mert ÖzıĢıklı, a.g.e., s. 99.

 24

Birinci maddede; BM AntlaĢması’nda kararlaĢtırıldığı gibi üye devletler

uluslararası iliĢkilerde ve uluslararası sorunlarda barıĢı ve dünya güvenliğini

tehlikeye atmamayı, sorunları barıĢçı yollar ile halletmeyi, uluslararası sorunlarda

BM gayeleri ile ters düĢmemeyi taahhüt etmiĢlerdir.

Ġkinci maddede; NATO’nun yalnız askeri amaçlar gütmediği belirtilmiĢ, taraflar

arasında ekonomi politikalarındaki farklılıkların ortadan kaldırılması ve ekonomik

iĢbirliği sağlanması teĢvik edilmiĢtir.

Üçüncü maddede; NATO’ya üye olan devletlerin silahlı bir saldırı karĢısında tek

tek veya toplu karĢı koyma sırasında güçlerinin korunması ve arttırılması gerekliliği

belirtilmiĢtir.

Dördüncü maddede; üye devletlerden biri, siyasal bağımsızlığına, toprak

bütünlüğüne veya güvenliğine karĢı bir tehdit oluĢtuğunu düĢünmesi halinde

tarafların bir birleriyle dayanıĢma içinde olacağı taahhüt edilmiĢtir.

BeĢinci maddede; üye devletlerden birine veya bir kaçına, Avrupa veya Kuzey

Amerika’da yapılacak herhangi bir silahlı saldırının, bütün üye devletlere yapılmıĢ

kabul edileceği belirtilmiĢ ve bu durumda BM Yasası’nın 51. maddesinde öngörülen

bireysel ya da ortak savunma hakkı kullanılacağı açıklamıĢtır. Üye olan ülkeler

uygun gördüğü eyleme baĢvurabileceği belirtilmiĢtir. Ayrıca durumun BM Güvenlik

Konseyi’ne de bildirileceği açıklanmıĢtır.

Altıncı maddede; beĢinci maddenin uygulanacağı bölgeleri belirtmiĢtir. Bu bölge,

Avrupa’da NATO’ya üye olan ülkelerin topraklarını ayrıca ABD ve Kanada

sınırlarını, üye devletlere bağlı olan adaları ve Fransa’nın Cezayir sömürgesini

kapsamıĢtır. 1952 yılında Türkiye ve Yunanistan’ın NATO’ya giriĢi ile bu alan yeni

üyelerin topraklarını da kapsamıĢtır. 1962’de Cezayir bağımsızlığını kazanınca bu

alandan çıkartılmıĢ 1982’de Ġspanya’nın NATO’ya giriĢi ile koruma alanı Ġspanya

topraklarını da içine almıĢtır.

 25

Yedinci maddede; bu antlaĢmanın, BM AntlaĢması’ndan doğan hak ve

yükümlülükleri ortadan kaldırmadığı ve BM Güvenlik Konseyi’nin uluslararası barıĢ

ve güvenliği korumaktaki rolünü etkilemediği vurgulanmıĢtır.

Sekizinci maddede; üye ülkelerin, mevcut taahhütlerinin antlaĢmaya aykırı

olmadığı ve bu ülkelerin gelecekte antlaĢma hükümlerine aykırı giriĢimlerde

bulunmayacaklarını kabul ettiklerini hükmü yer almıĢtır.

Dokuzuncu maddede; antlaĢma hükümlerinin uygulanabilmesi için gerekli

organların kurulacağını belirtilmiĢtir

Onuncu maddede; üye devletlere, antlaĢma hükümlerine uyabilecek diğer Avrupa

devletlerini oybirliği ile pakta davet etme hakkı vermiĢtir.

On Birinci maddede; antlaĢmaya dâhil olan ülkelerin, bu antlaĢmayı kendi

anayasal düzenlerine göre oylamaları gerektiği ve antlaĢmanın yürürlüğe girme

süreci hakkında bilgi verilmiĢtir.

On Ġkinci maddede; antlaĢmanın on yıl yürürlükte kaldıktan sonra, üye

devletlerden birinin talebi ile görüĢülerek değiĢtirilebileceği öngörülmüĢtür.

On Üçüncü maddede; antlaĢmanın yürürlüğe girmesi üzerinden yirmi yıl geçtikten

sonra üyelerden birinin ABD’ye ayrılmak istediğini belirttikten bir yıl sonra

NATO’dan çıkabileceği belirtilmiĢtir.

On Dördüncü maddede; Ġngilizce ve Fransızca metinlerin aynı derecede geçerli

olacağı açıklanmıĢtır
97

.

97

 Feridun Cemal Erkin, Dışişlerinde 34 Yıl, Vaşington Büyükelçiliği, 2. Baskı, Cilt 2, 2. Kısım,

TTK Yayınları, Ankara 1999, s. 555-557. AntlaĢmanın metni için ayrıca bkz. Ġsmail Soysal,

Türkiye’nin Uluslar Arası Siyasal Bağlantıları (1945-1990), Cilt 2, TTK Yayınları, Ankara 1991, s.

409-411. yada Ġsmail Giritli, Neden NATO’ya Evet?, Baha Matbaası, Ġstanbul 1968, s. 90-93.

 26

Maddelerde görüldüğü üzere Kuzey Atlantik AntlaĢması üye devletler arasında

askeri bir ittifak meydana getirmiĢtir. Bu ittifak Sovyetler Birliği’nin Avrupa’daki

güçlü konumuna ve yayılmasına karĢı bir denge oluĢturmayı amaçlamıĢtır.

AntlaĢmanın 5. maddesi ile üyeler arasında ortak savunma yapılmasına imkan

sağlanmıĢtır. AntlaĢma askeri boyutla sınırlı kalmamıĢ, üyeler arasında özellikle

ekonomik bütünleĢmeyi sağlamayı da hedeflemiĢtir.

E- NATO’nun Yapısı

Kuzey Atlantik Ġttifakı için çalıĢan kuruluĢlar iki baĢlık altında toplanmıĢlardır.

Birinci grup doğrudan NATO’ya bağlı olan ve NATO’yu oluĢturan kuruluĢlar, ikinci

grup ise doğrudan NATO’ya bağlı olmamakla birlikte ona hizmet eden

kuruluĢlardır
98

.

1- NATO’nun Organları

NATO’yu oluĢturan organlar sivil ve askeri olarak iki bölüme ayrılırlar. Sivil saha

Konsey, Komite ve Sekreterlikten oluĢur
99

.

NATO’nun en yüksek sivil organı olan NATO Konseyi, dıĢiĢleri bakanlarından

oluĢur. Konsey’in iĢleri üyelerin NATO’daki daimi temsilcilikleri aracılığı ile

yürütülür. Konsey’de kararlar oybirliği ile alınır. Konsey’e bağlı olarak Savunma

Planlama Komitesi bulunur. Bu komite yılda iki kez Genel Sekreter düzeyinde, onun

haricinde büyükelçiler düzeyinde toplanır
100

.

Savunma Planlama Komitesi’ne bağlı olan Askeri Komite, NATO’nun en yüksek

askeri organıdır ve üye devletlerin genelkurmay baĢkanlarından oluĢur. Askeri

98

 http://www.nato.int/cps/en/SID-F32FBE58-91509A73/natolive/structure.htm
99

 Selim Soley, NATO; Kuzey Atlantik Antlaşması Teşkilatı, Ankara 1955, s. 8.
100

 Mert ÖzıĢıklı, a.g.e., s. 101.

http://www.nato.int/cps/en/SID-F32FBE58-91509A73/natolive/structure.htm

 27

Komite barıĢ döneminde, NATO bölgesinin savunması ile ilgili önlemleri almakla

görevlidir. Askeri Komite, ayrıca NATO Konseyi’ne, Savunma Planlama

Komitesi’ne ve bunlara bağlı kuruluĢlara askeri konularda bilgi verir. Askeri

Komite’ye çalıĢmalarında Uluslararası Kurmay Heyeti yardımcı olur. Bu heyet

general düzeyinde ulusal temsilciliklerden oluĢur ve Brüksel’de sürekli görev yapar.

Savunma Planlama Komitesi’ne doğrudan bağlı bir yan kuruluĢ da Nükleer Savunma

Sorunları Komitesi’dir ve bunun için bir Nükleer Planlama Grubu bulunmaktadır.

Grup (ABD, Ġngiltere, Almanya, Ġtalya, Belçika, Danimarka ve Türkiye) her yıl

NATO Genel Sekreteri baĢkanlığında Milli Savunma Bakanları düzeyinde

toplanmakta, nükleer silahlar ve savunma konusunda görüĢ ortaya koymaktadır
101

.

NATO bölgesi, ABD ve Kanada Bölgesel Savunma Alanı, Atlantik Müttefik

Komutanlığı, Avrupa Müttefik Komutanlığı, ManĢ Müttefik Komutanlığı olarak dört

komutanlık Ģeklinde örgütlenmiĢtir.
102

2- NATO’ya Yardımcı Kuruluşlar

Kuzey Atlantik Asamblesi (Meclis), Avrupa Grubu ve Atlantik AntlaĢması

Dernekleri’nden oluĢan yardımcı kuruluĢlar, doğrudan NATO’ya bağlı olmamakla

birlikte onun amaçlarına hizmet ederler.

a- Kuzey Atlantik Asamblesi

Her üye ülkenin parlamentoları tarafından seçilen ulusal heyetlerin oluĢturduğu

kuruluĢ 172 üyeden oluĢur. 1955 yılında NATO Parlamenterleri Konferansları adı ile

toplanan örgüt 1966 yılından itibaren Kuzey Atlantik Asamblesi adını almıĢtır.

NATO topluluğunun ülkülerini yayma amacı güden örgüt, NATO’dan bağımsız

101

 Ġsmail Soysal, a.g.e., s. 394-395.
102

 Mert ÖzıĢıklı, a.g.e., s. 101-102.

 28

olmasına karĢın, NATO üyesi ülkelerin parlamenterlerinden oluĢur ve bu ülkeler

arasında bir bağlantı sağlar
103

.

b- Avrupa Grubu

Fransa ve Ġzlanda dıĢındaki Avrupa’daki NATO üyeleri tarafından 1968 yılında

kurulmuĢ olan örgüt, NATO’dan bağımsızdır ancak onun amaçlarıyla uyum içinde

çalıĢır. Grubun kurulmasında, Sovyetler Birliği’nin 1968 yılında Çekoslovakya’yı

iĢgal etmesi etkili olmuĢtur. Grubun amacı Avrupa devletlerinin NATO’ya daha

etkili biçimde bulunmasını sağlamak ve ortak savunmayı güçlendirmektir
104

.

c- Atlantik Antlaşması Dernekleri

NATO Konseyi’nin almıĢ olduğu karar uyarınca, tüm üye ülkelerde, NATO ve

çalıĢmaları konusunda ülke kamuoylarını aydınlatmak üzere birer Atlantik

AntlaĢması Derneği kurulmuĢtur. NATO ile organik bağı bulunmayan bu dernekler,

NATO Genel Sekreterliği Enformasyon Dairesi, üye devletlerin hükümetleri,

Atlantik Asamblesi ile iĢbirliği içinde yayınlar dağıtmakta, konferans ve seminerler

düzenlemektedirler
105

.

F- NATO’nun 1949-1974 Yılları Arasındaki Faaliyetleri

Ġkinci Dünya SavaĢı sonrasında ABD ve Sovyetler Birliği birer süper güç haline

gelmiĢler ve dünyayı Ģekillendirebilecek güce ulaĢmıĢlardır. Ġkinci Dünya SavaĢı

sırasında Müttefikler arasında baĢlayan görüĢ ayrılıkları, savaĢ sonrasına da

yansımıĢtır. Ġki farklı ideoloji ve iki farklı ekonomi anlayıĢına sahip bu devletler

103

 Ġsmail Soysal, a.g.e., s. 397.
104

 Mert ÖzıĢıklı, a.g.e., s. 103.
105

 Ġsmail Soysal, a.g.e., s. 398.

 29

diğer devletleri kendi etraflarında toplamıĢlar ve böylece dünyada iki farklı blok

oluĢmuĢtur. Batı devletleri ABD etrafında NATO’yu kurarken Sovyetler Birliği buna

VarĢova Paktı ile yanıt vermiĢtir. Bu iki blok arası rekabete Soğuk SavaĢ adı

verilmiĢtir.

1- Sovyetler Birliği’nin Faaliyetleri ve Varşova Paktı

Ġkinci Dünya SavaĢı sonrasında ABD ile Sovyetler Birliği arasında yaĢanan fikir

ayrılıkları krize dönüĢmeye baĢlamıĢtır. Krizlerden ilki Ġran meselesi sırasında

yaĢanmıĢtır. Bu olaydan sonra iki devlet arasında dünyanın herhangi bir yerinde

yaĢanan bir olayla ilgili her fikir ayrılığı gerilim yaratmıĢtır.

Ġkinci Dünya SavaĢı sırasında ABD ve Ġngiltere, Sovyetler Birliği’ne, Ġran

üzerinden yardım yapmaya karar vermiĢler ancak Ġran yönetimi buna karĢı çıkmıĢtır.

Bunun üzerine Ġngiltere ve Sovyetler Birliği asker sevk ederek Ġran’ı iĢgal

etmiĢlerdir. Daha sonra Ġran ile bir ittifak imzalayarak askerlerinin Ġran’da

bulunmasına ve Ġran üzerinden Rusya’ya yardım yapılmasına hukuki zemin

hazırlamıĢlardır. Bu ittifakın beĢinci maddesine göre savaĢ sona erdikten sonra en

geç altı ay içerisinde Sovyetler Birliği ve Ġngiltere, Ġran’ı terk etmeyi taahhüt

etmiĢlerdi. SavaĢ bittikten sonra Ġngiltere ve ABD askerlerini Ġran’dan çekmiĢler
106

,

Sovyetler Birliği ise askerlerini çekmemiĢ Ġran üzerinde bazı isteklerde bulunmuĢtur.

ABD’nin tutumu karĢısında Sovyetler Birliği geri adım atmak zorunda kalmıĢ ve

mesele böylece kapanmıĢtır
107

.

Bu olaydan sonra Sovyetler Birliği’nin yayılma faaliyetleri sona ermemiĢtir. Bu

devlet, Türkiye ve Yunanistan ile ilgili emellere sahip olmuĢtur. Nitekim bir nota

vererek Türkiye’den Boğazlarda üs ve bundan baĢka Kars ve Ardahan’ın kendilerine

106

 Fahir Armaoğlu, a.g.e., s. 517.
107

 Hikmet Erdoğdu, a.g.e., s. 32

 30

terk edilmesini talep etmiĢtir. Aynı tarihlerde Yunanistan’da süren iç savaĢı da

komünistleri destekleyerek ĢiddetlendirmiĢlerdir
108

.

 Türkiye, Sovyetler Birliği’nin notasına cevap vermiĢ ve iki devlet arasında

karĢılıklı notalaĢma baĢlamıĢtır. ABD ve Ġngiltere’nin müdahalesi ile Boğazlar

konusundaki konu kapanmıĢtır. Potsdam Konferansı’nda üç büyük devletin (ABD,

Ġngiltere ve Sovyetler Birliği) Boğazlarla ilgili görüĢlerini Türkiye’ye sadece bir nota

vererek sunmaları kararlaĢtırılmıĢtı. Sorun çözülmezse konu ile ilgili bir konferans

toplanacaktı ancak bu konferans toplanmamıĢtır. Ayrıca Yunanistan’da iç savaĢın

sona ermesi ile Sovyetler Birliği’nin bu ülkedeki faaliyetleri de sonuçsuz kalmıĢtır
109

.

Diğer taraftan Sovyetler Birliği, Ġkinci Dünya SavaĢı sırasında, Litvanya, Estonya,

Letonya, Romanya, Bulgaristan, Polonya, Macaristan ile Finlandiya’nın bir

bölümünü iĢgal etmiĢtir. Ayrıca Kuzey Doğu Almanya ve Çekoslovakya da

Sovyetler Birliği yayılmasının içinde kalmıĢtır
110

. Yugoslavya ve Arnavutluk ise

daha önce komünist yönetimler altına alınmıĢtır. Sovyetler Birliği, iĢgali altındaki

ülkelerde komünist partiler aracılığı ile yönetimi ele geçirmiĢtir. 1948 yılında

Polonya, Romanya, Bulgaristan, Macaristan, Çekoslovakya ve Doğu Almanya’da

komünist rejimler kurulmuĢtur. Sovyetler Birliği ayrıca 1945 yılında Mançurya ve

Kuzey Kore’yi iĢgal etmiĢ, Çin, Malezya, Filipinler, Birmanya’da da komünist

hareketleri desteklemiĢ, Doğu ve Güneydoğu Asya’da etkisini arttırmıĢtır
111

. Çin’de

süren mücadelede komünistler baĢarılı olmuĢlar ve 1 Ekim 1949 günü Mao, Çin Halk

Cumhuriyeti’nin kuruluĢunu ilan etmiĢ bu devlet aynı gün Sovyetler Birliği

tarafından tanınmıĢtır. Böylece komünistler, Avrupa’nın ardından Asya kıtasının da

büyük bir bölümüne hâkim olmuĢlardır
112

.

Sovyetler Birliği’nin amacı Türkiye, Yunanistan ve Ġran üzerinden Basra Körfezi

ve Doğu Akdeniz’e inerek Orta Doğu’ya nüfuz etmek olmuĢtur. Ġkinci Dünya SavaĢı

108

 Alpaslan Eker, a.g.e., s. 14-15.
109

 Fahir Armaoğlu, a.g.e., s. 522, 524.
110

 NATO Belgeler (Yayınlayan NATO Enformasyon Sevisi), Brüksel 1970, s. 16.
111

 Alpaslan Eker, a.g.e., s. 15-16
112

 Fahir Armaoğlu, a.g.e., s. 534.

 31

sırasında Avrupa’da iĢgal ettiği ülkeleri kendisine bağlayarak Avrupa’nın önemli bir

bölümünü ele geçirmiĢ olan Sovyetler Birliği ayrıca Asya’ya nüfuz ederek burada da

güç kazanmaya çalıĢmıĢtır. Bu olaylar NATO’nun kurulmasına ve Soğuk SavaĢ’ın

baĢlamasına yol açmıĢtır.

Komünist rejim altında toplanan ülkeler, 1947 yılından itibaren Moskova’dan

yönetilen bir blok haline gelmiĢlerdir. Churchill bir konuĢmasında Baltık’taki

Stettin’den, Adriyatik’teki Trieste’ye kadar demir bir perdenin çekilmesinden

bahsetmiĢtir. Bundan sonra “Demir Perde” tabiri Rusya tarafından yönetilen bu

bloğu adlandırmak için sıkça kullanılmıĢtır
113

.

Batı ülkelerinin kendisine karĢı ittifaklar yapması üzerine Sovyetler Birliği,

kontrolü altındaki ülkeleri bir blok halinde tutmak ve aradaki iliĢkileri sıkılaĢtırmak

amacıyla bu ülkelerle bazı antlaĢmalar yapmıĢtır. Bu tarihlerde dünyadaki komünist

faaliyetlere hız vermek için Avrupa’nın önemli komünist partileri Silezya’da bir

araya gelmiĢlerdir. Bu toplantının sonuç bildirgesinde, 5 Ekim 1947’de

Kominform’un kurulduğu belirtilmiĢtir. Bu bildiri ile dünya resmen iki bloğa

ayrılmıĢtır
114

.

NATO’nun kurulmasından sonra Sovyetler Birliği 8 Ekim 1949’da kendi iĢgali

altındaki Almanya’da Doğu Almanya’yı kurmuĢ ve bu devletin bütün Almanya’nın

temsilcisi olduğunu açıklamıĢtır
115

.

Batı Almanya’nın 5 Mayıs 1955 yılında NATO’ya dâhil olması üzerine, Sovyetler

Birliği, kontrolü altındaki devletleri bir arada tutmak için VarĢova Paktı’nı

kurmuĢtur. Bu pakt, Sovyetler Birliği, Arnavutluk, Bulgaristan, Doğu Almanya,

Polonya, Romanya ve Çekoslovakya arasında 14 Mayıs 1955 tarihinde VarĢova’da

imzalanmıĢ ve antlaĢmanın süresi yirmi yıl olarak belirlemiĢtir. AntlaĢmanın giriĢ

113

 DurmuĢ Yalçın, Türkiye Cumhuriyeti Tarihi, Cilt 2, Atatürk AraĢtırma Merkezi, Ankara 2011, s.

463-464.
114

 Rıfat Üçarol, Siyasi Tarih (1789-1999), 5. Baskı, Filiz Kitabevi, Ġstanbul, 2000, s. 663.
115

 Son Telgraf Gazetesi, “Doğu Almanya’da Nihayet Kızıl Bir Kukla Hükümet Kuruldu”, 8 Ekim

1949, s. 1.

 32

kısmında, ittifakın sebebi olarak, “Batı Almanya’nın NATO’ya girişinin yeni bir

savaş tehlikesini arttırdığı ve barışsever milletlerin milli güvenlikleri için bir tehdit

teşkil ettiği” belirtilmiĢtir
116

.

VarĢova Paktı’nın amacı bir NATO saldırısına karĢı Doğu Avrupa ülkelerini

korumak olarak belirlenmiĢtir. Bunu yapabilmek için Sovyetler Birliği askerleri

Doğu Avrupa devletlerinin topraklarına yerleĢtirilmiĢtir. Bu askeri birlikler,

bulundukları ülkelerde, Sovyetler Birliği kontrolünün artmasına da yol

açmıĢlardır
117

.

VarĢova Paktı’nın ortaya çıkmasında NATO’nun da etkisi olmuĢtur. Ancak bu

pakt NATO’dan hemen sonra kurulmamıĢtır. VarĢova Paktı’nın ortaya çıkmasına yol

açan olay Batı Almanya’nın NATO’ya alınması olmuĢtur
118

. Bu organizasyon da

tıpkı NATO gibi iki süper güç arasındaki gerilimin artmasına yol açmıĢ ve Soğuk

SavaĢ’ı ĢiddetlendirmiĢtir.

2- Soğuk Savaş Dönemi

Ġkinci Dünya SavaĢı’nın bitiĢi, ABD, Ġngiltere ve Sovyetler Birliği arasında

Almanya’ya karĢı kurulan iĢbirliğinin sona ermesine yol açmıĢtır. SavaĢ sonunda

Stalin, kazanılan askeri zafer ve Rus halkının çektiği acıların karĢılığını toprak olarak

almak istemiĢtir
119

. Bunun sonucunda baĢını ABD’nin çektiği Batı ile Sovyetler

Birliği arasındaki mücadele yani Soğuk SavaĢ ortaya çıkmıĢtır
120

. Soğuk SavaĢ bir

bakıma Ġkinci Dünya SavaĢı sonrasında dünya güçler dengesinde meydana gelen

boĢluğu doldurma yarıĢı olmuĢtur
121

.

116

 Fahir Armaoğlu, a.g.e., s. 560-561.
117

 Cüneyt Akalın, a.g.e., s. 145.
118

 Türkkaya Ataöv, a.g.e., s. 236.
119

 Henry Kissenger, a.g.e., s. 404.
120

 Emre Kongar, Tarihimizle Yüzleşmek, 55. Baskı, Remzi Kitapevi, Ġstanbul Ağustos 2006, s. 176.
121

 Rıfat Üçarol, a.g.e., s. 616.

 33

Sovyetler Birliği’nin, Ġkinci Dünya SavaĢı’ndan sonra yayılmaya bu kadar istekli

olmasının en önemli nedeni Avrupa’da kendisini engelleyecek büyük güçlerin

olmaması olmuĢtur. Sovyetler Birliği, Türkiye, Yunanistan ve Ġran üzerinden

Ortadoğu’ya doğru da geniĢlemeye çalıĢmıĢtır. Ayrıca Japonya’nın savaĢtan sonra

önemli bir güç olmamasından faydalanarak Asya üzerinde de etkisini arttırmıĢtır.

Stalin’in kafasındaki yenidünya düzeni, komünist ideoloji ile kuvvetlendirilmiĢ

Panslavizm olmuĢtur. Rus yayılmasının önündeki en büyük engeli, ordusunun

teknolojik bakımdan geri olması teĢkil etmiĢtir. Batı devletlerinin aksine Sovyetler

Birliği, savaĢtan sonra ekonomik kaynaklarının büyük bölümünü silahlanmaya ve

silah geliĢtirmeye ayırmıĢ ve bu tercih uzun vadede Sovyetler Birliği’nin dağılmasına

yol açmıĢtır. Sovyetler Birliği’nin baskıları karĢısında, ABD, saldırıya karĢı en etkili

korunma yolunun ezici kuvvete sahip olmak ve onu kullanmaya istekli olmak

olduğunu anlamıĢtır. Bu fikirden Kuzey Atlantik AntlaĢması doğmuĢtur
122

.

Atlantik’in iki kıyısını birleĢtiren ve bir Soğuk SavaĢ örgütü olan NATO, 20. yüzyıl

baĢlarındaki Ġngiliz Ġmparatorluğu’nun Avrupa, Ortadoğu ve Doğu Akdeniz’de

bıraktığı boĢluğu doldurmuĢtur
123

.

NATO, kuruluĢu ile birlikte Sovyetler Birliği’nde DıĢiĢleri Bakanı Molotov ve

bazı idareciler tasfiye edilmiĢ ve kontrol altındaki devletlerle iliĢkiler yeniden gözden

geçirilmiĢtir
124

. Bu devletlerle olan iliĢkiler sıkılaĢtırılmıĢ ve onlar üzerindeki kontrol

arttırılmıĢtır. 1955 yılında VarĢova Paktı denen savunma sistemi de yürürlüğe

girmiĢtir.

Sovyetler Birliği’nin tepki ve gayretlerine rağmen NATO ittifakı baĢlıca amacına

ulaĢmıĢtır. Bu devletin, Ġkinci Dünya SavaĢı’nı takip eden yıllar içinde batıya doğru

olan yayılması durdurulmuĢtur. NATO, üye devletlere, tehlike karĢısında müĢterek

müdafaa imkânı sağlamıĢtır. Ġttifaka dâhil olan ülkeler, askeri yükümlülüklerine

rağmen ekonomik durumlarını hızla düzeltmiĢlerdir
125

.

122

 Henry Kissenger, a.g.e., s. 419, 438.
123

 Osman Özbek, İpotekli Türkiye, Ümit Yayıncılık, Ankara 2005, s. 153.
124

 Orhan ġadi Kavur, Atlantik Paktı –Hür Milletler Paktı-, Ġstanbul 1949, s. 56.
125

 NATO; Kuzey Atlantik Antlaşması Teşkilatı (Yayınlayan NATO Enformasyon Servisi), Paris

1965, s. 24-25.

 34

NATO’nun kurulmasından sonrada ABD ile Sovyetler Birliği arasındaki

mücadele bütün dünyada tüm hızıyla devam etmiĢtir. Bu mücadele boyunca iki süper

gücün kuvvetleri doğrudan bir birlerine karĢı hiç savaĢmamıĢlardır. Bu durumdan

dolayı iki devlet arasındaki mücadele Soğuk SavaĢ olarak adlandırılmıĢtır. Soğuk

SavaĢ döneminde ilk ciddi savaĢ Asya’da yaĢanan Kore SavaĢı olmuĢtur.

a- Kore Savaşı

Potsdam Konferansı’nda Sovyetler Birliği, Japonya’ya karĢı savaĢa katılmaya

karar verdiğinde askeri harekât alanı için Kore toprakları 38. enlem sınır olarak ikiye

bölünmüĢtü. 38. paralelin güneyi ABD kuzeyi ise Sovyetler Birliği tarafından iĢgal

edilmiĢtir
126

.

SavaĢ sonunda ABD ile Sovyetler Birliği arasında, Kore’nin birleĢmesi için

yapılan müzakereler sonuç vermemiĢ ve bunun üzerine mesele ABD tarafından

BM’ye taĢınmıĢtır. BM Genel Kurulu 14 Kasım 1947’de Kore hakkında bir karar

almıĢtır. Bu kararda kurulacak komisyonun denetimi altında 31 Mart 1948 tarihinde

Kore’de seçim yapılarak hükümet kurulmasına ve bunun ardından 90 gün içinde

ABD ve Sovyetler Birliği kuvvetlerinin Kore’yi terk etmelerine hükmedilmiĢtir
127

.

Ancak Sovyetler Birliği bunu kabul etmemiĢtir. Bunun üzerine ABD, kendi kontrolü

altındaki Güney Kore’de 10 Mayıs 1948 tarihinde seçimler yapmıĢ ve böylece Güney

Kore Cumhuriyeti kurulmuĢtur
128

.

Buna karĢılık Sovyetler Birliği, Ağustos 1948’de Kuzey Kore’de seçimler

düzenlemiĢ ve 9 Eylül 1948’de Kuzey Kore Halk Cumhuriyeti’ni kurmuĢtur. Bu

devlet, Sovyetler Birliği ve onun kontrolü altındaki ülkeler tarafından tanınmıĢtır
129

.

126

 Alpaslan Eker, a.g.e., s. 58
127

 Başbakanlık Cumhuriyet Arşivi, Fon Kodu: 30.18.1.2. Yer No: 121.90.18.
128

 Fahir Armaoğlu, a.g.e., s. 553.
129

 Ġbrahim Artuç, Kore Savaşlarında Mehmetçik, KastaĢ Yayınları, Ġstanbul 1990, s. 26.

 35

Çin’de iç savaĢ süresince Sovyetler Birliği, Kore’nin durumundan rahatsız

olmamıĢ ancak 1949’da Çin’de komünist rejim ülkeye hâkim olduktan sonra,

ABD’yi Asya’dan atmaya karar vermiĢtir
130

. Nitekim 25 Haziran 1950’de Kuzey

Kore, Güney Kore’ye karĢı saldırıya geçmiĢtir. ABD’nin ısrarı ile aynı gün BM

Güvenlik Konseyi konu ile ilgili karar almıĢtır. Bu kararda, barıĢı bozduğu gerekçesi

ile Kuzey Kore’nin kuvvetlerini 38. paralelin kuzeyine çekmesi, bunun takip

edilmesi, BM bütün üyelerinin bu karara yardım etmesi ve Kuzey Kore’ye yardım

etmekten kaçınmaları istenmiĢtir
131

. ABD’nin giriĢimiyle, 27 Haziran 1950’de esas

yükünü kendisinin çektiği bir BM gücü oluĢturulmuĢtur
132

.

BM’nin çağrısı üzerine Türkiye
133

, “Türkiye Birleşmiş Milletlerin bir üyesi olarak

sorumlu olduğu yükümlükleri ilgili yasa kapsamında ve içtenlikle yerine getirmeye

hazır olduğunu ivedi olarak bildirir” cevabını vererek oluĢturulacak olan BM

kuvvetine katılmıĢtır
134

.

Haziran 1950’de Kuzey Kore’nin saldırısıyla baĢlayan Kore SavaĢı’nda önce BM

Kuvvetleri, Kuzey Kore’yi Çin sınırına doğru püskürtmüĢlerdir. Bu olaydan sonra

Çin’den gelen gönüllülerle desteklenen Kuzey Kore, BM kuvvetlerini, Güney Kore

içlerine kadar geriletmiĢtir. Daha sonra BM kuvvetleri, Kuzey Kore ve Çin

gönüllülerini 38. paralelin kuzeyine çekilmeye zorlamıĢlar bunun üzerine Kuzey

Kore ateĢkes görüĢmeleri talep etmiĢtir. Yapılan görüĢmeler sonunda ateĢkes

imzalanmıĢ ve böylece Temmuz 1953 tarihinde Kore SavaĢı sona ermiĢtir. SavaĢ

sonunda Kore’nin ikiye bölünmüĢ statüsü tekrar kabul edilmiĢ ve sınır yeniden 38.

paralel olmuĢtur
135

.

130

 Fahir Armaoğlu, a.g.e., s. 553.
131

 Ayın Tarihi, Sayı 199, Haziran 1950, Basın Yayın ve Turizm Genel Müdürlüğü, s. 117.
132

 Cüneyt Güven, Sebep ve Sonuçlarıyla Kore Savaşı ve Türkiye, (Pamukkale Üniversitesi, Sosyal

Bilimler Enstitüsü, Tarih Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi), Denizli 2007, s. 107.
133

 Türkiye’nin Kore SavaĢı’na katılıĢı için bkz. 3. Bölüm
134

 TBMM Tutanak Dergisi, Dönem 9, Cilt 1, s. 312.
135

 Feridun Cemal Erkin, Dışişlerinde 34 Yıl, Washington Büyükelçiliği, 2. Baskı, Cilt 2, 1. Kısım,

TTK Yayınları, Ankara 1986, s. 253.

 36

Kore SavaĢı’ndan sonra ABD, Asya’daki konumunu güçlendirmek için harekete

geçmiĢtir. Ġlk olarak bağımsız olan Tayland, Laos, Kamboçya ve Güney Vietnam’a

askeri ve ekonomik yardımlarını arttırmıĢ ikinci olarak 8 Eylül 1954’te Güneydoğu

Asya AntlaĢma TeĢkilatı’nı (SEATO: South East Asia Treaty Organization)

kurmuĢtur. Bu pakta, ABD, Ġngiltere, Fransa, Avustralya, Yeni Zelanda, Filipinler,

Tayland ve Pakistan katılmıĢtır. Bu pakt ile ABD, Sovyetler Birliği ile müttefiki

Çin’in etrafında Avrupa’dan Pasifik’e kadar uzanan bir çember meydana

getirmiĢtir
136

. Kore SavaĢı ABD’nin Vietnam politikasını da etkilemiĢtir. ABD,

Vietnam-Fransa savaĢını bağımsızlık mücadelesi değil ideolojik bir savaĢ olarak ele

almıĢ ve Fransa’yı desteklemeye karar vermiĢtir. Kore SavaĢı NATO’nun stratejisini

de etkilemiĢ, Türkiye, Yunanistan ve Federal Almanya’nın NATO’ya alınmasına

zemin hazırlamıĢtır
137

.

b- Eisenhower Doktrini

Kore SavaĢı, Arap-Ġsrail savaĢları, SüveyĢ Krizi gibi olaylar sırasında ABD ile

Sovyetler Birliği arasında gerilimler devam etmiĢtir. Bu olaylar sırasında NATO’ya

üye devletler içinde de fikir ayrılıkları baĢlamıĢtır. SüveyĢ krizi sırasında ABD ile

Ġngiltere ve Fransa arasında baĢlayan anlaĢmazlık zaman içinde daha da artmıĢtır.

SüveyĢ olayında Batı devletlerinin, Arap devletleri üzerinde kaybettiği nüfuz

Sovyetler Birliği tarafından doldurulmaya çalıĢılmıĢtır. Sovyetler Birliği’nin

Ortadoğu’da güç kazanması üzerine ABD Ortadoğu’da etkin olabilmek için harekete

geçmiĢtir. BaĢkan Eisenhower 5 Ocak 1957’de Kongre’ye gönderdiği ve daha sonra

Eisenhower Doktrini adını alacak teklifte kendisine bazı konularda yetki verilmesini

istemiĢtir
138

. Bu konular Ģunlardır:

1-Bağımsızlıklarını korumak için ekonomik kalkınma içinde olan Ortadoğu

ülkelerine ekonomik yardım yapmak,

136

 Fahir Armaoğlu, a.g.e., s. 559.
137

 Cüneyt Akalın, a.g.e., s. 155.
138

 Fahir Armaoğlu, a.g.e., s. 610.

 37

2-Bu ülkelerin isteği ile komünist ülkelerden gelecek silahlı saldırılar karĢısında

Amerikan Silahlı Kuvvetleri’ni saldırgana karĢı kullanmak,

3-Bu ülkeler içinden isteyenlere askeri yardım yapmak
139

.

Bu doktrin ile ABD, Ortadoğu ile olan ilgisini oldukça geniĢletmiĢtir. Bölgede

hâkim olabilmek için bir yandan Sovyetler Birliği ile rekabet eden ABD diğer

yandan Ġngiltere ve Fransa’nın yerini almaya baĢlamıĢtır. Doktrinden sonra

Ortadoğu’da dünya gibi ikiye bölünmüĢtür. Mısır ve Suriye plana karĢı çıkmıĢtır.

Türkiye Yunanistan, Irak, Pakistan, Lübnan ise doktrini kabul ettiklerini

açıklamıĢlardır. Daha sonra Suudi Arabistan ve Ürdün de doktrinden yana tavır

almıĢlardır. Diğer taraftan Sovyetler Birliği, Eisenhower Doktrini’ni tepki ile

karĢılamıĢtır. Önce Avrupa sonra Asya’da süren Sovyetler Birliği-ABD rekabeti

Ortadoğu’da da gözle görülür bir hale gelmiĢtir
140

.

c- Vietnam Savaşı

Soğuk SavaĢ süresince Kore SavaĢı’ndan sonra Asya’daki diğer önemli geliĢme

Vietnam SavaĢı olmuĢtur. Bu savaĢ süresince ABD’nin NATO’daki diğer devletlerle

yaĢadığı fikir ayrılıkları devam etmiĢtir. ABD bu savaĢ boyunca kendi baĢına hareket

etmiĢ ve bunun sonucunda müttefiklerinden ciddi bir destek alamamıĢtır.

 ABD 1950 yılında Hindiçin’in komünist yönetimlerin eline geçmesi halinde

Asya’nın tamamen komünizmin eline geçeceğini düĢünmüĢtür. “Domino teorisi”

olarak adlandırılan düĢünceden dolayı ABD 1952 yılında NATO’nun Hindiçin’de

komünist gerillalarla savaĢan Fransa’yı desteklemesini sağlamıĢtır. Bu durum

Ortadoğu ve Güney Asya ülkelerinde, ABD’nin Ġngiltere’nin yerini aldığı

139

 Milliyet Gazetesi, “Planın Ana Hatları”, 7 Mart 1957, s. 1.
140

 Fahir Armaoğlu, a.g.e., s.611.

 38

NATO’nun da sömürge sistemini korumak için kurulduğu düĢüncesine yol

açmıĢtır
141

.

Fransa’nın Vietnam’dan çekilmesine yol açan 1954 Temmuz ayındaki Cenevre

AntlaĢması ile Laos, Kamboçya, Kuzey ve Güney Vietnam bağımsız olmuĢlardır. 17.

enlem iki Vietnam arasında sınır kabul edilmiĢtir. Kuzey Vietnam komünist devlet

haline gelmiĢtir. Cenevre AntlaĢması’na göre iki Vietnam’ın seçim yoluyla

birleĢtirilmesine karar verilmiĢtir. Ancak Güney Vietnam seçimlere yanaĢmamıĢ ve

ABD’de bu kararı desteklemiĢtir. Ġki Vietnam arasındaki gerilim ve sürtüĢme

sonunda savaĢ dönüĢmüĢ ve ABD’de kendini bu savaĢın içinde bulmuĢtur.

Avrupa’daki müttefikleri bu savaĢ boyunca ABD’yi desteklememiĢlerdir. Sekiz yıl

süren savaĢ 1973 yılında Paris’te yapılan antlaĢma ile sona ermiĢtir. Bu antlaĢmada

ABD’nin bütün askerlerini Vietnam’dan çekmesine ve iki Vietnam’ın birleĢmesinin

müzakereler yoluyla yapılmasına karar verilmiĢtir
142

. Ancak 1975 ilkbaharında

Güney Vietnam, Kamboçya ve Laos Kuzey Vietnam’ın eline geçmiĢtir
143

.

Bu savaĢ sonunda Kuzey Vietnam’ın tepkisini çekmek istemeyen Tayland ve

Filipinler, ülkelerindeki Amerikan askerlerinin ayrılmasını istemiĢlerdir. Bunun

sonunda 24 Eylül 1975 tarihinde SEATO dağıtılmıĢtır
144

.

Vietnam SavaĢı sonrasında Çin, hemen yanında güçlü bir Sovyetler Birliği

müttefiki olmasından endiĢelenmiĢtir. Vietnam’ın güçlenmesinden rahatsız olan Çin,

bu devletin Kamboçya iĢgalinden sonra 1979 yılında Vietnam’a saldırmıĢ ancak

baĢarısız olmuĢtur
145

. Bu olay komünist devletlerarasında bir birliğin olmadığını

göstermiĢ ABD-Çin iliĢkilerinin kurulmasına yol açmıĢtır.

141

 Vedat Gürbüz Vietnam Savaşı, Hazine Yayınları, Ġstanbul 2011, s. 72-73.
142

 Fahir Armaoğlu, a.g.e., s. 816.
143

 Jonathan Neale, Amerikan Savaşı Vietnam 1960-1975 (Çev. Doğan Tarkan), Metris Yayınları,

Ġstanbul 2004, s. 173.
144

 Fahir Armaoğlu, a.g.e., s. 820.
145

 Jonathan Neale, a.g.e., s. 190

 39

İKİNCİ BÖLÜM

TÜRKİYE’NİN NATO’YA GİRİŞİ

Türkiye’nin NATO’ya girme isteği, Ġkinci Dünya SavaĢı öncesinde, sırasında ve

sonrasında yaĢanılan geliĢmeler ile ilgili olmuĢtur. Bu savaĢ sırasında dıĢ politikada

meydana gelen geliĢmeler Türkiye’nin kaderini önemli ölçüde etkilemiĢtir. Türkiye

daha savaĢ baĢlamadan önce Ġngiltere ve Fransa ile yakınlaĢmıĢ ve Sovyetler Birliği

ile yol ayrımına gelmiĢtir. Bu durum gerek Ġkinci Dünya SavaĢı sırasında ve gerek

savaĢ sonrası dönemde yaĢanan olayları büyük ölçüde etkilemiĢtir. Sovyetler Birliği

ile yaĢanılan gerginlikler, Türkiye’yi güvenliği konusunda endiĢelendirmiĢ ve

Türkiye kendisini koruyabilmek için NATO’ya üye olmak istemiĢtir. Üyelik sürecini

anlatmadan önce Ġkinci Dünya SavaĢı öncesindeki ve savaĢ sırasındaki Türk dıĢ

politikasına göz atmak gerekir.

A- İkinci Dünya Savaşı ve Türkiye

1- İkinci Dünya Savaşı Öncesinde Türkiye’nin Dış Politikası

Türkiye Cumhuriyeti’nin kuruluĢundan sonra devletin dıĢ politikası büyük ölçüde

Mustafa Kemal Atatürk tarafından ĢekillendirilmiĢtir. Türkiye, Lozan

AntlaĢması’ndan sonra bütün enerjisini Lozan’dan kalan sorunları çözmek için

harcamıĢtır. Yunanistan ile ahali değiĢimi, Ġngiltere ile Musul sorunu çözüldükten

sonra Türkiye dıĢ siyasetinde daha aktif hale gelerek bölgesindeki ve dünyadaki

sorunlarla daha yakından ilgilenmiĢtir.

Türkiye’nin dünya politikasına dâhil olmasının en somut örneği Milletler

Cemiyeti’ne girmesi olmuĢtur. Milletler Cemiyeti, 6 Temmuz 1932’de Ġspanya

temsilcisinin teklifi ve Yunan temsilcisinin desteği ile ortaya atılan teklifi görüĢüp

 40

kabul ederek, Türkiye’yi cemiyete davet etmiĢtir. Türkiye bu daveti 9 Temmuz

1932’de kabul etmiĢ ve 18 Temmuz 1932’de cemiyete katılmıĢtır
146

.

Birinci Dünya SavaĢı sonunda galipler arasında yer almasına rağmen umduğunu

bulamayan Ġtalya, Ġkinci Dünya SavaĢı’ndan önce Akdeniz bölgesinde önemli ölçüde

tehdit yaratmıĢtır. Bu durum Türkiye’nin Ġngiltere ile iliĢkilerini düzeltmesine neden

olmuĢ ve Ġtalya tehdidi karĢısında baĢlayan Türk-Ġngiliz dostluğu Ġkinci Dünya

SavaĢı sırasında Türkiye’nin Batı ile yakınlaĢmasına zemin hazırlamıĢtır
147

.

Ġtalya’nın, Balkanlar üzerinde yarattığı tehdit ise Balkan Antantı’nın ortaya

çıkmasına yol açmıĢtır. Türkiye’nin giriĢimleri ile 9 ġubat 1934 tarihinde Türkiye,

Yunanistan, Yugoslavya ve Romanya arasında Balkan Antantı imzalanmıĢtır.

Dünyanın, Ġkinci Dünya SavaĢı’na sürüklendiği tarihlerde Türkiye bu pakt ile

kendisine batıdan gelebilecek bir tehdidi önlemeye çalıĢmıĢtır
148

.

Türkiye ayrıca Avrupa’nın sıkıntılı durumundan faydalanarak Boğazlar

meselesini de kendi lehine çözmüĢtür. Türkiye, Ġtalya’nın HabeĢistan’a saldırısı ve

Oniki Ada’yı silahlandırması üzerine Boğazlar konusundaki çalıĢmalarını

arttırmıĢtır
149

. Milletler Cemiyeti’nin caydırıcı bir güç olmadığını belirterek,

güvenliğini sağlamak için Boğazların statüsünü değiĢtirmek istemiĢ ve bu isteğini 20

Temmuz 1936’da imzalanan Montrö Boğazlar SözleĢmesi ile hayata geçirmiĢtir
150

.

Ġtalya’nın, HabeĢistan’a saldırısı ve Doğu Akdeniz üzerinde hak iddia etmesi

üzerine Türkiye, doğu sınırını da güvenceye almak için, Ġtalya tehdidinden çekinen

diğer Ortadoğu ülkeleri ile iliĢkilerini kuvvetlendirmiĢtir. Bunun sonucunda, 8

146

 Tahir Kodal, a.g.m.,.208-209.
147

 Mevlüt Çelebi, “Atatürk Dönemi DıĢ Politikasında Ġtalya Faktörü (1923-1938)”, Türkler, Cilt 16,

s. 668.
148

 Hikmet Öksüz, “Atatürk Döneminde Balkan Politikası (1923-1938)”, Türkler, Cilt 16, s. 635.
149

 Muhammet Erat, “Osmanlıdan Cumhuriyete Boğazlar Meselesi”, Türk Dış Politikası -

Cumhuriyet Dönemi-, Cilt 1, Gökkubbe Yayınları, Ġstanbul 2008, s. 158.
150

 Sadık ErdaĢ, “Ġki SavaĢ Arasında Türk Boğazları”, Türkler, Cilt 16, s. 682.

 41

Temmuz 1937’de Türkiye, Ġran, Irak ve Afganistan arasında Sadabad Paktı

imzalanmıĢtır
151

.

Fransa’nın, Almanya baskısı altında olmasından faydalanan Türkiye, Hatay

meselesini de lehine çözmeyi baĢarmıĢtır. Fransa’nın, Suriye’ye bağımsızlık vermesi

ve Hatay’ı Suriye’ye bırakması üzerine Türkiye buna karĢı çıkmıĢtır. Türkiye ile

Fransa arasında yürütülen müzakereler sonucunda iki devlet arasında 3 Temmuz

1938’de imzalanan antlaĢma ile Hatay, Türkiye ve Fransa’nın garantisi altında

bağımsız bir devlet haline gelmiĢtir. Bir yıl sonra 23 Haziran 1939’da yapılan

antlaĢma ile Fransa, Hatay’ın Türkiye’ye katılmasını kabul etmiĢtir. Hatay Meclisi

29 Haziran 1939’da Türkiye’ye katılma kararı almıĢ ve Hatay 23 Temmuz 1939’da

Türkiye’ye katılmıĢtır
152

.

Türkiye’nin Ġkinci Dünya SavaĢı’ndan önceki faaliyetlerinden de anlaĢılacağı

üzere, Türkiye yaklaĢan savaĢ öncesinde güvenliğini sağlamak için yoğun çaba

harcamıĢtır. Bu amaçla Milletler Cemiyeti’ne katılmıĢ, Boğazlar üzerindeki

hâkimiyetini sağlamlaĢtırmıĢ, Balkan Antantı ve Sadabad Paktı’nı meydana

getirmiĢtir. Bu arada Hatay meselesini de lehine çözmüĢtür. Tarih 1939 olduğunda,

Türkiye’nin, Ġngiltere ve Fransa ile ciddi bir sorunu kalmamıĢtır. Sovyetler Birliği ile

ise Milli Mücadele’den beri süregelen bir dostluğu devam ettirmiĢtir. Almanya ile

ciddi bir sorunu olmamasına rağmen Ġtalya faktöründen dolayı Türkiye, Mihver

Devletlerden çekinmiĢtir. Bu Ģartlar içinde Türkiye’nin Ġkinci Dünya SavaĢı’nda

izleyeceği yol belli olmuĢtur.

2- İkinci Dünya Savaşı’nda Türk Dış Politikası

Ġkinci Dünya SavaĢı yaklaĢırken Türkiye toprak bütünlüğünü koruma isteğinde

olmuĢtur. Almanya ve Ġtalya’nın, yayılmacı politikalar izleyerek, diğer devletlerin

151

 ġevket Süreyya Aydemir, Tek Adam Mustafa Kemal 1922-1938, Cilt 3, 26. Baskı, Remzi

Kitapevi, Ġstanbul 2011, s. 392.
152

 Süleyman Hatipoğlu, “Hatay’ın Türkiye’ye Katılması”, Türkler, Cilt 16, s. 689.

 42

topraklarına göz dikmeleri, Türkiye’yi düzenin devamını isteyen devletlerle

yakınlaĢmaya itmiĢtir. Türkiye özellikle Ġtalya’nın faaliyetlerinden rahatsızlık

duymuĢtur. 12 Mayıs 1939 tarihinde Türkiye ile Ġngiltere arasında bir beyanname

yayınlanmıĢtır
153

. Bu beyanname ile Türkiye, BarıĢ Cephesi’ne bağlanmıĢtır.

Beyannamede iki devlet kendi milli güvenlikleri için bir ittifak imzalayacaklarını

belirtmiĢler ve buna ek olarak Akdeniz ve Balkanlarda güvenliğin kurulmasının

gerekli olduğunu da duyurmuĢlardır
154

.

Aynı tarihlerde Almanya, Türkiye ile iliĢkilerini düzeltmek ve Türkiye’nin

Ġngiltere ile yakınlaĢmasını engellemek için önemli diplomatlarından Franz von

Papen’i 18 Nisan 1939’da Türkiye’ye göndermiĢtir. Türk-Alman iliĢkilerinin

geliĢmesini sağlayan Papen, Türk-Ġngiliz Beyannamesi’ne ve daha sonra Türkiye,

Fransa ve Ġngiltere arasında yapılan ittifaka engel olamamıĢtır
155

.

Almanya ile Sovyetler Birliği, 23 Ağustos 1939’da Saldırmazlık Paktı

imzalamıĢlardır. Avrupa devletleri bu paktı hayretle karĢılamıĢlardır
156

. Bu pakt,

barıĢ cephesine, Sovyetler Birliği’ni de katmak isteyen Türkiye’de de hayal

kırıklığına yol açmıĢtır
157

. 1 Eylül’de Almanya Polonya’ya saldırmıĢtır
158

. Bunun

ardından Ġngiltere ve Fransa’nın, Almanya’ya savaĢ ilan etmesi ile Ġkinci Dünya

SavaĢı baĢlamıĢtır
159

.

Sovyetler Birliği, Batı devletlerinin, Almanya’yı kendisine saldırmaya teĢvik

edecekleri endiĢesine sahip olmuĢtur. Türkiye ise Ġngiltere ve Fransa ile yapacağı

ittifaka Sovyetler Birliği’ni de dâhil etmek istemiĢtir. Bu nedenle DıĢiĢleri Bakanı

Saraçoğlu 25 Eylül’de Moskova’ya gitmiĢtir. Sovyetler Birliği, Boğazların ortak

savunulmasını, Montrö Boğazlar SözleĢmesi’nde değiĢiklik yapılarak Boğazların

Karadeniz’e kıyısı olmayan devletlerin savaĢ gemilerine her zaman kapatılmasını,

153

 Ali Kemal Meram, Belgelerle Türk-İngiliz İlişkileri, Ġstanbul 1969, s. 291.
154

 DurmuĢ Yalçın ve diğerleri, a.g.e., s. 450.
155

 Ramazan Çalık, “Türk-Alman ĠliĢkileri 1923-1945”, Türkler, Cilt 16, s. 819.
156

 Cumhuriyet Gazetesi, “Alman-Sovyet Paktı”, 23 Ağustos 1939, s. 1.
157

 DurmuĢ yalçın, a.g.e., s. 451.
158

 Cumhuriyet Gazetesi, “Nihayet Harp BaĢladı!”, 2 Eylül 1939, s. 1.
159

 Cumhuriyet Gazetesi, “Ġngiltere-Fransa Harp Halinde”, 4 Eylül 1939, s. 1.

 43

kendisinin, Beserabya’yı, Bulgaristan’ında Dobruca’yı ele geçirmesine Türkiye’nin

tarafsız kalmasını istemiĢ ve Türkiye’yi, Batı ile ittifaktan uzaklaĢtırmaya

çalıĢmıĢtır
160

. Yapılan görüĢmeler sonuçsuz kalmıĢ ve Türkiye 19 Ekim 1939’da

Ġngiltere ve Fransa ile KarĢılıklı Yardım AntlaĢması adıyla bir ittifak imzalamıĢtır
161

.

Bu antlaĢmada 1-Türkiye’ye karĢı bir Avrupa devletince yapılacak saldırı

karĢısında, Fransa ve Ġngiltere’nin Türkiye’ye destek vermeleri, 2-Bir Avrupa devleti

tarafından Akdeniz’de yapılacak saldırıya Ġngiltere ve Fransa’nın karıĢması halinde

Türkiye’nin onlara destek olması 3-Ġngiltere ve Fransa tarafından Yunanistan ve

Romanya’ya verilen garantilerden dolayı Ġngiltere ve Fransa diğer bir Avrupa devleti

ile savaĢa girmeleri halinde Türkiye’nin iki devlete yardım etmesi, 4-Bu durumlar

dıĢında Fransa ve Ġngiltere bir Avrupa devleti ile savaĢırlarsa Türkiye’nin tarafsız

kalması 5-Bu antlaĢma sonucu savaĢa girilirse devletlerin ateĢkes ya da barıĢa

birlikte karar vermeleri kararlaĢtırılmıĢtır
162

. AntlaĢma 15 yıl için imzalanmıĢ ve

sürenin bitmesine 6 ay kala taraflardan biri son verilmesini istemezse 5 yıllık süreler

halinde uzayacağı belirtilmiĢtir. AntlaĢmaya ek bir protokol ile Türkiye, bu

antlaĢmanın kendisini Sovyetler Birliği ile silahlı bir anlaĢmazlığa

sürükleyemeyeceğini belirtmiĢtir. Bu antlaĢma ile Türkiye, Sovyetler Birliği’nden

ayrılmıĢ ancak kendisini bu devletle bir savaĢa sürükleyecek durumlardan uzak

kalmaya çalıĢmıĢtır
163

.

Polonya’nın, Almanya ile Sovyetler Birliği arasında paylaĢılması Türkiye’yi

rahatsız etmiĢtir. Türkiye, Balkanlar üzerinden gelebilecek tehdide karĢı Balkan

Antantı’nı canlandırmaya çalıĢmıĢtır. Balkan Antantı Konseyi 2 ġubat 1940 tarihinde

Belgrad’da toplanmıĢ ve Saraçoğlu, Balkan ülkelerinin ortak tehlike karĢısında ortak

hareket etmesini ve dört devletin ortak savunma planı hazırlamasını istemiĢ ancak

diğer devletler istekli davranmamıĢlardır. Diğer ülkeler, Almanya’dan çekinmiĢler ve

onu kıĢkırtabilecek hareketlerden kaçınmaya çalıĢmıĢlardır. Ayrıca Türkiye’nin

kendilerini Ġngiltere ve Fransa’nın yanında savaĢa sürüklemesinden endiĢe

160

 DurmuĢ Yalçın, a.g.e., s. 451.
161

 Feridun Cemal Erkin, Dışişlerinde 34 Yıl, Anılar-Yorumlar, Cilt 1, s. 136.
162

 Cumhuriyet Gazetesi, “Türk-Ġngiliz-Fransız Ġttifakı”, 20 Ekim 1939, s. 1, 5.
163

 DurmuĢ Yalçın, a.g.e., s. 451-452.

 44

etmiĢlerdir. Bu nedenlerden dolayı Türkiye, Almanya’ya karĢı Balkanlarda güvenlik

alanı kurma isteğinde yalnız kalmıĢtır
164

.

Ġtalya’nın, Haziran 1940’ta savaĢa giriĢi, Türkiye’nin savaĢa girmesini gündeme

getirmiĢtir. Çünkü Ġngiltere ve Fransa’nın dâhil olduğu bir savaĢ Akdeniz’e

taĢınmıĢtır. 13 Haziran 1940 tarihinde Ġngiltere ve Fransa, Türkiye’nin ittifak

antlaĢması gereğince savaĢa katılmasını istemiĢlerdir. Ancak Türkiye’nin savaĢa

girmesini isteyen Fransa, 9 gün sonra Almanya ile ateĢkes imzalayarak savaĢtan

çekilmiĢ ve Türkiye’yi savaĢa davet etmesi anlamsız hale gelmiĢtir
165

. Ayrıca

Sovyetler Birliği’nin tutumu da Türkiye’nin karar vermesi üzerinde etkili olmuĢtur.

Türkiye güçlü komĢusunu kıĢkırtmamaya çalıĢmıĢtır. Ġngiltere ve Fransa’nın

durumunu ve Sovyetler Birliği’nin tepkisini göz önüne alan Türkiye, savaĢ dıĢı

kalmaya karar vermiĢtir. Buna gerekçe olarak da ittifakın 2 numaralı protokolündeki,

Sovyetler Birliği ile savaĢa sürüklenmeyeceğine dair kaydı gerekçe göstermiĢtir
166

.

Ġtalya’nın 28 Ekim 1940 tarihinde Yunanistan’a saldırması, Türkiye’yi

endiĢelendirmiĢtir. Türkiye, Bulgaristan’ı uyararak, Yunanistan’a saldırmasını

engellemiĢtir.. Bu sayede Yunanistan, Ġtalya’ya karĢı savaĢabilme imkânı bulmuĢtur.

Türkiye, Fransa savaĢtan çekilmiĢ olmasına rağmen Ġngiltere ile ittifaktan

ayrılmamıĢtır. Üstelik aynı dönemde Balkanlarda Almanya tehlikesi artmaya

baĢlamıĢtır. Almanya’nın, Ocak 1941’de Romanya’ya askerlerini sokması ve

Bulgaristan’ı iĢgale hazırlanması Ġngiltere’yi savaĢın geleceği konusunda

endiĢelendirmiĢtir
167

. Churchill, Balkan ülkeleri düĢerse Türkiye’nin Alman

ordularının Filistin, Mısır ve Ġran’a geçmesine izin verebileceğinden korkmuĢtur.

Ayrıca Almanya’nın, Balkanları Sovyetler Birliği ile paylaĢmasından ve bunun

Alman-Rus savaĢını ertelemesinden endiĢe etmiĢtir. Ġngiltere, Almanya’nın

Bulgaristan’a yerleĢmesinin tehlikeli olacağını belirterek Türkiye’den savaĢa

girmesini istemiĢtir
168

.

164

 Mert ÖzıĢıklı, a.g.e., s. 18.
165

 DurmuĢ Yalçın, a.g.e., s. 452.
166

 Mehmet Gönlübol, a.g.e., s. 147.
167

 Ahmet ġükrü Esmer, a.g.e. s. 152.
168

 DurmuĢ Yalçın, a.g.e., s. 453-454.

 45

Türkiye Almanya’nın Balkanlarda ilerlemesi üzerine bazı tedbirler almıĢtır.

Bulgaristan bu tedbirlerin kendisine karĢı olduğunu düĢündüğünden rahatsız

olmuĢtur. Türkiye, Bulgaristan’ın endiĢelerini gidermek için harekete geçmiĢtir
169

.

Türkiye ile Bulgaristan arasında 17 ġubat 1941’de bir Saldırmazlık Paktı

imzalamıĢtır
170

.

Balkanlarda yaĢanan geliĢmelerden memnun olmayan Ġngiltere Balkan Antantı’nı

canlandırmaya çalıĢmıĢ, ancak Ġngiltere’nin bu çabaları sonuçsuz kalmıĢtır.

Almanya’nın, Balkanlar üzerinde hâkim olması üzerine Türkiye’nin durumu daha

kritik hale gelmiĢtir. Ġngiltere, Türkiye’nin de Polonya gibi Almanya ve Sovyetler

Birliği arasında paylaĢılacağını bildirmiĢtir. Bu söylentinin Türkiye’yi Ġngiltere ile

yakınlaĢtıracağını düĢünen Hitler, von Papen aracılığı ile Almanya’nın Türkiye

üzerinde emelleri olmadığını söylemiĢtir. Ancak daha önce Sovyetler Birliği’nin

Boğazlar üzerindeki isteklerini Türkiye’ye bildirmiĢtir. Almanya’nın amacı

Sovyetler Birliği’ne saldırınca Türkiye’nin tarafsızlığını sağlamak olmuĢtur
171

.

Sovyetler Birliği de Türkiye’nin kendisinden çekinerek Almanya ile

yakınlaĢmasından ve bunun sonunda Balkanlar gibi Boğazların da Alman kontrolüne

geçmesinden endiĢe etmiĢtir
172

. Sovyetler Birliği, Türkiye’nin endiĢelerini gidermek

için Türkiye’ye bir saldırı halinde kendisinin tarafsız kalacağını belirtmiĢ ve Türk

Hükümeti’nin isteği ile bu güvence 25 Mart 1941’de Moskova ve Ankara’da, Türk-

Sovyet Demeci olarak yayınlanmıĢtır
173

.

5 Nisanda Irak’ta Alman yanlısı hükümet darbesi olmuĢtur. Yeni hükümet,

Ġngiltere karĢısında tutunabilmek için Alman desteğine ihtiyaç duymuĢtur. Almanya,

bunu baĢarabilmek için Türkiye üzerinde baskı kurmuĢtur. Irak’a malzeme

geçirmesine karĢılık Türkiye’ye Batı Trakya ve Ege Adaları’nı vaat etmiĢ ancak

Türkiye’nin tavrını değiĢtirememiĢtir. Türkiye’nin, Almanya’nın Irak’a geçiĢini

169

 Mehmet Gönlübol, a.g.e., s. 152.
170

 Cumhuriyet Gazetesi, “Yeni Türk-Bulgar AnlaĢması Ġmzalandı”, 18 ġubat 1941, s. 1.
171

 Mehmet Gönlübol, a.g.e., s. 154.
172

 DurmuĢ Yalçın, a.g.e., s. 455.
173

 Cumhuriyet Gazetesi, “Türk-Rus Münasebatı”, 25 mart 1941, s. 1.

 46

engellemesi, Almanya’nın Basra Körfezi’ne ulaĢmasını ve Hint Okyanusu’na

çıkmasını engellemiĢtir
174

. Türkiye’yi yanına çekemeyen Almanya, 18 Haziran

1941’de Türkiye ile Saldırmazlık Paktı imzalamıĢtır
175

. Bu pakt Ġngiltere’yi memnun

etmemiĢtir ancak Ġngiltere, Türkiye’nin zor durumunu da kabul etmiĢtir
176

. Daha

savaĢa girmemiĢ olmakla beraber Ġngiltere’yi destekleyen ABD ise pakta tepki

göstermiĢ ve Türkiye’ye verilmeye baĢlanan Ödünç Verme ve Kiralama yardımını

bir süre durdurmuĢtur
177

.

Batı devletlerinin Türkiye’ye gösterdikleri tepki anlamsızdı. Çünkü Türk-Alman

Paktı, Almanya’nın Sovyetler Birliği’ne saldırmasını kolaylaĢtırmıĢtır. Bu sayede

Sovyetler Birliği savaĢa dâhil olmuĢ ve Alman ordularının büyük bir kısmı doğu

cephesine kaydırılmıĢtır. Bu durumu ise Ġngiltere’nin oldukça iĢine yaramıĢtır.

Sağ kanadını güvenceye alan Almanya 22 Haziran 1941’de, Sovyetler Birliği’ne

karĢı geniĢ bir cephede saldırıya geçmiĢtir. Böylece Alman-Rus Saldırmazlık Paktı

sonra ermiĢ ve Ġkinci Dünya SavaĢı yeni bir boyut kazanmıĢtır. Pakt iki yıl sürmüĢ ve

bu süre taraflara diğerine karĢı savaĢ hazırlığı yapmak için gerekli süreyi

tanımıĢtır
178

.

Türkiye ile Almanya arasında 9 Ekim 1941’de 200 milyon liralık bir ticaret

antlaĢması imzalanmıĢtır
179

. Bu antlaĢma ile 1943 ve 1944 yıllarında 90 bin ton krom

ve bazı baĢka maddelerin Türkiye’den Almanya’ya gönderilmesine ve karĢılığında

çelik ve savaĢ malzemesi alınmasına karar verilmiĢtir. Ġngiltere savaĢta olduğu için

Türkiye’ye silah yardımı yapamamıĢ bu nedenle Türk-Alman antlaĢmasını anlayıĢla

karĢılamıĢtır. Türkiye’nin dıĢ ticaretinde Almanya’yı birinci sıraya taĢıyan

antlaĢmaya Ġngiltere’den çok savaĢ dıĢında olan ABD tepki göstermiĢtir.

Ġngiltere’nin isteği ve ABD’nin Ankara Büyükelçisi Mc. Murray’nin giriĢimleri ile

174

 DurmuĢ Yalçın, a.g.e., s. 456.
175

 Cumhuriyet Gazetesi, “Türk-Alman Dostluk Paktı Ġmzalandı”, 19 Haziran 1941, s. 1.
176

 Cumhuriyet Gazetesi, “Londra’da Akisler”, 20 Haziran 1941, s. 1.
177

 DurmuĢ Yalçın, a.g.e., s. 456.
178

 Nemci Osten, a.g.e., s. 102.
179

 Cumhuriyet Gazetesi, “Türk-Alman Ticaret Ġtilafı Ġmzalandı”, 10 Ekim 1941, s. 1.

 47

ABD, tepkisin rağmen Türkiye’ye yardımını sürdürmüĢtür
180

. ABD, Türkiye’ye

yapacağı yardımı Ġngiltere aracılığıyla yapmıĢ ve bu Ģekilde Ġngiltere’nin,

Türkiye’nin politikasında söz sahibi olması sağlanmıĢtır
181

.

7 Aralık 1941’de ABD’nin savaĢa girmesiyle, Ġkinci Dünya SavaĢı’nın seyri

büyük ölçüde değiĢmiĢtir. 1942 yılından itibaren önce Almanya, sonra Sovyetler

Birliği, Türkiye’yi savaĢa sokmak istemiĢlerdir. Daha sonra ise Ġngiltere ısrarlı

biçimde Türkiye’nin savaĢa dâhil olmasını istemiĢtir. Türkiye ise hem Almanya’dan

çekinmiĢ hem de Sovyetler Birliği’nin, Türkiye üzerindeki isteklerini Ġngiltere’ye

kabul ettirmesinden endiĢe etmiĢtir. Türkiye bu nedenle atacağı her adımı çok

dikkatli atmıĢtır. Ġngiltere’nin Türkiye’nin endiĢelerini giderme çabası ise istenilen

sonucu vermemiĢtir
182

.

1942 yılında Almanya, Türkiye’yi Sovyetler Birliği’ne karĢı savaĢa sokma

isteğinde olmuĢtur. Ancak Türkiye kendisine Ege adaları vaat edilmesine rağmen

savaĢa girmemiĢtir
183

. Almanya’nın Sovyetler Birliği’ne saldırısı ile Türkiye

üzerindeki Sovyetlre Birliği baskısı ortadan kalktığından dolayı Türkiye, Sovyetler

Birliği-Almanya çatıĢmalarından memnun olmuĢ, savaĢtan uzak kalarak tarafsızlığını

sürdürmüĢtür
184

.

Almanya’nın, Ekim 1942’de El-Alameyn ve Kasım 1942’de Stalingrad’da

yenilmiĢtir. Sovyetler Birliği, savaĢta Alman orduları karĢısında avantajlı duruma

gelince, Türkiye aleyhindeki politikalara geri dönmüĢ, ülke basınında Türkiye

aleyhine eleĢtiriler olmuĢ, iki ülke iliĢkileri gerginleĢmiĢtir. Ayrıca Sovyetler Birliği

ajanlarının, Almanya’nın Türkiye Büyükelçisi von Papen’e suikast teĢebbüsleri

ortaya çıkarılmıĢ buda olayın örtbas edilmesini isteyen Sovyetler Birliği’ni

kızdırmıĢtır. Diğer yandan Ġngiltere ve ABD’nin de Türkiye’yi savaĢa sokma

giriĢimleri olmuĢtur. Kahire Konferansı’nda Türkiye’den, müttefiklere hava üsleri

180

 Mehmet Gönlübol, a.g.e., s. 159-160.
181

 Cüneyt Arcayürek, Şeytan Üçgeninde Türkiye, s. Ankara 1987, s. 146.
182

 Mehmet Gönlübol, a.g.e., s. 160-161.
183

 DurmuĢ Yalçın, a.g.e., s. 456.
184

 Ahmet ġükrü Esmer, a.g.e., s. 165.

 48

vermesi istenmiĢtir. Türkiye ise üs verdiği takdirde Almanya’nın kendisine

saldıracağını bildiğinden bunun savaĢa girmekten farksız olacağını belirtmiĢtir. 28

Kasım-1 Aralık 1943 tarihi arasındaki Tahran Konferansı’nda Stalin Türkiye’nin

savaĢa girmesinde ısrar etmiĢ, Churchill ve Roosevelt’te bu fikri desteklemiĢtir.

Churchill 4-6 Aralık’ta Kahire’de Ġnönü ile görüĢerek savaĢa girmesi için ısrar

etmiĢtir. Bu kez müttefiklerin Ģiddetli ısrarı üzerine Ġnönü savaĢa girmeyi “prensip

olarak” kabul etmiĢtir
185

. Ancak çevresindeki Alman tehlikesinden dolayı savunma

için gerekli teçhizat verilmedikçe savaĢa girmeyeceğini belirtmiĢtir.

Menemencioğlu’nun deyiĢiyle “Müttefikler zamana, Türkler ise hazırlığa belirleyici

etken” olarak bakıyordu
186

.

Türkiye 1944 yılının Mayıs ve Haziran aylarında Sovyetler Birliği ile yakınlaĢma

giriĢiminde bulunmuĢtur. Ancak Sovyetler Birliği bunun olabilmesi için Türkiye’nin

savaĢa girmesini istemiĢtir. Almanya’nın askeri gücünün zayıflamasını da göz önüne

alan Türkiye, 2 Ağustos 1944’te Almanya ile diplomatik iliĢkilerini kesmiĢtir.

Türkiye bu hareketi, Batı devletleri ve Sovyetler Birliği ile olan ittifaka sadık

olduğunu göstermek için yapmıĢtır
187

. Türkiye, Almanya ile diplomatik iliĢkilerini

keserken, Ġngiltere ve ABD’den barıĢ konferansında müttefik olarak

değerlendirileceğine dair teminatta almıĢtır.

Sovyetler Birliği’nin, 5 Eylül 1944’te Bulgaristan’a savaĢ ilan etmesi, Sovyetler

Birliği ordularının, Türkiye sınırına kadar gelme ihtimalinin doğurmuĢtur. Aynı

zamanda Sovyetler Birliği’nin iĢgal ettiği ülkelerde komünist faaliyetlerin artması

Türkiye’yi, Balkanların geleceği konusunda endiĢelendirmiĢtir
188

. Bu endiĢeden

dolayı Türkiye, Ġngiltere ve ABD ile olan iliĢkilerini geliĢtirmeye çalıĢmıĢtır.

Ġngiltere’nin Yunanistan’a asker çıkartması Türkiye tarafından olumlu karĢılanmıĢtır.

Ayrıca Türkiye, Yunanistan ile iliĢkilerini geliĢtirmek için 1944 Kasımında On Ġki

Ada üzerinde hiçbir talebinin olmadığının Yunanistan’a bildirmiĢtir.

185

 DurmuĢ Yalçın, a.g.e., s. 457-458.
186

 Cüneyt Akalın, a.g.e., s. 174.
187

 Selim Deringil, Denge Oyunu; İkinci Dünya Savaşı’nda Türkiye’nin Dış Politikası, 3. Baskı,

TVYY, Ġstanbul 2003, s. 244.
188

 Ahmet ġükrü Esmer, a.g.e., s. 183.

 49

Yalta Konferansı’nda Türkiye, Boğazlar ve BM konusunda gündeme gelmiĢtir.

Stalin, Montrö Boğazlar SözleĢmesi’nin eskimiĢ olduğunu ve değiĢmesi gerektiğini

belirtmiĢtir. Ġngiltere ise bağımsızlığı konusunda Türkiye’ye garanti verilmesini

istemiĢtir. Boğazlar meselesinin dıĢiĢleri bakanları tarafından ele alınması ve

sonucun Türkiye’ye bildirilmesine kara verilmiĢtir. Stalin, ayrıca Türkiye’nin,

BM’ye alınmamasını da istemiĢtir. ABD ve Ġngiltere ise Almanya’ya savaĢ ilan eden

her ülkenin BM’ye katılmasını kabul etmiĢlerdir
189

.

Sovyetler Birliği’nin baskısından çekinen ve Batı devletleri ile yakınlaĢmak

isteyen Türkiye, 23 ġubat 1945’te Almanya ve Japonya’ya savaĢ ilan ederek BM’ye

katılım hakkı kazanmıĢtır
190

. Bu savaĢ ilanı sadece göstermelik olmuĢ Türkiye gerçek

anlamda savaĢmamıĢtır. Türkiye, San Francisco Konferansı’na 5 Mart 1945’te davet

edilmiĢtir
191

. Böylece Türkiye, BM’nin kurucu üyelerinden biri olmuĢtur
192

.

Almanya’nın yenilmesiyle, Avrupa dengesinde meydana gelen boĢluktan

yararlanan Sovyetler Birliği, Türkiye’ye karĢı emperyalist emellerini açıklamaktan

çekinmemiĢtir. Molotov, 19 Mart 1945’te Türkiye ile Sovyetler Birliği arasındaki

Saldırmazlık Paktı’nın, 7 Kasım 1945’te biteceğini ve yenilenmesi için bazı

değiĢikliklere ihtiyacı olduğunu bildirmiĢtir. Sovyetler Birliği, Türkiye’den Kars ve

Ardahan’ın kendisine terk edilmesini ve Boğazların ortak savunulması için Sovyetler

Birliği’ne Boğazlarda üsler verilmesini bildirmiĢtir
193

.

Türkiye, Sovyetler Birliği’nin, toprak ve üs talebini reddetmiĢ ve Ġngiltere,

Sovyetler Birliği’nden isteklerini Potsdam Konferansı’na kadar ertelemesini

istemiĢtir
194

. Potsdam Konferansı’nda Ġngiltere, Sovyetler Birliği’nin, Boğazlar

konusuna sadece Türkiye ile arasındaki bir mesele gibi bakmasına itiraz etmiĢtir.

ABD’de Ġngiltere’nin görüĢünü desteklemiĢtir. Sovyetler Birliği’nin, üs konusunda

189

 DurmuĢ Yalçın, a.g.e., s. 459.
190

 Cumhuriyet Gazetesi, “Mihvere KarĢı Harbe Girdik”, 24 ġubat 1945, s. 1.
191

 Cumhuriyet Gazetesi, “San Francisco’ya Dün Resmen Davet Edildik”, 7 Mart 1945, s. 1.
192

 DurmuĢ Yalçın, a.g.e., s. 459.
193

 Gothard Jaeschke, “I. ve II. Dünya SavaĢları’nda Türkiye’nin DıĢ Politikası”, Türkler, Cilt 16, s.

801.
194

 Mehmet Gönlübol, a.g.e., s. 185.

 50

ısrarları üzerine taraflar arasında antlaĢma sağlanamamıĢ ve her devletin Boğazlar

hakkındaki kararını Türkiye’ye bildirmesine karar verilmiĢtir. ABD ve Ġngiltere’nin,

daha sonraki tutumları nedeniyle Sovyetler Birliği, isteklerini kabul ettiremeyeceğini

anlamıĢ ve Boğazlar meselesi sona ermiĢtir
195

.

Türkiye yaklaĢık altı yıl süren ve dünyanın büyük bölümünü harap eden Ġkinci

Dünya SavaĢı boyunca dıĢ politikasını kendi menfaatleri doğrultusunda yönetmiĢ ve

savaĢın dıĢında kalmayı baĢarmıĢtır
196

.

SavaĢan devletler Türkiye’yi savaĢa sokabilmek için yoğun çaba göstermiĢlerdir.

Zaman zaman baskı uygulamıĢlar hatta toprak vaadinde bile bulunmuĢlardır. Ancak

Türkiye baskılara rağmen savaĢın sonuna kadar çatıĢmalardan uzak durmuĢ ve bu

sayede toprak bütünlüğünü ve bağımsızlığını korumayı baĢarmıĢtır. Bunda

Türkiye’yi yönetenlerin birçoğunun Birinci Dünya SavaĢı’nı yaĢamıĢ olmaları ve

Osmanlı Ġmparatorluğu’nun, Almanya’nın yanında nasıl yıkıma sürüklendiğini

bilmeleri de etkili olmuĢtur. Türkiye, Ġkinci Dünya SavaĢı sırasında kendisini hiçbir

devlet ve hiçbir vaat uğruna tehlikeye atmamıĢtır.

3- İkinci Dünya Savaşı Sonrasında Türkiye’nin Dış Politikası

Ġkinci Dünya SvaĢı’nın sonu geldikçe Türkiye’nin en önemli endiĢesi güvenliğini

sağlayabilmek olmuĢtur. Türkiye daha savaĢ sona ermeden Batı devletleri ile

yakınlaĢmaya çalıĢmıĢtır. Bu politika savaĢ sona erincede aynen devam etmiĢ ve

zaman içinde daha da artmıĢtır.

Ġkinci Dünya SavaĢı’ndan sonra Türkiye’nin dıĢ politikası, Batı ve özellikle ABD

ile iĢbirliği olarak belirlenmiĢtir. ABD ile iliĢkiler diğer Batı devletleri ile olan

iliĢkilerin önüne geçmiĢtir. Bu tutum, büyük ölçüde ABD’nin yeni uluslararası

195

 DurmuĢ Yalçın, a.g.e., s. 460.
196

 Wayne Bowen, “Türkiye ve Ġkinci Dünya SavaĢı, Taraflı Fakat SavaĢmayan Ülke”, Türkler, Cilt

16, s. 811.

 51

sistemdeki etkinliğinden kaynaklanmıĢtır
197

. Türkiye’nin, Batı ile ittifak aramasının

bazı etkenler neden olmuĢtur. Bunların birincisi, Sovyetler Birliği’nden gelen

tehditdir. Türkiye, bu tehdide ancak Batı dünyası ile bütünleĢerek karĢı

koyabileceğini düĢünmüĢtür. Ġkinci etken askeri ve ekonomik ihtiyaçlardır. Türkiye,

Batı ile bütünleĢerek ordusunun NATO tarafından donatılmasını ve ekonomik

yardımlardan faydalanmayı ummuĢtur. Üçüncü etken ise siyasi ve ideolojik nedendir.

Türkiye, rejimini ve kalkınmasını Batı modeline uygun Ģekilde biçimlendirmeye ve

ABD’ye benzemeye çalıĢmıĢtır. ABD açısından ise Türkiye’nin jeopolitik konumu

ittifak için önemli olmuĢtur
198

. Türkiye’nin bir süper güçle olan iliĢkisi daima diğer

süper güçle olan iliĢkisini etkilemiĢ ve ondan etkilenmiĢtir.

a- Türkiye-Sovyetler Birliği İlişkileri

Ġkinci Dünya SavaĢı sonrasında Türkiye, BM’nin kurucuları arasında yer almasına

rağmen kendisini güvende hissetmemiĢtir
199

. Bu tarihlerde Türkiye, Sovyetler

Birliği’nin tehdidi karĢısında toprak bütünlüğünü ve bağımsızlığını koruma amacı

gütmüĢtür. Bunu yapabilmek içinde Batı devletleri ile ittifak arayıĢında olmuĢtur.

Ġkinci Dünya SavaĢı sonrasında Sovyetler Birliği büyük bir güç haline gelmiĢtir.

Daha savaĢın baĢında Türkiye ile olan sınırında kendi lehine değiĢiklik yapılmasını

ve Boğazların ortak savunulmasını talep etmiĢtir. Bu talepler Türkiye tarafından

reddedilmiĢ ve bu olaydan sonra Sovyetler Birliği, Türkiye’nin dıĢ politikasında

önemli bir mesele haline gelmiĢtir
200

. SavaĢın sonlarında 19 Mart 1945’te Sovyetler

Birliği, Türk-Sovyet Dostluk ve Saldırmazlık AntlaĢması’nı feshetmiĢ ve

antlaĢmanın yenilenmesi için bazı Ģartlar öne sürmüĢtür. Sovyetler Birliği, Türkiye-

Sovyetler Birliği iliĢkilerinin düzelmesi için Boğazlarda ortak savunma yapılmasını,

Kars ve Ardahan illerinin kendisine teslim edilmesini, Montrö Boğazlar

197

 Oral Sander, Türkiye’nin Dış Politikası, 3. Baskı, Ġstanbul 2006, s. 155-156.
198

 Emre Kongar, a.g.e., s. 184.
199

 Hikmet Öksüz, “Türkiye Cumhuriyeti Devleti’nin Balkan Politikası”, Türk Dış Politikası -

Cumhuriyet Dönemi-, Cilt 2, Gökkubbe Yayınları, Ġstanbul 2008, s. 17.
200

 DurmuĢ Yalçın, a.g.e., s. 475.

 52

SözleĢmesi’nin gözden geçirilmesini istemiĢtir
201

. Bu geliĢmeler iki devlet arasında

gerilime neden olmuĢtur.

Sovyetler Birliği’nin fesih kararını Türkiye’nin Washington Büyükelçisi Selim

Sarper 20 Mart 1945 tarihinde Ankara’ya gönderdiği telgrafta Ģöyle

değerlendirmiĢtir:

“17 Aralık 1925’te imza edilen Türk-Sovyet Saldırmazlık Antlaşması’nın feshi

sürpriz değildir. Sovyet Rusya yeni bir dostluk ve tarafsızlık antlaşması isteyebilir.

Bunu yaparken ulaşmak istedikleri asıl amaç Boğazlar sorununu kendi çıkarları

doğrultusunda en iyi biçimde çözmektir. Ancak Boğazlar sorunu iki ülkeyi

ilgilendiren bir sorundan ziyade çok taraflı bir sorundur. Bununla beraber eğer

bizimle ikili antlaşmaya varmaları durumunda ileride bu konuda yapılacak çok

taraflı görüşmelerde bu antlaşmayı ileri sürebilirler Sadece değişikliği kapsamı

kararlaştırılmamış olmakla birlikte burada bulunan Amerikan ve İngiliz

büyükelçileri, Montreux Sözleşmesi’nin değiştirilmesini Müttefiklerin bir ilke olarak

kabul ettiğini açıkladılar. Bu durumu Ruslar karşılıklı bir antlaşmanın yapılması bir

baskı ve zorlama aracı olarak kullanabilirler”
202

.

Hüseyin Cahit Yalçın Tanin Gazetesi’nde, Sovyetler Birliği’nin isteklerini Ģu

Ģekilde değerlendirmiĢtir: “Moskova bizimle yeni bir antlaşma yapmak için Kars ve

Ardahan’ın kendilerine iadesini ve Boğazlar rejiminde değişiklik yapılmasını

istiyormuş. Sovyet Hükümeti Boğazlar hakkında hiç metalibatı bulunmadığını ve

Türkiye’nin toprak bütünlüğüne riayet edeceğini resmi bir nota ile 1941 tarihinde

temin etmişti”
203

. Hüseyin Cahit Yalçın, aynı yazısında Sovyetler Birliği’nin, dostluk

ve tarafsızlık antlaĢmasını fesh edip, Türkiye’den toprak talebinde bulunarak gerçek

yüzünü gösterdiğini belirtmiĢtir
204

.

201

 Mehmet Gönlübol, a.g.e., s. 193.
202

 Alpaslan Eker, a.g.e., s. 41.
203

 Tanin Gazetesi, “Dedikodular ve Mürekkebi KurumamıĢ Notalar”, 27 Haziran 1945, s. 1.
204

 Hüseyin Cahit Yalçın, “Üçüncü Dünya Harbi Tehlikesi KarĢısında Türkiye”, Tanin Gazetesi, 27

Haziran 1945, s. 1.

 53

Cumhuriyet Gazetesi Sovyetler Birliği’nin fesih kararını “Türk-Sovyet Muahedesi

Uzatılmayacak” manĢeti ile duyurmuĢtur
205

. Cumhuriyet gazetesi ayrıca iki Gürcü

profesör tarafından yazılan ve Sovyetler Birliği’nin toprak talebini ima eden

makaleyi Ģu Ģekilde değerlendirmiĢtir:

“İki Gürcü Profesörü Giresun’a kadar bütün Kuzey Doğu Anadolu’nun

Gürcistan’a ilhakını istiyorlar. Bundan birkaç gün önce Sovyet akademisi azasından

Prof. Dr. Canaşya ile Prof. Dr. Birdznşivilli Tiflis’te intişar eden komünist

mecmuasında bir makale neşretmişlerdir. Bu makalede Kars, Ardahan, Artvin, Oltu,

Tortum, İspir, Bayburt, Gümüşhane ve Giresun’a kadar bütün Lazistan’ı istiyoruz

denmiştir”
206

.

Sovyetler Birliği’nin Pravda Gazetesi de Türk-Sovyet antlaĢmasının feshini

değerlendirmiĢtir. Pravda, “bu antlaşmanın artık hiçbir faydası kalmadığını ve

bugünkü duruma tevfikan eksikliğinin pek aşikâr olduğunu” yazmıĢtır
207

.

Nadir Nadi, Cumhuriyet Gazetesi’ndeki yazısında Sovyetler Birliği’ni Ģu Ģekilde

eleĢtirmiĢtir:

“…Biz vatanımızın bugünkü sınırlarını pazarlık yoluyla çizmediğimiz gibi bir

lütuf ve ihsan eseri olarak da ele geçirmedik… Nereden gelirse gelsin, kim olursa

olsun, ne rica, ne tehdit, ne anlaşma nede tartışma yolu ile kimse bizden bir karış

toprak koparamaz”
208

.

Bu taleplerin ardından Türkiye, Sovyetler Birliği’ne üs ve toprak isteklerinin

kabul edilemeyeceğini Montrö Boğazlar SözleĢmesi’nin de uluslararası bir antlaĢma

olduğunu bu yüzden diğer taraf devletlerinde fikirlerinin alınması gerektiğini

belirtmiĢtir
209

. Ayrıca o zamana kadar her Ģeye rağmen Sovyetler Birliği ile iyi

205

 Cumhuriyet Gazetesi, “Türk-Sovyet Muahedesi Uzatılmayacak”, 22 Mart 1945, s. 1.
206

 Cumhuriyet Gazetesi, “Soğuk Bir ġaka”, 21 Aralık 1945, s. 1, 3.
207

 Cumhuriyet Gazetesi, “Türkiye-Rusya”, 27 Mart 1945, s. 3.
208

 Nadir Nadi, “Bir Milletten Toprak Ġstemek”, Cumhuriyet Gazetesi, 13 Temmuz 1945, s. 1.
209

 Rıfat Üçarol, a.g.e., s. 719.

 54

geçinmeye çalıĢan Türkiye, silahlı bir saldırı karĢısında tek baĢına da kalsa kendisini

savunacağını dünyaya belirtmiĢtir. Yine de Sovyetler Birliği karĢısında yalnız

kalmamak için Ġngiltere’nin ve Ġkinci Dünya savaĢı sonunda en güçlü devlet

durumunda olan ABD’nin desteğini sağlamaya çalıĢmıĢtır.

CumhurbaĢkanı Ġsmet Ġnönü, “Türk topraklarından ve haklarından hiç kimseye

verilecek borcumuz yoktur. Şerefle yaşayacak ve şerefle öleceğiz” demiĢtir
210

.

Böylece Türkiye her ne kadar Sovyetler Birliğine karĢı sert bir tutum takınmasa ve

Sovyetler Birliğine karĢı Batı desteğini arasa da yalnız baĢına kalsa dahi kendisini

savunma kararında olduğunu bir kez daha belirtmiĢtir.

DıĢiĢleri Bakanı Hasan Saka, Türkiye Büyük Millet Meclisi’nde Türk-Rus

iliĢkilerini değerlendirirken, “Türk-Rus dostluğunu tazeleyip takviye etmeye daima

hazırız” demiĢtir. Saka ayrıca “Kimseden bir şey istemeyen ve kimseye bir şey

vermeyecek olan milli politikamızı daima takip edeceğiz” Ģeklinde konuĢmuĢtur
211

.

Kazım Karabekir Sovyetler Birliği’nin isteklerini Ģu sözlerle değerlendirmiĢtir:

“Boğazlar milletimizin hakikaten boğazıdır. Oraya el saldırtmayız. Fakat şu da

bilinmelidir ki Kars yaylası da milli belkemiğimizdir. Kırdırırsak yine

mahvoluruz”
212

.

Potsdam Konferansı’nda üç devletin Boğazlar hakkındaki görüĢlerini Türkiye’ye

nota vererek bildirmeleri kararlaĢtırılmıĢtır. ABD, görüĢünü 2 Kasım 1945 tarihinde

bir nota ile Türkiye’ye bildirmiĢtir. ABD Boğazlarda statünün devamını savunmuĢ

Montrö Boğazlar SözleĢmesi’nde bazı teknik değiĢiklikler yapılmasını istemiĢtir
213

.

Ġngiltere’de görüĢünü 21 Kasım 1945’te Türkiye’ye bildirmiĢtir. Ġngiltere Montrö

Boğazlar SözleĢmesi’nin değiĢmesine taraftar olmakla birlikte bunun acil olmadığını

210

 Cumhuriyet Gazetesi, “Milli ġefin Tarihi Nutku”, 2 Kasım 1945, s. 1.
211

 Cumhuriyet Gazetesi, “Mecliste Rus Ġstekleri Meselesi GörüĢüldü”, 21 Aralık 1945, s. 1.
212

 Muhittin Demiray, “Türkiye Cumhuriyeti Devleti’nin Güvenlik Politikaları ve Güvenlik

Stratejilerinin GeliĢimi”, Türk Dış Politikası -Cumhuriyet Dönemi-, Cilt 1, Gökkubbe Yayınları,

Ġstanbul 2008, s. 124.
213

 Cumhuriyet Gazetesi, “ABD Boğazlarda DeğiĢiklik Ġstemiyor”, 5 Kasım 1945, s. 1.

 55

buna karĢın değiĢtirilmesi için bir konferans toplanması halinde katılacağını

belirtmiĢtir
214

.

Sovyetler Birliği görüĢünü 7 Ağustos 1946’da bir nota ile Türkiye’ye bildirmiĢtir.

Bu notada savaĢ sırasında meydana gelen olayların Montrö SözleĢmesi ile getirilen

sistemin Karadeniz’in güvenliği için yeterli olmadığı belirtilmiĢtir. SavaĢta bazı

Alman savaĢ gemilerinin Boğazlardan geçirildiği iddia edilmiĢtir. Bundan dolayı

Sovyetler Birliği yeni Boğazlar rejimi için bazı isteklerde bulunmuĢlardır. Bu istekler

içinde Boğazların, Türkiye ve Sovyetler Birliği tarafından ortak savunulması da yer

almıĢtır
215

.

Bu notaya önce 19 Ağustos 1946’da ABD cevap vererek Boğazların sadece

Türkiye tarafından savunulmasını istemiĢtir. Türkiye, ABD’nin tutumunu gördükten

sonra 22 Ağustos 1946’da Sovyetler Birliği’ne cevap notası yollamıĢ ve Montrö

SözleĢmesi’nin bazı değiĢiklikler geçirebileceğini kabul etmiĢtir. Ancak Boğazların

ortak savunulmasını kabul etmeyeceğini de belirtmiĢtir
216

.

Sovyetler Birliği, bu notaya 24 Eylül 1946’da ikinci bir nota ile cevap vermiĢtir.

Ġkinci notada da, ilk notadaki istekler tekrar edilmiĢ ve Karadeniz’in diğer devletlere

kapatılması ve Boğazların ortak savunulması vurgulanmıĢtır. Ayrıca bu isteklerin

görüĢülmesi için Türkiye ile Sovyetler Birliği arasında müzakereler yapılmasını da

tavsiye etmiĢlerdir. ABD, Sovyetler Birliği’nin ikinci notasına karĢılık olarak 9 Ekim

1946’da verdiği yanıtta, Boğazlar sorunun çok taraflı görüĢmeler yoluyla

çözülmesinde ısrar etmiĢtir. Ayrıca Boğazlara yapılacak bir saldırıyı da BM

Güvenlik Konseyi’ne taĢıyacağını belirtmiĢtir. Ġngiltere’de benzer söylemlerde

bulunmuĢtur
217

.

214

 Cüneyt Akalın, a.g.e., s. 198.
215

 Mert ÖzıĢıklı, a.g.e., s. 65-66.
216

 Alpaslan Eker, a.g.e., s. 49.
217

 Cüneyt Akalın, a.g.e., s. 201.

 56

Türkiye, Sovyetler Birliği’nin ikinci notasına 18 Ekim 1946’da cevap vermiĢtir.

Türkiye, tarafların yazıĢmalarının sürmesinin bir fayda sağlamadığını belirtmiĢtir
218

.

Sovyetler Birliği bu notaya bir cevap vermemiĢtir. Montrö SözleĢmesi’nin feshi için

yasal olan tarih geldiğinde de herhangi bir baĢvuruda bulunmamıĢtır. Dolayısıyla

Boğazlar meselesi kapanmıĢ ve Montrö Boğazlar SözleĢmesi yürürlükte kalmıĢtır
219

.

Sovyetler Birliği’nin yarattığı tehdit ve ABD’nin Boğazlar meselesindeki

rolünden dolayı Türkiye güvenliğini sağlamak için Batı ile bütünleĢmeyi dıĢ

politikasının temel amacı haline getirmiĢtir.

ABD’nin, Türkiye’yi 1946 yılı sonuna kadar yalnız bıraktığını, daha sonra

tutumunu değiĢtirmesinin nedeni kendi çıkarlarını koruma isteğinden

kaynaklandığını, Sovyetler Birliği’nin isteklerinden vazgeçmesinin Türkiye’nin

kararlı tutumundan kaynaklandığını iddia edenler de olmuĢtur
220

.

Yine de Türkiye’nin, Sovyetler Birliği ile yaĢadığı sorunda ABD’nin rolü

yadsınamaz. Türkiye zaman zaman Amerikan tutumuna göre kendi tepkisini

ayarlamıĢtır. Aynı zamanda Türkiye, yalnız kalsa da kendisini savunma ve Boğazlar

konusunda taviz vermeme düĢüncesinde olmuĢtur. Türkiye, Sovyetler Birliği ile

sorun yaĢadıkça güvenliğini sağlamak için Batı ile yakınlaĢmaya ve ABD’nin

desteğin sağlamaya çalıĢmıĢ ancak Batı ile yakınlaĢtıkça da Sovyetler Birliği’nden

tepki görmeye devam etmiĢtir.

Boğazlar sorunundan sonra Türkiye’nin Marshall Planı’ndan yararlanması

Sovyetler Birliği’nin Türkiye’ye cephe almasına yol açmıĢtır. Türkiye’nin bu tehdit

karĢısında güvenliğini sağlamak için 1950 yılında NATO’ya üyelik baĢvurusu

Sovyetler Birliği’nin tepkisini arttırmıĢtır
221

.

218

 Cumhuriyet Gazetesi, “Ruslara Notamız Dün Verildi”, 19 Ekim 1946, s. 1.
219

 Cüneyt Akalın, a.g.e., s. 202.
220

 Ali Halil, a.g.e., s. 87, 99.
221

 DurmuĢ Yalçın, a.g.e., s. 475.

 57

b- Türkiye-ABD İlişkileri

Türkiye-ABD iliĢkilerinin geliĢmesinde Ġkinci Dünya SavaĢı önemli rol

oynamıĢtır. SavaĢ sonrasında ortaya çıkacak olayların tohumları bu savaĢ sırasında

atılmıĢtır. Potsdam Konferansı’nda, Sovyetler Birliği’nin, Türkiye’den toprak

istemesi ve Boğazlar konusunda isteklerde bulunması üzerine ABD, bu konunun

Türkiye ile Sovyetler Birliği arasında olduğunu belirtmiĢtir. Ancak ABD’nin tutumu

bu konferanstan sonra değiĢmeye baĢlamıĢtır. 1946 yılından itibaren Türkiye’nin

toprak bütünlüğü ile ilgilendiğini de belirtmiĢtir. Bu politika değiĢikliğin nedeni

Sovyetler Birliği ile yaĢanan Ġran krizi olmuĢtur.

Sovyetler Birliği’nin isteklerinden rahatsız olan Türkiye’de ABD’nin kendisine

destek olmasını istemiĢtir. ABD, Boğazlar meselesine Türkiye lehine dâhil olurken

bir yandan da Sovyetler Birliği’nin yayılma politikasına engel olmaya karar

vermiĢtir
222

. Böylece Rusya’nın Boğazlar konusundaki tarihi istekleri karĢısıına 19.

yüzyılda Ġngiltere’nin çıktığı gibi 20. Yüzyılda da ABD çıkmıĢtır. Bu dönemde

Rusya uzmanı Amerikalı diplomat George Kennan’ın fikirlerinden hareketle

sınırlandırma politikası da hayata geçmiĢtir
223

.

5 Nisan 1946’da Türkiye’nin Washington Büyükelçisi Münir Ertegün’ün

cenazesinin Ġstanbul’a ABD donanmasının en büyük savaĢ gemilerinden biri olan

Missouri ile getirilmesi Türkiye tarafından sevinçle karĢılanmıĢtır. BaĢkan

Truman’ın temsilcisi Weddel, “Missouri ile Türkiye’ye memleketlerimiz arasındaki

büyük dostluğu sembolize etmek üzere geldik” demiĢtir
224

.

CumhurbaĢkanı Ġnönü, Missouri’nin Türkiye’ye geliĢini Ģu sözlerle

değerlendirmiĢtir: “Amerikan donanmasına mensup gemiler bize ne kadar yakın

bulunurlarsa o kadar iyi olur”
225

.

222

 DurmuĢ Yalçın, a.g.e., s. 463-464.
223

 Henry Kissinger, a.g.e., s. 417.
224

 Cumhuriyet Gazetesi, “Missouri Büyük Ġlgi Ve Sevgi Ġle KarĢılandı”, 6 Nisan 1946, s. 1.
225

 Vatan Gazetesi, 6 Nisan 1946, s. 1.

 58

Missouri’nin ziyareti Türk basınında olumlu değerlendirilmiĢtir. Falih Rıfkı Atay

bu ziyaret hakkındaki görüĢlerini Ģu Ģekilde ifade etmiĢtir:

“Amerika’nın ne istediğini biliyoruz; hür, eşit ve egemen milletlerin ortaklaşa

güvenliğine dayanan, harpsiz, saldırısız sadece ahlak ve kanun, bağlaşma ve

antlaşmaların hüküm sürdüğü bir dünya… Missouri zırhlısı ve yanındaki harp

gemileri ile gelen Amiral, subay ve erler bu sabahtan beri Türk milletinin, aramızda

bulunuşları her yuvaya sevinç ve şenlik veren misafirleridir”
226

.

Missouri’nin Türkiye’yi ziyareti, Türk basını tarafından Türkiye ile ABD

iliĢkilerinin sağlamlaĢması olarak yorumlanmıĢtır
227

.

Bu ziyaret devleti yönetenleri de memnun etmiĢtir. Zaten hükümet Sovyetler

Birliği baskısı karĢısında ABD’yi kurtarıcı olarak görmüĢ ve bu devlet ile

yakınlaĢmak istemiĢtir. Missouri’nin gidiĢinden sonra Ġçel Milletvekili Hamdullah

Suphi Tanrıöver, Mecliste Ģunları söylemiĢtir:

“Aziz arkadaşlarım, bir silah yardımı, onun nereden geldiğini gördük. Sonra bir

şefkat yardımı, onunda en fazla nereden geldiğini gördük. Amerika bize yalnız bunu

mu veriyor? Harbin silahlı kısmı bitti. Arzın üzerinde karanlıklar var, millet hala

ızdırap, içinde, hala yarına endişe ile bakıyor. Işık nereden geliyor? Bu ışığın bir

membaı var. Yine Amerika. Ümit nereden eliyor? Amerika’dan. Güven nereden

geliyor? Amerika’dan…”
228

.

Sovyetler Birliği, Boğazlar hakkında, 8 Ağustos 1946’da Türk hükümetine nota

vererek, Boğazlarda üs isteğini tekrarlamıĢtır. Türkiye bu notaya cevap vermeden

önce ABD’nin fikrini sormuĢtur. ABD, Sovyetler Birliği’nin, Akdeniz ve

Ortadoğu’da nüfuz kazanmasını engellemek için Türkiye’yi, Sovyetler Birliği’nin

notasını reddetme konusunda desteklemiĢtir. ABD’nin de desteğini alan Türkiye,

226

 Falih Rıfkı Atay, “Missouri”, Ulus Gazetesi, 5 Nisan 1946, s. 2.
227

 Falih Rıfkı Atay, “Amerika Artık Yolunu BulmuĢtur”, Ulus Gazetesi, 8 Nisan 1946, s. 2 ve Abidin

Daver, “Amerika, Yakın ve Orta Doğu’nun Koruyucusu”, Cumhuriyet Gazetesi, 8 Nisan 1946, s. 1.
228

 TBMM Tutanak Dergisi, Dönem 7, Cilt 23, s. 27.

 59

Sovyetler Birliği’nin Boğazlar üzerindeki isteklerini reddetmiĢtir. Türkiye aynı

zamanda Sovyetler Birliği’nin tehdidini üzerinde hissettiğinden dolayı ordusunu

Ġkinci Dünya SavaĢı sırasındaki sayıda tutmak zorunda kamıĢtır. Bu durum

Türkiye’yi ekonomik açıdan büyük bir sıkıntıya düĢürmüĢtür. Bu durumu

sürdürebilmek için dıĢ yardım aramak zorunda kalan Türkiye, Ġkinci Dünya SavaĢı

sırasında yapılan Ġngiliz ve Amerikan yardımlarının sürmesini istemiĢtir. Bunun için

23 ġubat 1945’te Türkiye ile ABD arasında Ankara’da bir antlaĢma imzalanmıĢtır.

Türkiye, savaĢ sonrasında ABD’den 300 milyon dolarlık kredi isteğinde bulunmuĢ

ABD, bu isteğe 1946 Ekiminde 25 milyon dolarlık bir kredi ile karĢılık vermiĢtir
229

.

Ġngiltere 21 ġubat 1947’de ABD DıĢiĢleri Bakanlığı’na, Türkiye ve Yunanistan’a

yardım yapamayacağını bildirmiĢtir. Bu durum Yunanistan’ında Sovyetler Birliği

kontrolüne girme olasılığını arttırmıĢtır. Ġngiltere’nin bu hareketi, ABD’yi, Sovyetler

Birliği’nin yayılmasına karĢı harekete geçmeye itmiĢtir. Buda Truman Doktrini’ne

giden yolu açmıĢtır
230

.

Truman Doktrini, 22 Mayıs 1947’de yürürlüğe girmiĢtir
231

. Bundan sonra ABD,

Yunanistan’a 300 milyon ve Türkiye’ye 100 milyon dolarlık askeri yardım yapmıĢtır.

ABD’nin, Türkiye ve Yunanistan’ı desteklemesinin nedeni, bu ülkeler Sovyetler

Birliği nüfuzuna girerse Ortadoğu’da Sovyetler Birliği’nin, etkin hale geleceği

endiĢesi oluĢmasıdır. Truman Doktrini ayrıca Amerikan politikasının Ġkinci Dünya

SavaĢı’ndan sonra değiĢtiğinin somut bir göstergesi olmuĢtur
232

.

ABD’nin Türkiye’ye yardım etmesi Ortadoğu ile olduğu kadar sınırlandıma

politikası ile de alakalı olmuĢtur.. Amerikan Askeri Yardım Kurulu BaĢkanı

Tümgeneral Mc. Bridge Türkiye’ye yardım konusunu Ģu sözlerle değerlendirmiĢtir:

“Türkiye, Ortadoğu ve Arap dünyasının kilit noktasında Sovyet yayılmasını sınır

teşkil eden tek ülkedir. Türkiye’ye yapılan yardımın amacı şudur: Birincisi, Türklerin

229

 Mehmet Gönlübol, a.g.e., s. 212.
230

 Hikmet Erdoğdu, a.g.e., s. 43.
231

 Cumhuriyet Gazetesi, “Truman Yardım Kanununu Ġmza Etti”, 23 Mayıs 1947, s. 1.
232

 Fahir Armaoğlu, a.g.e., s. 538-539.

 60

Sovyet baskılarına karşı sağlam bir milli cephe halinde mukavemet azim ve

kabiliyetini pekiştirmek. İkincisi, herhangi bir savaş halinde Türklerin Sovyet

tecavüzüne karşı kuvvetle karşı koymasını sağlamak için Türk askeri potansiyelini

ıslah etmektir… 1947 yılında verilen 100 milyon dolarlık yardım programı Türklerin

savunma imkânlarını ıslah etmek üzere malzeme yardımı mahiyetinde yapılmaktadır.

Bugün dünyada bu kadar az bir masrafla tecavüze karşı koyma kararlılığını etkili bir

şekilde gösteren bir başka ülke bulmak güçtür”
233

.

ABD’nin, Türkiye ve Yunanistan’a yardım yapmaya karar vermesi Sovyetler

Birliği’nin Ģiddetli tepkisine yol açmıĢtır. Sovyetler Birliği, bu Amerikan yardımının,

dünya barıĢı için bir tehdit olduğunu ileri sürmüĢ ve konuyu BM Güvenlik

Konseyi’ne taĢımıĢ ancak herhangi bir sonuç alamamıĢtır. Türkiye ve Yunanistan ise

ABD yardımını kabul ettiklerini açıklamıĢlardır. 23 Mayıs 1947’de ABD DıĢiĢleri,

Savunma ve Donanma Bakanlıkları temsilcilerinden oluĢan bir heyet Ankara’ya

gelmiĢ ve Türkiye’ye yapılacak yardım konusunda incelemelere baĢlamıĢtır.

Amerikan heyeti, Türkiye’nin savunma gücü arttırılırken aynı zamanda ekonomik

kalkınmanın da sağlanması gerektiğini bunun içinde ordunun mevcudunun

azaltılarak silahların modernleĢtirilmesi gerektiğini belirtmiĢtir. Türkiye’ye verilecek

100 milyon doların bu iĢ için harcanması gerektiğini belirtmiĢ ve eğer üç yıl boyunca

Türkiye’ye aynı oranda yardım yapılırsa Türkiye’nin kendi kendini savunacak hale

geleceği belirtmiĢtir
234

.

BaĢbakan Recep Peker, Truman Doktrini’nden gelecek 100 milyon dolarlık

yardım ile ordunun modernleĢmesi için askeri malzeme alınacağı ve bu Ģekilde insan

sayısının azaltılacağını açıklamıĢtır. Peker ayrıca bu yardımın yeterli olmadığını daha

fazla yardım yapılması halinde bunun ülke ekonomisine daha fazla katkı

sağlayacağını belirtmiĢtir
235

.

233

 Mert ÖzıĢıklı, a.g.e., s. 75.
234

 Mehmet Gönlübol, a.g.e., s. 216.
235

 Başbakanlık Cumhuriyet Arşivi, 30..1.0/12.70..5-17/04/1947.

 61

ABD, yardım konusunda Yunanistan ile yaptığı antlaĢmaya, yaptığı yardımların

doğru kullanılıp kullanılmadığını denetleme ve gerektiğinde yardımları kesme hakkı

koymuĢtur. ABD’nin, aynı hakkı Türkiye’ye kabul ettirme isteği ise olumsuz

sonuçlanmıĢtır. Türkiye’ye yapılan yardımın kesilebileceğine dair bir hüküm de

antlaĢmaya dâhil olmamıĢtır. AntlaĢmanın en önemli maddesi dördüncü madde

olmuĢtur. ABD bu maddeye dayanarak antlaĢmanın imzalanmasından on yedi yıl

sonra 1964’te Türkiye’nin Kıbrıs’a yapacağı müdahaleyi engellemiĢtir. ABD’nin,

Türkiye ve Yunanistan’a yaptığı yardımlar, 1948 yılında DıĢ Yardım Kanunu

çerçevesine alınmıĢtır. Bu kanun ile Türkiye ve Yunanistan’a 225 milyon dolarlık

ikinci bir yardım yapılmıĢtır
236

.

Ġkinci Dünya SavaĢı, Avrupa devletlerinin ekonomilerinde büyük bir yıkıma yol

açmıĢtır. Avrupa devletlerinin düĢtüğü ekonomik zorluk Sovyetler Birliği’nin

komünizm propagandası yapmasına kolaylık sağlamıĢtır. Komünist partiler, özellikle

Fransa ve Ġtalya’da etkili olmaya baĢlamıĢlardır. ABD, Avrupa devletlerinin,

Sovyetler Birliği’nin etkisine girmesini engellemek için savaĢtan sonra Avrupa

devletlerine devamlı maddi yardımda bulunmuĢtur. Ancak bu yardımlar bütçe

açıklarını kapatmak için kullanılmıĢ ve kalıcı bir yarar sağlamamıĢtır. Bunun üzerine

Amerikan DıĢiĢleri Bakanı Marshall bu yardımları daha sistemli bir hale getirmek

için harekete geçmiĢtir. DıĢiĢleri Bakanı Marshall, Harward Üniversitesi’nde yaptığı

konuĢmada savaĢtan etkilenen Avrupa ülkelerine, iktisadi kalkınmalarını sağlamak

için bir araya gelerek ortak bir plan hazırlama çağrısı yapmıĢtır. Bu teklif, Marshall

Planı olarak adlandırılmıĢtır. ABD’nin plan hazırlanmasını istemesi ve bunu

destekleyeceğini belirtmesi üzerine, Ġngiltere ve Fransa öncülüğünde Türkiye’nin de

dâhil olduğu on altı Avrupa devleti, 12 Temmuz 1947’de Paris’te toplanmıĢtır
237

.

Türkiye bu toplantıda, ekonomik kalkınmasını hayata geçmesi için 615 milyon dolar

dıĢ yardım talep etmiĢtir
238

. Yine on altı Avrupa devleti arasında 16 Nisan 1948’de

Avrupa Ekonomik ĠĢbirliği TeĢkilatı’nı (OEEC) kurmuĢlardır
239

.

236

 Mehmet Gönlübol, a.g.e., s. 217-219.
237

 DurmuĢ Yalçın, a.g.e., s. 466.
238

 TBMM Tutanak Dergisi, Dönem 8, Cilt 10, s. 5.
239

 DurmuĢ Yalçın, a.g.e., s. 466.

 62

Paris toplantısında hazırlanan raporu ve on altı Avrupa ülkesinin durumunu

inceleyen Amerikalı uzmanlar, baĢlangıçta Türkiye’nin savaĢta zarar görmediğini ve

Türkiye’ye yardım yapılmasına gerek olmadığını belirtmiĢlerdir. Amerikalı

uzmanların bu tutumu Türkiye’nin tepkisine yol açmıĢtır
240

. Oysa Türkiye Ġkinci

Dünya SavaĢı sonrası dönemde Sovyetler Birliği tehdidi altında olduğundan dolayı

çok sayıda askeri Ġkinci Dünya SavaĢı yıllarındaki gibi silah altında tutmak zorunda

kalmıĢtır
241

. Zaten savaĢ yıllarında üretime elveriĢli nüfusun büyük bölümünün silah

altında kalması hem üretimi düĢürmüĢ hem de ordu için büyük paralar harcanmasına

yol açmıĢ buda ekonomik sıkıntı yaratmıĢtır
242

. Bunun dıĢında Türkiye’de kendisini

ekonomik açıdan yalnız bırakan ABD’nin, gelecekte politik olarak da yalnız

bırakabileceği fikri oluĢmuĢtur.

DıĢiĢleri Bakanı Necmeddin Sadak Türkiye Büyük Millet Meclisi (TBMM)

kürsüsünde yaptığı konuĢmada Türkiye’nin Marshall Planı’na neden ihtiyacı

olduğunu Ģu Ģekilde ifade etmiĢtir:

“Türkiye’nin iktisadi sahalardaki bütün ihtiyaçlarına ve zaruretlerine rağmen

bütçesinin yarısını milli müdafaaya hasretmeye mecbur olması, Avrupa’da en ziyade

baskıya maruz kalan devlet olduğunu göstermeye kafidir”
243

,

Türkiye, ekonomik zorluklar içinde bulunduğunu belirterek tekrar ABD’ye

baĢvurmuĢtur. Konuyu tekrar değerlendiren ABD, yapılan askeri yardımların

istenilen ekonomik ferahlamayı sağlamadığını kabul etmiĢ ve Türkiye’yi Marshall

Planına dâhil etmeye karar vermiĢtir. Marshall Planı çerçevesinde Paris’te imzalanan

antlaĢmadan üç ay sonra 4 Temmuz 1948’de Ankara’da Türkiye ile ABD arasında

bir antlaĢma imzalanmıĢ ve Türkiye’ye ekonomik yardım baĢlamıĢtır
244

. Türkiye’ye

Marshall Planı çerçevesinde 1949-1951 yılları arasında yardım yapılmıĢ ve 1951

240

 Mehmet Gönlübol, a.g.e., s. 221.
241

 Yusuf Sarınay, a.g.e. s. 49.
242

 Bilgehan Bülbül, a.g.e., s. 41.
243

 Mert ÖzıĢıklı, a.g.e., s. 79.
244

 Mehmet Gönlübol, a.g.e., s. 222.

 63

yılından itibaren Türkiye, Ortak Savunma Programı’na dâhil edilmiĢ ve yardımlar

Ortak Savunma Ġdaresi kanalıyla yapılmıĢtır
245

.

Türkiye’nin Marshall Planı’ndan yeteri kadar yardım alamadığı düĢünülmüĢ ve

DıĢiĢleri Bakanlığı bu konuda eleĢtirilmiĢtir
246

. Ancak daha sonra Türkiye’nin daha

fazla yardım alacağı açıklanmıĢtır
247

. ġubat ayı sonunda ABD DıĢiĢleri Bakanı

Marshall’ın, Türkiye ve Yunanistan’a yardım için, ABD Kongresi’nden 275 milyon

dolar istediği Türk basınına yansımıĢtır
248

. Türkiye genellikle kendisine yapılan

yardımı az bulmuĢ ve zaman zaman bunun arttırılmasını istemiĢtir. 1950 yılının

ortalarında da Türkiye kendisine yapılan yardımın arttırılmasını talep etmiĢtir
249

.

Türkiye’nin Marshall Planı’ndan yeteri kadar yardım almadığını düĢünenler

hükümeti eleĢtirirken Nihat Erim Marshall Planı’nın her isteyene istediği kadar para

dağıtmak için ortaya çıkmadığını ifade etmiĢtir. Erim ayrıca Ģu değerlendirmeyi

yapmıĢtır:

“Marshall yardımı, isteyen her ülkeye Amerika Birleşik Devletleri tarafından

para dağıtılması şeklinde gerçekleşmemektedir. İtiraf etmeliyim ki, plan ve proje

hazırlamakta çok fazla tecrübemiz olmamakla birlikte birkaç senedir yabancı

kuruluşlardan faydalanmaktayız… Amerika Birleşik Devletleri’nin bize en önemli

yardımı teknik eleman desteğinde bulunması ve yetiştirmesidir”
250

.

Sovyetler Birliği, Marshall Planı’na tepki göstermiĢ ve bu plana karĢı kendi

dıĢiĢleri bakanı Molotov’un adını verdiği Molotov Planı’nı yaratmıĢtır. Sovyetler

Birliği ile kendi nüfuzu altındaki devletlerarasındaki ekonomik iliĢkileri ve iĢbirliğini

245

 DurmuĢ Yalçın, a.g.e., s. 466
246

 Son Telgraf Gazetesi, “C.H.P. Meclis Grubunda Ortaya Atılan Hakikatler”, 4 ġubat 1948, s. 1.
247

 Son Telgraf Gazetesi, “Türkiye’ye Yapılacak Yeni Yardım”, 8 ġubat 1948, s. 1.
248

 Son Telgraf Gazetesi, “Türkiye ve Yunanistan Ġçin Munzam Yardım”, 28 ġubat 1948, s. 1.
249

 Son Telgraf Gazetesi, “Marshall Planı’ndan Memleketimize Yapılmakta Olan Yardımın

Arttırılması Ġstenecek”, 2 Ağustos 1950, s. 1.
250

 Nihat Erim, “Marshall Yardımı”, Ulus Gazetesi, 2 Ekim 1950, s. 1.

 64

sıklaĢtırmak için kurulan ikili ticaret sistemi, uydu devletler üzerindeki Sovyetler

Birliği kontrolünü korumayı amaçlamıĢtır
251

.

Türkiye’nin Truman Doktrini’nden sonra Marshall Planı’na da dâhil olması

Türkiye’nin Batı dünyası ile iliĢkilerinin sıklaĢmasına yol açmıĢtır. Bu dönemde

liberal ekonomi ağır basmaya baĢlamıĢtır. Ayrıca Truman Doktrini’ne kadar Arap-

Ġsrail sorununda daima Arap devletlerini destekleyen Türkiye, ABD ile yakınlaĢmaya

baĢladıktan sonra Ġsrail’i tanımıĢ ve Türk Yahudilerinin Ġsrail’e göç edebilmelerine

izin vermiĢtir
252

.

B- Türkiye’nin NATO’ya Girişi

1- Türkiye’nin NATO’ya Girme Çabaları

1947 yılında ABD, Truman Doktrini ile Türkiye ve Yunanistan’ı Sovyetler

Birliği’ne karĢı desteklemiĢtir. Buna karĢın Doğu Avrupa devletleri ise komünist

rejim altına girmiĢlerdir. Çekoslovakya da 1948 ġubatında aynı akıbete uğramıĢtır.

1948 Haziranında ise Sovyetler Birliği, diğer devletleri Berlin’den atmak için Berlin

ablukasını baĢlatmıĢtır. Bu geliĢmelerin yanı sıra Sovyetler Birliği, Ġkinci Dünya

SavaĢı sırasında lağvettiği Komintern’in yerine Kominform’u kurmuĢtur. SavaĢtan

sonra Avrupa devletlerini ekonomileri kısa vadede toparlanacak bir görüntü

çizmemiĢ buda ülkelerdeki komünist partilerin faaliyetlerini arttırmıĢtır. Ġkinci

Dünya SavaĢı’ndan sonra dünyada barıĢ ve güvenliği sağlayacağı düĢünülen BM,

Güvenlik Konseyi’ndeki veto uygulamasından dolayı iĢlemez hale gelmiĢtir
253

.

251

 Fahir Armaoğlu, a.g.e., s. 541.
252

 DurmuĢ Yalçın, a.g.e., s. 466-467.
253

 Mehmet Gönlübol, a.g.e., s. 223-224.

 65

Batı Avrupa devletleri bu olaylar karĢısında kendilerini koruyabilmek için

teĢkilatlanmaya karar vermiĢlerdir. 17 Mart 1948’de Ġngiltere, Fransa, Belçika,

Hollanda ve Lüksemburg arasında Brüksel’de, Brüksel AntlaĢması imzalanmıĢtır
254

.

Brüksel AntlaĢması imzalandığı zaman Sovyetler Birliği tehdidini en çok hisseden

ülkeler Türkiye ve Yunanistan olmasına rağmen bu iki devlet Brüksel AntlaĢması’na

dâhil edilmemiĢlerdir
255

. Yine de Türkiye Brüksel AntlaĢması’nı memnuniyetle

karĢılamıĢtır. DıĢiĢleri Bakanı Sadak bu antlaĢmayı, “Ahval bu gidişte gelişirse

endişeler azalabilir” sözleri ile değerlendirmiĢtir
256

.

Türkiye 30 Haziran 1948’de ABD’ye ittifak teklif etmiĢ ancak olumlu bir yanıt

alamamıĢtır. Bunun üzerine Batı Avrupa Birliği’ne girmek için ABD’nin

arabuluculuk yapmasını istemiĢse de bu istek ABD tarafından dikkate alınmamıĢtır.

Batı Avrupa Birliği’ni kuran devletler, Ġkinci Dünya SavaĢı’ndan yıpranarak

çıkmalarından dolayı, Sovyetler Birliği’ne karĢı bir denge oluĢturabilecek güçten

yoksun olduklarını kabul etmiĢler ve ittifaka ABD’yi de katmak istemiĢlerdir. Fakat

ABD, Monroe Doktrini nedeniyle Avrupa kıtasında bir ittifaka katılamamıĢtır.

Bununla birlikte ABD, Sovyetler Birliği’nin Avrupa’da yarattığı tehdidi, Kuzey

Atlantik ülkelerini de içine alacak Ģekilde geniĢletebileceğinden endiĢe etmiĢtir. Bu

nedenden dolayı Amerikalı senatör Vandenberg, 11 Haziran 1948’de, ABD’nin,

Avrupa’da bir ittifaka katılabilmesi için gereken yasal düzenlemeyi Senatoya kabul

ettirmeyi baĢarmıĢtır. Bu kararla NATO gibi bir ittifakın kurulması önünde hukuki

bir engel kalmamıĢtır. ABD, bu karardan sonra güvenliğini sağlamak için ittifaklar

politikasına yönelmiĢtir
257

.

ABD bundan sonra Batı Avrupa ile daha geniĢ bir ittifak kurmak için harekete

geçmiĢtir. 4 Nisan 1949’da ABD, Ġngiltere, Fransa, Kanada, Norveç, Danimarka,

Hollanda, Belçika, Lüksemburg, Ġzlanda, Portekiz ve Ġtalya arasında kısa adı NATO

(North Atlantic Treaty Organization) olan Kuzey Atlantik AntlaĢması

254

 Necmi Osten, a.g.e., s. 151.
255

 Feridun Cemal Erkin, Dışişlerinde 34 Yıl, Anılar-Yorumlar, Cilt 1, s. 267.
256

 Cumhuriyet Gazetesi, “Sadak’ın Londra ve Paris GörüĢmeleri”, 21 Mart 1948, s. 1.
257

 DurmuĢ Yalçın, a.g.e., s. 467-468.

 66

imzalanmıĢtır
258

. Bu ittifak Amerika BirleĢik Devletleri’nin, Sovyetler Birliği

karĢısında uygulamaya baĢladığı sınırlandırma politikasının en önemli adımını teĢki

etmiĢtir
259

.

Diğer taraftan Ġkinci Dünya SavaĢı’ndan sonra Türkiye’nin dıĢ politikada temel

amacı, kendi üzerinde baskı kuran Sovyetler Birliği’ne direnebilmek ve bunu

baĢarabilmek içinde Batı ile ittifak yapmak olmuĢtur
260

. NATO’nun kurulması

Türkiye için Batı ile ittifak kurulması bakımından fırsat olarak görülmüĢtür. Türkiye,

NATO’ya giremediği takdirde, Sovyetler Birliği tehdidi karĢısında yalnız kalmaktan

ve kendisine yapılan yardımlarda bir azalma olabileceğinden korkmuĢtur.

ABD BaĢkanı Truman, CumhurbaĢkanı Ġnönü’ye 26 Nisan 1949’da gönderdiği

mektupta, Türkiye’nin NATO dıĢında kalmasından dolayı ABD’nin Türkiye’ye olan

ilgisinde bir azalma olmadığını belirtmiĢtir
261

.

Türkiye bu endiĢelere sahipken, 5 Mayıs 1949 tarihinde Ġngiltere, Fransa, Belçika,

Hollanda, Lüksemburg, Danimarka, Norveç, Ġsveç, Ġtalya ve Ġrlanda arasında Avrupa

Konseyi’ni kuran antlaĢma imzalanmıĢtır
262

. Türkiye’nin bu antlaĢma dıĢında

bırakılması, gerek hükümet gerek basın tarafından tepkiyle karĢılanmıĢtır. Nitekim 8

Mayıs 1949 tarihli Ulus Gazetesi’nde Falih Rıfkı Atay’ın değerlendirmesi Ģöyle

olmuĢtur:

“…Tabii bulmadığımız, hayret ve esefle karşıladığımız nokta, Türkiye’nin

(Avrupa Konseyi’ne) davet edilmemiş olmasıdır. Acaba böyle bir teklif olduda

Türkiye onu ret mi etti? Türkiye’nin Atlantik bölgesi ile irtibatı yokmuş, İtalya vakıa

Misaka ithal edilmiş ama şu sebep varmış, bu sebep varmış. Fakat Türkiye’nin,

Avrupa Birliği’ni tesis etmeye davet olunmasına da acaba Birleşik Amerika’nın

Anayasası mı manidir?”

258

 Cumhuriyet Gazetesi, “Atlantik Paktı Bugün VaĢington’da Ġmzalanıyor”, 4 Nisan 1949, s. 1.
259

 Alpaslan Eker, a.g.e., s. 36.
260

 Fahir Armaoğlu, a.g.e., s. 625.
261

 TBMM Tutanak Dergisi, Dönem 8, Cilt 10, s. 306.
262

 Cumhuriyet Gazetesi, “Avrupa Konseyi’nin Statüsü Ġmzalandı”, 6 Mayıs 1949, s. 1.

 67

8 Ağustos 1949’da Avrupa Konseyi Strasburg’da yaptığı toplantıda, Türkiye,

Yunanistan ve Ġzlanda’yı da teĢkilata davet etmiĢtir
263

. Strasburg’dan dönen DıĢiĢleri

Bakanı bu olayı “Avrupa Birliği’nin başlangıcı, ümidin fevkinde cesaret verici

olmuştur” sözleri ile değerlendirmiĢtir
264

. Türkiye’nin Avrupa Konseyi’ne giriĢi 12

Aralık 1949’da TBMM tarafından onaylanmıĢ ve Türkiye Avrupa Konseyi’ne üye

olmuĢtur
265

.

Türkiye’nin üyeliği bazı kiĢiler tarafından, Türkiye’nin, NATO’ya alınmamasına

karĢılık bir teselli olarak değerlendirilmiĢtir. Bunlara karĢılık Necmettin Sadak

Türkiye’nin Avrupa Konseyine katılmasını Ģu Ģekilde değerlendirmiĢtir:

“…Dış siyasetimizin ağırlık merkezi Batı dünyasıdır. İngiltere ve Fransa ile

ittifakımız, Amerika ile gittikçe artan dostluğumuz ve menfaat birliğimiz, dış

siyasetimizin istikametini daha fazla Batı’ya çevirmiştir. Avrupa Konseyi içinde bir

Avrupa Devleti olarak yer almamız, bu uzun ve devamlı siyasetimizin zaruri bir

neticesidir. Avrupa Konseyine katılmamız neticesi, Anadolu’nun Avrupa siyasi ve

iktisadi birlik hudutları içine girmesi bizim için belli-başlı bir hadisedir”
266

.

Türkiye, Avrupa Konseyi’ne dâhil olduktan sonrada NATO’ya girme isteğini

sürdürmüĢtür. Bunun için Aralık 1949’da ABD’den NATO’ya dâhil edilmesini

istemiĢ ancak bir sonuç alamamıĢtır. Mart 1950’de Amerikan Akdeniz Filosuna bağlı

bazı gemilerin, Ġstanbul ve Ġzmir limanlarını ziyaret etmesi, Türkiye’yi NATO’ya

girme konusunda yeniden umutlandırmıĢtır
267

.

263

 Mehmet Gönlübol, a.g.e., s. 225.
264

 Son Telgraf Gazetesi, “DıĢiĢleri Bakanı Dün Strasburg’dan Döndü”, 13 Eylül 1949, s. 1.
265

 TBMM Tutanak Dergisi, Dönem 8, Cilt 22, s. 163.
266

 Mehmet Gönlübol, a.g.e., s. 226-227.
267

 DurmuĢ Yalçın, a.g.e., s. 469.

 68

2- Türkiye’nin NATO’ya Üyelik Başvuruları

Türkiye NATO’ya girmek için ilk resmi baĢvurusunu 11 Mayıs 1950’de

yapmıĢtır. Sadece Ġtalya tarafından desteklenen bu öneri, Ġngiltere, Kanada ve küçük

Avrupa devletleri tarafından reddedilmiĢtir
268

. Türkiye’nin Sovyetler Birliği’nin

baskısı altında olduğu ve NATO’ya üye olmayı ısrarla istediği bir zamanda

NATO’ya alınmaması kamuoyunda endiĢe yaratmıĢtır.

Aslında ABD’nin bu baĢvuruya bir itirazı olmasa da küçük devletler, Sovyetler

Birliği tehdidine maruz bir ülkenin NATO’ya alınmasına Sovyetler Birliği’nin sert

tepki göstereceğinden hatta bunu bir savaĢ sebebi sayacağından çekinmiĢlerdir
269

.

Ayrıca Ġngiliz DıĢiĢleri Bakanlığı’nda yapılan bir basın toplantısında bakanlık

sözcüsü, Norveç ve Danimarka’nın, Türkiye NATO’ya girerse kendilerine yapılan

yardımın azalacağını belirttiklerini açıklamıĢtır. Sözcü Ġngiltere’nin, Türkiye’nin

NATO üyeliğini desteklediğini belirtmekten de kaçınmıĢtır
270

.

Türkiye’nin, NATO’ya baĢvuruda bulunduğu tarih, Ġngiltere’nin, artık

Ortadoğu’dan çekilmeye mecbur kaldığı ancak SüveyĢ Kanalı’nı elinde tutmak için

çareler aradığı döneme denk gelmiĢtir
271

. Ġngiltere, SüveyĢ Kanalı’nı elinde

tutabilmek ve Ortadoğu’daki menfaatlerini tepki görmeden sürdürebilmek için

Ortadoğu devletleri ile bir antlaĢma yapmak fikrine kapılmıĢtır
272

. Bunun için

Türkiye ve Mısır’ın da olacağı bir güvenlik sistemi önermiĢtir. Oysa Türkiye

güvenliğini sağlamak için ABD’nin da dâhil olduğu bir ittifaka girme politikası

izlemiĢtir. Bu nedenden dolayı Türkiye, Ortadoğu savunma sistemine katılmayı

kabul etmiĢ ancak NATO üyeliği konusunda da ısrar etmiĢtir. Bunun üzerine

Ġngiltere 1951 yılından itibaren Türkiye’nin, Ortadoğu’daki savunma sistemine

268

 DurmuĢ Yalçın, a.g.e., s. 469.
269

 Alpaslan Eker, a.g.e., s. 71.
270

 Başbakanlık Cumhuriyet Arşivi, Fon Kodu: 30.10, Yer No: 235.590.40.
271

 Mahmut Dikerdem, Orta Doğu’da Devrim Yılları (Bir Büyükelçinin Anıları), Ġstanbul

Matbaası, Ġstanbul 1977, s. 23-24.
272

 Behçet Kemal YeĢilbursa, İngiltere ve Amerika’nın Orta Doğu Savunma Projeleri ve Türkiye

(1950-1954), Bizim Büro Basım Evi, Ankara 2000, s. 9.

 69

katılması Ģartıyla, Türkiye’nin, NATO’ya üye olma isteğini desteklemeye

baĢlamıĢtır
273

.

Ġngiltere tarafından kurulmak istenen ve Ġngiltere’nin, Ortadoğu’daki üslerini

güvence altına alacak olan Akdeniz Ġttifakı projesi, Ġsrail ile Arap devletleri

arasındaki gerilim yüzünden baĢarısız olmuĢtur. Arap devletleri kendilerine ait

olduğunu düĢündükleri topraklar üzerinde bir Ġsrail devleti kurulmasından dolayı

Batı devletlerini suçlamıĢlardır. Türkiye, 1947 yılında BM’de Filistin’i taksim

planına Araplarla birlikte karĢı çıkmıĢtır. Ancak ABD’den yardım almaya

baĢladıktan sonra tutumunu değiĢtirmiĢtir. Türkiye 28 Mart 1949’da Ġsrail’i

tanımıĢ
274

, aynı yılın aralık ayında Ġsrail ile diplomatik temsilcilikler tesis etmiĢtir.

Temmuz 1950 tarihinde iki devlet arasında bir ticaret antlaĢması imzalanmıĢtır. Bu

olaylar sonucunda Arapların önemli bir yer tuttuğu Akdeniz Ġttifakı’nın

gerçekleĢmesi imkânsız hale gelmiĢtir. Türkiye’de güvenliğini sağlamak için

NATO’ya girme çalıĢmalarına ağırlık vermiĢtir
275

.

Bu arada Türkiye’de 14 Mayıs 1950 seçimleriyle Demokrat Parti iktidara

gelmiĢtir. Meclisin 22 Mayıs 1950 tarihli oturumunda Celal Bayar CumhurbaĢkanı

seçilmiĢ BaĢbakanlığa Adnan Menderes getirilmiĢtir
276

. Demokrasi, Türkiye’nin

Batıya yaklaĢmasını hızlandırmıĢtır
277

. Celal Bayar tarafından toplanan bakanlar

kurulunda NATO’ya girmek için çalıĢmaların hızlandırılması ve bütün yolların

denenmesi kararı alınmıĢtır
278

. Böylece Demokrat Parti iktidarı da, Cumhuriyet Halk

Partisi iktidarının yolundan giderek, Türkiye’nin NATO’ya üye olabilmesi için

yoğun çaba göstermiĢtir
279

. Menderes kendi iktidarında NATO’ya girmek için son

derece istekli olmuĢtur
280

. Türkiye’nin NATO’ya girmesi için yoğun çaba

273

 Fahir Armaoğlu, a.g.e., s. 627-628.
274

 Cumhuriyet Gazetesi, “Ġsrail Devletini Resmen Tanımaya Karar Verdik”, 29 Mart 1949.
275

 Mehmet Gönlübol, a.g.e., s. 227-228.
276

 TBMM Tutanak Dergisi, Dönem 9, Cilt 1, s. 7.
277

 Ġsmail Soysal, “Türkiye Cumhuriyeti’nin 75 Yıllık DıĢ Politikası”, Cumhuriyet, Cilt 2, s. 1367.
278

 Ġsmet Bozdağ, Bilinmeyen Yönleriyle Celal Bayar, Türk Milletine Vasiyet, Emre Yayınları,

Ġstanbul 2005, s. 151.
279

 DurmuĢ Yalçın, a.g.e., s. 469.
280

 Celal Bayar, Başvekilim Adnan Menderes (Derleyen Ġsmet Bozdağ), Truva Yayınları, Ġstanbul

2010, s. 179.

 70

gösterenlerden biri de yeni dıĢiĢleri bakanı Mehmet Fuad Köprülü olmuĢtur. Köprülü

NATO üyesi ülkelerin Ankara’daki büyükelçilerine sık sık “Türkiye’nin NATO suz,

NATO’nun da Türkiye siz olamayacağı” fikrini benimsetmeye çalıĢmıĢtır
281

.

Türkiye NATO’ya girmek için uğraĢırken, 25 Haziran 1950’de Kuzey Kore

Komünist birliklerinin Güney Kore’ye karĢı geniĢ ölçekli harekâtı ile Kore SavaĢı

baĢlamıĢtır
282

. Aynı gün BM Güvenlik Konseyi, Kuzey Kore’nin hareketini saldırı

olarak tanımlamıĢ ve 27 Haziranda saldırıyı engellemek ve barıĢı sağlamak için üye

devletlerden askeri yardım göndermelerini istemiĢtir.
283

.

 25 Temmuz 1950’de Türkiye, BM emrine 4500 kiĢilik bir kuvvet vererek savaĢa

geniĢ ve aktif bir Ģekilde katılmıĢ ve Batı devletlerini desteklemiĢtir. Türkiye’nin bu

kararı almasında, Batı ile bütünleĢerek güvenliğini sağlama düĢüncesi ile ekonomik

ve askeri yardım alma isteği etkili olmuĢtur
284

.

Milliyet Gazetesi bu kararı 26 Temmuzda; “Hükümetin beklenmeyen kararı. Kore

Harbi’ne 4500 kişilik kuvvet gönderiyoruz” Ģeklinde duyurmuĢtur
285

. Türkiye

ABD’den sonra savaĢa asker göndermeye karar veren ikinci ülke olmuĢtur.

BaĢbakan Adnan Menderes asker gönderme kararını “…NATO’ya kabul

edilmemize de köprü olabilir” sözleri ile değerlendirmiĢtir
286

. 2 Ağustos 1950

tarihinde International News Service ajansına açıklama yapan Menderes, “Türkiye

yardım kararı ile bir vecibeyi yerine getirmiştir, davete icabet her büyük devletin

vazifesidir” demiĢtir
287

.

281

 Mehmet Saray, a.g.e., s. 114.
282

 Milliyet Gazetesi, “Devam Eden Soğuk Harpten Sonra Kore’de Dün Fiilen Harp BaĢladı”, 26

Mayıs 1950, s. 1.
283

 DurmuĢ Yalçın, a.g.e., s. 470.
284

 Hakan ÖzateĢ, Türk Basınında Kore Savaşı (1950-1952), (Gazi Üniversitesi, Sosyal Bilimler

Enstitüsü, Tarih Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi), Ankara 2010, s. 135.
285

 Milliyet Gazetesi, “Hükümetin Beklenmeyen Kararı”, 26 Temmuz 1950, s. 1.
286

 Cüneyt Güven, a.g.e., s. 133.
287

 Son Telgraf Gazetesi, 2 Ağustos 1950, s. 1.

 71

Diğer taraftan Hükümetin, Türkiye Büyük Millet Meclisi (TBMM) onayı olmadan

Kore’ye asker göndermesi muhalefetin tepkisine yol açmıĢtır. Muhalefet, hükümetin

bu kararı karĢısında gensoru vermiĢtir
288

. CHP Genel Sekreteri Kasım Gülek, asker

gönderme kararının TBMM’de görüĢülmeden ve diğer partilerle tartıĢılmadan

alınmasını eleĢtirmiĢtir. Millet Partisi Genel BaĢkanı Hikmet Bayur’da aynı eleĢtiride

bulunmuĢtur
289

.

3 Ağustosta kararı değerlendiren eski adalet bakanlarından Ali Rıza Türel, asker

sevki kararının anayasaya aykırı olduğunu söylemiĢtir
290

. Nihat Erim hükümetin

kararını, “Hükümet kendisini çok ağır bir mesuliyet altına sokmuştur” sözleri ile

değerlendirmiĢtir
291

. Cumhuriyet Gazetesi yazarı Nadir Nadi, mahalefet partilerinin

yaptığı usule iliĢkin eleĢtirilere katıldığını belirtmiĢ, hükümetin herkesin görüĢlerini

alması gerektiğini söylemiĢtir
292

.

Ancak asker gönderme kararı kamuoyunun bir kısmı tarafından desteklenmiĢtir.

Cumhuriyet Gazetesi 26 Temmuz 1950’de hükümetin Kore’ye asker gönderme

kararını “Kore’de hizmet etmek üzere BM emrine asker veriyoruz. Kore’ye

gönderilecek olan Türk savaş birliği 4500 mevcutlu olacak” sözleri ile

duyurmuĢtur
293

. Cumhuriyet Gazetesi 27 Temmuz 1952’deki sayısında “karar yurt

içinde derin heyecan uyandırdı ve umumi bir tasviple karşılandı” Ģeklinde

yazmıĢtır
294

.

Milliyet Gazetesi 2 Ağustostaki sayısında BM’nin çağrısına olumlu cevap

vermeyen ülkelerin Marshall Planı’ndan aldıkları yardımın kesileceğini belirtmiĢ ve

hükümetin doğru karar verdiği değerlendirmesinde bulunmuĢtur
295

.

288

 DurmuĢ Yalçın, a.g.e., s. 470.
289

 Cüneyt Güven, a.g.e., s. 138.
290

 Son Telgraf Gazetesi, “Prof Fuat BaĢgil’in Ġddialarına Rağmen Asker Sevki Kararı Anayasaya

Aykırıdır”, 3 Ağustos 1950, s. 1.
291

 Milliyet Gazetesi, “Hükümetin Verdiği Kararın Akisleri”, 28 Temmuz 1950, s. 1.
292

 Hakan ÖzateĢ, a.g.e., s. 137.
293

 Cumhuriyet Gazetesi, “Kore’de Hizmet Etmek Üzere BM Emrine Asker Veriyoruz”, 26 Temmuz

1950, s. 1.
294

 Cumhuriyet Gazetesi, “Kore Ġçin Verdiğimiz Kararın Akisleri”, 27 Temmuz 1950, s. 1.
295

 Milliyet Gazetesi, “Hükümetin Kararını Beğenmeyenler Okusun!”, 2 Ağustos 1950, s. 1.

 72

 Ali Naci Karacan, Milliyet Gazetesi’ndeki yazısında Türkiye’nin Kore’ye asker

göndermesi kararını olumlu karĢılamıĢ, bu kararın dünyadaki itibarımızı arttıracağını

savunmuĢ ve Ģu değerlendirmeyi yapmıĢtır:

“…Türkiye’nin yapılan davete derhal ve fiilen cevap vererek diğer devletlere

rehberlik edecek bir tavır takınması ise memleketimizin bütün dünyada itibarını

yükseltecek, Türkiye’nin sözüne inanılır bir devlet olduğunu herkese ispat edecek,

tamamen yerinde ve isabetli bir karar olarak ancak tasvip olunabilir”
296

.

Mümtaz Faik Fenik, Zafer Gazetesi’ndeki 27 Temmuz 1950 tarihli yazısında

Türkiye’nin Kore’ye asker göndermesi hakkında benzer değerlendirmelerde

bulunmuĢ ve Ģunları yazmıĢtır:

“Kore’ye 4500 kişilik bir Türk savaş birliğinin gönderilmesi hakkında

hükümetimizin verdiği karar, Birleşmiş Milletler ülküsüne ve müşterek emniyet

sistemine bağlı olan medeni dünyada her halde büyük akisler uyandıracak ve

Türkiye’nin bu hareketi her yerde takdirle karşılanacaktır, buna hiç şüphe

etmiyoruz”
297

.

Mümtaz Faik Fenik ayrıca Türkiye’nin Kore SavaĢı’na asker göndermesini

ABD’den gelen yardım ile iliĢkilendirmiĢtir. Fenik ABD yardımı hakkında Ģunları

belirtmiĢtir: “Amerika’nın aldığı çok mühim karar şöyledir: Kore Savaşı’na yardım

etmeyecek devletlere, yapılan ekonomik yardım derhal kesilecektir”
298

.

Etem Ġzzet Benice Son Telgraf Gazetesi’ndeki yazısında hükümetin meclis onayı

olmadan Kore SavaĢı’na asker göndermesini eleĢtirmiĢ ancak hükümetin NATO’ya

girmek için gösterdiği çabayı desteklemiĢtir. Benice Ģnuları yazmıĢtır:

296

 Ali Naci Karacan, “Hükümet Kararında Ġsabet EtmiĢtir”, Milliyet Gazetesi, 27 Temmuz 1950, s. 5.
297

 Ayın Tarihi, Sayı 200,Temmuz 1950, s. 108-109.
298

 Mümtaz Faik Fenik, “Dünya Çapında Bir Karar”, Zafer Gazetesi, 3 Ağustos 1950, s. 1.

 73

“Adnan Menderes’in muhalefete danışmadan Türkiye Büyük Millet Meclisi’nin

açık tasvibini almadan Kore Harbine bilvasıta katılması kararı şekil bakımından ne

derece hatalı olmuşsa Atlantik Paktı’na girmemizi talep etmesi de o derece yerinde

ve aktif bir hareket teşkil etmiştir”
299

.

Türkiye’nin Kore savaĢı’na asker gönderme kararı ABD, Ġngiltere, Güney Kore,

Kanada gibi birçok ülke basını tarafından memnuniyetle karĢılanmıĢtır
300

.

Celal Bayar anılarında, Kore SavaĢı’na asker gönderme kararının NATO’ya

girmek için değil BM’ye bağlı olduğumuzu göstermek için alındığını savunmuĢtur.

Türkiye’nin NATO’ya üye olma isteği bulunmasa da Kore SavaĢı’na asker

gönderileceğini söylemiĢtir. Ancak Kore SavaĢı’na katılmamızın NATO’ya

alınmamıza etki etmiĢ olabileceğini de kabul etmiĢtir
301

.

Türkiye’nin Washington Büyükelçisi Feridun Cemal Erkin anılarında,

Türkiye’nin Kore SavaĢı’na katılmasından sonra ABD devlet kademelerinde ve

basınında Türkiye’ye olan ilginin olumlu manada arttığını belirtiĢtir
302

.

Hikmet Erdoğdu Türkiye-NATO iliĢkilerini incelediği kitabında, Türkiye’nin

Kore SavaĢı’na asker göndermesini, “…Türkiye’nin bu kararı Batıda ve özellikle

ABD’de Türkiye’nin güvenilir bir müttefik olduğu imajının oluşmasında çok önemli

bir rol oynamış ve Türkiye’nin NATO’ya girebilmesini mümkün kılmıştır…”Ģeklinde

değerlendirmiĢtir
303

.

Cüneyt Arcayürek ġeytan Üçgeninde Türkiye adlı eserinde, asker gönderme

kararını, “O sırada NATO’ya girmemiz bir çeşit “ülkenin namusuyla ilgili sorun”

gibiydi… Caine’nin Ankara’da eğer NATO’ya girmek istiyorsak Kore’ye asker

göndermemiz gerektiğini açıkladığından söz ediliyordu. Hükümet dış siyasetimizin

299

 Etem Ġzzet Benice, “Atlantik Paktı ve Türkiye”, Son Telgraf Gazetesi, 4 Ağustos 1950, s. 1.
300

 Hakan ÖzateĢ, a.g.e., s. 139.
301

 Celal Bayar, a.g.e., s. 180.
302

 Feridun Cemal Erkin, Dışişlerinde 34 Yıl, Vaşington Büyükelçiliği, Cilt 2, 1. Kısım, s. 211-212.
303

 Hikmet Erdoğdu, a.g.e., s. 54.

 74

ABD siyasetine uymasını çoktan kararlaştırmıştı. Zaten Kore kararı alınmıştı, sadece

töreni yapılıyordu...” cümleleri ile değerlendirmiĢtir
304

.

Türkiye ve Yunanistan, 1 Ağustos 1950’de NATO’ya girmek için baĢvuruda

bulunmuĢlardır
305

. BaĢbakan Adnan Menderes, Milliyet Gazetesi’ne verdiği

beyanatta, Türkiye’nin bu baĢvurusu hakkında “Askeri kudreti malum olan

Türkiye’nin şimdiki dünya şartları içinde Atlantik Paktı’na girmesi, bu paktın

kurduğu emniyet ve savunma sistemi için yeni bir kuvvetlenme unsuru teşkil eder”

demiĢtir
306

. Türkiye, Kore SavaĢı’na katılmıĢ olduğundan kamuoyunda Türkiye’nin

artık NATO’ya alınacağı fikri oluĢmuĢtur. Mesela Son Telgraf Gazetesi bu

baĢvurumun reddedilmeyeceğini iddia etmiĢtir
307

.

 Türkiye DıĢiĢleri Bakanı Köprülü, Türkiye ve Yunanistan, NATO’ya

alınmadıkça, paktın tamamlanmıĢ olamayacağını, Doğu Akdeniz bölgesi gibi önemli

bir bölgenin ortak savunma sistemi dıĢında bırakılamayacağını belirtmiĢtir. Köprülü

ayrıca NATO’ya üyelik baĢvurumuzun reddedilmeyeceğini söylemiĢtir
308

. Ancak

Türkiye ve Yunanistan’ın teklifi Eylül ayında toplanan NATO Bakanlar Konseyi

tarafından reddedilmiĢtir. Yine de Konsey, Türkiye ve Yunanistan’ı, Akdeniz’in

savunulması için gerekli planlama iĢlemlerine, katılmaya çağırmıĢtır. Türkiye ve

Yunanistan, bu çağrıyı 4 Ekim 1950’de kabul etmiĢlerdir. Sovyetler Birliği’nin

kontrolü altındaki Balkan devletlerinin hızla silahlanması ve Sovyetler Birliği’nin,

Yugoslavya üzerinde baskı kurması üzerine, NATO BaĢkumandanı General

Eisenhower, NATO’nun güneydoğu kanadını güçlendirmesi gerektiğini

düĢünmüĢtür. Ayrıca Amerikalı hava uzmanları Türkiye’nin NATO’ya dâhil

edilmesini istemiĢlerdir. Bundan dolayı ABD’nin, Türkiye’nin NATO üyeliği

hakkındaki düĢünceleri değiĢmeye baĢlamıĢtır. ABD, 15 Mayıs 1951’de diğer NATO

304

 Cüneyt Arcayürek, a.g.e., s. 376.
305

 DurmuĢ Yalçın, a.g.e., s. 470.
306

 Milliyet Gazetesi, “BaĢbakan Adnan Menderes’in Milliyet’e Çok Mühim Beyanatı”, 7 Ağustos

1950, s. 1.
307

 Son Telgraf Gazetesi, “Atlantik Paktı’na Alınma Teklifimiz Reddedilmeyecek”, 4 Ağustos 1950,

s. 1.
308

 Son Telgraf Gazetesi, “Köprülü’nün Beyanatı”, 8 Ağustos 1950, s. 1.

 75

üyelerine, Türkiye ve Yunanistan’ın, NATO’ya tam üye olarak alınmalarını teklif

etmiĢtir
309

.

ABD Ulusal Güvenlik Konseyi’nin, 23 Mayıs 1951’de yaptığı 92. toplantıda ABD

Genelkurmayı’ndan gelen rapor, ABD’nin Türkiye hakkında değiĢen görüĢlerini

yansıtmıĢtır. Raporda Ģu görüĢler belirtilmiĢtir: “ABD’nin güvenlik çıkarları,

Türkiye’nin ve Yunanistan’ın tam üye olarak NATO’ya kabul edilmesini

gerektirmektedir. Genelkurmay, Türkiye’nin ve Yunanistan’ın topyekûn bir savaşta

Batılı güçlerin safında olmalarına o kadar büyük bir önem vermektedir ki, bu

ülkelerin NATO’ya alınmaları geciktirilirse, bir seçenek olarak ortak güvenlik

düzenlemesini onaylamak arzusundadır. Genelkurmay, askeri açıdan ABD ile

Türkiye ya da ABD ile Yunanistan arasındaki ikili güvenlik düzenlemelerinin uygun

çözüm olduğu görüşünde değildir”
310

.

 Yukarıda da belirtildiği gibi ABD’nin bu teklifine Norveç ve Danimarka itiraz

etmiĢlerdir. Bu ülkeler ittifakın geniĢlemesi halinde Sovyetler Birliği ile savaĢ

çıkmasından ve kendilerine gelen yardımın azalmasından endiĢe etmiĢlerdir.

Ġngiltere’de bu teklife soğuk yaklaĢmıĢ ancak Temmuz 1951’den sonra politikasını

değiĢtirmiĢtir
311

. ABD’nin teklifini olumlu karĢılayan tek devlet Ġtalya olmuĢtur.

18 Temmuz 1951’de Ġngiltere DıĢiĢleri Bakanı Morison, Avam Kamarasında

yaptığı konuĢmada, Türkiye ve Yunanistan’ın NATO’ya üye olmasına destek

vermiĢtir. DıĢiĢleri Bakanı Köprülü, 20 Temmuz 1951’de Türkiye Büyük Millet

Meclisi’nde yaptığı konuĢmada, Ġngiltere’nin, Türkiye’nin NATO üyeliğine destek

vermesini memnuniyetle karĢıladığını belirtmiĢ ve Ģöyle konuĢmuĢtur. “Şu noktaya

da işaret etmek isterim ki, Ortadoğu müdafaasının gerek stratejik, gerek ekonomik

bakımlardan Avrupa’nın korunması için zaruri bulunduğuna kailiz. Bu itibarla,

Türkiye Atlantik Paktına iltihak edince, Ortadoğu’da bize düşen rolü müessir bir

309

 Mehmet Gönlübol, a.g.e., s. 228-229.
310

 Cüneyt Akalın, a.g.e., s. 286-287.
311

 Hikmet Erdoğdu, a.g.e., s. 59.

 76

surette ifa gerekli tedbirleri müştereken ittihaz için ilgililerle derhal müzakereye

girmeye amade olacaktır”
312

.

Ġngiltere’nin tutumu Türk basınında olumlu karĢılanmıĢtır. Milliyet Gazetesi,

Ġngiltere’nin NATO’ya alınmamızı kabul ettiğini ve ayrıca bir Ortadoğu savunma

bloku teklif ettiğini duyurmuĢtur
313

. Cumhuriyet Gazetesi Ġngiltere’nin Atlantik

Paktı’na üye olmamızı kabul ettiğini ve üyelik iĢlemlerinin Ağustos baĢında

tamamlanacağını belirtmiĢtir
314

. Hürriyet Gazetesi 19 Temmuzdaki sayısında

Ġngiltere’nin NATO’ya üye olmamızı kabul ettiğini ancak diğer devletlerin de

onayının gerektiğini yazmıĢtır
315

. Benzer Ģekilde Milliyet Gazetesi de 19 Temmuzda

Ġngiltere’nin NATO üyeliğimizi kabul ettiğini ve diğer devletlerin ikna edilmesinde

çaba göstereceğini yazmıĢtır
316

. Hürriyet Gazetesi 20 Temmuzdaki sayısında ise

Ġngiltere’nin NATO üyeliğimizi desteklemesinin ABD tarafından memnuniyetle

karĢılandığı, ancak Ġskandinav ülkeleri ve Hollanda’nın hala Türkiye’nin NATO’ya

üye olmasına karĢı çıktıkları haberi yer almıĢtır
317

.

3- Türkiye’nin NATO’ya Davet Edilmesi ve Kabulü

NATO Bakanlar Konseyi, 16-20 Eylül 1951 tarihleri arasında Ottawa’da yaptığı

toplantı sonundaki özel bir oturumda Türkiye ve Yunanistan’ın NATO’ya üye olarak

çağırılmalarına oybirliği ile karar vermiĢtir
318

. Bu sırada Danimarka, Norveç ve

Belçika’nın geniĢleme konusunnda tereddütleri de devam etmiĢtir. Ayrıca Ġngiltere,

Türkiye ve Yunanistan’ın NATO’ya katılmalarını bir Ortadoğu Komutanlığı

kurulması Ģartına bağlamak istemiĢtir
319

.

312

 Mehmet Gönlübol, a.g.e., s. 229.
313

 Milliyet Gazetesi, “Kuzey Atlantik Devletlerine Yapılan Bir Teklif”, 17 Temmuz 1951, s. 1.
314

 Cumhuriyet Gazetesi, “Ġngiltere Atlantik Paktı’na Alınmamıza Razı Oldu”, 19 Temmuz 1951, s.

1.
315

 Hürriyet Gazetesi, “Atlantik Paktı’na ĠĢtirakimiz”, 19 Temmuz 1951, s. 1.
316

 Milliyet Gazetesi, “Ġngiltere’nin Türkiye Hakkındaki Mühim Kararı”, 19 Temmuz 1951, s. 1.
317

 Hürriyet Gazetesi, “Atlantik Paktı’na ĠĢtirakimiz”, 20 Temmuz 1951, s. 1.
318

 Milliyet Gazetesi, “Ottawa Konseyi’nde Kuzey Atlantik Paktına ĠĢtirakimiz Temin Edildi”, 20

Eylül 1951, s. 1.
319

 Mehmet Gönlübool, a.g.e., s. 229-230.

 77

BaĢbakan Adnan Menderes 21 Eylül 1951’de yaptığı açıklamada Türkiye’nin

NATO’ya davet edilmesinin hem hükümeti hem de kamuoyunu memnun ettiğini

belirtmiĢtir. Bu davetin uluslararası güvenliğin sağlanması için önemli olduğunu,

Türkiye’nin NATO üyeleri ile iliĢkilerinde iyi niyet ve samimiyete bağlı hareket

edeceğini söylemiĢtir
320

. 26 Eylül 1951’de baĢbakan Menderes NATO’ya davet

edilmeyi baĢarı olarak nitelemiĢ ve bu baĢarıyı CumhurbaĢkanı Celal Bayar’a telgraf

ile bildirmiĢtir
321

.

Türkiye’nin NATO’ya üye olması hemen gerçekleĢmemiĢtir. Bunun

nedenlerinden biri Ankara ve Londra’nın, Türkiye ve Yunanistan’ın hangi

komutanlığa bağlanacakları konusunda anlaĢamamaları olmuĢtur. Türkiye kendi

kuvvetlerini doğrudan NATO BaĢkumandanlığına bağlamak isterken, Ġngiltere,

Türkiye ve Yunanistan kuvvetlerini NATO Ģemsiyesi altında da olsa kurulacak bir

Orta Doğu Komutanlığına bağlamak istemiĢtir
322

. ABD, Ġngiltere, Fransa ve Türkiye

12 Ekim 1951’de Mısır’a Ortadoğu Komutanlığı hakkında bir tasarı sunmuĢlardır
323

.

Bu tasarıda Mısır’ın komutanlığa katılması halinde Ġngiltere’nin Mısır’da bulunan

kuvvetlerinden antlaĢmaya dâhil olmayanların ülkeyi terk edeceğini belirtmiĢlerdir.

Ancak Mısır bu teklifi hoĢ karĢılamamıĢtır
324

. Mısır’ın Washington Büyükelçisi,

Feridun Cemal Erkin’e Ġngiltere’nin istekleri hakkında Ortadoğu’da İngiltere kendi

nüfuzu altında bir bölge tesisini düşünüyorsa, buna girmeyi kabul edecek bir tek

memleket bulamayacaktır” demiĢtir
325

.

Ġngiltere genellikle NATO Ģemsiyesi altında bir Ortadoğu Komutanlığı kurularak

Türk ve Yunan kuvvetlerinin buna bağlanmasını istemiĢse de Türkiye ve Yunanistan

kendi kuvvetlerinin Ġngiltere’ye değil doğrudan NATO’ya bağlanmasını

istemiĢlerdir. Sonunda Fransa tarafından bulunan orta yol üzerinde antlaĢmaya

varılmıĢtır. Buna göre Türk ve Yunan kara kuvvetleri Güney Avrupa Kuvvetleri

320

 Başbakanlık Cumhuriyet Arşivi, Fon Kodu: 030.01. Yer No: 13.76.7.
321

 Başbakanlık Cumhuriyet Arşivi, Fon Kodu: 030.01.0.0. Yer No: 12.7.9.
322

 Mehmet Gönlübol, a.g.e., s. 233.
323

 Cumhuriyet Gazetesi, “Mısır Ortadoğu Savunmasına ĠĢtirake Resmen Davet Edildi”, 12 Ekim

1951, s. 1.
324

 Mehmet Gönlübol, a.g.e., s. 234.
325

 Feridun Cemal Erkin, Dışişlerinde 34 Yıl, Vaşington Büyükelçiliği, Cilt 2, 2. Kısım, s. 326.

 78

Kumandanlığı’na bağlanmıĢ deniz kuvvetlerinin ise kurulacak olan Ortadoğu

Kumandanlığı’na bağlanması kararlaĢtırılmıĢtır
326

.

Türkiye, görüĢmeler süresince kuvvetlerinin Ortadoğu Komutanlığı’na değil

doğrudan NATO’ya bağlanmasını istemiĢtir. Bunun nedeni Ģu olmuĢtur. Türkiye,

NATO’ya kâğıt üzerinde alınarak, Batı devletleri tarafından Orta Doğu’da

kullanılmaktan endiĢe etmiĢtir
327

.

Devam eden görüĢmeler Türk basınına da yansımıĢtır. Milliyet Gazetesi 10

Ocakta NATO’ya eĢit haklarla üye olacağımızı ve Türkiye kuvvetlerinin Avrupa

Bölgesi Komutanlığı’na bağlanacağını belirtmiĢtir
328

. Hürriyet Gazetesi 13 Ocaktaki

sayısında Türkiye’nin NATO’ya ancak tam ve eĢit haklarla girebileceğini Ortadoğu

Komutanlığı konusunda ısrar edilirse üyelik baĢvurumuzun gözden geçirileceğini

yazmıĢtır
329

. Milliyet Gazetesi de aynı hususları belirtip bu konuda Batı devletlerine

birer nota verdiğimizi duyurmuĢtur
330

. Bu olayın ardından Ġngiltere DıĢiĢleri

Bakanlığı sözcüsü Türkiye’nin NATO’ya kayıtsız Ģartsız alınacağını ve NATO

içinde önemli bir rol üstleneceğini belirtmiĢtir
331

.

Hürriyet Gazetesi 6 ġubattaki sayısında, Lizbon’daki NATO toplantısına Türkiye

ve Yunanistan’ın da davet edileceğini yazmıĢtır
332

. 16 ġubat 1952’de ABD Senatosu

DıĢiĢleri Komisyonu, Ġtalya DıĢiĢleri Encümeni ve Ġzlanda Parlamentosu, Türkiye ve

Yunanistan’ın NATO’ya davet edilmesini kabul etmiĢlerdir
333

.

326

 Mehmet Gönlübol, a.g.e., s. 234.
327

 Cüneyt Akalın, a.g.e., s. 298.
328

 Milliyet Gazetesi, “Atlantik Paktı’na Kayıtsız ġartsız Davet Ediliyoruz”, 10 Ocak 1952, s. 1.
329

 Hürriyet Gazetesi, “Hükümetimiz Üç Büyük Batı Devletine Birer Mesaj Yolladı”, 13 Ocak 1952,

s. 1.
330

 Milliyet Gazetesi, “Bir Londra Haberine Göre Batılı Üç Devlete Birer Nota Verdik”, 13 Ocak

1952, s. 1.
331

 Milliyet Gazetesi, “Ġngiltere Hariciye Nezareti Sözcüsünün Tavzihi”, 14 Ocak 1952, s. 1.
332

 Hürriyet Gazetesi, “Lizbon’daki Atlantik Paktı Toplantısına Türkiye ve Yunanistan da Resmen

Davet Edilecekler”, 6 ġubat 1952, s. 1.
333

 Milliyet Gazetesi, “ABD Ayan Meclisi DıĢiĢleri Komisyonu Kuzey Atlantik Paktı’na ĠĢtirakimizi

Kabul Etti”, 16 ġubat 1952, s. 1.

 79

Türkiye’nin 16 ġubat 1952’de NATO’ya davet edilmesi Türk basınında olumlu

karĢılanmıĢtır. Cumhuriyet Gazetesi bu geliĢmeyi, “Lizbon Konferansı’na resmen

çağrıldık. ABD Büyükelçisi, 12 devlet adına hazırlanan davetiyeyi dün Köprülüye

verdi. Atlantik Paktı’na eşit haklarla iştirake davet edilmiş bulunuyoruz” Ģeklinde

duyurmuĢtur
334

.

Milliyet Gazetesi de bu daveti, “Türkiye dün resmen Pakta iltihaka davet edildi.

Amerika Büyükelçisi McGhee resmi davetnameyi Dışişleri bakanımıza verdi” ifadesi

ile okuyucusuyla paylaĢmıĢtır
335

.

Cumhuriyet Gazetesi, TBMM’nin NATO üyeliğini görüĢtüğü gün çıkan sayısında

NATO’ya giriĢimizi, “Atlantik Paktı’na Eşit Haklarla İltihakımız” manĢeti ile

duyurmuĢtur
336

. Hürriyet gazetesi bu olayı “Atlantik Paktı’na iştirakimizi tasvip için

Büyük Millet Meclisi Tarihi Bir Toplantı Yapacak” manĢeti ile okuyucusuna

aktarmıĢ ve tasarının ittifakla kabul edilmesinin beklendiğini belirtmiĢtir
337

. Milliyet

gazetesi ise “Kuzey Atlantik Paktı’na Kati Olarak İştirak Ediyoruz” manĢetini

kullanmıĢ ve Lizbon’daki NATO toplantısına kadar Türkiye’nin üyelik iĢlemlerinin

biteceğini belirtmiĢtir
338

.

TBMM’de 18 ġubat’ta Türkiye’nin NATO’ya üyeliği hakkındaki kanun üzerinde

görüĢme yapılmıĢtır. Bu görüĢme sırasında DıĢiĢleri Bakanı Köprülü Ģu konuĢmayı

yapmıĢtır:

“…Bugün her türlü yıkıcı kuvvet karşısında hürriyet ve demokrasi cephesini

sağlamlaştıran menfaatlerimiz ve ideallerimiz bir olan bu camia ile sıkı tesanüt

bağlarıyla bağlanmak suretiyle mütekabil korunmayı el birliğiyle kalkınmayı ve

yükselmeyi hedef tutan çok mühim bir vesikayı Hükümetimiz yüksek tasvibinize arz

etmiş bulunuyor. Bu vesikanın hürriyet, istiklal, demokrasi ideallerine bütün hürriyet

334

 Cumhuriyet Gazetesi, “Lizbon Konferansı’na Çağırıldık”, 17 ġubat 1952, s. 1.
335

 Milliyet Gazetesi, “Atlantik Paktı’na Girmemiz GerçekleĢti”, 17 ġubat 1952, s. 1.
336

 Cumhuriyet Gazetesi, “Atlantik Paktı’na EĢit Haklarla Ġltihakımız”, 18 ġubat 1952, s. 1.
337

 Hürriyet Gazetesi, “Atlantik Paktı’na ĠĢtirakimizi Tasvip Ġçin Büyük Millet Meclisi Bugün Tarihi

Bir Toplantı Yapacak”, 18 ġubat 1952, s. 1.
338

 Milliyet Gazetesi, “Kuzey Atlantik Paktı’na Kati Olarak ĠĢtirak Ediyoruz”, 18 ġubat 1952, s. 1.

 80

aşığı milletler gibi samimiyetle bağlı olan milletimizin arzu ve iradesine ve onun

mümessili olan muhterem Meclisin isabetli direktiflerine tamamen uygun olduğu

kanaatindeyiz. Karar yüksek heyetinize aittir”
339

.

DıĢiĢleri Komisyonu BaĢkanı Samsun Milletvekili Firuz Kesim kanun hakkındaki

konuĢmasında Ģu hususa dikkat çekmiĢtir:

“…Türk Milletinin mukadderatını elinde tutan Büyük Meclis bu münasebetle

milletimizin kolektif emniyet prensibine ve dünya sulhüne ne kadar merbut olduğunu

bir kere daha âleme ilan etmiş bulunacaktır. Tarih, bu şerefi, milletin serbest reyiyle

intihap edilmiş bu Büyük Meclise tevcih etmiş bulunuyor”
340

.

Cumhuriyet Halk Partisi grubu adına konuĢan Trabzon Milletvekili Faik Ahmet

Barutçu da NATO üyeliğine destek vermiĢtir:

“…İdealimize uygun olan bu neticeyi, Cumhuriyet Halk Partisi memleketin siyasi

emniyetini müşterek ahde bağlayan bir vesika olarak kıymetli saymaktadır. …Ve

Hükümeti de bu yoldaki gayretlerinden ve milli bir politikanın vasıl olduğu bir

merhale olarak tehlikelere karşı siyasi yeni bir teminatın mukavelesini hazırlamaya

muvaffak olduklarından dolayı tebrik ederiz. …Atlantik Paktını milli bir eser olarak

tasvip ediyoruz, memleketimiz için ve dünya sulhu için hayırlı olmasını temenni

eyleriz”
341

.

Türkiye’nin NATO’ya katılmasına dair 5886 sayılı kanun 18 ġubat 1952’de

Seyhan Milletvekili Cezmi Türk’ün çekimser oyuna karĢın 409 oyla kabul

edilmiĢtir
342

. Bu kanun 8038 numaralı ve 19 ġubat 1952 tarihli Resmi Gazete’de

yayınlanarak yürürlüğe girmiĢtir
343

. DıĢiĢleri Bakanı Köprülü ve beraberindeki heyet

NATO Konseyi’ne katılmak için 19 ġubat 1952’de Ġstanbul’dan Lizbon’a gitmek

339

 TBMM Tutanak Dergisi, Dönem 9, Cilt 13, s. 314-315.
340

 TBMM Tutanak Dergisi, Dönem 9, Cilt 13, s. 318.
341

 TBMM Tutanak Dergisi, Dönem 9, Cilt 13, s. 318-319.
342

 TBMM Tutanak Dergisi, Dönem 9, Cilt 13, s. 339.
343

 Resmi Gazete, 19 ġubat 1952, s. 1.

 81

için yola çıkmıĢlardır
344

. Böylece Ġkinci Dünya SavaĢı’ndan sonra Türk DıĢ

Politikasında Sovyetler Birliği tehdidine karĢı, Truman Doktrini ile baĢlayan Batı

savunma sistemi içinde yer alarak güvenliğini sağlama politikası NATO’ya katılıĢ ile

baĢarıya ulaĢmıĢtır.

ABD’nin, Sovyetler Birliği’nin yayılmasına karĢı önlemler alması ve bu önlemler

için Türkiye’deki üslere ihtiyaç duyması, Türkiye’yi Ortadoğu petrollerinin

korunması için önemli bir etken olarak görmesi ve ABD’ kamuoyunun Türkiye

hakkındaki fikirlerini değiĢtirmesi, ABD’nin, Türkiye’nin NATO üyeliğini

desteklemesine yol açmıĢtır. Türkiye’nin Sovyetler Birliği’ne karĢı ABD desteğine

ihtiyaç duyması, Batıya dönük politikalar izlemesi, NATO dıĢında kalırsa aldığı

yardımın azalacağı fikri, demokratik düzen kurma isteği gibi etkenler Türkiye’nin

NATO’ya üye olmasında etkili olmuĢlardır.
345

.

4- Türkiye’nin NATO Üyeliğinin Basına Yansımaları

Türkiye’nin NATO’ya giriĢi Türk basında da önemli yer tutmuĢtur. Cumhuriyet

Gazetesi, TBMM’nin NATO üyeliğini onaylamasını, “Millet Meclisi’nin Dünkü

Tarihi Kararı” manĢeti ile duyurmuĢ ve Ģu ifadeye yer vermiĢtir: “Muhalefet,

Hükümeti tebrik ederek, “bu eser milli politikanın sağladığı milli bir eserdir”

dedi”
346

.

Hürriyet Gazetesi, NATO’ya eĢit haklarla girdiğimize vurgu yapmıĢtır. Gazete,

Meclis kararını, “Meclis Pakta iştirakimizi tasvip etti. Atlantik Paktı’na eşit haklarla

girdik” Ģeklinde duyurmuĢtur
347

.

Milliyet Gazetesi, Meclis kararının ittifakla alınmasını ön plana çıkarmıĢ ve

Meclis kararını Ģu Ģekilde duyurmuĢtur: “Meclis, Kuzey Atlantik Paktı’na iltihakımızı

344

 Ayın Tarihi, Sayı 219, ġubat 1952, s. 26.
345

 DurmuĢ Yalçın, a.g.e., s. 470-471.
346

 Cumhuriyet Gazetesi, “Millet Meclisi’nin Dünkü Tarihi Kararı”, 19 ġubat 1952, s. 1.
347

 Hürriyet Gazetesi, “Meclis Pakta ĠĢtirakimizi Tasvip Etti”, 19 ġubat 1952, s. 1.

 82

ittifakla tasvip etti. 404 milletvekilinin iştirak ettiği dünkü celsede partiler tam bir

milli birlik manzarası gösterdiler”
348

.

Zafer Gazetesi yazarı Mümtaz Faik Fenik 18 ġubat 1952 tarihli yazısında

Türkiye’nin NATO üyeliğini önemli bir baĢarı olarak nitelemiĢtir. Fenik, Türkiye’nin

Batı demokrasileri ve özellikle de ABD ile aynı ittifakta yer almasının öenmli

olduğunu belirtmiĢ ve Ģunları yazmıĢtır:

“…Artık mukadderatımız, dünyadaki hür demokrasilerin mukadderatına

bağlanmıştır. Müşterek barışı kurmakta olanlarla işbirliği yapacağız ve medeni alem

manzumesi içinde hem kendi emniyetimizi garanti ederek, hem de her türlü tecavüz

tehdidine karşı koyarak, medeniyete insanlık idealinin her ne şekilde olursa olsun

örselenmesine müştereken mani olacağız. Bu, Türkiye’ye layık olduğu büyük devlet

vazife ve salahiyetlerini temin eden Adnan Menderes hükümetinin parlak bir

başarısıdır ve tarih daima bu başarı ile iftihar edecektir
349

.

Mümtaz Faik Fenik bir gün sonraki yazısında ise Ģunları yazmıĢtır:

“Büyük Millet Meclisi dün tarihi bir toplantı yaptı ve Atlantik Paktı’na iltihakımız

hakkındaki kanunu büyük bir tezahüratla ve sürekli alkışlarla kabul etti. Böylelikle,

Türkiye artık demokratik dünyanın barış cephesindeki mevkiini resmen almış

bulunmaktadır”
350

.

Abidin Daver, Cumhuriyet Gazetesi’ndeki yazısında, Türkiye’nin NATO’ya eĢit

haklarla girdiğini, bunun büyük bir baĢarı olduğunu vurgulamıĢ ve Türkiye’nin

NATO’ya giriĢini Ģu Ģekilde değerlendirmiĢtir:

“Türkiye Cumhuriyeti’nin, Atlantik Paktı camiasına eşit haklar ve vecibelerle

katılması tahakkuk etmiş bulunuyor. Dış politikamızın büyük başarısı Demokrat

348

 Milliyet Gazetesi, “Büyük Millet Meclisi’nin Dünkü Tarihi Celsesi”, 19 ġubat 1952, s. 1.
349

 Mümtaz Faik Fenik, “Yepyeni Bir Devreye Giriyoruz”, Zafer Gazetesi, 18 ġubat 1952, s. 1.
350

 Mümtaz Faik Fenik, “Menderes Hükümeti’nin Büyük Eseri”, Zafer Gazetesi, 19 ġubat 1952, s. 1.

 83

Parti iktidarının ve Adnan Menderes kabinesinin inkâr edilemez bir zaferidir.

Cumartesi günü Büyük Millet Meclisi Dışişleri Komisyonunda Cumhuriyet halk

partili üyelerinde Adnan Menderes Hükümeti’ni tebrik etmeleri gösteriyor ki

kazanılan bu dış politika başarısı milli bir zaferdir. Devletimiz şimdiye kadar hiçbir

zaman bu kadar büyük ve kuvvetli bir ittifak manzumesine girmiş değildi. Türkiye,

Rus tehdit ve tehlikesi karşısında artık yalnız değildir”
351

.

Nadir Nadi, 19 ġubat 1952 tarihinde Cumhuriyet Gazetesi’ndeki yazısında,

NATO üyeliğinin milli bir zafer olduğunu ve kamuoyunda memnuniyetle

karĢılandığını belirtmiĢtir. Nadi ayrıca üyeliğin bazı sorumluluklar getirdiğine dikkat

çekmiĢ ve Ģınları yazmıĢtır:

“…Her büyük eser aynı zamanda bir başlangıçtır. Şereflerinin yanında

sorumlulukları da vardır. Pakta katılırken milli varlığımıza, istiklalimize ve hür

insanlığa karşı yüklendiğimiz vazifenin ağırlığını bir an unutmamak gerekir. Atlantik

Paktı üyeliği milletimize kutlu olsun”
352

.

Ali Naci Karacan, 18 ġubat 1952 tarihli Milliyet Gazetesi’ndeki yazısında NATO

üyeliği ile güvenliğimizin sağlandığını belirtmiĢ ve üyeliği, “Artık hudutlarımızın

içinde rahat, ailelerimizin yanında yarınımızdan emin, işlerimizin başında huzurlu,

gönül ferahlığıyla çalışıp yaşayabiliriz. Kore’de mübarek kanlarını akıtarak milletin

ebedi minnettarlığına hak kazanan şehitlerimizin ruhları şad olsun ve

vatanperverlikleri, isabetli kararları yorulmak bilmez çalışmalarıyla milleti bu ikbal

devrinin eşiğine ulaştıranlar Varolsunlar!” sözleri ile değerlendirmiĢtir
353

.

Ali Naci Karacan 19 ġubat 1952 tarihli yazısında ise NATO üyeliğinin ittifakla

kabul edildiğini ve NATO’nun Türkiye’nin güvenliği açısından önemli olduğunu

vurgulamıĢ ve Ģu değerlendirmeyi yapmıĢtır:

351

 Abidin Daver, “Hükümetimizin Kazandığı Zafer”, Cumhuriyet Gazetesi, 18 ġubat 1952, s. 1.
352

 Nadir Nadi, “Kararın Manası”, Cumhuriyet Gazetesi, 19 ġubat 1952, s. 1.
353

 Ali Naci Karacan, “Türk Milletinin Büyük Zaferi”, Milliyet Gazetesi, 18 ġubat 1952, s. 1.

 84

“…Bu suretle Türkiye, tarihin şimdiye kadar kaydetmediği derecede muazzam

kuvvet ve emniyette bir müdafaa manzumesinin içine alınmak suretiyle artık

herhangi bir tecavüze karşı en sağlam teminat altına alındı…”
354

.

Falih Rıfkı Atay, 22 ġubat 1952’de Ulus Gazetesi’ndeki yazısında Türkiye’nin

NATO üyeliği hakkında Ģunları yazmıĢtır: “…Atlantik Paktı’na girmekle yalnız

güvenlik teminatı almış değiliz. Bir takım vazife ve mesuliyetler altına da girmişizdir.

Türkiye artık bir Üçüncü Dünya Harbi’nin dışında kalamaz…”
355

.

Hüseyin Cahit Yalçın, 25 ġubat 1952 tarihli Ulus Gazetesi’ndeki yazısında

Türkiye’nin NATO üyeliğini Ģöyle değerlendirmiĢtir: “…Atlantik Misakı bizim için

yeni vazifeler ve fedakârlıklar doğuran bir siyasi vesikadır. Bunun, memleketimizin

selameti ve bekası namına elzem gördüğümüzden dolayı kendimizi bir takım

taahhütlerle bağlıyoruz”
356

.

Nihat Erim, Ulus Gazetesi’ndeki 20 ġubat 1952 tarihli yazısında Türkiye’nin

NATO üyeliğine son derece gerçekçi yaklaĢmıĢ ve NATO’nun çıkarlarına uygun

olduğu için bu ittifaka kabul edildiğimizi belirtmiĢtir. Erim ayrıca bir saldırı

karĢıında silahlı yardım taahhüdünün sadece bir prensip olduğunu garanti

sayılamayacağını yazmıĢtır. Erim’in yazısında Ģu ifadeler de yer almıĢtır:

“…Menfaat beraberliği devam eylediği müddetçe tecavüz tehlikesi karşısında

yalnız bırakılmayacağımızı düşünerek Kuzey Atlantik Paktı’na girmiş olmayı siyasi

bir kazanç saymalıyız. Kuzey Atlantik Paktı’na giriş hadisesi, siyasi sahada,

Türkiye’nin hür milletler cephesi ile fiili kader ve işbirliğini yazılı taahhütle

kuvvetlendirmiştir…”
357

.

Milliyet Gazetesi, Türkiye’nin NATO üyeliğinin bütün dünyada ve bütün

Türkiye’de memnuniyet ile karĢılandığını belirtmiĢ ve Ģunları yazmıĢtır: “Atlantik

354

 Ali Naci Karacan, “En Büyük Kuvvetimiz; Milli Birlik”, Milliyet Gazetesi, 19 ġubat 1952, s. 1.
355

 Falih Rıfkı Atay, “Atlantik Paktı”, Ulus Gazetesi, 22 ġubat 1952, s. 2.
356

 Mert ÖzıĢıklı, a.g.e., s. 149.
357

 Nihat Erim, “Hadisenin Önemi”, Ulus Gazetesi, 20 ġubat 1952, s. 1.

 85

Paktı’na iltihakımız bütün dünyada memnuniyet uyandırdı… M.P. Milletvekili

Bölükbaşı da bir telgrafla Menderes’e tebriklerini bildirdi. Yurdun her tarafından

hükümete tebrik telgrafları yağıyor…”
358

.

DıĢiĢleri Bakanı Köprülü, Türkiye’nin NATO’ya giriĢi hakkındaki görüĢlerini,

Mayıs 1952 tarihinde Continental Daily Mail gazetesine verdiği bir beyanatla

açıklamıĢtır. Köprülü NATO’nun demokratik rejimleri, medeniyeleri ve barıĢı

korumak için kurulduğunu ifade etmiĢtir. Köprülü Türk halkının tarihi boyunca

barıĢa ve demokratik prensiplere saygı duyduğunu bundan dolayı bu ittifakta yer

almaktan mutluluk duyduğunu belirtmiĢtir. Bu beyaantta ayrıca Ģu ifadeler yer

almıĢtır:

“…Tarihinde büyük güzellikler yaşayan Türk milletinin, NATO gibi bir teşkilata

girmesi en tabii hakkıdır. Ayrıca, NATO’nun savunduğu demokrasi ve barışı koruma

siyaseti, aynı emeli taşıyan Türk halkının demokrasi alanında verdiği mücadeleyi

hızlandırmış ve 14 Mayıs 1950’de yapılan seçimlerle bu alanda gereken adımları

atmayı başarmıştır. Kısaca, insanlığa, hukuka ve barışa büyük katkılar sağlamış olan

Türk milletinin, demokrasi ve barışın korunması için kurulan NATO teşkilatına

girmesi tabii bir sonuçtur”
359

.

Basının görüĢlerinden de anlaĢılacağı üzere Türkiye’nin NATO’ya üye olması,

kamuoyunun çoğu tarafından olumlu karĢılanmıĢ ve zafer olarak nitelendirilmiĢtir.

Türkiye’nin demokrasi cephesinde yer alması ve üyelik kararının oy birliği ile

alınması memnuniyetler karĢılanmıĢtır. Türkiye’nin NATO’ya eĢit haklarla kabul

edilmesi ve ABD ile aynı ittifakta yer alması sevinç yaratmıĢtır. Türkiye’nin bu

sayede güvenliğini sağlayacağı belirtilmiĢtir. Bunun dıĢında NATO üyeliğinin

getireceği yükümlülüklerde göz ardı edilmemiĢtir.

358

 Milliyet Gazetesi, “Atlantik Paktı’na Ġltihakımız Bütün Dünyada Memnuniyet Uyandırdı”, 20

ġubat 1952, s. 1.
359

 Mehmet Saray, a.g.e., s. 115.

 86

ÜÇÜNCÜ BÖLÜM

NATO’NUN TÜRKİYE’NİN DIŞ POLİTİKASINA ETKİLERİ

NATO’ya üye olmak, Türkiye’yi birçok alanda etkilemiĢtir. NATO’nun

etkilerinden en önemlisi de Türkiye’nin dıĢ politikası üzerinde olmuĢtur. NATO bir

yandan Türkiye’nin Batı ülkeleriyle özellikle de ABD ile iliĢkilerinde önemli bir

etken olurken, Türkiye’nin Sovyetler Birliği ile olan iliĢkilerini de derinden

etkilemiĢtir.

A- NATO’nun Türkiye’nin Süper Güçlerle Olan İlişkilerine

Etkileri

1- Türkiye-Sovyetler Birliği İlişkileri

Milli Mücadele sırasında ve sonrasında Türkiye’nin iliĢkilerin en iyi olduğu devlet

Sovyetler Birliği olmuĢtur. Bu durum her iki devletinde o dönemde Batıdan gelen

saldırgan politikalara maruz kalmalarından kaynaklanmıĢtır
360

. Ancak Türkiye’nin,

komünist bir rejim tercih etmemesi Sovyetler Birliği’nde hayal kırıklığı yaratmıĢtır.

Türkiye’nin, Batı ile yakınlaĢma çabaları Sovyetler Birliği’ni daima tedirgin etmiĢtir.

Yine de yakın bir Ģekilde sürdürülen Türkiye-Sovyetler Birliği iliĢkileri, Ġkinci

Dünya SavaĢı’na kadar ciddi bir sorun yaĢamamıĢtır. Sovyetler Birliği, Ġkinci Dünya

SavaĢı’nı galip olarak bitirmiĢ ve savaĢtan büyük bir güç olarak çıkmıĢtır. Sovyetler

Birliği, savaĢ sonunda Baltık, Doğu Avrupa ve Balkanlarda etkinlik kurmuĢ ve

bundan sonra Türkiye ve Yunanistan üzerinde baskı kurarak Akdeniz ve

Ortadoğu’ya inmek istemiĢtir. Sovyetler Birliği, 19 Mart 1945 tarihinde Türk-Sovyet

Dostluk ve Saldırmazlık AntlaĢması’nı feshetmiĢ ve ardından Boğazlarda üs ve Doğu

Anadolu’da toprak istemiĢtir. Türkiye bu istekleri reddetmiĢ ve Sovyetler Birliği’nin

yarattığı tehdit karĢısında güvenliğini sağlayabilmek için Batı ile yakınlaĢmaya

360

 Berdal Aral, “Atatürk Döneminde Türkiye ve Uluslararası Hukuk”, Cumhuriyet, Cilt 2, Yeni

Türkiye Yayınları, Ġstanbul 2002, s. 1370.

 87

çalıĢmıĢtır. Türkiye’nin Truman Doktrini’ni kabul etmesi ve Marshall Planı dâhilinde

yardım almaya baĢlaması, Sovyetler Birliği’nin, Türkiye’ye tepkisini arttırmıĢtır
361

.

Sovyetler Birliği’nin tepkisi arttıkça Türkiye’nin de Batı ile bütünleĢme isteği

artmıĢtır. Türkiye’nin NATO’ya üye olmak için baĢladığı faaliyetler, daha baĢından

itibaren Sovyetler Birliği tarafından engellenmeye çalıĢılmıĢtır.

Türkiye’nin NATO’ya resmen davet edilmesi üzerine Sovyetler Birliği,

Türkiye’yi tehdit etmiĢ ve verdiği notalarla Türkiye’nin NATO’ya girmemesini

istemiĢtir
362

. NATO’da Orta Doğu Komutanlığı kurulması ve bunun için Türkiye’de

üsler açılması kararı alınınca Sovyetler Birliği, Ankara Büyükelçisi A.A. Lavriçev

aracılığıyla 3 Kasım 1951’de Türkiye’ye nota vermiĢtir
363

. Sovyetler Birliği bu

notada NATO’nun saldırgan amaçlarla kurulduğunu, Türkiye’nin NATO’ya girmesi

halinde sonucun Türkiye için iyi olmayacağını belirterek Türkiye’yi tehdit

etmiĢtir
364

. Sovyetler Birliği, 24 Kasım 1951’de Türkiye’ye bir nota daha

vermiĢtir
365

. Bu notada Türkiye’yi emperyalist devletlere yardım etmekle suçlamıĢtır.

Türkiye bu suçlamayı 19 Aralık 1951 tarihinde Sovyetler Birliği’ne verdiği nota ile

reddetmiĢtir. Türkiye bu notada, NATO’nun saldırgan amaçlar ile kurulmadığını,

Türkiye’nin kendisini savunmaktan baĢka amacının olmadığını belirtmiĢtir
366

.

DıĢiĢleri Bakanı Köprülü 20 Aralık 1951 tarihinde Türkiye’nin dıĢ politikasını

değerlendirdiği demecinde Sovyetler Birliği’ni Türkiye’ye karĢı sinir harbi

yürütmekle suçlamıĢ ve Türk Milleti’nin buna karĢı yeterince güçlü olduğunu

belirtmiĢtir
367

.

Sovyetler Birliği, Türkiye’yi, diplomatik yollar dıĢında basın yoluyla da tehdit

etmiĢtir. Pravda ve Ġzvestiya gazetelerinde Türkiye aleyhine değerlendirmeler

361

 DurmuĢ Yalçın, a.g.e., s. 475.
362

 Mehmet Saray, a.g.e., s. 135.
363

 Milliyet Gazetesi, “Atlantik Paktı’na ĠĢtirakimiz Üzerine Sovyetlerin Bize Verdikleri Nota”, 5

Kasım 1951, s. 1.
364

 Cumhuriyet Gazetesi, “Sovyetlerin Notasına Cevabımız Hazırlanıyor”, 5 Kasım 1951, s. 1.
365

 Milliyet Gazetesi, “Sovyet Rusya Bir Nota daha Verdi”, 25 Kasım 1951, s. 1.
366

 Mehmet Saray, a.g.e., s. 136.
367

 Cumhuriyet Gazetesi, “Türkiye’nin DıĢ Siyasetine Dair Köprülü’nün Demecei”, 20 Aralık 1951,

s. 5.

 88

yapılmıĢtır. Ayrıca Komünist Parti’nin 5 Ekim 1952’de toplanan kongresinde Stalin

konuĢma yaparak, ABD ve NATO üyelerini Sovyetler Birliği’ne karĢı emperyalist

bir blok oluĢturmakla suçlamıĢ ve bu düĢmanca hareketin dağıtılacağını belirtmiĢtir.

Stalin, “NATO’yu kuranları da katılanları da, Çar’ı mahvettiğimiz gibi perişan

edeceğiz” demiĢtir
368

.

Diğer taraftan 5 Mart 1953 günü Stalin ölmüĢ
369

 ve Nikita KruĢçev Sovyetler

Birliği’nin, Stalin’den sonraki lideri olmuĢtur. Sovyetler Birliği’nin yeni yönetimi

Türkiye ile olan iliĢkileri değiĢtirmek istemiĢtir. Bunun için Sovyetler Birliği

DıĢiĢleri Bakanı Molotov 30 Mayıs 1953’te Türk Büyükelçisine bir nota vermiĢtir.

Bu notada Sovyetler Birliği’nin Türkiye’den hiçbir toprak talebinin olmadığı

vurgulanmıĢtır. Bu açıklama ile Sovyetler Birliği saldırgan tavrından vazgeçtiğini

belirtmek istemiĢtir. Ancak yine de Montrö Boğazlar SözleĢmesi yokmuĢ gibi

davranmıĢ ve Boğazlar konusunda yeni bir düzenleme yapılabileceğini

belirtmiĢtir
370

.

Bu nedenden dolayı Türkiye bu notaya fazla sıcak bakmamıĢtır. Türkiye

görüĢlerini 18 Temmuz 1953’te verdiği nota ile Sovyetler Birliği’ne iletmiĢtir. Bu

notada Boğazların Montrö Boğazlar SözleĢmesi’ne bağlı bulunduğunu söylemiĢtir
371

.

Ayrıca dıĢ politika prensipleri arasında komĢu devletlerle iyi iliĢkiler kurmanın da

bulunduğunu belirtmiĢtir
372

.

Bu süreçten sonra Sovyetler Birliği toprak talebinden de Boğazlar meselesinden

de bir daha bahsetmemiĢtir. Ancak Türkiye yine de NATO içinde kalma fikrini

değiĢtirmemiĢtir. Çünkü Ġkinci Dünya SavaĢı sırasında ve sonrasında yaĢanan

olaylardan dolayı Türkiye, Sovyetler Birliği’ne duyduğu güveni kaybetmiĢtir.

CumhurbaĢkanı Celal Bayar’ın Türkiye Büyük Millet Meclisi açılıĢında yaptığı

konuĢmada bu güvensizliğin izlerine rastlanmıĢtır:

368

 Mehmet Saray, a.g.e., s. 137.
369

 Milliyet Gazetesi, “Kızıl Diktatörün Ölümü Bütün Dünyada Heyecanla KarĢılandı”, 7 Mart 1953,

s. 1.
370

 DurmuĢ Yalçın, a.g.e., s. 476.
371

 Cumhuriyet Gazetesi, “Sovyetlerle Teati Ettiğimiz Notalar”, 20 Temmuz 1953, s. 1.
372

 Milliyet Gazetesi, “Türk ve Rus Notalarının Metinleri Dün Açıklandı”, 20 Temmuz 1953, s. 1.

 89

“Takriben sekiz aydan beri Sovyet Rusya’nın ve diğer Komintern devletlerinin

lisanlarında nispi bir yumuşama müşahede edilmektedir. Ancak maddi deliller

mevcut olmadıkça, hükme varmanın hatalı olacağına şüphe yoktur. …Bu bakımdan

büyük alaka ile dinlediğimiz iyi geçinme sözlerinin, hoşumuza giden muslihane

ifadelerini ve zaman zaman tezahüratı görülen sulh taarruzlarının, hakiki kıymet

kazanabilmeleri için realist bir düşünce ile bu yolda, yalnız ağızların değil,

vakıaların konuşmasını görmek istiyoruz.”

Adnan Menderes’in basına verdiği demeçten de Türkiye’nin, Sovyetler Birliği’ne

güvenmediği açıkça anlaĢılmıĢtır:

“Rusların sulh taarruzu Türkiye’de kati ve elle tutulur müspet neticeler vermediği

için tesir yapmamıştır. Türk halkı henüz Rus siyasetinde evveline nazaran bir

değişiklik müşahede etmemiştir”
373

.

Sovyetler Birliği 20 Temmuz 1953’te de Türkiye’ye bir nota vermiĢtir
374

. Bu

notada ABD ve Ġngiliz savaĢ gemilerinin Ġstanbul’u ziyaretlerini askeri gösteri olarak

adlandırmıĢtır
375

. Türkiye bu ziyaretlerin Montrö Boğazlar SözleĢmesi’ne uygun

olduğunu belirtmiĢ ve bu ziyaretler hakkında bilgi istenmesinin ise iç iĢlerine

müdahale olduğunu belirtmiĢtir. Montrö Boğazlar SözleĢmesi’nin fesih edilmesi ya

da revizyonu için 8 Kasım 1954 tarihine kadar baĢvuru yapılması gerekliyken

Sovyetler Birliği herhangi bir giriĢimde bulunmamıĢtır
376

.

Sovyetler Birliği’nin Türkiye’ye karĢı tutumu sürekli değiĢkenlik göstermiĢtir.

Zaman zaman Türkiye’yi suçlayan Sovyetler Birliği, zaman zaman da Türkiye ile

yakınlaĢmaya çalıĢmıĢtır.

Sovyetler Birliği, Türkiye’nin de katıldığı Bağdat Paktı’na, 16 Nisan 1955’te

yayınladığı bildiri ile tepki göstermiĢtir. Bu bildiride, Ortadoğu’da tecavüz gayesi

373

 Mehmet Saray, a.g.e., . 139-140.
374

 Cumhuriyet Gazetesi, “Rusya’nın Türkiye’ye Verdiği Yeni Nota”, 22 Temmuz 1953, s. 1.
375

 Milliyet Gazetesi, “Rusya Hükümetimize Dün Yeni Bir Nota Verdi”, 22 Temmuz 1953, s. 1.
376

 DurmuĢ yalçın, a.g.e., s. 476.

 90

taĢıyan bloklar kurulduğunu ve bu durdurulmazsa BM’ye baĢvuracağını

belirtmiĢtir
377

.

16 Mart 1956 günü ise Sovyetler Birliği Pravda ve Ġzvestia gazetelerinde

Sovyetler Birliği-Türkiye iliĢkilerinin düzelmesini temenni eden makaleler yazılmıĢ

ve Moskova radyosunda aynı temennide bulunan yayınlar yapılmıĢtır
378

.

Sovyetler Birliği 10 Eylül 1957’de ise Türkiye’yi Suriye’ye karĢı tecavüz emelleri

beslemekle suçlamıĢtır
379

. Nitekim DıĢiĢleri Bakanı Gromyko, “Türkiye, Suriye’ye

karşı harekete geçerse kendini uçurumda bulacaktır” demiĢtir
380

.

Türkiye Sovyetler Birliği iliĢkilerinin gidiĢatı 1959 yılında yeniden değiĢmiĢtir.

Aralık 1959’da yanında bir heyetle Moskova’ya giden Sağlık Bakanı Lütfi Kırdar,

Türkiye’ye döndüğünde verdiği demeçte, Sovyetler Birliği ile olan iliĢkilerin

geliĢeceğini belirtmiĢtir. 1960 baharında BaĢbakan Menderes’in Sovyetler Birliği’ni

ziyaret etmesi kararlaĢtırılmıĢ ancak 27 Mayıs 1960 darbesinden dolayı bu ziyaret

gerçekleĢememiĢtir. Sovyetler Birliği, Türkiye’deki yeni yönetime de dostluk

mesajları göndermiĢtir. 28 Haziran 1960’ta KruĢçev yolladığı mesajda iliĢkilerin

düzeltilmesini istemiĢ, 8 Temmuz 1960’ta Cemal Gürsel verdiği cevapta ikili

iliĢkilerin iyileĢtirilmesinde hiçbir engel olmadığını belirtmiĢtir. Türkiye ve Sovyetler

Birliği 1962 yılında Aras Nehri üzerine Arpaçay Barajı’nı ortaklaĢa yapmaya

baĢlamıĢlar buda iki ülke iliĢkileri açısından önemli bir adım olmuĢtur
381

.

5 Haziran 1964 tarihli Johnson Mektubu, Türkiye-Sovyetler Birliği iliĢkileri

tarihinde önemli bir dönüm noktası olmuĢ, Türkiye-Sovyetler Birliği iliĢkilerini yeni

bir boyuta sokmuĢtur. 1964 yılında Türkiye’nin, ABD ve Sovyetler Birliği

politikalarını belirleyen tek olay Kıbrıs meselesi olmamıĢtır. Türkiye aynı zamanda

Sovyetler Birliği ile yaĢanan sürekli gerilimin kendisine verdiği zararları fark

377

 Cumhuriyet Gazetesi, “Rusların, Akdettiğimiz Paktlara Dair Tebliği”, 17 Nisan 1955, s. 1.
378

 Milliyet Gazetesi, “Moskova’nın Tatlı Dili”, 18 Mart 1956, s. 1.
379

 Cumhuriyet Gazetesi, “Rus DıĢiĢleri Bakanı Bizi Tehdit Ediyor”, 12 Eylül 1957, s. 1.
380

 Milliyet Gazetesi, “Rusya Bizi Tehdit Ediyor”, 12 Eylül 1957”, s. 1.
381

 DurmuĢ Yalçın, a.g.e., s. 477.

 91

etmiĢtir. 1960’a kadar Türkiye-Orta Doğu devletleri ile sorun yaĢarken aynı zamanda

Sovyetler Birliği ile de sorun yaĢamıĢ ve böylece hem güneyden hem kuzeyden

baskıya maruz kalmıĢtır. Ayrıca Johnson Mektubu olayına kadar Türkiye, ABD’ye

sadakatle bağlanmıĢ ve güvenliğinin NATO tarafından sağlanacağına inanmıĢtır.

Ancak bu olaydan sonra Türkiye, ABD’den Ģüphe duymaya baĢlamıĢ ve Sovyetler

Birliği ile sürekli gerginlik yaĢamanın anlamsız olduğunu fark etmiĢtir
382

.

 Kıbrıs meselesi, Türkiye-Sovyetler Birliği iliĢkilerinin olumlu geliĢmesini

engellemiĢtir. Sovyetler Birliği, Kıbrıs bunalımı sırasında daima Makarios’u

desteklemiĢ ve Türkiye’nin Kıbrıs’a müdahalesine karĢı çıkmıĢtır
383

.

8-9 Ağustos 1964 tarihinde Türk uçaklarının Kıbrıs’a sınırlı bir harekât

düzenlemesi üzerine 9 Ağustos 1964’te KruĢçev, BaĢbakan Ġsmet Ġnönü’den

harekâtın durdurulmasını talep etmiĢtir. Ġnönü 14 Ağustos 1964 tarihli cevabında,

Türkiye’nin tutumunu açıklamıĢ, Rumların hareketlerini belirtmiĢ ve Ģu istekte

bulunmuĢtur:

 “…Kıbrıslı Rum liderlerinin de cihan barışı hakkında aynı sorumluluk hissi ile

hareket etmeleri ve medeni milletlerce kabul edilmiş hukuki, ahlaki ve insani ilkelere

sadakat göstermeleri gerektiği gerçeğini takdir eylediğinizi ve onlar nezdinde

nüfuzunuzu kullanacağınızı ümit ediyorum”
384

.

Türkiye DıĢiĢleri Bakanı Feridun Cemal Erkin’in Moskova ziyareti ile Türkiye-

Sovyetler Birliği iliĢkileri yeniden yumuĢamıĢtır. Sovyetler Birliği bu ziyaretten

sonra Kıbrıs’ta iki ayrı milletin varlığını kabul etmiĢtir. Bundan sonra Türkiye ile

Sovyetler Birliği arasında iliĢkiler her alanda geliĢmeye baĢlamıĢtır. Sovyetler

Birliği’nden alınan ve geri ödemesi ihraç ürünleri ile yapılan kredi ile Türkiye’de

382

 Fahir Armaoğlu, a.g.e., s. 986.
383

 DurmuĢ Yalçın, a.g.e., s. 477.
384

 Mehmet Gönlübol, a.g.e., s. 424.

 92

bazı sanayi kuruluĢları kurulmuĢtur. Ġskenderun Demir-Çelik, Ġzmir Aliağa

Rafinerisi, SeydiĢehir Alüminyum Kompleksi gibi tesisler bu kredi ile yapılmıĢtır
385

.

Türkiye-Sovyetler Birliği iliĢkileri siyasal alanda da yoğunluk kazanmıĢtır.

Sovyetler Birliği BaĢbakanı Kosigin, Aralık 1966’da Ankara’yı ziyaret etmiĢtir.

Kosigin Türkiye hakkında, “Türkiye ile barış ve dostluk içinde yaşamak istiyoruz”

demiĢtir
386

. Bu ziyarete karĢılık BaĢbakan Süleyman Demirel Eylül 1967’de

Sovyetler Birliği’ni ziyaret etmiĢtir
387

. 1969 yılının Kasım ayında da CumhurbaĢkanı

Cevdet Sunay, Sovyetler Birliği’ni ziyaret etmiĢtir.

Türkiye’de 1968’de baĢlayan anarĢi ve terör hareketlerinden Sovyetler Birliği’nin

sorumlu tutulmasından dolayı 1970’li yıllarda Türkiye-Sovyetler Birliği iliĢkileri

yeniden soğukluk dönemine girmiĢtir. Bu dönemde Türk kamuoyunda Sovyetler

Birliği’ne karĢı güvensizlik oluĢmuĢtur.

Sovyetler Birliği 1974 yılında gerçekleĢen Kıbrıs barıĢ harekâtına da karĢı çıkmıĢ

ve Türk askerlerinin adadan çekilmesini istemiĢtir. Türkiye yine de ABD ile

iliĢkilerini geliĢtirmeye çalıĢırken Sovyetler Birliği’ni de ihmal etmemiĢtir.

Cumhuriyet döneminde Türkiye’nin, Sovyetler Birliğine karĢı uyguladığı politika

genel olarak, Atatürk’ün 1922’de Moskova’dan dönen Ali Fuat PaĢa’ya yaptığı Ģu

değerlendirmeye göre düzenlenmiĢtir:

“Sovyet Rusya ile daima iyi komşu olmaya gayret etmeliyiz. Fakat ne

haklarımızdan en küçük bir şey feda etmeliyiz ne de oyunlarına kapılmalıyız”
388

.

Genel bir değerlendirme yaparsak, Ġkinci Dünya SavaĢı sırasında baĢlayan

Türkiye-Sovyetler Birliği gerilimi, Türkiye’nin NATO’ya üye olmasına yol açmıĢ bu

durum Türk-Sovyet iliĢkilerini daha da bozmuĢtur. Ancak sürekli gerilimin faydalı

olmadığı iki devlet tarafından da anlaĢılmıĢtır. Stalin’in ölümünden sonra Sovyetler

385

 DurmuĢ Yalçın, a.g.e., s. 478.
386

 Milliyet Gazetesi, “Sovyet BaĢbakanı Geldi”, 21 Aralık 1966, s. 1.
387

 Cumhuriyet Gazetesi, “Türk-Sovyet GörüĢmeleri BaĢladı”, 21 Eylül 1967, s. 1.
388

 DurmuĢ Yalçın, a.g.e., s. 478.

 93

Birliği, Küba krizi ve Kıbrıs meselesinden itibaren de Türkiye’nin değiĢmeye

baĢlamasıyla iki ülke iliĢkileri daha normale dönmüĢtür. Ancak iyi iliĢkiler hiçbir

zaman Türkiye’nin NATO’dan kopmasına yol açmamıĢtır.

2- Türkiye-ABD İlişkileri

Osmanlı Devleti ile ABD iliĢkileri resmi olarak, 1830 yılında yapılan ticaret

antlaĢması ile baĢlamıĢtır
389

. Bu iliĢkiler ABD’nin 1917 yılında Almanya’ya savaĢ

ilan ederek Birinci Dünya SavaĢı’na girmesi üzerine Osmanlı Devleti’nin,

Ġstanbul’daki Amerikan Elçisine 5 Nisan 1917’de verdiği nota ile kesilmiĢtir
390

.

 Osmanlı Devleti ve ABD, Birinci Dünya SavaĢı boyunca direkt olarak birbirleri

ile savaĢmamıĢlardır. Milli Mücadele süresince Ġngiltere’nin nüfuzunu kırmak için

ABD ile iĢbirliği yapılması düĢünülmüĢtür
391

. Sivas Kongresi sırasında 9 Eylül

1919’da Mustafa Kemal ABD’ye mektup göndererek ABD Senatosu’nun bir heyet

göndererek Doğu Anadolu’da Ermenilere verilmek istenen bölgelerde nüfusu tespit

etmesini ve Türklerin çoğunlukta olduğu yerlerin Osmanlı Devleti’nden

koparılmamasını istemiĢtir. Bu çerçevede General Harbord baĢkanlığında bir heyet

bölgede bir inceleme yapmıĢtır
392

. Bu sıralarda Erzurum ve Sivas Kongrelerinde

ABD mandası fikri tartıĢılmıĢ ise de bu görüĢ reddedilmiĢtir
393

. Manda

görüĢmelerinden sonra Ermeni meseleleri bir süre daha iliĢkileri meĢgul etmiĢtir.

KurtuluĢ SavaĢı süresince ve sonrasında Amerikan misyonerlerinin faaliyetleri

iliĢkilerde önemli bir yer tutmuĢtur. Lozan AntlaĢması’yla kapitülasyonların

kaldırılması Amerika’da bazı çevreleri rahatsız etmiĢtir. ABD Senato’su Lozan

AntlaĢması’nı onaylamamıĢtır. Lozan AntlaĢması’nın onaylanmamasından dolay

sürüncemede kalan Türkiye-ABD iliĢkileri, 17 ġubat 1927’de imzalanan antlaĢma ile

389

 Türkkaya Ataöv, a.g.e., s. 152.
390

 Çağrı Erhan, “Türkiye-ABD ĠliĢkilerine Genel Bir BakıĢ (1919-2002)”, Türkler, C: 17, s. 209.
391

 Ġdris Bal, “Türkiye Cumhuriyeti Devleti’nin Amerika BirleĢik Devletleri’ne Yönelik DıĢ Politikası

ve ĠliĢkileri”, Türk Dış Politikası -Cumhuriyet Dönemi-, Cilt 1, s. 367.
392

 Çağrı Erhan, a.g.m., s. 211.
393

 Falih Rıfkı Atay, Çankaya, Pozitif Yayınları, Ġstanbul 2012, s. 227.

 94

yeniden resmiyet kazanmıĢtır. Bu antlaĢmadan sonra Washington’da Türk,

Ankara’da da Amerikan elçiliği açılmıĢtır. Bundan sonra Türkiye ile ABD arasında,

1929 yılında bir ticaret antlaĢması imzalanmıĢ ve bu antlaĢma Türkiye’de

Amerikalıların yatırım yapmalarına imkân sağlamıĢtır. Bu antlaĢmadan sonra

Amerika Senatosu’ndaki Türkiye aleyhtarı düĢünceler değiĢmeye baĢlamıĢtır
394

.

Ġkinci Dünya SavaĢı sırasında Türk-Amerikan iliĢkileri, iki devletinde kendi

çıkarları doğrultusunda politikalar izlemeleri sebebiyle zaman zaman ters düĢmüĢtür.

Buna rağmen Türkiye ile ABD arasında iliĢkilerin yoğunlaĢtığı dönem Ġkinci Dünya

SavaĢı ve sonrası olmuĢtur. Ġkinci Dünya SavaĢı, hem galip devletleri hem mağlup

devletleri yıpratmıĢ ve savaĢ sonunda dünyanın kaderi iki süper gücün (ABD ve

Sovyetler Birliği) eline kalmıĢtır. Ġkinci Dünya SavaĢı’ndan sonra askeri gücünü

arttıran ve Avrupa’daki güç boĢluğundan yararlanan Sovyetler Birliği yayılmacı bir

politika izlemiĢ ve bu durum ABD ile rekabete ve Soğuk SavaĢ’a yol açmıĢtır. Soğuk

SavaĢ boyunca ülkelerin çoğu, ABD liderliğindeki Batı Bloğu ve Sovyetler Birliği

liderliğindeki Doğu Bloğu Ģemsiyesi altında toplanarak kutuplaĢmıĢlar ve birbirleri

ile mücadele etmiĢlerdir
395

.

Ġkinci Dünya SavaĢı sonlarında Sovyetler Birliği, Türkiye ile 1925 yılında

imzalanan Dostluk ve Saldırmazlık AntlaĢması’nı 1945 yılında feshetmiĢ, Postdam

Konferansı’nda da Türkiye’nin Doğu sınırında kendi lehine değiĢiklik yapılmasını ve

Montrö Boğazlar SözleĢmesi’nin gözden geçirilerek kendisine Boğazlarda üs

verilmesini istemiĢtir. Sovyetler Birliği ayrıca Ġngiltere ile birlikte iĢgal ettiği

Ġran’dan da çekilmek istememiĢtir
396

.

Türkiye ile Sovyetler Birliği arasındaki gerginlik ve Sovyetler Birliği tehdidi,

Türkiye’yi Sovyetler Birliği karĢısında denge sağlayacak bir güç arayıĢına itmiĢtir.

Türkiye bunun için batı ve onun lideri konumunda olan ABD ile yakın iliĢki kurmak

istemiĢtir. ABD’nin, Sovyetler Birliği’ni yayılmacı bir güç olarak kabul etmesinden

394

 Çağrı Erhan, a.g.m., s. 211.
395

 Ġdris Bal, a.g.m., s. 368.
396

 DurmuĢ Yalçın, a.g.e., s. 463.

 95

sonra, Türkiye’nin güvenliğinin sağlanması Amerikan menfaatlerine uygun hale

gelmiĢtir. Bundan sonra Türkiye stratejik açıdan, ABD’nin uyguladığı sınırlandırma

politikasının önemli bir unsuru haline gelmiĢtir
397

.

Türkiye ile ABD arasında Ġkinci Dünya SavaĢı’nın sonlarından itibaren bazı

antlaĢmalar imzalanmıĢtır. Bunların ilki 23 ġubat 1945’te Ankara’da imzalanan

antlaĢma olmuĢtur
398

. Bundan sonra Türkiye ile ABD arasında 22 Mayıs 1947’de bir

yardım antlaĢması imzalanmıĢtır. Bu antlaĢma Türk-Amerikan iliĢkilerine önemli bir

ivme kazandırmıĢtır
399

.

Türkiye, Truman Doktrini’ni kabul etmiĢ daha sonra da Marshall Planı’na

katılmıĢtır. Bunlardan sonra Türkiye, Kore SavaĢı’nda (1950-1953) ABD

öncülüğündeki BM gücüne katılmıĢtır. Bu Türkiye ile ABD’yi birbirine daha fazla

yakınlaĢtırmıĢ ve ABD, Türkiye’nin NATO’ya üye olma mücadelesini

desteklemiĢtir. Türkiye 1952 yılında NATO’ya üye olmuĢtur.

Soğuk SavaĢ iki ülke arasındaki iliĢkileri daha da yakınlaĢtırmıĢtır. 1954 yılında

ABD’ye Ġncirlik Hava Üssü’nü kurma izni verilmiĢtir. 1955 yılında Central Treaty

Organization (CENTO) kurulmuĢ ve Türkiye kurucu üyeler arasında yer almıĢtır.

Türkiye, NATO içinde ABD’den sonra en çok asker bulunduran ülke haline

gelmiĢtir. Ayrıca zamanla Türkiye, Ġsrail ve Mısır’dan sonra en çok ABD yardımı

alan ülke haline gelmiĢtir. Türkiye-ABD iliĢkilerinde zaman zaman sorunlarda

yaĢanmıĢtır. 1962 yılında Küba’da yaĢanan füze krizi sırasında ABD’nin

Türkiye’deki füzelerini geri çekmesi, Türk-Amerikan iliĢkilerinde ilk önemli çatlak

olmuĢtur
400

.

1962 yılındaki Küba krizinde KruĢçev, 27 Ekim’de Beyaz Saray’a bir mektup

göndermiĢtir. KruĢçev, ABD’nin, Türkiye’deki füzelerini çekmesi karĢılığında

Sovyetler Birliği’nin de, Küba’daki füzeleri kaldıracağını belirtmiĢtir. KruĢçev ayrıca

397

 Ġdris Bal, a.g.m., s. 368.
398

 DurmuĢ Yalçın, a.g.e., s. 464.
399

 Mehmet Saray, a.g.e., s. 154.
400

 Ġdris Bal, a.g.m., s. 369.

 96

ABD’nin Küba’yı iĢgal etmeyeceğini garanti etmesi durumunda Sovyetler Birliği’nin

de Türkiye’yi iĢgal etmeyeceğini garanti edeceğini belirtmiĢtir
401

. ABD ise zaten

1961 yılında Türkiye’ye, Türkiye’de bulunan füzelerin eski olduğunu ve

sökülmelerini teklif etmiĢse de Türkiye buna karĢı çıkmıĢtır. Küba krizi 1962 yılı

Ekim ayından itibaren çözülmüĢtür. ABD, Türkiye ve Ġtalya’daki füzeleri geri

çekmiĢ ve buna karĢılık Sovyetler Birliği de Küba’daki füzelerini sökmüĢ ve böylece

nükleer savaĢ tehlikesi ortadan kaldırılmıĢtır
402

.

ABD Küba krizi boyunca attığı adımlarda BM veya NATO’ya danıĢma ihtiyacı

duymamıĢtır. Bu tutum NATO üyesi bazı devletleri rahatsız etmiĢtir. Fransa NATO

ile bağlarını zayıflatmıĢ ve kendi nükleer gücünü kurmaya karar vermiĢtir
403

. Kriz

sürecinin önemli bir parçası olan Türkiye de ABD’nin hareket tarzından rahatsız

olmuĢtur. YaĢanan olaylar ABD’nin kendi çıkarlarını, müttefiklerinin çıkarlarından

daha çok önemsediğini Türkiye’ye göstermiĢtir
404

.

Kıbrıs’ta Rum tedhiĢinin artması üzerine Türkiye olaylara müdahale etmeye karar

vermiĢ bu sırada 5 Haziran 1964 tarihinde ABD BaĢkanı Johnson, BaĢbakan

Ġnönü’ye bir mesaj göndermiĢ ve bu mesajdan dolayı Türkiye’yi Kıbrıs’a müdahale

etmekten vazgeçmiĢtir
405

. Mesajda, ABD’nin verdiği silahların ABD izni olmadan

kullanılamayacağını ve Türkiye’nin Kıbrıs yüzünden Sovyetler Birliği ile karĢı

karĢıya gelirse ABD’nin Türkiye’ye yardım etmeyeceğini belirtilmiĢtir. Bu olay

Türk-Amerikan iliĢkilerinde yeni bir soğukluk yaratmıĢtır
406

.

O tarihte ABD DıĢiĢleri Bakan Yardımcısı olan George Ball’ın “hayatımda

gördüğüm en kaba diplomatik metin”
407

 sözleri ile değerlendirdiği mektup

Türkiye’de hayal kırıklığı yaratmıĢtır. ABD’yi güvenliğinin en önemli dayanağı

401

 Cem Ökmen, Türkiye-ABD İlişkilerinde Gerginlik Dönemleri (1949-2003), (Gazi Üniversitesi,

Sosyal Bilimler Enstitüsü, Uluslararası ĠliĢkiler Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi),

Ankara 2007, s. 45.
402

 Cihat Göktepe, “Türkiye, Ġngiltere ve NATO (1959-1965)”, Türkler, Cilt 17, s. 111.
403

 Cem Ökmen, a.g.e., s. 48.
404

 Ġdris Bal, a.g.m., s. 369, 370.
405

 Milliyet Gazetesi, “Çıkartma Geri Kaldı”, 6 Haziran 1964, s. 1.
406

 DurmuĢ Yalçın, a.g.e., s. 474.
407

 Nevin Yurdsever AteĢ, a.g.m., s. 63.

 97

gören Türkiye, bu mektuptan sonra en önemli müttefiki tarafından yalnız

bırakıldığını düĢünmüĢtür
408

. Ġnönü 22-23 Haziran 1964 tarihinde Washington’da

Johnson ile görüĢmüĢtür. ABD, Türkiye’nin görüĢlerine olumlu yaklaĢmıĢ ve eski

dıĢiĢleri bakanlarından Acheson’u Kıbrıs meselesi için aracı tayin etmiĢtir. Ancak

mektup olayı, Küba krizi sonrası yıpranmaya baĢlayan Türkiye-ABD iliĢkilerini daha

da yıpratmıĢtır. Türk kamuoyunda ABD’ye karĢı duyulan Ģüphe daha da artmıĢ ve iki

ülkenin birbirine duyduğu güven zarar görmüĢtür. Johnson Mektubu’ndan sonra

Türkiye’de ABD eksenine dönük tek yönlü dıĢ politika anlayıĢı yerini çok yönlü dıĢ

politika anlayıĢına bırakmıĢtır
409

.

Johnson Mektubu, Türkiye’nin Sovyetler Birliği ile olan iliĢkilerinde de yeni bir

dönem açmıĢtır. Bu olaydan sonra Türk DıĢiĢleri Bakanı, Moskova’yı ziyaret

etmiĢtir. Sonraki yıllarda Türkiye’nin Sovyetler Birliği ile iliĢkileri geliĢirken, ABD

ile olan iliĢkilerde sorunlar yaĢanmıĢtır. Türkiye, Çok Taraflı Nükleer Güç’e

katılmayı reddetmiĢtir. Türk kamuoyunda da ABD ile yapılan antlaĢmalar tartıĢılmıĢ,

NATO’nun, ABD’nin ulusal savunmasını korumak için kurulduğu ve ABD tekelinde

olduğu söylenmeye baĢlamıĢtır
410

.

Türkiye, ABD’den ikili antlaĢmaların yeniden düzenlenmesini istemiĢ ve bundan

dolayı Türkiye ile ABD arasında 3 Temmuz 1969’da Savunma ĠĢbirliği AntlaĢması

imzalanmıĢtır
411

. Bu antlaĢma ile Türkiye’deki ABD üslerinin mülkiyetinin

Türkiye’ye ait olduğu belirtilmiĢ Türkiye’ye üslere sivil ve askeri personel tayin

etme hakkı verilmiĢtir
412

. ABD, Türkiye’deki üslerinde, Türkiye’nin izni olmadan

hiçbir hareket yapmayacak ve Türk makamları gerek gördüğü zaman bu üsleri

denetleyebileceklerdir. Türkiye’deki ABD personeli de 30.000 den 7.000’e

indirilmiĢtir
413

.

408

 Cem Ökmen, a.g.e., s. 55.
409

 Ġdris Bal, a.g.m., s. 372-373.
410

 DurmuĢ Yalçın, a.g.e., s. 474.
411

 Milliyet Gazetesi, “Ġkili AnlaĢma Ġmzalandı”, 4 Temmuz 1969”, s. 1.
412

 Cumhuriyet Gazetesi, “Türk-Amerikan Ġkili AnlaĢması Ġmzalandı”, 4 Temmuz 1969, s. 1.
413

 DurmuĢ Yalçın, a.g.e., s. 474.

 98

Türkiye-ABD iliĢkilerinde sıkıntıya yol açan üçüncü konu haĢhaĢ ekimi yasağı

olmuĢtur. ABD’de 1960 sonrası uyuĢturucu kullanımındaki artıĢ endiĢe yaratmıĢtır.

Nixon, 1968 yılındaki seçimde Vietnam SavaĢı’na ve uyuĢturucu sorununa son

vereceğini belirtmiĢtir. Nixon yönetimi daha sonra ABD’ye gelen uyuĢturucunun

temel olarak Türkiye’de üretildiğini belirterek Türkiye üzerinde baskı kurmuĢtur.

Oysa ABD’ye giden uyuĢturucunun asıl kaynağı Taylan-Burma-Laos üçgenindeki

bölge olmuĢtur. Üstelik ABD tarafından desteklenen ve komünizme karĢı savaĢan

gerillalar da uyuĢturucu ticareti ile gelir elde etmiĢlerdir. Nixon ise askeri ve

ekonomik açıdan ABD’ye bağlı olan Türkiye’yi kolay bir hedef olarak görmüĢ ve bu

konuda baĢarılı olarak ikinci kez baĢkan seçilmek için avantaj sağlamak istemiĢtir.

ABD, 1970 yılından itibaren haĢhaĢ ekiminin yasaklanması için Türkiye üzerinde

baskı yapmaya baĢlamıĢtır
414

.

Türkiye bunun üzerine haĢhaĢ ekim alanlarını sınırlandırmıĢ ancak bu karar

ABD’yi tatmin etmemiĢtir. ABD yasaklama kararı alınmadığı takdirde Türkiye’ye

yapılan yardımların kesileceğini belirtmiĢtir. Bu tehdide rağmen 12 Mart 1971

müdahalesine kadar herhangi bir geliĢme olmamıĢtır. Müdahaleden sonra yönetime

gelen Nihat Erim Hükümeti, ABD yardımına geniĢ ölçüde ihtiyaç duyduğu için

Temmuz 1971’de haĢhaĢ ekimini tüm Türkiye’de yasaklamıĢtır
415

.

Ancak haĢhaĢ ekim yasağı uzun ömürlü olmamıĢtır. CHP-Milli Selamet Partisi

Hükümeti, 1 Temmuz 1974’te haĢhaĢ ekimini serbest bırakmıĢtır
416

. Hükümet

bununla birlikte haĢhaĢın kötü amaçlar için kullanılmasını engellemek için bazı

tedbirlerde almıĢtır
417

. Ancak yine de yasağın kaldırılması ABD’de tepki ile

karĢılanmıĢtır. ABD Temsilciler Meclisi ve Senatosu, Türkiye’ye yapılan tüm

yardımların durdurulması hakkında kararlar almıĢlardır. Böylece Temmuz 1974

itibaren Türk-Amerikan iliĢkilerinde yeni bir gerginlik baĢlamıĢtır. Bu sırada 15

Temmuzda Kıbrıs’ta yaĢananlar Türkiye-ABD iliĢkilerini kopma noktasına

getirmiĢtir.

414

 Ġdris Bal, a.g.m., s. 374.
415

 Çağrı Erhan, a.g.m., s. 218.
416

 Cumhuriyet Gazetesi, “Hükümet 6 Ġlde HaĢhaĢ Ekimi Yasağını Kaldırdı”, 2 Temmuz 1974, s. 1.
417

 Milliyet Gazetesi, “Bakanlar Kurulu Sıkı Kontrol Tedbirleri Getirdi ve…”, 2 Temmuz 1974, s. 1.

 99

Nikos Samson’un, Kıbrıs’ta darbe yaparak Makarios’u devirmesi 1963’ten beri

sorunlu olan iliĢkilerde yeni bir kriz yaratmıĢtır. Kıbrıs Türklerini muhtemel bir

soykırımdan kurtarmak ve Kıbrıs’ın Yunanistan’a bağlanmasını önlemek isteyen

Türkiye, 20 Temmuz 1974’te Kıbrıs BarıĢ Harekâtı’nı baĢlatmıĢtır. Bunu 15 Ağustos

1974 tarihli ikinci harekât izlemiĢtir. Türkiye’nin bu müdahalesi, Rum lobisinin

faaliyetleri sonucunda ABD Kongresi’nin gündemine getirilmiĢtir. NATO’nun

güneydoğu kanadını zayıflatacağı endiĢesi ile BaĢkan Ford ve DıĢiĢleri Bakanı

Kissinger’ın karĢı çıkmasına rağmen ABD Kongresi Türkiye’ye silah ambargosu

kararı almıĢtır. BaĢkan Ford’un bu kararı veto etmesi üzerine kongre birkaç kez daha

ambargo kararı almıĢ ve sonunda Ford bu kararı onaylamıĢtır. ABD, 1975 yılından

itibaren Türkiye’ye yapılan silah satıĢlarını ve yardımları durdurmuĢtur
418

.

Türkiye bu karara karĢılık 25 Temmuz 1975’te 1969 tarihli Ortak Savunma

ĠĢbirliği AntlaĢması’nı feshetmiĢ ve ülkedeki ABD üs ve tesislerinin faaliyetlerini

durdurmuĢtur
419

. Üslerin kapatılması, ABD yönetimini Kongre üzerinde etkili

adımlar atmak zorunda bırakmıĢtır. Zaman içinde hafifletilen silah ambargosu 3

yıllık bir çalıĢma sonunda 12 Eylül 1978’de kaldırılmıĢtır
420

.

Genel bir değerlendirme yaparsak, Türkiye’nin Ġkinci Dünya SavaĢı sonrasındaki

dıĢ politikasını belirleyen etken iç nedenlerden çok dıĢ etkenler olmuĢtur. Türkiye

Sovyetler Birliği tehdidi karĢısında ABD ile yakınlaĢmaya çalıĢmıĢ, ABD’de bu

durumu kendi çıkarına uygun bulduğu için olumlu karĢılamıĢtır. Yine dıĢtan gelen

etkenler yani Küba krizi ve Kıbrıs meselesi ise Türkiye’nin Batı ve Sovyetler Birliği

ile iliĢkilerini sorgulamasına yol açmıĢtır. Bundan sonra ABD-Türkiye iliĢkileri

zaman zaman sorunlarda yaĢamıĢtır. Ġki devlette çıkarları gereğince kimi zaman

diğerinin hoĢuna gitmeyen politikalar izlemiĢlerdir. Ancak yaĢanan krizlere rağmen

ABD-Türkiye iliĢkileri hiçbir zaman tam olarak kopmamıĢtır. YaĢanan krizler zaman

içinde çözülmüĢ ve hiçbir zaman Türkiye’nin NATO’dan kopmasına yol açacak

boyuta gelmemiĢtir.

418

 Çağrı Erhan, a.g.m., s. 218.
419

 Cumhuriyet Gazetesi, “Türk-Amerikan ĠliĢkileri Tam Bir Çıkmaza Girdi”, 26 Temmuz 1976, s. 1.
420

 Çağrı Erhan, a.g.m., s. 218.

 100

B- Balkan İttifakı

Türkiye’nin, NATO’ya giriĢi, dıĢ politikasının daha aktif hale gelmesine neden

olmuĢtur. Türkiye, NATO’ya giriĢi kesinleĢtikten sonra bir taraftan Ġngiltere’ye

verdiği söz gereğince Ortadoğu ile ilgilenmeye baĢlarken diğer taraftan ABD’nin de

teĢvikiyle Balkanlarda da bazı diplomatik çalıĢmalarda bulunmuĢtur
421

.

CumhurbaĢkanı Celal Bayar, Balkan Paktı’nın kurulmasına olumlu yaklaĢmıĢ ve

hükümeti bu yönde çalıĢmaya sevk etmiĢtir
422

. Zaten Türkiye Ġkinci Dünya SavaĢı

sonrasında Balkanlarda ortaya çıkan durumdan son derece rahatsız olmuĢtur.

Sovyetler Birliği’nin Balkanlardaki nüfuzu Türkiye kadar Yunanistan’ı da rahatsız

etmiĢtir
423

. 1948 yılında Yugoslavya, Sovyetler Birliği ile sorun yaĢayarak

Kominform’dan çekilmiĢtir. 1949 yılında Sovyetler Birliği ile Yugoslavya arasındaki

kriz derinleĢmiĢtir
424

. Dünyada Sovyetler Birliği’nin Yugoslavya’yı iĢgal edeceği

düĢüncesi yaygınlaĢmıĢtır
425

. Bu Ģartlar Balkanlarda bir ittifak kurmaya giden yolu

açmıĢtır. Yugoslavya bu tarihten sonra ABD ile iliĢkilerini geliĢtirmeye baĢlamıĢtır.

Balkanlardaki bu durum Türkiye’yi 1934 yılında olduğu gibi bir Balkan Paktı

kurma konusunda cesaretlendirmiĢtir. Yugoslavya ile Yunanistan arasında,

Yunanistan’daki iç savaĢ sırasında baĢlayan gerginlik Yugoslavya’nın Batı ile

yakınlaĢtığı süreçte ortadan kalkmaya baĢlamıĢtır. Yugoslavya ve Yunanistan’ın

yakınlaĢmasında, iki devletin topraklarını hedef alarak Makedonya’da bir devlet

kurmak isteyen Sovyetler Birliği’nin de etkisi olmuĢtur
426

.

CumhurbaĢkanı Celal Bayar Yunanistan ziyaret etmiĢ, bu ziyareti sırasında Atina

Pire ve Selanik’i gezmiĢtir Bayar, ayrıca Yunanistan Kralı ile de görüĢmeler

yapmıĢtır
427

.

421

 Mehmet Gönlübol, a.g.e., s. 237.
422

 Ġsmet Bozdağ, a.g.e., s. 153.
423

 DurmuĢ Yalçın, a.g.e., s. 478.
424

 Son Telgraf Gazetesi, “Balkanlarda Yeni GeliĢmeler Var”, 3 Ekim 1949, s. 1.
425

 Son Telgraf Gazetesi, “Rusya Yugoslavya’yı ĠĢgale Hazırlanıyor”, 11 Ekim 1949, s. 1.
426

 Mehmet Gönlübol, a.g.e., s. 237.
427

 Ayın Tarihi, Sayı 229, Aralık 1952, s. 144.

 101

Türkiye, Yunanistan ve Yugoslavya arasında baĢlayan yakınlaĢma, Yugoslavya

ile Triyeste konusunda sorun yaĢayan Ġtalya’yı tedirgin etmiĢtir. Türkiye, NATO’dan

dolayı Balkanlardaki iĢbirliği çalıĢmaları hakkında Ġtalya’yı bilgilendirmeyi tercih

etmiĢtir
428

. Köprülü, Paris’teki NATO toplantısından dönerken 22-23 Aralık 1952’de

Roma’yı ziyaret etmiĢtir
429

. Köprülü bu ziyarette Ġtalya BaĢbakanı De Gasperi ile

Balkanlar, Doğu Akdeniz, Ortadoğu ve Türk-Ġtalyan iliĢkileri hakkında görüĢme

yapmıĢtır
430

. Bu görüĢmeden sonra Ġtalya BaĢbakanı De Gasperi, 8-12 Ocak 1953

tarihlerinde Yunanistan’ı ziyaret etmiĢtir. De Gasperi 10 Ocakta yaptığı açıklamada

Ġtalya’nın, Yugoslavya’nın da dâhil olduğu bir bölgesel savunma sistemine karĢı

olmadığını böyle bir sistemin NATO’nun amaçlarına uygun olduğunu ifade etmiĢ

bununla birlikte Triyeste sorunu nedeniyle Ġtalya’nın, Yugoslavya ile yakın iliĢkiler

kuramayacağını belirtmiĢtir
431

.

Türkiye, Yunanistan ve Yugoslavya arasındaki yakınlaĢmanın ilk ürünü 28 ġubat

1953 tarihinde Ankara’da imzalanan Dostluk ve ĠĢbirliği AntlaĢması olmuĢtur
432

. Bu

antlaĢma bir ittifak olmamakla beraber ittifaka giden önemli bir adım olmuĢtur. Bu

antlaĢma ile üç devlet, aralarındaki ekonomik ve kültürel iliĢkileri arttırmayı ve

Genelkurmayları vasıtasıyla ortak savunma için iĢ birliği yapmayı amaçlamıĢlardır.

AntlaĢmanın altıncı maddesine göre taraflar birbirleri aleyhine olan hiçbir ittifaka

veya harekete katılmamayı taahhüt etmiĢlerdir. Türkiye, bu antlaĢmayı bir ittifaka

dönüĢtürebilmek için yoğun çaba sarf etmiĢtir. Bu tarihlerde Yunanistan, Kıbrıs

meselesi ile uğraĢırken ve Türk kamuoyu Kıbrıs konusunda harekete geçilmesini

beklerken, Türkiye, Balkanlarda bir ittifak kurabilmek için Kıbrıs’ı göz ardı

etmiĢtir
433

.

28 ġubat 1953 tarihinde imzalanan Ankara AntlaĢması’ndan sonra üç devletin

dıĢiĢleri bakanları antlaĢmanın öngördüğü Ģekilde ilk yıllık toplantılarını 7-11

428

 Mehmet Gönlübol, a.g.e., s. 237.
429

 Cumhuriyet Gazetesi, “Fuad Köprülü’nün Roma’da Temasları”, 24 Aralık 1952, s. 1.
430

 Milliyet Gazetesi, “Köprülü De Gasperi Ġle Roma’da GörüĢtü”, 24 Aralık 1952, s. 1, 7.
431

 Mehmet Gönlübol, a.g.e., s. 237-238.
432

 Feridun Cemal Erkin, Dışişlerinde 34 Yıl, Vaşington Büyükelçiliği, Cilt 2, 2. Kısım, s. 412.
433

 Fahir Armaoğlu, a.g.e., s. 631-632.

 102

Temmuz 1953 tarihlerinde Atina’da yapmıĢlardır. Bu toplantı sonunda resmi bir

bildiri yayınlanmıĢtır. Bildiri Ģu üç notaya değinerek son bulmuĢtur:

1-Ġleride toplanacak konferansları hazırlamak ve oluĢabilecek sorunları incelemek

için bir Daimi Sekreterlik kurulması,

2-Üç devletin, Genelkurmaylarını, üç devlet arasında askeri iĢbirliğini ilerletmek

için gereken esasları tetkik için görevlendirmesi,

3-Üç devlet arasında ekonomik iĢbirliği yollarını araĢtırmak için bir komite

kurulması
434

.

Bu bildiri ile kararlaĢtırılan görüĢmeler Kasım 1953 tarihinden itibaren baĢlamıĢ

ve karĢılıklı ziyaretler yapılmıĢtır. Aynı zamanda üç devlet arasında 28 ġubat 1953

tarihli Ankara AntlaĢması’nı daha güçlü hale getirerek bir ittifak kurmak için

çalıĢmalar devam etmiĢtir. Bu durum Yugoslavya ile sorun yaĢayan Ġtalya’yı tedirgin

etmiĢtir. Ġtalya’nın tedirginliği, Ġtalya DıĢiĢleri Bakanının Kasım 1953’te Ankara’yı

ziyaret etmesinden sonra azalmıĢtır.

Yugoslavya Devlet BaĢkanı MareĢal Tito’nun, Ankara ve Atina’yı ziyaret

etmesinden sonra Türkiye, Yunanistan ve Yugoslavya arasında yapılacak ittifakın

tasarısını hazırlamak için Atina’da üçlü bir komisyon toplanmıĢtır. Türk ve Yunan

Hükümetleri, imzalanacak olan Balkan Ġttifakı metnini, NATO Konseyi’nin 29

Temmuz 1954 tarihindeki toplantısına götürerek Konsey’e onaylatmıĢlardır
435

.

Bundan sonra üç devletin dıĢiĢleri bakanları Yugoslavya’nın Bled Ģehrinde 9

Ağustos 1954 tarihinde Bled AntlaĢması’nı imzalamıĢlardır
436

.

Bled AntlaĢması, üç devlet arasında 28 ġubat 1953 tarihinde Ankara’da imzalanan

antlaĢmayı resmi bir ittifaka dönüĢtürmüĢtür. AntlaĢmanın ikinci maddesinde,

434

 Cumhuriyet Gazetesi, “Atina Konferansı’nın Mühim Kararları”, 12 Temmuz 1953, s. 1, 7.
435

 Mehmet Gönlübol, a.g.e., s. 240.
436

 Milliyet Gazetesi, “Üçlü Balkan Askeri Ġttifakı Bugün Bled’de Ġmzalanıyor”, 9 Ağustos 1954, s. 1.

 103

antlaĢmaya taraf devletlerden birine veya birkaçına yapılacak saldırının tüm taraflara

yapılmıĢ sayılmasına ve antlaĢmaya taraf devletlerin, BM AntlaĢması’nın izin verdiği

Ģekilde gerekirse silahlı olarak, saldırıya uğrayan devlete yardım edebilmelerine

olanak sağlanmıĢtır. AntlaĢmanın dördüncü maddesi ile DıĢiĢleri Bakanları ya da

diğer hükümet görevlilerinden oluĢacak bir konseyin kurulması öngörülmüĢ ve askeri

iĢbirliğine devam edileceği belirtilmiĢtir. BeĢinci maddede de ikinci maddede

belirtilen durumun ortaya çıkması halinde antlaĢmaya taraf devletlerin birbirlerine

danıĢacakları ve ortaklaĢa alacakları tedbirleri kararlaĢtıracakları belirtilmiĢtir.

AntlaĢmanın 20 yıllık bir süre için imzalanmıĢtır
437

.

DıĢiĢleri Bakanı Köprülü Balkan Ġttifakı’nı, “Bu ittifak tam manası ile realist bir

görüşün neticesidir” cümlesi ile değerlendirmiĢtir
438

. Köprülü ayrıca bu ittifakın

diğer devletlerin katılımına açık olduğunu da belirtmiĢtir
439

. Balkan Ġttifakı,

Balkanlarda NATO’ya güç kazandırdığı için ABD tarafından olumlu karĢılanmıĢtır.

Türkiye, Yunanistan ve Yugoslavya, ittifakın geliĢmesi için çaba harcamıĢlar ancak

devletler arasında görüĢ ayrılıkları ortaya çıkmıĢtır
440

. Yunanistan’ın, Balkan

Ġttifakı’nın imzalanmasından bir hafta sonra, Kıbrıs meselesi dolayısıyla BM’ye

baĢvurması Balkan Ġttifakı’na büyük bir darbe vurmuĢtur
441

.

Stalin’in ölümünden sonra Sovyetler Birliği’nin dıĢ politikasında değiĢiklikler

meydana gelmiĢtir. Sovyetler Birliği 30 Mayıs 1953’te Türkiye’ye nota vererek,

Türkiye üzerinde hiçbir toprak isteğinin bulunmadığını belirtmiĢtir. Buna rağmen

Türkiye, Sovyetler Birliği’nin değiĢen tutumuna ihtiyatlı yaklaĢmıĢtır
442

. Sovyetler

Birliği’nin yeni yönetimi Yugoslavya ile de iliĢkilerini düzeltmek istemiĢtir.

Sovyetler Birliği tehdidi ortadan kalkınca, Balkan Paktı’na güvenliğini arttırmak için

katılan Yugoslavya’nın, Balkan Ġttifakı’na bakıĢını değiĢtirmiĢtir. Bu durum Türkiye

ile Yugoslavya arasında bulunan fikir ayrılığını daha da arttırmıĢtır. 1955 yılında

Bağdat Paktı’nın kurulmasından sonra Yugoslavya, Bağdat Paktı aleyhine tavır

437

 Mehmet Gönlübol, a.g.e., s. 242-243.
438

 Cumhuriyet Gazetesi, “DıĢiĢleri Bakanı Dün Bled’den Döndü”, 13 Ağustos 1954, s. 1.
439

 Milliyet Gazetesi, “Köprülü Balkan Ġttifakı Hakkında Ġzahat Verdi”, 13 Ağustos 1954, s. 1.
440

 DurmuĢ Yalçın, a.g.e., s. 479.
441

 Türkkaya Ataöv, a.g.e., s. 227.
442

 DurmuĢ yalçın, a.g.e., s. 476.

 104

almıĢtır. Bandung Konferansı’nda kabul edilen ilkeler çerçevesinde bir bağlantısız

devletler hareketinin ortaya çıkması üzerine Yugoslavya, bu bloğa yaklaĢmaya

baĢlamıĢtır.

Yunanistan ise 1954 yılında Kıbrıs konusunu, BM’de istediği gibi çözememiĢ ve

bundan sonra Balkan Ġttifakı’na soğuk bakmaya baĢlamıĢtır. Kıbrıs konusunda 1959

yılında Zürih ve Londra antlaĢmalarının yapılmasından sonra Türkiye ile Yunanistan

arasında gerginlik biraz azalmıĢtır. Ancak bağlantısızlarla iliĢkilerini arttıran

Yugoslavya, Balkan Ġttifakı ile olan bütün bağlarını tamamen kopartmıĢtır. Bu

geliĢmeler sonucunda, 20 yıl için kurulmuĢ olan ancak kuruluĢundan bir yıl sonra

sadece hukuki bir belgeye dönüĢerek hayata geçemeyen Balkan Ġttifakı, 1960 yılına

kadar sürdükten sonra Haziran 1960 yılında sona erdirilmiĢtir
443

.

Türkiye bu pakta, NATO’ya faydalı olacağı düĢüncesiyle olumlu yaklaĢmıĢtır.

Ancak Yugoslavya-Sovyetler Birliği gerginliği yüzünden düĢünülen ve Batı

tarafından desteklenen pakt, Balkan devletleri arasındaki iliĢkileri olumlu yönde

değiĢtirememiĢ ve uluslararası durumun değiĢmesiyle kısa sürede ortadan kalkmıĢtır.

C- Bağdat Paktı ve CENTO

Türkiye’nin NATO’ya üyelik için baĢvurduğu tarih Ġngiltere’nin, Ortadoğu’daki

mevcut konumunu korumaya çalıĢtığı döneme denk gelmiĢtir. Ġngiltere, Mısır, Ürdün

ve Irak yapmıi olduğu savunma antlaĢmalarını bir tek ittifaka dönüĢtürerek bölgedeki

varlığını garanti altına almak düĢüncesine sahip olmuĢtur
444

. Ġngiltere kendi çıkarları

ile Türkiye’nin üyelik baĢvurusunu bağdaĢtırmak istemiĢtir. Türkiye, Ortadoğu ile

ilgili adımları atacağını belirttikten sonra Ġngiltere, Türkiye’nin NATO üyeliğini

desteklemiĢtir. Türkiye’nin NATO’ya giriĢi ile ilgili müzakereler yapılırken Ġngiliz

heyeti, Türk heyetine “NATO’ya girdikten sonra Türkiye’nin Ortadoğu

443

 Mehmet Gönlübol, a.g.e., s. 248-249.
444

 Özhan Meriç, Türkiye’nin Doğu Politikası ve Bağdat Paktı, (Ankara Üniversitesi, Türk Ġnkilap

Tarihi Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi), Ankara 2009, s. 102.

 105

savunmasında kendisine düşen rolü oynamasını hassasiyetler bekliyoruz” demiĢtir.

DıĢiĢleri Bakanı Köprülü bu konu ile ilgili TBMM’de yaptığı konuĢmada Ģunları

söylemiĢtir:

“…Ortadoğu savunmasının gerek stratejik, gerek ekonomik bakımlardan

Avrupa’nın korunması için zorunlu olduğuna inanıyoruz. Bu nedenle Türkiye,

Atlantik Paktı’na katılınca, Ortadoğu’da üzerine düşen rolü etkin biçimde yerine

getirmek ve gerekli tedbirleri birlikte almak için, ilgili ülkelerle derhal müzakereye

girmeye hazır olacaktır”
445

.

NATO’ya girdikten sonra Türkiye, Ortadoğu’da aktif bir politika izlemeye

çalıĢmıĢtır. Balkan Paktı’nda olduğu gibi Bağdat Paktı’nın kurulmasında da Celal

Bayar önemli çaba göstermiĢtir
446

. ABD ve Ġngiltere, Ortadoğu’daki petrolleri

bırakmamak ve bölgede varlıklarını sürdürmek için Türkiye’yi kullanmak istemiĢler

bu yüzden Türkiye’nin Ortadoğu politikasını desteklemiĢlerdir
447

.

Kore SavaĢı, ABD’yi, Sovyetler Birliği’ne karĢı daha etkili mücadele etmeye

teĢvik etmiĢtir. Bu nedenle ABD, NATO’dan sonra Uzak Doğu’da da önlemler

almıĢtır. ABD, bunun yanı sıra Ortadoğu ülkelerini de bir ittifak sistemi içinde

toplamak istemiĢtir. Ancak Ġngiltere ile Mısır arasında SüveyĢ Krizi’nin ortaya

çıkması, Ġsrail ile Arap devletleri arasında gerginlikler yaĢanmasından dolayı mevcut

Ģartlar altında bir ittifak kurulmasının olanaksız olduğuna karar vermiĢtir.

Türkiye, Ġngiltere ile Mısır arasında SüveyĢ Krizi’nin çözülmesinden sonra

Ortadoğu’da bir savunma ittifakının kurulması için ümitlenmiĢtir. Irak BaĢbakanı

Nuri Said PaĢa Ankara’ya on günlük bir ziyaret için gelmiĢtir
448

. Bu ziyaretin

sonucunda 19 Ekim 1954 tarihinde bir bildiri de yayınlanmıĢtır
449

. GörüĢmeleri

445

 Mehmet Saray, a.g.e., s. 141.
446

 Ġsmet Bozdağ, a.g.e., s. 153-154.
447

 Mehmet Gönlübol, a.g.e., s. 251.
448

 Fahir Armaoğlu, a.g.e., 634.
449

 Hürriyet Gazetesi, “Irak Selametini Türkiye Ġle Birlik Olmada Görüyor”, 19 Ekim 1954, s. 1.

 106

değerlendiren Irak BaĢbakanı Nuri Said PaĢa bu konuda “Irak varlık ve selametini

daima Türkiye ile İran’ın varlık ve selametinde bulmaktadır” demiĢtir
450

.

Türkiye ve Irak’ın ortak bir savunma paktı kuracaklarını açıklamaları Mısır’ın

tepkisine yol açmıĢtır. Arap devletlerini kendi liderliği altında toplamak isteyen

Mısır, Türkiye ve Irak’ın güvenlik sistemine katılmayacağını belirtmiĢtir. Mısır’ın bu

tavrı diğer Ortadoğu devletlerini de etkilemiĢtir
451

. Adnan Menderes’in Ocak 1955’te

ġam ve Beyrut’u ziyaret etmesine rağmen Suriye’de bu pakta katılmayacağını

belirtmiĢ, Mısır ve Suriye arasında bulunan Lübnan’da, iki devletin tavrı karĢısında

pakta katılmaya cesaret edememiĢtir. Türkiye ve Irak’ın tasarısı, Arap Ligi’nin 22

Ocak - 6 ġubat 1955 tarihlerindeki toplantısında da tartıĢılmıĢ, Irak’ın savunmasına

rağmen Mısır, Suriye ve Suudi Arabistan’ın tepkisi nedeniyle toplantı sonuçsuz

kalmıĢtır
452

.

Bunun üzerine Türkiye ve Irak Bağdat’ta 24 ġubat 1955 tarihinde Bağdat Paktı’nı

imzalamıĢlardır
453

. Bu antlaĢma ile iki devlet arasında savunma ve güvenlik

konularında iĢbirliği yapılması ve meydana gelecek sorunların barıĢ yoluyla

çözülmesi kararlaĢtırılmıĢtır
454

. Güvenlik ve savunma konularında iĢbirliğini öngören

bu antlaĢmaya Arap Ligi üyesi olan veya taraflarca tanınan her ülke katılabileceği

belirtilmiĢtir. Bu Ģart Ġsrail’in katılmasını engellemek için konmuĢtur
455

.

CumhurbaĢkanı Celal Bayar antlaĢmayı, “… Bu antlaşma ile barış, güven ve

adalet davalarına yaptığımız hizmet çok büyüktür. Bunu tarih kaydedecektir” sözleri

le değerlendirmiĢtir. Köprülü antlaĢmanın yalnız Türkiye ile Irak arasında bir ittifak

450

 Cumhuriyet Gazetesi, “Nuri Said PaĢa Dün Beklenen Basın Toplantısını Yaptı”, 19 Ekim 1954, s.

1.
451

 Özhan Meriç, a.g.e., s. 117.
452

 Fahir Armaoğlu, a.g.e., s. 635.
453

 Milliyet Gazetesi, “Türk-Irak Paktı Dün Ġmzalandı”, 25 ġubat 1955, s. 1.
454

 Ömer Osman Umar, “Türkiye Cumhuriyeti Devleti’nin Güney Sınır KomĢularına Yönelik DıĢ

Politikaları (Suriye-Irak)”, Türk Dış Politikası -Cumhuriyet Dönemi-, Cilt 2, Gökkubbe Yayınları,

Ġstanbul 2008, s. 388.
455

 Fahir Armaoğlu, a.g.e., s. 636.

 107

oluĢturmayı amaçlamadığını Ortadoğu’da güvenliği sağlamak için diğer Arap

devletlerinin bu antlaĢmaya katılmaları gerektiğini belirtmiĢtir
456

.

Türkiye ve Irak bu paktı imzalarken diğer Arap devletlerinin de pakta katılacağını

düĢünmüĢlerdir
457

. Ancak tüm çabalara rağmen baĢka bir Arap devleti Bağdat

Paktı’na katılmamıĢtır
458

.

ABD’nin Ankara Büyükelçisi George McGhee, Arap ülkelerinde çalıĢan ABD

elçilerine hazırlattığı Türkiye raporu ile Arapların, Türkiye’ye bakıĢını tespit

ettirmiĢtir. Türk makamları ile de paylaĢılan raporda Arapların, Türkiye’ye bakıĢı

Ģöyle değerlendirilmiĢtir:

“Ortadoğu ülkelerinde, Türkiye’nin kendilerine sırt çevirdiği yolunda yaygın bir

duygu bulunmaktadır. Ayrıca Türkiye’nin, Batının ajanı olarak hareket ettiğinden

kuşkulanılmaktadır. Türkiye’nin, Batıyla olan ilişkilerini geliştirme konusuna çok

önem vermesi, diğer Ortadoğu ülkelerine, Türkiye’nin onların sorunlarını

anlamadığı, hatta Türkiye’nin onları küçük gördüğü izlenimi vermektedir. Ayrıca

Türkler, Müslüman olmakla birlikte, İslam temellerine dayalı olarak kurulmak

istenen bloklara katılmayı her zaman reddetmekteydiler. Buna mukabil Türkiye,

İsrail ile ticaret yapmaktaydı ve İsrail’in, BM üyeliğine başvurusunu da

desteklemiştir. Kısaca bu etkenler, Türkiye’yi birçok Arap ülkesinin gözünde “Arap

düşmanı” gibi göstermeye yetmekteydi”
459

.

ABD ve Ġngiltere Bağdat Paktı’nı memnuniyetler karĢılamıĢlardır
460

. Ġngiltere’ye,

Irak’ta üslere sahip olma hakkı veren antlaĢma 1956 yılınca bitecek olduğundan

Ġngiltere Irak’ta kalmak için yeni bir antlaĢma yapmak istemiĢtir. Ġngiltere,

SüveyĢ’ten çekilmesi kesinleĢince Irak konusuna daha çok önem vermiĢtir. Ġngiltere

20 Mart’ta Bağdat Paktı’na katılacağını açıklamıĢ ve 4 Nisan 1955’te resmen

456

 Özhan Meriç, a.g.e., s. 126.
457

 Aptülahat AkĢin, Atatürk’ün Dış Politika İlkeleri ve Diplomasisi, TTK Yayınları, Ankara 1991,

s. 216.
458

 Fahir Armaoğlu, a.g.e., s. 636.
459

 Mehmet Saray, a.g.e., s. 144.
460

 Cumhuriyet Gazetesi, “Hür Dünya AnlaĢmayı Sevinç Ġçinde karĢıladı”, 26 ġubat 1955, s. 1.

 108

katılmıĢtır. Böylece baĢlangıçta ABD tarafından planlanan Bağdat Paktı,

Ġngiltere’nin pakta girmesinden sonra Ġngiltere’nin liderliğinde olan bir sisteme

dönüĢmüĢtür. Ġngiltere, Bağdat Paktı’na girerek, Irak’la yeni bir antlaĢma yapmayı

baĢarmıĢ ve böylece Irak’ta ve dolayısıyla Basra Körfezi’nde kalmayı baĢarmıĢtır.

Ġngiltere’nin, Bağdat Paktı’na katılmasından sonra Sovyetler Birliği, 18 Nisan

1955’te yayınladığı bildiride; Ortadoğu’da bazı Batılı devletlerin kurduğu yeni askeri

gruplaĢmaları kınamıĢ, Ortadoğu devletleri üzerindeki baskı ve tehditler devam

ederse konunun BM’ye götürülmesi gerektiğini belirtmiĢtir
461

.

Ġngiltere’nin Bağdat Paktı’na girmesi, Mısır ve Suriye’nin eline yeni bir koz

vermiĢtir. Mısır ve Suriye, bundan sonra Bağdat Paktı’nın, Ġngiltere’nin,

Ortadoğu’daki sömürgeciliğinin yeni adı olduğunu iddia etmiĢlerdir
462

.

Bağdat Paktı’na katılmak isteyen dördüncü devlet Pakistan olmuĢtur. Pakistan,

Bağdat Paktı’na 23 Eylül 1955’te katılmıĢtır
463

. Pakistan’ın katılması, asıl hedefi

Ortadoğu devletlerinin bir arada toplamak olan pakta büyük bir katkı sağlamamıĢtır.

Pakistan’ın Bağdat Paktı’na girmesinin ardından, Ġran, 11 Ekim 1955’te pakta

girmek istediğini açıklamıĢtır
464

. Ġran’ın pakta girmesi 3 Kasım 1955’te

gerçekleĢmiĢtir
465

. Ġran’ın Bağdat Paktı’na girmesi Türkiye-Ġran iliĢkilerini çok fazla

geliĢtirmemiĢtir. Çünkü Ġran pakta, Batı ve özellikle ABD’den ekonomik ve askeri

yardım almak amacı ile girmiĢtir
466

.

Bağdat Paktı özellikle Mısır ve Suriye’yi tedirgin etmiĢtir. Bağdat Paktı’nın

kurulması ve geniĢlemesi karĢısında, 20 Ekim 1955 tarihinde Mısır ile Suriye, 27

Ekim 1955 tarihinde Mısır ile Suudi Arabistan ve 21 Nisan 1956 tarihinde Mısır,

Suudi Arabistan ve Yemen arasında savunma antlaĢmaları imzalanmıĢtır. Böylece

Ortadoğu’da Bağdat Paktı’na karĢı ikinci bir blok kurulmuĢtur. Bu blokların

461

 Mehmet Gönlübol, a.g.e., s. 264.
462

 Aptülahat AkĢin, a.g.e., s. 216.
463

 Cumhuriyet Gazetesi, “Pakistan, Türk-Irak Paktına Resmen Girdi”, 254 Eylül 1955, s. 1.
464

 Hürriyet Gazetesi, “Ġran, Dörtlü Bağdat Paktı’na Gireceğini Resmen Açıkladı”, 12 Ekim 1955, s.

1.
465

 Mehmet Gönlübol, a.g.e., s. 265.
466

 Oral Sander, a.g.e., s. 135.

 109

ortasında Ürdün ve Lübnan tarafsız kalmıĢlardır. Ortadoğu’nun bloklara bölünmesi

Sovyetler Birliği’nin de iĢine yaramıĢtır. Bağdat Paktı’na karĢı bir blok kurmakla

yetinmeyen Mısır, Ġsrail’e karĢı güçlenmek için Sovyetler Birliği ile silah ticaretine

de baĢlamıĢtır. Bunun sonunda Mısır ve Suriye ile yakınlaĢan Sovyetler Birliği,

Ortadoğu’da da güç kazanmıĢ ve süper güçler arasında ki rekabet bu bölgeye de

sıçramıĢtır
467

.

Bağdat Paktı, ABD’nin düĢüncesi sonucu ortaya çıkmıĢ, NATO ile SEATO

arasındaki boĢluğu Ortadoğu devletlerinden oluĢan bir ittifakla doldurma fikrinden

doğmuĢtur. Ancak Irak dıĢında hiçbir Arap devleti bu pakta dâhil olmamıĢ bunda

dolayı pakt amacına ulaĢamamıĢtır. Ayrıca pakt askeri bir boyutta kazanmamıĢtır.

Bağdat Paktı Türkiye Sovyetler Birliği iliĢkilerinde zaman zaman gerginliklere

yol açmıĢtır. Bağdat Paktı, Ġsrail’i de memnun etmemiĢtir. Türkiye, Arap

devletlerinin Bağdat Paktı’na sıcak bakmaları için 1956 yılında Ġsrail’deki elçisini

geri çekmiĢ ancak bu hareket Araplar üzerinde olumlu bir hava yaratmamıĢ aynı

zamanda Türkiye’nin Ġsrail ile olan iliĢkilerine de zarar vermiĢtir
468

.

14 Temmuz 1958’de Irak’ta askeri darbe yaĢanmıĢtır
469

. Darbe sonrası yayınlanan

bildiride, Irak’ın milli birliğinin korunacağı, diğer Arap devletleri ile kardeĢlik

bağları kurulacağı, diğer ülkelerle iliĢkilerin BM AntlaĢması’na uygun olarak

yürütüleceği belirtilmiĢtir. Darbeden sonra kurulan hükümet, yeni yönetimin Batıya

karĢı olmadığını belirtmiĢtir. Bunun dıĢında Irak, Sovyetler Birliği ile kesilmiĢ olan

diplomatik iliĢkileri de yeniden kurmuĢtur.

Irak’taki darbeden sonra, 23 Ekim 1958’de Ankara’da yapılan ve Irak’ın

katılmadığı Bağdat Paktı Konseyi toplantısında, mevcut Ģartlardan dolayı Konsey

merkezinin Ankara’ya alınacağı açıklanmıĢtır. Irak, yaĢanan darbeden sonra,

Sovyetler Birliği, Çin ve Doğu Avrupa ülkeleri ile iliĢkilerini geliĢtirdiğinden ve

467

 Fahir Armaoğlu, a.g.e., s. 638.
468

 Mehmet Gönlübol, a.g.e., s. 270-271.
469

 Cumhuriyet Gazetesi, “Irak’ta Dün Sabaha KarĢı Ġhtilal Çıktı”, 15 Temmuz 1958, s. 1.

 110

tarafsız bir dıĢ politika izleyeceğini açıkladığından, Bağdat Paktı üyeleri, Irak’ın,

paktan ayrılacağını anlamıĢlardır
470

.

ABD, 5 Mart 1959 tarihinde Ankara’da, Türkiye, Ġran ve Pakistan ile içeriği aynı

olan ikili antlaĢmalar imzalamıĢtır. ABD, bu antlaĢmalar ile Türkiye, Ġran ve

Pakistan’dan birinin saldırıya uğraması durumunda silahlı yardımda bulunmayı

taahhüt etmiĢtir
471

.

Irak, 29 Mart 1959 tarihinde Bağdat’ta bulunan Türkiye, Ġngiltere, Ġran ve

Pakistan büyükelçilerine Irak’ın Bağdat Paktı’ndan ayrıldığını bildirmiĢtir. Bunun

üzerine 21 Ağustos 1959’da Bağdat Paktı’nın adı Central Treaty Organization

(CENTO) olarak değiĢtirilmiĢtir
472

. CENTO Konseyi, ilk toplantısını 7-8 Ekim

1959’da ABD DıĢiĢleri Bakanı Christian Herter’in baĢkanlığında yapmıĢtır. Toplantı

sonunda CENTO adının, bu teĢkilatın, NATO ve SEATO arasında bulunmasından

dolayı bu verildiği belirtilmiĢtir
473

.

Irak’ta yaĢanan darbe Ortadoğu’daki birçok devleti etkilemiĢtir. Irak darbesinin

hemen ardından Lübnan, ABD desteğini istemiĢ ve 15 Temmuz 1958’de ABD,

Lübnan’a asker çıkarmıĢtır. Bu hareket Türkiye ve Ġngiltere tarafından da

desteklenmiĢtir
474

. Ürdün’de, Irak darbesinin hemen ardından Ġngiltere ve ABD’den

yardım istemiĢtir. Bunun üzerine 17 Temmuz 1958’de Ġngiltere, Ürdün’e iki tabur

asker indirmiĢtir. Ekim 1958’de ise Pakistan’da bir darbe yaĢanmıĢtır. 27 Mayıs

1960’ta da Türkiye’de darbe olmuĢtur. Türkiye’de yaĢanan darbeden sonra kurulan

yeni yönetim Batı ile olan ittifakları aynen devam ettirmek istemiĢtir. Sovyetler

Birliği ise bu darbeyi, Türkiye’yi tarafsız bir politika izlemeye ikna etmek için fırsat

olarak görmüĢtür. Ancak Sovyetler Birliği’nin çabaları sonuçsuz kalmıĢtır
475

.

470

 Mehmet Gönlübol, a.g.e., s. 301.
471

 Hürriyet Gazetesi, “Amerika Ġle Askeri AntlaĢma Ġmzalandı”, 6 Mart 1959, s. 1.
472

 Özhan Meriç, a.g.e., s. 182.
473

 Mehmet Gönlübol, a.g.e., s. 307-308.
474

 Hürriyet Gazetesi, “Amerika Dün Lübnan’a Asker Çıkardı”, 16 Temmuz 1958, s. 1.
475

 Cihat Göktepe, “Bağdat Paktı’ndan CENTO’ya GeçiĢ”, Türkler, Cilt 16, s. 935.

 111

CENTO Konseyi’nin, Nisan 1964’te Washington’da yaptığı toplantıda Kalkınma

Ġçin Bölgesel ĠĢbirliği Örgütü (RCD) kurulmuĢtur. Esasları 20-21 Temmuz 1964’te

Ġstanbul’da Türkiye, Ġran ve Pakistan Devlet BaĢkanları arasında yapılan

görüĢmelerde belirlenen ve genellikle Ġstanbul Paktı olarak adlandırılan örgütün

çalıĢma amacı, bölge halkları için daha yüksek kalkınma düzeyleri sağlamak,

ekonomik, kültürel ve teknik alanda bölgesel iĢbirliğini gerçekleĢtirmek olarak

belirlenmiĢtir. Ancak kurulan örgüt istenilen geliĢmeyi sağlayamamıĢtır
476

. Yine de

1964 yılında kurulan RCD, sınırlı bir örgüt olarak kalmasına rağmen ticaret, ulaĢım

ve iletiĢim gibi bazı alanlarında belli baĢarılara imza atmıĢtır
477

.

Türkiye’nin Bağdat Paktı’nı kurmaya istekli olması, uluslararası komünizme karĢı

koymak ve bunu yaparken de Arap devletleriyle iliĢkilerini geliĢtirme isteğinden

kaynaklanmıĢtır. Türkiye’nin Irak’la birlikte kurduğu ve Mısır ve Suriye’nin de

katılacağını umduğu bu pakta, Irak dıĢında hiçbir Arap devleti katılmamıĢtır.

Ortadoğu devletlerini bir araya getirmeyi amaçlayan pakt, amacının aksine bölgede

gruplaĢmaların doğmasına yol açmıĢtır. Daha sonra Ġngiltere, Pakistan ve Ġran’ın

katıldığı, Irak’ın çekilmesinden sonra CENTO adını alan ve ABD’nin de desteklediği

oluĢum zaman içinde ekonomik ve kültürel bir yapıya dönüĢmüĢtür
478

.

Türkiye’nin Batı ile olan iliĢkilerini güçlendiren CENTO, Sovyetler Birliği ile

olan iliĢkilere ise zarar vermiĢtir. 1979 yılına kadar devam eden CENTO, Ġran’daki

rejim değiĢikliğinden sonra dağılmıĢtır. 12 Mart 1979’da Ġran ve Pakistan,

CENTO’dan çekildiklerini açıklamıĢlardır. Türkiye’de 13 Mart’ta örgütün iĢlevini

yitirdiğini ve sona erdirileceğini açıklamıĢtır. Böylece CENTO, fiilen sona

ermiĢtir
479

.

476

 DurmuĢ Yalçın, a.g.e., s. 482.
477

 Gökhan Çetinsaya, “Türkiye Cumhuriyeti Devleti’nin Ġran Politikası”, Türk Dış Politikası –

Cumhuriyet Dönemi-, Cilt 1, s. 335.
478

 Cihat Göktepe, a.g.m., s. 940.
479

 DurmuĢ Yalçın, a.g.e., s. 481.

 112

D- Türkiye’nin Ortadoğu Devletleri İle İlişkileri

1924 yılında Halifeliğin kaldırılması, Türkiye ile Ortadoğu devletleri arasında

görüĢ ayrılığı doğursa da ciddi bir krize yol açmamıĢtır
480

. Ancak Birinci Dünya

SavaĢı sonrasında Ortadoğu genellikle Ġngiliz etkisi altında olduğundan Türkiye’nin

bölgeye etkisi düĢük seviyede olmuĢtur. Bölgedeki devletlerin bağımsızlıklarını

kazanmaları ile birlikte, Türkiye’nin bu devletlerle iliĢkileri geliĢmeye baĢlamıĢtır.

Ġkinci Dünya SavaĢı öncesinde ortak savunma için Türkiye, Irak, Ġran ve Afganistan

arasında Sadabad Paktı kurulmuĢtur. Suriye ile yaĢanan Hatay meselesi ise Suriye ile

iliĢkilerin geliĢmesini engellemiĢtir
481

.

Ġkinci Dünya SavaĢı’ndan sonra, Türkiye, bütün enerjisini güvenliğini sağlamak

için Batı ile ittifak kurmaya harcadığından, Ortadoğu ile olan iliĢkiler kesintiye

uğramıĢtır. Ġngiltere’nin, Türkiye’nin NATO üyeliğine karĢı çıkması ve destek

vermek için Türkiye’nin, Ortadoğu’da aktif politika izlemesini Ģart koĢması,

Türkiye’nin bu bölge ile olan iliĢkilerini yeniden hızlandırmıĢtır
482

.

Türkiye’nin NATO’ya alınmasında stratejik konumu önemli rol oynamıĢtır.

Türkiye’nin, Sovyetler Birliği ile Ortadoğu petrolleri arasında yer alması Türkiye’yi

Batı ve özellikle ABD açısında çok önemli bir hale getirmiĢtir. Türkiye’nin Ortadoğu

ile Sovyetler Birliği arasında olması bölgedeki devletler içinde farklı bir avantaj

oluĢturmuĢtur. Bernard Lewis Türkiye’nin önemini Ģu Ģekilde değerlendirmiĢtir:

“Büyük ölçüde bu Türk engeli sayesinde Sovyetlerin Arap ülkelerindeki başarıları

küçümsenmeyecek çapta olmasına rağmen daima pamuk ipliğine bağlı kalmış, bu

480

 Mustafa Bıyıklı, “Kemal Atatürk ve Türkiye Cumhuriyeti Devleti’nin Orta Doğu’ya Yönelik

Siyasi ve Askeri YaklaĢımları ve Politikaları (1917-1938)”, Türk Dış Politikası –Cumhuriyet

Dönemi-, Cilt 2, Gökkubbe Yayınları, Ġstanbul 2008, s. 336.
481

 Tayyar Arı, “Türkiye Cumhuriyeti Devleti’nin Orta Doğu ve Körfez Ülkelerine Yönelik DıĢ

Politikaları”, Türk Dış Politikası -Cumhuriyet Dönemi-, Cilt 2, Gökkubbe Yayınları, Ġstanbul 2008,

s. 355, 357.
482

 Süha BölükbaĢı, “Türkiye ve Ġsrail; Mesafeli Yakınlıktan Stratejik Ortaklığa”, Türkiye’nin Dış

Politika Gündemi; Kimlik, Demokrasi, Güvenlik, Liberte Yayınları, Ankara 2001, s. 245.

 113

ülkelerin liderlerine isterlerse Sovyet etkisini azaltma veya tümüyle kaldırma

seçeneğini vermiştir”
483

.

Türkiye’nin ABD politikasındaki önemi sadece Soğuk SavaĢ ile alakalı değildir.

Ortadoğu petrolleri Türkiye’nin önemini büyük ölçüde arttırmıĢtır. Sadece Ġkinci

Dünya SavaĢı sonrasında değil ilerleyen zamanlarda da Ortadoğu ABD için önemini

korumuĢtur. ABD Savunma Bakanı Mc Namara bölgeyi Ģu sözlerle

değerlendirmiĢtir:

“…Ortadoğu, taşıdığı önem nedeniyle, Birleşik Devletler açısından önemlidir. Bu

bölge siyasi, askeri ve ekonomik çıkarlarımızın birleştiği kavşaktır ve Ortadoğu

petrolü, Batı için yaşamsal önemdedir”
484

.

Ġkinci Dünya SavaĢı sonrasında Türkiye’nin Ortadoğu ile iliĢkilerini etkileyen en

önemli olay Filistin meselesi ve Ġsrail olmuĢtur. Türkiye daha önce 1947 yılında

Arapları desteklemiĢ ve BM Genel Kurulu’ndaki 29 Kasım 1947 tarihli taksim

planına ret oyu vermiĢtir. Bunun nedeni Türkiye’nin, 1947 yılında Ġsrail’in, gelecekte

Sovyetler Birliği’nin bölgedeki müttefiki olacağını düĢünmesi olmuĢtur. Ancak

ABD’nin Ġsrail’i desteklemeye baĢlaması, Türkiye’nin Batı ile bütünleĢme çabaları

ve NATO’ya üye olma isteği, 1949 yılına gelindiğinde Türkiye’nin Ġsrail’e bakıĢını

değiĢtirmiĢ ve Türkiye’nin Ġsrail’i tanımasına yol açmıĢtır
485

.

Bu olay Türkiye’nin Ortadoğu ile olan iliĢkilerine zarar vermiĢ, Arap devletlerinin

Türkiye hakkında Ģüphe duymasına yol açmıĢtır. 1952 yılında Türkiye’nin NATO’ya

üye olması, Arap devletlerinin Türkiye hakkındaki Ģüphelerini daha da arttırmıĢtır.

Batının teĢvikiyle Türkiye’nin Ortadoğu’da güvenliğin sağlanması için ittifak

oluĢturma fikrine Irak dıĢında hiçbir Arap devleti sıcak bakmamıĢtır. Türkiye ile Irak

arasında kurulan ve Ortadoğu’yu bir araya getirmeyi amaçlayan Bağdat Paktı

483

 Oral Sander, a.g.e., s. 230.
484

 Ġlker Alp, Şark Meselesi Veya Emperyalizmin Türk Politikası, Edirne 2008, s. 57, 58.
485

 Süha BölükbaĢı, a.g.m. , s. 245.

 114

amacına ulaĢmamıĢ, Arap devletlerinin çoğu Mısır etrafında toplanarak Bağdat

Paktı’na cephe almıĢlardır
486

.

Mısır’ın, SüveyĢ Kanalı’nı millileĢtirmesi, Mısır ile Ġngiltere ve Fransa arasında

soruna yol açmıĢtır. Yapılan görüĢmelerden bir sonuç çıkmaması üzerine Ġngiltere ve

Fransa, Ġsrail ile anlaĢmıĢlardır
487

. Ġsrail 29 Ekim 1956’da Mısır’a saldırmıĢtır
488

.

Bundan yararlanan Ġngiltere ve Fransa’da güvenlik sağlama bahanesiyle Mısır’a

saldırmıĢlardır
489

. BM Genel Kurulu Ġngiltere ve Fransa’ya ateĢkes teklifinde

bulunmuĢ ancak iki devlet bu teklifi reddetmiĢlerdir
490

.

Sovyetler Birliği, Ġngiltere ve Fransa’nın bu hareketine sert tepki göstermiĢ ve bu

devletlere savaĢ tehdidi içeren notalar vermiĢtir
491

. Ġngiltere ve Fransa Sovyetler

Birliği’nin verdiği notayı reddetmiĢler bundan sonra SüveyĢ Kanalı’nı ele geçirmiĢler

ve ardından ateĢkes ilan etmiĢlerdir. ABD de Sovyetler Birliği’nin Ortadoğu’ya

silahlı bir müdahalesine engel olacağını açıklamıĢtır
492

. Sovyetler Birliği, ABD’ye,

bölgeye ortak kuvvet göndermeyi önermiĢtir. Sovyetler Birliği’nin Ortadoğu’ya

yerleĢmesini istemeyen ABD ise Ġngiltere ve Fransa’ya baskı yaparak, Mısır’dan

çekilmelerini sağlamıĢtır.

SüveyĢ Krizi, Sovyetler Birliği ile Mısır’ın iliĢkilerini daha da arttırmıĢ, Ortadoğu

devletleri, Sovyetler Birliği’nin Mısır’ı kurtardığını düĢünmüĢlerdir. Böylece bölgede

Sovyetler Birliği’nin saygınlığı artmıĢtır
493

.

Bağdat Paktı üyeleri de Ġngiltere, Fransa ve Ġsrail’in hareketlerini hoĢ

karĢılamamıĢlardır. Bağdat Paktı üyeleri arasında Ġngiltere’nin katılmadığı bir

toplantı yapılmıĢ ve toplantı sonucunda bir bildiri yayınlanmıĢtır. Bildiride Ġngiltere

486

 Tayyar Arı, a.g.m., s. 359.
487

 Mehmet Gönlübol, a.g.e., s. 282.
488

 Milliyet Gazetesi, “Ġsrail, Mısır Topraklarına Saldırdı”, 30 Ekim 1956, s. 1.
489

 Cumhuriyet Gazetesi, “SüveyĢ’e Çıkartma Her An Ġçin Bekleniyor”, 3 Kasım 1959, s. 1.
490

 Milliyet Gazetesi, “Ġngiltere ve Fransa “AteĢ Kes” Teklifini Reddettiler”, 3 Kasım 1956, s. 1.
491

 Milliyet Gazetesi, “Yeni Bir Dünya harbine Doğru”, 6 Kasım 1956, s. 1.
492

 Cumhuriyet Gazetesi, “Amerika, Rusya’nın Ortadoğu ĠĢine Silahla Müdahalesine Mani Olacağını

Açıkladı”, 7 Kasım 1956, s. 1.
493

 Fahir Armaoğlu, a.g.e., s. 607-608.

 115

kınanmıĢ, Ġngiltere ve Fransa’nın Mısır’dan çekilmeleri istenmiĢtir. Türkiye, Mısır’a

saldırısı dolayısıyla Ġsrail’de bulunan elçisini geri çekmiĢ ve diplomatik temasları

maslahatgüzarlık seviyesine indirmiĢtir
494

. Ancak Türkiye’nin, krizin çözümü için

ABD ile ortak hareket etmesi, Arapların Türkiye’ye olan bakıĢının değiĢmesini

engellemiĢtir. Arap devletleri, Türkiye’yi Batı ile iĢbirliği yapan, Batının çözüm ve

önerilerine destek veren bir ülke olarak görmeye devam etmiĢlerdir
495

.

Sovyetler Birliği’nin Ortadoğu’da güç kazanması, ABD’yi harekete geçmeye

zorlamıĢtır. ABD, Ortadoğu’da nüfuz kazanabilmek için bölgeye ekonomik yardım

yapmaya ve bölgedeki devletleri komünizm tehlikesine karĢı desteklemeye karar

vermiĢtir. Bu politika Eisenhower Doktrini adıyla hayata geçmiĢtir. Eisenhower

Doktrini, 30 Ocak’ta Temsilciler Meclisi, 5 Mart’ta Senato tarafından onaylanarak

hayata geçirilmiĢtir
496

. Böylece ABD’nin Orta Doğu ile olan iliĢkileri hızla artmaya

baĢlamıĢtır. Ayrıca ABD, Ġngiltere ve Fransa’nın, Ortadoğu’da yarattığı boĢluğu

doldurarak bu bölgede Sovyetler Birliği ile rekabete girmiĢtir
497

.

Ġngiltere dıĢındaki Bağdat Paktı üyeleri Eisenhower Doktrini’ni memnunluk ile

karĢılamıĢlardır. Ġngiltere ise kendisini SüveyĢ Kanalı’ndan çekilmeye zorlayan

ABD’nin bölgeye müdahale hakkı kazanmasından hiç hoĢnut olmamıĢtır. Çünkü

Eisenhower Doktrini’nden sonra Ortadoğu’daki liderlik tamamen ABD’ye

geçmiĢtir
498

.

Eisenhower Doktrini, Ortadoğu’da bölünmelere de yol açmıĢtır. Lübnan, Pakistan,

Irak, Türkiye, Yunanistan, Afganistan, Libya, Tunus, Fas ve Ġsrail, doktrini kabul

ettiklerini açıklamıĢlar, Mısır, Suriye, Ürdün ve Suudi Arabistan ise tepki

göstermiĢlerdir. Ancak Suudi Arabistan daha sonra fikrini değiĢtirmiĢtir. Mısır’ın

Ürdün’de MonarĢiyi devirme çabaları üzerine Ürdün’de Eisenhower Doktrini’ni

494

 Sayim Türkman, Amerika Birleşik Devletleri’nin Orta Doğu Politikası ve Türkiye’ye

Yansımaları (1919-1973), (Ankara Üniversitesi, Türk Ġnkilap tarihi Enstitüsü, BasılmamıĢ Doktora

Tezi), Ankara 2005, s. 210.
495

 Tayyar Arı, a.g.m., s. 359-360.
496

 Sayim Türkman, a.g.e., s. 212.
497

 Fahir Armaoğlu, a.g.e., s. 609-610.
498

 Mehmet Gönlübol, a.g.e., s. 289.

 116

kabul ettiğini açıklamıĢtır. Sovyetler Birliği ise doktrine Ģiddetli tepki göstermiĢ

bölge için bir barıĢ planı hazırlamıĢ ancak Batı dünyası bu planı dikkate

almamıĢtır
499

.

1957’de Suriye’nin Sovyetler Birliği ile yakınlaĢması sonucunda Türkiye hem

kuzeyden hem de güneyden baskı altında kalmaktan endiĢe etmiĢtir. Türkiye’nin,

Suriye hakkındaki düĢünceleri Türkiye-Suriye iliĢkilerinde gerginlik yaratmıĢtır.

Sovyetler Birliği de Suriye’yi destekleyerek Türkiye’ye tepki göstermiĢtir. Buna

karĢın ABD’de Türkiye’yi desteklemiĢtir
500

. Suudi Arabistan’ın, Türkiye ile Suriye

arasında arabuluculuk yapması Ürdün’ün, Suriye’ye karĢı tavrını yumuĢatması ile

gerginlikler 1958’de ortadan kalkmıĢtır
501

. Türkiye Sovyetler Birliği tehdidi

karĢısında Batı ile yakınlaĢmak zorunda kalmıĢ ve bu olay bütün iliĢkilere

yansımıĢtır. Nitekim Suriye ile yaĢanan kriz Türkiye’nin Arap devletleri ile

iliĢkilerinin ne kadar kötü olduğunu göstermiĢtir. Bu olaydan etkilenen Türkiye

Irak’ta yaĢanan darbede ve Lübnan’daki krizde Batı devletlerini desteklemiĢtir
502

.

Mısır ve Suriye’nin 1 ġubat 1958’den itibaren birleĢmesiyle BirleĢik Arap

Cumhuriyeti kuulmuĢtur
503

. Ancak bu devlet uzun ömürlü olmamıĢtır. 1961 yılında

Suriye’de yapılan darbeden sonra Suriye, Mısır’dan ayrılmıĢ ve BirleĢik Arap

Cumhuriyeti ortadan kalkmıĢtır
504

.

15 Temmuz 1958’de Irak’taki darbeden sonra ABD, Lübnan’a asker çıkarmıĢtır.

Ġngiltere’de 17-18 Temmuz 1958’de Ürdün’e asker çıkarmıĢtır. Bağdat Paktı üyeleri

ve Türkiye bu hareketleri desteklemiĢlerdir
505

.

499

 Fahir Armaoğlu, a.g.e., s. 603.
500

 Muhammed Emin Karadağ, II. Dünya Savaşı’ndan Günümüze Türkiye’nin ABD ve Rusya İle

Siyasi İlişkileri, (Kadir Has Üniversitesi, Sosyal Bilimler Enstitüsü, Uluslararası ĠliĢkiler Anabilim

Dalı, BasılmamıĢ Yüksek Lisans Tezi), Ġstanbul 2008, s. 57.
501

 Fahir Armaoğlu, a.g.e., s. 603, 613.
502

 Muhammed Emin Karadağ, a.g.e., s. 57.
503

 Milliyet Gazetesi, “Mısır, Suriye Ġle BirleĢti”, 2 ġubat 1958, s. 1.
504

 Fahir Armaoğlu, a.g.e., s.618.
505

 Mehmet Gönlübol, a.g.e., s. 303.

 117

1960’lı yıllara kadar Türkiye’nin dıĢ politikasının değiĢmeyen özelliği Batı ile

iĢbirliği olmuĢtur. Batı sistemi içinde yer almak Türkiye’nin en önemli amacı olmuĢ

ve bu istek 1960’lı yıllara kadar devam etmiĢtir. Batı ile iliĢkiler, dıĢ politikanın

merkezine yerleĢtirilmiĢ ve bunun sonucunda diğer devletlerle olan iliĢkiler ikinci

planda kalmıĢ ve fazla önemsenmemiĢtir
506

.

Bu nedenle Türkiye 1960’lı yıllara kadar Batı desteği ile Kıbrıs meselesini kendi

lehine çözüleceğine inanmıĢ ve bundan dolayı Batı devletlerini Ortadoğu dâhil her

alanda desteklemiĢtir. Ancak 1960’ların ikinci yarısından itibaren Türkiye, Batı ile

iliĢkilerinin, Kıbrıs’taki çıkarlarına zarar verdiğine inanmaya baĢlamıĢtır
507

. 1963-

1964 Kıbrıs olaylarından sonra Türkiye dıĢ politikasını gözden geçirmek zorunda

kalmıĢtır. Türkiye bundan sonra bir yandan Sovyetler Birliği ile iyi iliĢkiler kurmaya

çabalamıĢ diğer yandan da Ortadoğu devletleri ile iliĢkilerini arttırarak Kıbrıs

meselesinde desket sağlamaya çalıĢmıĢtır
508

.

1962 Küba krizi sırasında ABD’nin tutumu, Johnson Mektubu, Batı devletlerinin

Kıbrıs konusunda Yunan tezine destek vermeleri gibi olaylar Türkiye’nin politika

değiĢikliğini hızlandırmıĢtır. 1960’lardan itibaren Kıbrıs, “Milli Mesele” haline

gelmiĢ ve mutlaka baĢarıyla sonuçlanması gereken bir soruna dönüĢmüĢtür. Ayrıca

Türkiye içinde sol ve Ġslami akımların güç kazanması Türkiye’yi Ortadoğu

devletleriyle olan iliĢkilerini gözden geçirmeye itmiĢtir. Türkiye, bundan sonra

Araplar arasındaki çatıĢmalarda tarafsız kalmaya, Arap-Ġsrail meselelerinde de

Araplara daha yakın durmaya baĢlamıĢtır
509

.

Türkiye’nin Ortadoğu devletleriyle sorunlarını azaltması Türkiye-Sovyetler

Birliği iliĢkilerinin yumuĢamasına katkıda bulunmuĢtur. 1967 yılında iki ülke

arasında sanayi yardımı antlaĢması imzalanmıĢtır
510

.

506

 Melek Fırat, 1960-1971 Arası Türk Dış Politikası ve Kıbrıs Sorunu, Siyasal Kitapevi, Ankara

1997, s. 2.
507

 Süha BölükbaĢı, a.g.m., s. 250.
508

 Özhan Meriç, a.g.e., s. 190.
509

 Ramazan Gözen, “Türkiye’nin Orta Doğu Politikası; GeliĢimi ve Etkenleri”, Türkler, Cilt 17, s.

237.
510

 Süha BölükbaĢı, a.g.m., s. 251.

 118

Türkiye, 1967 yılındaki Arap-Ġsrail SavaĢı’nda, Arap devletlerini desteklemiĢtir.

Türkiye, BM’nin, Ġsrail’in iĢgal ettiği toprakları derhal boĢaltmasını isteyen 242

sayılı kararını desteklemiĢ, bu durum Mısır ve Suriye tarafından olumlu

karĢılanmıĢtır. Arap devletleri, ABD ve Ġngiltere dâhil pek çok Batılı devlete petrol

sevkiyatını durdururken, Türkiye’yi bu ambargonun dıĢında tutmuĢlardır
511

.

Türkiye 1967 yılındaki savaĢ sırasında Türkiye’deki ABD üslerinin Araplara karĢı

kullanılamayacağını da açıklamıĢtır. Ayrıca Türkiye BM toplantısında Arap

ülkelerine destek vermiĢ, Ġsrail’in iĢgal ettiği toprakları boĢaltmasını ve Filistin’de iki

devlet kurulmasını öngören planı desteklemiĢtir. Kudüs’ün, Ġsrail’in elinde olması ve

Ġsrail’in 21 Ağustos 1969’da Mescid-i Aksa’yı yıkması Müslüman ülkeleri

yakınlaĢtırmıĢ, 25 Ağustos 1969’da Kahire’de yapılan Arap DıĢiĢleri Bakanları

toplantısında bir Ġslam Zirvesi yapılması kararlaĢtırılmıĢtır. Ġslam Konferansı

Örgütü’nün doğmasına sebep olan ve 35 ülkenin davet edildiği toplantı 22-25 Eylül

1969 tarihlerinde Fas’ın baĢkenti Rabat’ta yapılmıĢtır. Türkiye bu toplantıya katılma

konusunda tereddüt etse de toplantıya katılmıĢ ve Ortadoğu devletleri ile geliĢen

iliĢkileri sürdürmüĢtür. Ancak Türkiye, konferansta alınan kararları, BM kararlarına

uygunluğu oranında destekleyeceğini belirtmiĢ ve Ġsrail ile her türlü iliĢkilerin

kesilmesi kararına katılmamıĢtır
512

.

1973 Arap-Ġsrail SavaĢı’nda da Türkiye’nin Arap yanlısı politikası devam

etmiĢtir. Türkiye, bir kez daha Türkiye’deki ABD üslerinin Ġsrail’e yardım için

kullanılamayacağını belirtmiĢtir. Ayrıca Türkiye’nin, Sovyetler Birliği’ne, Mısır ve

Suriye’ye silah desteği sağlamak için Türk hava sahasını kullanma izni verdiği

düĢüncesi oluĢmuĢtur. Türkiye’nin bu jestleri, Türkiye’yi petrol ambargosundan

korusa da yükselen petrol fiyatları sonucunda Türk ekonomisi zarar görmüĢtür
513

.

1960’lı yıllarda Türkiye’nin Ortadoğu ile iliĢkilerini Ģekillendiren en önemli konu

Kıbrıs meselesi ve Yunanistan’ın faaliyetleri olmuĢtur. Yunanistan’ın ABD ve Batı

511

 Çağrı Erhan, “Türkiye’nin Ġsrail Ġle ĠliĢkileri (1948-2001)”, Türkler, Cilt 17, s. 255.
512

 Tayyar Arı, a.g.m., s. 362-363.
513

 Süha BölükbaĢı, a.g.m., s. 253.

 119

devletlerinin desteğini alması ve Ortadoğu devletleri ile iyi iliĢkiler kurmaya

çalıĢması Türkiye’yi, Ortadoğu politikasını gözden geçirmeye itmiĢtir. Bu değiĢimde

Batı devletlerinin Kıbrıs konusunda Türkiye’ye destek olmamaları yüzünden ortaya

çıkan hayal kırıklığı da etkili olmuĢtur.

Türkiye, Yunanistan’ın Kıbrıs konusunda Ortadoğu devletlerini yanına almasını

engellemek için harekete geçmiĢ ve bu konuda belli ölçüde baĢarılı olmuĢtur.

Türkiye, 1965 yılındaki Ġslam Konferansı’nda, Kıbrıs konusunda Türk tezlerini

destekleyen bir karar aldırmayı baĢarmıĢtır. 1966 yılında Mekke’de yapılan

konferansta da bu desteğin devam ettiği açıklanmıĢtır. 1969 yılında teĢkilat haline

dönüĢtürülen Ġslam Konferansı’na, Türkiye 1975 yılında üye olmuĢ ve Kıbrıs

konusunda desteğin sürmesini sağlamıĢtır. Türkiye 1975 yılında BM Genel

Kurulu’nda oylamada Siyonizm’i ırkçılıkla eĢdeğer gören kararı Ortadoğu ülkeleri

ile birlikte desteklemiĢtir. Ayrıca 1975 yılında BM’de alınan karar gereğince Filistin

KurtuluĢ Örgütü’nü (FKÖ) Filistin’in tek meĢru temsilcisi kabul etmiĢtir. Türkiye

1976’da Ġslam Konferansı Örgütü DıĢiĢleri Bakanları yedinci toplantısına ev

sahipliği yapmıĢ ve FKÖ’nün Türkiye’de büro açmasına izin vereceğini açıklamıĢtır.

Ġslam Konferansı Örgütü’nün, 1977 yılında Tripoli’de yapılan toplantısında Kıbrıs

konusunda en açık destek söz konusu olmuĢtur
514

.

Özetlersek Ġkinci Dünya SavaĢı sonrasında Türkiye’nin Ortadoğu ile iliĢkileri

genel olarak iki olay etrafında geliĢmiĢtir. Türkiye baĢlangıçta NATO üyesi

olmasından dolayı Ortadoğu ile iliĢkilerini Batı devletlerine göre ĢekillendirmiĢ bu

durum bölge ile iyi iliĢkiler kurulmasına engel olmuĢtur. Ancak Kıbrıs meselesinden

sonra Türkiye bu bölge ile olan iliĢkilerine yeniden Ģekil vermiĢtir. Bundan sonra

Türkiye-Ortadoğu devletleri iliĢkileri öncesine göre daha sıcak devam etmiĢtir.

514

 Tayyar Arı, a.g.m., s. 363-365.

 120

E- Kıbrıs Meselesi

Kıbrıs, Doğu Akdeniz’de bulunan bir adadır. Türkiye’nin güney sahilinden 40 mil

/74 km), Suriye’nin batı sahilinden 60 mil (111 km), Mısır’ın kuzey sahilinden 240

mil (444 km) ve Yunanistan’ın doğu sahilinden yaklaĢık 500 mil (925 km)

uzaklıktadır. Sicilya ve Sardunya’dan sonra Akdeniz’deki en büyük üçüncü ada olan

Kıbrıs, 8733 kilometre karedir. 1960 yılında yapılan nüfus sayımında nüfus 577.615

kiĢi olarak tespit edilmiĢ ve bunun %78’inin Kıbrıslı Rum, %18’inin Kıbrıslı Türk ve

kalanının da çeĢitli azınlıklardan oluĢtuğu açıklanmıĢtır
515

.

Sahip olduğu jeopolitik önem nedeniyle Kıbrıs, tarih boyunca birçok devletin

ilgisini çekmiĢtir. Kıbrıs, Ortadoğu ve Doğu Akdeniz’i kontrol edebilmek için büyük

önem taĢımıĢtır
516

. Akdeniz’e egemen olmak isteyen devletler mutlaka Kıbrıs ile

ilgilenmiĢlerdir. 1571 yılında ise Osmanlı Ġmparatorluğu adayı Venedik’in elinden

almıĢtır
517

. Kıbrıs’ta Osmanlı idaresinin kurulmasından sonra, adada daha önce Latin

baskısına uğrayan Bizanslı Rumlar huzura kavuĢmuĢlardır. Osmanlı idaresi altında

Türkler ve Rumlar 300 yıl boyunca barıĢ içinde yaĢamıĢlardır.

1877-1878 Osmanlı-Rus savaĢından sonra Osmanlı Devleti, Rusya karĢısında

yardım sağlamak için Ġngiltere ile 4 Haziran 1978’de Kıbrıs AntlaĢması’nı

imzalamıĢtır. Bu antlaĢma ile ada yönetiminin, Sultan adına Ġngiltere tarafından

yapılması kararlaĢtırılmıĢtır. Ġngiltere 12 Temmuz 1978’de adayı tamamen kontrolü

altına almıĢ ve 20 Temmuz 1978’de Sir Garnet Wolseley’i yüksek komiser ve

komutan olarak atamıĢtır
518

.

Kıbrıs idaresi Ġngiltere’ye geçtikten sonra, Türk memurlar görevlerinden

uzaklaĢtırılmıĢ yerlerine Rumlar getirilmiĢtir. Bunun sonucunda Türkler Anadolu’ya

515

 Cihat Göktepe, “Londra ve Zürih AntlaĢmaları’nın Hazırlık Süreci ve Türk-Ġngiliz ĠliĢkileri (1955-

1969)”, Türkler, Cilt 16, s. 943.
516

 Aydın Olgun, Dünden Bugüne Kıbrıs Sorunu, KastaĢ Yayınevi, Ġstanbul 1999, s. 12.
517

 Nazmiye Sivriservi, 1963-1964, 1967, 1974 Buhranları Çerçevesinde Kıbrıs Meselesi ve

Türkiye, (KahramanmaraĢ Sütçü Ġmam Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı,

BasılmamıĢ Yüksek Lisans Tezi), KahramanmaraĢ 2011, s. 15.
518

 Cihat Göktepe, a.g.m., s. 943.

 121

göçmeye baĢlarken, Yunanistan’dan adaya gelenler olmuĢ ve Rum nüfusu artmaya

baĢlamıĢtır. Ġngilizlerin sağladığı imtiyazlar sayesinde Rumlar adayı Yunanistan’a

katabilecekleri fikrine (Enosis) kapılmıĢlardır
519

.

Ġngiltere 1912 ve 1915 yıllarında kendi yanında yer alması koĢuluyla

Yunanistan’a iki kez Kıbrıs’ı vermeyi teklif etmiĢ ve buda Enosis fikrini

kuvvetlendirmiĢtir. Ancak Almanya’ya karĢı Ġngiltere’nin yanında yer almak

istemeyen Yunanistan yönetimi öneriyi geri çevirmiĢ ve konu o zaman için

kapanmıĢtır. Fakat bu olay Enosis fikrinin geliĢmesinde etkili olmuĢtur
520

.

Osmanlı Devleti’nin Almanya’nın yanında savaĢa katılmasından sonra Ġngiltere, 5

Kasım 1914 tarihinde Kıbrıs’ı tek taraflı olarak ilhak etmiĢtir. Birinci Dünya SavaĢı

içinde zor günler geçiren Osmanlı Devleti bu olayı sadece protesto etmekle

yetinmiĢtir. Lozan AntlaĢması ile Türkiye Cumhuriyeti, Kıbrıs’ın Ġngiltere’ye ait

olduğunu kabul etmiĢ, Lozan AntlaĢması’nın Ġngiliz Parlamentosu’nda

onaylanmasından sonra, 1925 yılında Ġngiltere, Kıbrıs’ın kendisine bağlı bir sömürge

olduğunu ilan etmiĢtir
521

.

Kıbrıs Rum topluluğu ve Yunanistan’dan farklı olarak Türkiye 1945 ve

sonrasında Kıbrıs meselesiyle fazla ilgilenmemiĢtir. Türkiye, Kıbrıs meselesini,

Ġngiltere’nin iç iĢlerine karıĢmak olarak algılamıĢ ve fazla ilgi göstermemiĢtir. 17

Aralık 1949’da DıĢiĢleri Bakanı Necmettin Sadak, Ġngiltere’nin Kıbrıs’tan

çekilmeyeceğini, Yunanistan’ın da Kıbrıs ile ilgili resmi bir giriĢiminin

bulunmadığını dolayısıyla endiĢelenecek bir durum olmadığını belirtmiĢtir. Sadak 23

Ocak 1950’de de bir gazeteciye cevap verirken “Kıbrıs meselesi diye bir mesele

yoktur. Çünkü Kıbrıs bugün, İngiltere’nin hâkimiyet ve idaresi altındadır…” demiĢ

ardılı Köprülü de benzer ifadeleri tekrarlamıĢtır. 1951 yılı sonuna kadar NATO’ya

girmeyi dıĢ politikada birinci amaç haline getiren Türkiye, Kıbrıs meselesinin,

519

 Nuri Çevikel, “Ġngiliz Sömürge Döneminde Türkiye’nin Kıbrıs Politikaları (1878-1960)”, Türk

Dış Politikası –Cumhuriyet Dönemi-, Cilt 2, s. 237-238.
520

 Emre Kongar, 21. Yüzyılda Türkiye -2000’li Yıllarda Türkiye’nin Toplumsal Yapısı-, 38.

Baskı, Remzi Kitapevi, Ġstanbul 2006., s. 464.
521

 Nuri Çevikel, a.g.m., s. 239, 243.

 122

NATO’ya üyelik sürecini olumsuz etkileyeceğinden korkmuĢ ve Kıbrıs ile fazla

ilgilenmemiĢtir. Türkiye’nin Kıbrıs’a bakıĢı NATO üyeliğinden sonra da

değiĢmemiĢtir. Türkiye, NATO’daki müttefikleri Ġngiltere ve Yunanistan’la sorun

yaĢamamak adına Kıbrıs meselesi ile ilgilenmemiĢtir. 1950’lerin ilk yarısında

Türkiye’nin Kıbrıs politikası ġükrü Gürel’in ifadesiyle; “…İngiltere’ninkinden ayrı

bir politika saptamadan, adanın statüsünde bir değişiklik yapılmaması gerektiğini

savunmak; eğer statü değişikliği söz konusu olacaksa, bunda Türkiye’nin de söz

sahibi olması gerektiğini açıklamak…” Ģeklinde olmuĢtur
522

.

Bu tarihlerde Ġngiltere’nin Kıbrıs politikası da Kıbrıs’taki hâkimiyetini devam

ettirmek yönünde olmuĢtur. Ġngiltere, Ġkinci Dünya SavaĢı’ndan sonra Kıbrıslı

Rumların ve Yunanistan’ın Enosis isteklerini reddetmiĢtir. Ġngiltere’nin

Sömürgelerden Sorumlu Bakanı Henry Hopkins 28 Temmuz 1954’te Ġngiltere

Parlamentosu’nda yaptığı konuĢmada Kıbrıs konusunda Ģunları söylemiĢtir:

“…Kıbrıs’taki hâkimiyetin değişmesi ile ilgili herhangi bir sorun yoktur.

İngiltere’nin Avrupa, Akdeniz ve Ortadoğu’daki stratejik yükümlülüklerini yerine

getirebilmesi için İngiltere’nin adada hâkimiyeti devam ettirmekten başka bir

seçenek yoktur”
523

.

Kıbrıs uyuĢmazlığı 1954 yılında uluslararası bir sorun haline gelmiĢtir.

Yunanistan 1954 yılında Kıbrıs meselesini BM’ye götürmüĢ, Kıbrıs halkına kendi

kaderini tayin etme hakkı (self-determination) verilmemesini Ģikâyet etmiĢtir.

Yunanistan bu Ģikâyet ile Ġkinci Dünya SavaĢı sonrası baĢlayan sömürge

aleyhtarlığından faydalanmak istemiĢtir
524

.

Yunanistan kamuoyu, Kıbrıs’ı, Yunanistan’a katmak isteyenleri desteklemiĢtir.

Nisan ayı baĢında Kıbrıslı Rumların adada çıkardıkları olaylar Yunanistan basını

tarafından desteklenmiĢtir. Vradini Gazetesi Kıbrıs’taki olayları; “Bu hadise

522

 Faruk Sönmezoğlu, “Türkiye Cumhuriyeti Devleti’nin Kıbrıs Politikası (1945’den Günümüze)”,

Türk Dış Politikası –Cumhuriyet Dönemi-, Cilt 2, s. 262-264.
523

 Cihat Göktepe, a.g.m., s. 944.
524

 Mehmet Gönlübol, a.g.e., s. 338-339.

 123

İngiltere’nin gütmekte olduğu sert siyasetin tabi bir neticesidir” Ģeklinde

değerlendirmiĢ, Estiya Gazetesi ise görüĢünü; “Bu yalnız işin başlangıcıdır, hadise

Kıbrıs halkının hürriyet ve istiklaline ne derece bağlı olduğunu gösterir. İngiltere’nin

vaziyeti anlayabilmesi için böyle hareket etmek lazımdır ve bu hareket tarzına da

devam edilecektir” Ģeklinde belirtmiĢtir. 11 Nisan 1955’te Yunan Adaları Sakinleri

Cemiyeti, Kıbrıs’taki olaylar yüzünden hapiste olan Rumların ailelerine yardımda

bulunmak için para toplamaya karar vermiĢtir. 30 Nisan 1955’te de Yunan Talebe

Federasyonu ve ĠĢçi Konfederasyonu 1 Mayıs günü Kıbrıs’ın Yunanistan’a ilhakı

için miting yapmaya karar vermiĢler ve bu miting için dağıtılan ilanda Ģunları

belirtmiĢlerdir: “Kıbrıslı kardeşlerimizin esaret zincirini bombalar ve dinamitlerle

kıracağız. Yunan gençliği Pazar günkü nümayişe bir mücadele havası verecektir.

Çünkü kardeşlerimiz orada barut ve ateşle mücadele ederken ellerimi bağlı

durmayacağız”
525

.

BaĢlangıçta NATO’daki müttefikleri ile sorun yaĢamak istememesinden dolayı

Kıbrıs konusu ile fazla ilgilenmeyen Türkiye’nin bakıĢ açısı Yunanistan’ın konuyu

BM’ye götürmesinden sonra değiĢmiĢtir. Türkiye sorunun ilk yılında Ġngiltere’yi

desteklemiĢ ve bu yüzden Yunanistan Türkiye’yi sömürgeciliği desteklemekle

suçlanmıĢtır. BM, Kıbrıs konusuna bir çözüm bulamamıĢ bunun üzerine Ġngiltere,

Kıbrıs meselesini, taraf olan üç devlet arasında çözmek için Türkiye ve Yunanistan’ı

Londra’da toplanmaya çağırmıĢtır
526

.

BM’de Kıbrıs sorununa çözüm bulunamamıĢ ve Nisan 1955’de adada Ġngilizlere

karĢı silahlı direniĢ baĢlamıĢtır
527

. Sorunun çözümü için Ġngiltere, Türkiye ve

Yunanistan’ın katılımıyla Londra’da 29 Ağustos 1955 bir konferans toplanmıĢtır
528

.

Konferansta Ġngiltere, Yunanistan’ın önerdiği çözümü reddetmiĢtir
529

. Ġngiltere

525

 Ayın Tarihi, Sayı 257, Nisan 1955, s. 166.
526

 Mehmet Gönlübol, a.g.e., s. 339-340.
527

 Faruk Sönmezoğlu, a.g.m., s. 264.
528

 Milliyet Gazetesi, “Kıbrıs’ın Mukadderatını Tayin Edecek Üçlü Konferans Bugün Londra’da

Açılıyor”, 29 Ağustos 1955, s. 1.
529

 Cumhuriyet Gazetesi, “Konferansta Dün Ġngiltere Noktai Nazarını Anlattı”, 31 Ağustos 1955, s.

1.

 124

ayrıca Kıbrıs’ta özerk bir yönetim kurulabileceğini de belirtmiĢtir
530

. Türk heyeti bu

fikre karĢı çıkmıĢtır. Türkiye DıĢiĢleri Bakanı Zorlu, Kıbrıs’taki bir değiĢikliğin

Lozan AntlaĢması’na aykırı olacağını bu durumda Türkiye’nin bazı taleplerinin

olacağını belirtmiĢtir
531

. Zorlu ayrıca, “Yunanistan ya Türk dostluğunu veya Kıbrıs

davasını tercih zorundadır” demiĢtir
532

. 7 Eylül 1955’e kadar süren Londra

Konferansı’nda, Kıbrıs sorununun çözümü hakkında bir fikir birliğine

varılamamıĢtır
533

.

Yunanistan ve Kıbrıs’ta Türkiye ve Türkler aleyhine yapılanlar, Türk

kamuoyunda tepki yaratmıĢtır. Bu sırada 6 Eylül 1955’de Türkiye’nin Selanik

BaĢkonsolosluk binasının bombalandığı söylentisi üzerine Ġstanbul, Ankara ve

Ġzmir’de Rumlar aleyhine gösteriler yapılmıĢ ve bazı yağmalama olayları

yaĢanmıĢtır. Bunun üzerine Türk Hükümeti sıkıyönetim ilan etmiĢtir. Ayrıca

Türkiye, Yunanistan’a 6-7 Eylül olaylarında zarar görenlerin zararlarının tazmin

edileceği ve benzer olayların engelleneceğini bildirmiĢtir. YaĢanan olaylar Türk-

Yunan iliĢkilerinde gerginlik yaratmıĢ ve NATO ortak manevralarının

yapılamamasına yol açmıĢtır. Böylece Türk-Yunan gerginliği ilk kez NATO’yu

etkilemiĢtir. Bu durum ABD’yi rahatsız etmiĢ ve iki ülke iliĢkilerinin düzeltilmesi

istemiĢtir
534

.

Londra Konferansı’nın baĢarısızlıkla sonuçlanmasının ardından Ġngiliz

yönetiminde görev alan bir Türk polisin öldürülmesi çatıĢmaları topluluklar arası

boyuta taĢımıĢtır. Bu olaydan sonra Rumlar Ġngiliz yönetimine tavır almıĢ ve polis

kadrolarında çalıĢmayı boykot etmiĢler buna karĢın Ġngiltere polis kadrolarını

Türklerle doldurmuĢtur.

1956 yılında Türkiye’nin Kıbrıs politikasında değiĢiklik olmuĢtur. Daha önce

adada statükonun devam etmesi ya da Kıbrıs’ın Türkiye’ye geri verilmesini isteyen

530

 Milliyet Gazetesi, “Ġngiltere, Kıbrıs adasına Muhtariyet Vermek Ġstiyor”, 31 Ağustos 1955, s. 1.
531

 Milliyet Gazetesi, “Muhtariyet ve Ġlhak Taleplerini reddettik”, 2 Eylül 1955, s. 1.
532

 Cumhuriyet Gazetesi, “Fatin RüĢtü Zorlu’nun Mühim Beyanatı”, 4 Eylül 1955, s. 1.
533

 Faruk Sönmezoğlu, a.g.m., s. 265.
534

 Mehmet Gönlübol, a.g.e., s. 347.

 125

politikanın yerini Kıbrıs’ın kendi kaderini tayin etmesi isteği almıĢtır. Bunun nedeni

Ġngiltere’nin giderek adadaki statünün değiĢmesine razı olmaya baĢladığı düĢüncesi

olmuĢtur. Türkiye ayrıca BM’de kendi kaderini tayin ilkesi ile çeliĢen bir kararın

çıkamayacağını da düĢünmüĢtür. Bu yüzden Türkiye bu ilkeyi sonuna kadar

götürerek iki toplumun kendi kaderlerini ayrı ayrı tayin etmesi yani adanın taksim

edilmesini öngören bir çözümün uygulanmasını desteklemeye baĢlamıĢtır
535

.

BM’de Kıbrıs sorununa bir çözüm bulunamamıĢ BM ilgili ülkelere sorunu

aralarında görüĢerek çözmelerini tavsiye etmiĢtir
536

. Bunda sonra 20 Mart 1957’de

Paris’te NATO tarafından bir açıklama yapılmıĢtır
537

. Yapılan açıklamada NATO

Genel Sekreteri’nin Ġngiltere, Türkiye ve Yunanistan temsilcilerine mektup

gönderildiği ve Kıbrıs sorununun üç ülke arasında yapılacak görüĢmelerle çözülmesi

için arabuluculuk teklif edildiği belirtilmiĢtir. Teklife Ġngiltere ve Türkiye’nin olumlu

cevap verdiği açıklanmıĢtır
538

.

Yunan temsilcisi ise 22 Mart 1957 tarihinde NATO Genel Sekreteri Lord

Ismay’in teklifini reddetmiĢ ve Kıbrıs sorununun çözümü için Ġngiltere ile Kıbrıs

halkı arasında müzakereler yapılması gerektiğini belirtmiĢtir
539

.

NATO’nun Aralık 1957’de Paris’teki toplantısında da Türkiye BaĢbakanı

Menderes, Yunanistan BaĢbakanı Karamanlis ve Ġngiltere DıĢiĢleri Bakanı Lloyd

arasında Kıbrıs konusunun görüĢtükleri açıklanmıĢtır. Ancak bu görüĢmede Kıbrıs

konusuna bir çözüm bulunamamıĢtır. Menderes NATO toplantısı dönüĢünde 24

Aralık 1957’de Ankara’da verdiği demeçte, NATO dayanıĢmasının üzerinde durmuĢ

ve Kıbrıs hakkındaki görüĢlerini, “Kıbrıs meselesinin halli konusunda taksim

teklifimizin de yapabileceğimiz fedakârlığın son haddini teşkil ettiğini ve bu manayı

535

 Faruk Sönmezoğlu, a.g.m., s. 265.
536

 Mehmet Gönlübol, a.g.e., s. 355.
537

 Milliyet Gazetesi, “NATO, Kıbrıs Ġçin Arabuluculuk Yapacak”, 21 Mart 1957, s. 1.
538

 Mehmet Gönlübol, a.g.e., s. 355.
539

 Ayın Tarihi, Sayı 280, Mart 1957, s. 147.

 126

taşıdığını karşımızdakilerin anlamalarını, buna inanmalarını beklemek

hakkımızdır…” Ģeklinde ifade etmiĢtir
540

.

1957 yılından itibaren Ġngiltere’nin Kıbrıs politikasında belirgin bir yumuĢama

baĢlamıĢtır. ABD’nin de Kıbrıs konusunda Rum tezlerine yakın durması bütün dıĢ

politikasını ABD ve NATO ile iyi iliĢkiler kurmak üzerine kuran Türkiye’de endiĢe

yaratmıĢtır. 1958 yılının ilk aylarında kendi kendini yönetim fikrini esas alan Ford

Planı gündeme gelmiĢtir. Ġki topluluğun bir arada yaĢamasını öngören bu plan

Türkiye tarafından reddedilmiĢtir. Aynı yılın yaz aylarında da taksim fikrine daha

yakın olan Macmillan Planı ortaya atılmıĢtır. Ancak Yunanistan bu planı

reddetmiĢtir. 1958 yılında Orta Doğu’da yaĢanan olaylar dolaylı olarak Türkiye’nin

Kıbrıs politikasını etkilemiĢtir. Irak’ta Batı yanlısı rejimin devrilmesi, ABD’nin

Lübnan’a, Ġngiltere’nin de Ürdün’e asker çıkarmalarına yol açmıĢtır. DıĢ

politikasının temelini NATO ve özellikle ABD’ye göre belirleyen Türkiye, bu

dönemde NATO’nun olumsuz etkilenmemesi için Kıbrıs konusunda kendi tezlerinde

ısrarcı olmamıĢ olayın çözülmesi için oldukça anlayıĢlı davranmıĢtır
541

.

NATO 1958 yılının eylül ve ekim aylarında Kıbrıs sorununa taraf olan üç ülke

arasında bir kez daha arabuluculuk yapmaya çalıĢmıĢtır. Bu arabuluculuk

teĢebbüsünde Ġngiltere, Türkiye ve Yunanistan arasındaki görüĢmelere Kıbrıs

sorununa taraf olmayan bazı NATO üyelerinin de katılmasına ve görüĢmelerin bu

Ģekilde yapılmasına karar verilmiĢtir. GörüĢmelere ABD ve Norveç’in katılması

öngörülmüĢtür. Ancak Yunanistan, Türkiye’nin Norveç’in katılmasını geç

onayladığını belirterek bu denemenin sonuçsuz kalmasına yol açmıĢtır. Çünkü

Yunanistan Kıbrıs sorununun görüĢmeler yoluyla değil self-determination ilkesinin

ağır bastığı BM’de çözülmesini istemiĢtir
542

.

1958 yılı Eylül ayında Kıbrıs Rum topluluğu lideri BaĢpiskopos Makarios BM

koruyuculuğunda bağımsız Kıbrıs fikrini ortaya atmıĢ ve bu fikir uluslararası alanda

540

 Mehmet Gönlübol, a.g.e., s. 355.
541

 Faruk Sönmezoğlu, a.g.m., s. 266-267.
542

 Mehmet Gönlübol, a.g.e., s. 363.

 127

kabul görmeye baĢlamıĢtır. Türkiye bağımsız Kıbrıs fikrine temkinli yaklaĢmıĢtır.

Ancak sorunun biran önce görüĢmeler yoluyla çözülmesi hususunda ABD’den baskı

gören Türkiye, bağımsız Kıbrıs fikrini kabul etmek zorunda kalmıĢ ve görüĢmelere

devam etmiĢtir. Bu durum karĢısında Türkiye, Kıbrıs’taki Türkleri alelade bir azınlık

statüsünden kurtarmak onları Kıbrıs’ın kurucu unsurlarında biri olarak kabul ettirmek

ve adada enosisi engelleyecek bir garanti sistemini kurma fikrine yönelmiĢtir
543

.

Türkiye ile Yunanistan arasındaki temaslar uluslararası toplantılar vasıtasıyla

sürmüĢtür. Yunanistan’ın Türkiye’nin Kıbrıs’ta asker bulundurmasına karĢı çıkması

Türk kamuoyunda hoĢ karĢılanmamıĢtır. Hürriyet Gazetesi bu konu hakkında Ģunları

yazmıĢtır: “Yunanistan yine oyunbozanlığa başladı. Atina, Kıbrıs’ta Türk üssü ve

askeri bulunması tekliflerini reddettiğini dün resmen açıkladı”
544

.

5 ġubat 1959’da Türkiye ile Yunanistan arasında Zürih’te görüĢmeler yapılmaya

baĢlamıĢtır
545

. GörüĢmelerin uzun sürmesi Türkiye ile Yunanistan’ın garanti

konusunda anlaĢamamalarından dolayı olmuĢtur. Hürriyet Gazetesi 7 ġubat 1959’da

görüĢmelerdeki temel konuyu, Türkiye, stratejik emniyeti ve Kıbrıs Türklerinin

hakları için kesin teminat istiyor” Ģeklinde özetlemiĢtir
546

. Gazete 8 ġubat 1959

tarihli sayısında da garanti konusuna vurgu yapılmıĢtır: “Zürih’te konuşulan tek

mesele: Kıbrıs’ın ilhakına karşı garanti”
547

. Aynı gazete9 ġubat 1959 tarihli

sayısında da Kıbrıs konusunda benzer ifadeler kullanmıĢtır: “Başlıca ihtilaf konusu,

Türkiye’nin ısrarla istediği askeri fiili garanti.” Gazete ayrıca Kıbrıs Türklerinin

görüĢmelerden endiĢe duyduklarını belirtmiĢtir: Kıbrıs Türkleri görüşmelerin

varacağı neticeden endişeli. Rumları üstün hale getiren bir antlaşmayı kabul

etmeyecekler…”
548

.

543

 Faruk Sönmezoğlu, a.g.m., s. 267.
544

 Hürriyet Gazetesi, “Yunanistan Yine Oyun Bozanlığa BaĢladı”, 1 ġubat 1959, s. 1.
545

 Cumhuriyet Gazetesi, “Türk-Yunan GörüĢmeleri Dün Gece Zürih’te BaĢladı”, 6 ġubat 1959, s. 1.
546

 Hürriyet Gazetesi, “Ġkili Kıbrıs GörüĢmeleri Dün BaĢladı”, 7 ġubat 1959, s. 1.
547

 Hürriyet Gazetesi, “Zürih’te KonuĢulan Tek Mesele: Kıbrıs’ın Ġlhakına KarĢı Garanti”, 8 ġubat

1959, s. 1.
548

 Hürriyet Gazetesi, “Zürih’teki Kıbrıs GörüĢmeleri Uzuyor” ve “Kıbrıs Türkleri GörüĢmelerin

Varacağı Neticeden EndiĢeli”, 9 ġubat 1959, s. 1.

 128

Milliyet Gazetesi 8 ġubat 1959 tarihli sayısında Kıbrıs’ın Cumhuriyet olacağını

söylemiĢ ve ayrıca Türkiye’nin garanti istediğini Ģöyle belirtmiĢtir: “…İlhakı

önlemek için üç devlete, askeri müdahale hakkı verilmesini istiyoruz”
549

. Gazete 9

ġubat 1959 tarihli sayısında Kıbrıs’ta Türk askeri varlığı konusunun görüĢmeleri

uzattığını belirtmiĢtir
550

.

Konferans 11 ġubat 1959’da yapılan antlaĢma ile sona ermiĢtir
551

. Bu antlaĢma,

17-19 ġubat tarihlerinde Londra’da yapılan görüĢmeler sonunda imzalanan Londra

AntlaĢması ile Ġngiltere tarafından kabul edilmiĢtir. Londra AntlaĢması’nı, Ġngiltere,

Türkiye, Yunanistan adına BaĢbakanları, Kıbrıs Rum Topluluğu adına Makarios ve

Kıbrıs Türk Halkı adına Dr. Fazıl Küçük imzalamıĢtır
552

.

Hürriyet Gazetesi, Londra AntlaĢması ile Kıbrıs Cumhuriyeti’nin kurulmasına

karar verildiğini ve kurulan devlette Türk askerlerinin bulunacağını belirtmiĢtir
553

.

Milliyet Gazetesi de adanın ilhak veya taksimini engellemek için Türkiye, Ġngiltere

ve Yunanistan arasında Garanti AntlaĢması’nın imzalandığını duyurmuĢtur
554

.

TBMM, Londra AntlaĢması’nı 4 Mart 1959 da onaylamıĢtır. Bu oylama sırasında

muhalefet ile hükümet arasındaki fikir ayrılığı su yüzüne çıkmıĢtır. CHP antlaĢmaya

ret oyu vermiĢtir
555

. CHP lideri Ġnönü, anlaĢmanın Enosis’i engellemek için etkili bir

garantiye sahip olmadığını belirtmiĢtir
556

.

Zürih ve Londra antlaĢmaları Kıbrıslı Türkler tarafından beğenilmemiĢtir. Gösteri

yapan Kıbrıslı Türkler tepkilerini “ya taksim ya ölüm” sloganıyla ifade etmiĢlerdir.

Buna karĢın Rum tarafı ise antlaĢmaları memnuniyetle karĢılamıĢtır
557

. Türk DıĢiĢleri

549

 Milliyet Gazetesi, “Kıbrıs Cumhuriyet Oluyor”, 8 ġubat 1959, s. 1.
550

 Milliyet Gazetesi, “Kıbrıs Konferansı’nda Ġki Pürüzlü Nokta Kaldı”, 9 ġubat 1959, s. 1.
551

 Cumhuriyet Gazetesi, “Kıbrıs Konferansı AnlaĢma Ġle Sona Erdi”, 12 ġubat 1959, s. 1.
552

 Melek Fırat, a.g.e., s. 58.
553

 Hürriyet Gazetesi, “Kıbrıs AntlaĢması Dün Resmen Açıklandı”, 24 ġubat 1959, s. 1.
554

 Milliyet Gazetesi, “Kıbrıs AntlaĢması Dün Açıklandı”, 24 ġubat 1959, s. 1.
555

 Hürriyet Gazetesi, “Meclis Dün Kıbrıs AnlaĢmasını Tasvip Etti”, 5 Mart 1959, s. 1.
556

 Cumhuriyet Gazetesi, “Muhalefet Kıbrıs AnlaĢmasını Reddetti”, 5 Mart 1959, s. 1.
557

 Cumhuriyet Gazetesi, “Kıbrıs’ta, Türk Gençleri Londra AnlaĢmasını Protesto Ettiler”, 21 ġubat

1959, s. 1.

 129

Bakanı Zorlu, “Irkdaşlarımızın endişesine mahal yoktur” açıklamasını yapmıĢtır.

Oysa Makarios’un arkadaĢı Papaz Emilianos ise ilhak için çalıĢacağını belirtmiĢtir
558

.

Zürih ve Londra antlaĢmaları ile Kıbrıs’ın, Türkiye, Ġngiltere ve Yunanistan’ın

garantörlüğünde bağımsız bir cumhuriyet olmasına, seçilecek BaĢkanın Rum

yardımcısının Türk olmasına ve bunların kendi toplumları tarafında seçilmelerine

karar verilmiĢtir. Zürih ve Londra antlaĢmalarından sonra Kıbrıs’ta yeniden

yapılanma baĢlamıĢ sıkıyönetim kaldırılmıĢ, kamplarda bulunanlar serbest

bırakılmıĢ, af ilan edilmiĢ, EOKA’nın silahları toplatılmıĢ ve EOKA’nın lideri

Grivas adadan uzaklaĢtırılarak Atina’ya gönderilmiĢtir. Devlet iĢlerinin

düzenlenmesi için geçici bazı kurullar oluĢturulmuĢ ve diplomatik yolla çözülmemiĢ

olan bazı sorunları ortadan kaldırmak için kurulan bir komite de Londra’da

çalıĢmalarını sürdürmüĢtür. Ġngiltere ile üs konusunda da uzlaĢma sağlanmıĢ ve 10

Ağustos 1960’da Kıbrıs Cumhuriyeti ilan edilmiĢtir
559

.

Londra AntlaĢması dıĢında Kıbrıs Cumhuriyeti, Ġngiltere, Türkiye ve Yunanistan

arasında Garanti AntlaĢması imzalanmıĢtır. Bu antlaĢma ile Kıbrıs Cumhuriyeti,

bağımsızlığını ve ülke bütünlüğünü sürdürmeyi anayasasına bağlı kalmayı, herhangi

bir devletle kısmen veya tamamen birleĢmemeyi taahhüt etmiĢ, Ġngiltere, Türkiye ve

Yunanistan’da bunu kabul ederek garanti etmiĢlerdir
560

. Ayrıca Kıbrıs Cumhuriyeti,

Türkiye ve Yunanistan arasında Ġttifak AntlaĢması imzalanmıĢtır. Bu antlaĢma ile üç

devlet ortak savunma için iĢbirliği yapmayı, Kıbrıs Cumhuriyeti’nin bağımsızlığına

ve toprak bütünlüğüne karĢı herhangi bir saldırıya ortak karĢı koymayı taahhüt

etmiĢlerdir. Bunun için 950 Yunan ve 650 Türk subay ve astsubaydan oluĢan bir

karargâh kurulması ve bu karargâhın Kıbrıs ordusunu eğitmesi öngörülmüĢtür
561

.

Kıbrıs Cumhuriyeti’ni kuran düzenlemeler Türkiye açısından iki olumsuzluk

getirmiĢtir. Bunlardan birincisi Türkiye için en uygun seçenek olan taksim planının

558

 Milliyet Gazetesi, “Kıbrıs AnlaĢması GeniĢ Akisler Yaptı”, 21 ġubat 1959, s. 1.
559

 Cihat Göktepe, a.g.m., s. 948.
560

 Nazmiye Sivriservi, a.g.e., s. 62.
561

 Melek Fırat, a.g.e., s. 62-63.

 130

uygulanmaması ikinci ise Kıbrıs Cumhuriyeti’ni kuran antlaĢmalara ve anayasaya

uyulmasında Rumlara ne kadar güvenilebileceği olmuĢtur
562

.

Kıbrıs Cumhuriyeti’nin kurulmasından sonra 1960 düzeninin sorunlar doğurduğu

ortaya çıkmıĢtır. 1962 yılında bazı camilerde bombalar patlamıĢ ve bu durum

EOKA’nın eylemleri olarak görülmüĢtür. 1962 yılında Türkiye’ye gelen

Makarios’un önerileri yaĢanan sorunları daha da arttırmıĢtı. Rumların Türklere karĢı

giriĢtikleri sindirme ve yok etme politikalarının 1963 yılından itibaren artması

üzerine Ġngiltere’nin çağrısı ile 15 Ocak 1964’te Londra’da bir toplantı yapılmıĢtır.

Türk Topluluğu lideri Rauf DenktaĢ iki topluluğun birbirinden tamamen

ayrılmalarını önermiĢ, Türkiye’de güvenlik için adadaki Türklerin belli bölgelerde

toplanmasını istemiĢtir. Ġngiltere adada güvenliğin sağlanması için NATO

kuvvetlerini kullanmayı önermiĢ ancak Makarios bunu ısrarla reddetmiĢtir. Londra

Konferansı herhangi bir çözüm bulamadan sona ermiĢtir
563

.

Bir çözüm bulunamaması üzerine Ġngiltere ġubat 1964’te BM Güvenlik

Konseyi’ne baĢvurmuĢtur
564

. Güvenlik Konseyi 4 Mart 1964’te Kıbrıs’a bir

arabulucu ve BM BarıĢ Gücü gönderilmesi kararını almıĢtır
565

. Adada Ģiddetin

devam etmesi üzerine Türkiye BM kuvvetlerinin bir an önce Kıbrıs’a gelmesini

istemiĢ ve BM BarıĢ Gücü’nün adaya geliĢi 27 Mart 1964’te tamamlanmıĢtır
566

.

ABD 1964 yılına kadar Kıbrıs meselesini endiĢe ile izlemiĢ ancak pek fazla

karıĢmak istememiĢtir. ABD iki NATO müttefiki arasındaki meselenin karĢılıklı

görüĢmeler yoluyla çözülmesini arzu etmiĢtir
567

. 1964 yılında BM BarıĢ Gücü’nün

Kıbrıs’a çıkmasından sonrada olaylar devam etmiĢtir. Artan Ģiddet üzerine Türkiye

562

 Nasuh Uslu, “Türk Tarafı Açısından Kıbrıs Sorununun Boyutları”, Türkiye’nin Dış Politika

Gündemi, Kimlik, Demokrasi, Güvenlik, s. 214, 216.
563

 Faruk Sönmezoğlu, a.g.m., s. 268-269.
564

 Cumhuriyet Gazetesi, “Güvenlik Konseyi Kıbrıs Krizini GörüĢmeye BaĢladı”, 18 ġubat 1964, s.

1.
565

 Milliyet Gazetesi, “Konsey, BeĢli Tasarıyı Kabul Etti”, 5 Mart 1964, s. 1.
566

 Melek Fırat, a.g.e., s. 129.
567

 Bünyamin Bozkurt, Türkiye-Amerika İlişkileri (1960-1971), (Marmara Üniversitesi, Türkiyat

AraĢtırmaları Enstitüsü, Türkiye Tarihi Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi), Ġstanbul

2006, s. 120.

 131

Kıbrıs’a müdahale etmeye karar vermiĢ bunu da ABD’ye bildirmiĢtir. ABD

müdahale fikrine karĢı çıkmıĢ, ABD BaĢkanı Johnson, Ġnönü’ye sert ifadeler içeren

bir mektup göndermiĢtir. ABD ve Ġngiltere’nin tavrının olumsuz oluĢu Trkiye’yi

Kıbrıs’a müdahale etmekten alıkoymuĢtur
568

.

ABD, Türkiye ile Yunanistan arasındaki Kıbrıs meselesine, NATO’ya zarar

vereceğini düĢündüğünden, daha baĢtan olumsuz yaklaĢmıĢtır. Kıbrıs’ın NATO’nun

kontrolü altındaki bir devletin kontrolü altında kalmasını arzu etmiĢ çıkacak

antlaĢmazlıklar sonucunda Sovyetler Birliği’nin Kıbrıs’ta güç kazanabileceğinden

endiĢe etmiĢtir
569

.

Türkiye’nin adaya müdahale isteğine karĢı ABD BaĢkanı Johnson 5 Haziran 1964

tarihinde Ġnönü’ye gönderdiği mektupta Kıbrıs konusunda Ģunları belirtmiĢtir:

“…Türkiye, NATO içindeki ülkelerin tam bir onayına ve anlayışına sahip

olmadan, Sovyetler Birliği’nin işe karışmasına yol açacak bir adım atarsa NATO

ülkeleri, Türkiye’yi Sovyetler Birliği’ne karşı korumak konusunda bir zorunluluk

olup olmadığını düşünme olanağı bulamamışlardı… Size bütün içtenliğimle

belirtmeliyim ki, Birleşik Amerika, bugünkü koşullar altında Kıbrıs’a yapılacak bir

Türk askeri eyleminde Amerika’nın verdiği askeri araç ve gereçlerin kullanılmasına

izin veremez.”
570

.

Johnson, bunun dıĢında ABD ile Türkiye arasında 1947 de yapılan yardım

anlaĢması gereğince verilen silahların veriliĢ amacı dıĢında kullanılmasının ABD

onayına bağlı olduğunu belirtmiĢtir
571

. Ayrıca ABD BaĢkanı Johnson, Sovyetler

Birliği dıĢında düĢman devlet bulunmadığını ifade etmiĢtir. Johnson, Sovyetler

Birliği dıĢında bir devlet Türkiye’nin haklarına saldırıda bulunursa ve bu devlet

NATO üyesi ise Türkiye’nin ona karĢı güç kullanmaması gerektiğini belirtmiĢtir.

Türkiye’nin Kıbrıs’a müdahaleden vazgeçmesinde ABD’nin baskısı kadar harekât

568

 Cihat Göktepe, “Türkiye, Ġngiltere ve NATO”, Türkler, Cilt 17, s. 114.
569

 Sayim Türkman, a.g.e., s. 232.
570

 Emre Kongar, a.g.e., s. 466.
571

 Cüneyt Arcayürek, a.g.e., s. 334-335.

 132

için gerekli deniz ve hava araçlarının yeterli olmaması da etkili olmuĢtur
572

. Aynı

zamanda Sovyetler Birliği de gönderdiği mesajda Türkiye’yi çözüm için silah

kullanmamaya davet etmiĢtir
573

.

Kıbrıs sorunu Türkiye’ye, Batı uygarlığının tarihsel dostu Yunanistan ile sorunlar

yaĢadığı zaman Batı dünyasının kendisini ne kadar yalnız bıraktığını öğrenme fırsatı

sağlamıĢtır. Bu nedenle Türkiye 1964-1965 yıllarında dıĢ politikasını yeniden gözden

geçirmiĢ ve komĢularıyla olan iliĢkilerini Kıbrıs meselesini göz önüne alarak

ĢekillendirmiĢtir. Batı ile dostluk, ABD ile iliĢkiler ve NATO kamuoyu, siyasi

partiler ve hükümet tarafından sorgulanmıĢtır
574

. ABD tarafından yalnız bırakılan

Türkiye güvenliğini sadece NATO’ya bağlamanın ne kadar tehlikeli sonuçlar

doğurduğunu da öğrenmiĢtir
575

.

1964-1965 yıllarında Türkiye ile Sovyetler Birliği iliĢkileri önemli ölçüde

düzelmiĢtir. 1964 yılı sonunda DıĢiĢleri Bakanı Feridun Cemal Erkin Moskova’yı

ziyaret etmiĢ ardından Mayıs 1965’de Sovyetler Birliği DıĢiĢleri Bakanı Gromiko

Türkiye’ye gelmiĢ ve daha sonra 1965 yılı Ağustos ayında BaĢbakan Suat Hayri

Ürgüplü Sovyetler Birliği’ne gitmiĢtir. Aynı tarihlerde Türkiye’nin Batı ile iliĢkileri

de soğumaya baĢlamıĢtır. Türkiye ABD tarafından ortaya atılan Çok Taraflı

Kuvvet’e katılmamıĢ ve NATO’nun Türk ordusunun sayısını arttırma isteğini

reddetmiĢtir. Kamuoyunda da Batı’ya tepki oluĢmuĢtur. Basın, Batı ile iliĢkilerin ne

kazandırıp ne kaybettirdiğini tartıĢmaya baĢlarken halk arasında Amerikan karĢıtlığı

artmaya baĢlamıĢtır. Türkiye ayrıca Ortadoğu devletleri ile olan iliĢkilerini de

geliĢtirmeye çalıĢmıĢ ve bu sayede Kıbrıs konusunda destek bulmayı ummuĢtur.

Türkiye’yi politika değiĢikliğine iten olay Kıbrıs konusunda Batı devletlerinin tavrı

ve özellikle Johnson Mektubu olmuĢtur. Türkiye ABD’nin NATO’yu Sovyetler

Birliği Amerikan çıkarlarını tehdit ettiği zaman kullanmak için kurduğunu

572

 Hikmet Özdemir, “Siyasal Tarih 1960-1980”, Yakınçağ Türkiye Tarihi 1908-1980, Cilt 1, MMP

Baskı, Ġstanbul 1989, s. 285.
573

 Ġbrahim Artuç, Kıbrıs’ta Savaş ve Barış, KastaĢ Yayınları, Ġstanbul 1989, s. 86.
574

 Emre Kongar, a.g.e., s. 466.
575

 Bünyamin Bozkurt, a.g.e., s. 135.

 133

düĢünmeye baĢlamıĢtır. Buda Türkiye’yi dıĢ politikasını yeniden Ģekillendirmeye

itmiĢtir
576

.

1964 Kıbrıs olayları Türkiye ile Yunanistan arasında sorun yaratmıĢ ve bu durum

NATO içinde de sorun olmuĢtur. Kıbrıs bunun dıĢında Türkiye-ABD ve Yunanistan-

ABD iliĢkilerini de etkilemiĢtir. Sovyetler Birliği de NATO içindeki soruna kayıtsız

kalmamıĢtır. Sovyetler Birliği, NATO kontrolündeki Doğu Akdeniz’de bağımsız ve

NATO planlarına karĢı bir Kıbrıs Devleti olmasını istemiĢ ve Makarios’a destek

vermiĢtir. Sovyetler Birliği Kıbrıs Cumhuriyeti kurulduğu andan itibaren bu devletle

yakın iliĢkiler kurmuĢtur
577

.

Türkiye’de bulunan Rauf DenktaĢ ve arkadaĢları 1967 yılı Ekim ayında gizlice

Kıbrıs’a girerken Rum polisi tarafından yakalanmıĢtır. Bu olay Türkiye ile Rumlar

arasında yeni bir kriz yaratmıĢtır. DenktaĢ adaya bir daha gizlice girmeme sözü

vererek Türkiye’ye dönmüĢ ve konu kapanmıĢtır
578

.

Bu sırada Kıbrıs’a gelen Grivas’ın teĢkilatlandırdığı Rum Milli Muhafız

Kuvvetleri, 15 Kasım 1967 tarihinde Türklerin yaĢadığı köylere saldırmıĢlardır
579

. 16

Kasım günü TBMM, Türk Hükümetine Kıbrıs’a müdahale hakkı tanıyan yasayı

onaylamıĢtır
580

. Türkiye ayrıca Yunanistan’a bir nota vermiĢtir
581

.

Bu karardan sonra Ġskenderun’da çıkarma birliği hazırlanmıĢ ve Türk donanması

Ġskenderun’da toplanmıĢtır. Türkiye çıkarma niyetini Yunanistan’a ve diğer dost

ülkelere bildirmiĢtir. Türkiye, çıkarmanın iptali için saldırıların durdurulmasını

Girvas ve adada olan Yunan askerlerinin Kıbrıs’tan ayrılmalarını istemiĢtir. 18

Kasımda Türk uçakları Kıbrıs üzerinde alçak uçuĢ yapmıĢlardır. Sovyetler Birliği

yayın organı Pravda, Türkiye ile Sovyetler Birliği iliĢkilerinin değiĢmesinden sonra

576

 Mehmet Gönlübol, a.g.e., s. 330-332.
577

 Melek Fırat, a.g.e., s. 142.
578

 Faruk Sönmezoğlu, a.g.m., s. 272.
579

 Cumhuriyet Gazetesi, “Kıbrıs’ta Kanlı ÇarpıĢmalar Oldu”, 16 Kkasım 1967, s. 1.
580

 Cumhuriyet Gazetesi, “Hükümete Silahlı Kuvvet Kullanma Yetkisi Verildi”, 18 Kasım 1967, s. 1.
581

 Milliyet Gazetesi, “Hükümet SavaĢ Yetkisi Aldı, Yunanistan’a Nota Verildi”, 18 Kasım 1967, s.

1.

 134

19 Ağustos 1967’de Kıbrıs’ta yaĢanana olayları bu kez; “Yunanlı diktatörlerin

Amerikalı emperyalistlerden emir aldığı aşikârdır” Ģeklinde değerlendirmiĢtir.

Türkiye ile Yunanistan arasındaki sorunu çözmek için ABD BaĢkanı Johnson özel

temsilcisi Cyrus Vance’i bölgeye göndermiĢ ve BM’de gerginliği önlemek için

harekete geçmiĢtir. Ancak Türkiye öne sürdüğü Ģartlarda ısrar etmiĢ bunun üzerine

ABD’nin de etkisiyle Yunanistan geri adım atmıĢ antlaĢmalar dıĢında Kıbrıs’a

gönderdiği kuvvetlerini geri çekeceğini bildirmiĢtir
582

.

28 Aralık 1967 tarihinde Geçici Kıbrıs Türk Yönetimi kurulmuĢtur
583

. Bu

yönetimin 1960 Anayasası’nın tam olarak uygulanabileceği ortam oluĢana kadar

süreceği açıklanmıĢtır. Bu yönetimin baĢına Dr. Fazıl Küçük geçmiĢ yardımcısı da

Rauf DenktaĢ olmuĢtur
584

.

Bu dönemde Türkiye’nin Kıbrıs konusundaki politikası değiĢmiĢtir. Türkiye artık

Kıbrıs’ta statünün koruması yerine bir federasyon kurulmasını ve Türk topluluğun

bir otonomi oluĢturması fikrini savunmaya baĢlamıĢtır. Türkiye ayrıca Kıbrıs

konusunu Türkiye-Yunanistan arası bir sorun haline getirerek Makarios’u sadece

Rum topluluğunun lideri konumuna indirgemeye çalıĢmıĢtır. Sorunun çözümü için

Kıbrıs toplulukları arasında ilk görüĢme Haziran 1968’de Beyrut’ta yapılmıĢtır. Bu

görüĢmelerde Türk Topluluğunu Rauf DenktaĢ Rumları Glafkos Klerides temsil

etmiĢtir. Bu görüĢmelerden bir sonuç alınamamıĢ bunun üzerine BM Genel Sekreteri

görüĢmelere Türkiye ile Yunanistan’ın da katılmasını istemiĢtir. Ancak Kıbrıs’ta

uygulanacak Anayasa üzerinde yoğunlaĢan sorunlar nedeniyle görüĢmeler sonuçsuz

kalmıĢtır
585

.

1967 Kıbrıs sorunundan sonra Makarios ile Yunanistan arasında sorunlar

baĢlamıĢtır. Yunan askerlerinin Kıbrıs’tan ayrılmasıyla Makarios, kendisi için tehdit

oluĢturan bir kuvvetten kurtulmuĢtur. Buna karĢın Yunanistan Makrios’tan

kurtulmak için gizli faaliyetlerini arttırmıĢ hatta suikast bile düzenlemiĢtir.

582

 Fahir Armaoğlu, a.g.e., s. 954.
583

 Cumhuriyet Gazetesi, “Kıbrıs’ta Geçici Türk Yönetimi Ġlan Edildi”, 30 Aralık 1967, s. 1.
584

 Milliyet Gazetesi, “Kıbrıs’ta Geçici Türk Yönetimi Kuruldu”, 30 Aralık 1967, s. 1.
585

 Faruk Sönmezoğlu, a.g.m., s. 272-273.

 135

Yunanistan baskısından kurtulan Makarios ise hem dıĢ politikada daha bağımız bir

çizgi izlemiĢ hem de Kıbrıs’ı dıĢ etkilerden kurtarmak için Türk Topluluğu ile

görüĢmeler yürütmüĢtür. Türkiye bu dönemde Yunanistan ile Makarios arasındaki

gerginlikten yeterince faydalanamamıĢtır. Türkiye, Makarios ile iliĢkileri geliĢtirmek

yerine Yunanistan ile iyi iliĢkiler kurmayı denemiĢtir. Ancak bu tercih Kıbrıs

konusunda herhangi bir olumlu sonuç doğurmamıĢtır
586

.

Yunanistan ile Makarios arasında gerginlik devam ederken, 2 Temmuz 1974

tarihinde Yunanistan CumhurbaĢkanı General Ghizikis’e bir mektup yollayan

Makarios, bu mektupta kendisinin vali değil devlet baĢkanı olduğunu belirmiĢtir.

Aynı zamanda EOKA-B militanların önemli bir bölümünün yakalanması için

harekete geçmiĢtir. Bu hareket Kıbrıs’ı Yunanistan’a katma zamanını geldiğini

düĢünen ve Makarios’u, Enosis için engel gören Yunanistan Cuntasını harekete

geçirmiĢtir. 15 Temmuz’da Yunanistan’ın desteği ile darbe yapılmıĢ ve

CumhurbaĢkanlığına Nikhos Sampson getirilmiĢtir. Makarios ise kaçarak hayatta

kalmayı baĢarmıĢtır
587

.

Bu darbe Türkiye’de tepki ile karĢılanmıĢtır. Hürriyet Gazetesi darbeyi “Yunan

subayları kanlı bir darbe sonunda Makarios’u devirdi” manĢeti ile duyurmuĢtur
588

.

Milliyet Gazetesi de olayı, “Yunan subaylarının yönetimindeki Ulusal Muhafız Gücü,

beklenen komployu yaptı. Kıbrıs’ta darbe oldu. Makarios’un akıbeti meçhul”

Ģeklinde duyurmuĢtur
589

. Cumhuriyet Gazetesi darbeyi “Atina, Kıbrıs’ta Yunan

Cumhuriyeti İlan Etti” manĢeti ile duyurmuĢtur. Gazete ayrıca Türkiye’nin

Kıbrıs’taki darbeyi Yunan müdahalesi olarak saydığını da belirtmiĢtir
590

. Afyon’da

konuĢan BaĢbakan Ecevit; “…kimse Kıbrıs’ta Türk haklarına el sürmeye kalkmasın”

demiĢtir. Rauf DenktaĢ’ta; “Adolf Hitler, İsrail’e Cumhurbaşkanı olamazsa,

Sampson’da böyle bir göreve getirilemez” diyerek darbeyi protesto etmiĢtir. 16

586

 Melek Fırat, a.g.e., s. 228.
587

 Galip Alçıtepe, “Kıbrıs Bunalımı ve BarıĢ Harekâtı (1963-1974)”, Türkler, Cilt 17, s. 120.
588

 Hürriyet Gazetesi, “Yunan Subaylar Kanlı Bir Darbe Sonunda Makarios’u Devirdi”, 16 Temmuz

1974, s. 1.
589

 Milliyet Gazetesi, “Yunan Subaylarının Yönetimindeki Ulusal Muhafız Gücü Beklenen

Komployu Yaptı”, 16 Temmuz 1974, s. 1.
590

 Cumhuriyet Gazetesi, “Atina, Kıbrıs’ta Yunan Cumhuriyeti Ġlan Etti”, 16 Temmuz 1974, s. 1.

 136

Temmuz gecesi toplanan Milli Güvenlik Kurulu, BaĢbakana Ġngiltere ile görüĢme ve

savaĢa hazırlık için tam yetki vermiĢtir. 17 Temmuz’da Londra’ya giden Ecevit,

Ġngiltere baĢbakanı Harold Wilson ve DıĢiĢleri Bakanı James Callaghan ile görüĢmüĢ

ancak bir sonuç alamamıĢtır. Türkiye 19 Temmuz 1974’te Kıbrıs’a çıkmaya kara

vermiĢ ve Bakanlar Kurulu kararı Genelkurmay BaĢkanlığı’na göndermiĢtir
591

.

Türkiye’nin adaya müdahale kararı almasında, Johnson Mektubu olayından sonra

Türkiye’de salt Batı yanlısı siyasetin değiĢmeye baĢlaması ve Batı dünyasının

Yunanistan’a yakın davranması yüzünden Kıbrıs sorununun görüĢmeler yolu ile

çözülebileceğine olan inancın ortadan kalkması etkili olmuĢtur. Ayrıca Türkiye 1974

tarihinde artık ordusunun bazı ihtiyaçlarını kendisi temin edecek kapasiteye

ulaĢmıĢtır. Nitekim çıkarma gemilerini Türkiye kendisi temin etmiĢtir
592

.

Aynı gün BM’de konuĢan Makarios; “Darbe, Yunanistan’daki askeri rejim

tarafından planlanmış ve Rum Milli Muhafız Ordusu içindeki Yunan subayları

tarafından gerçekleştirilmiştir. Yunanistan’daki askeri rejim, Kıbrıs’ın bağımsızlığını

acımasızca katletmiş, kendi diktatörlük sistemini Kıbrıs’a yaymıştır” sözleri ile

Yunanistan’ı suçlamıĢtır
593

.

NATO’da Kıbrıs’taki darbeye karĢı çıkmıĢtır. NATO, darbeye karıĢan Yunan

subayların Kıbrıs’tan ayrılmalarını ve Makarios’un yeniden devletin baĢına

geçmesini istemiĢtir
594

.

Yapılan uluslararası görüĢmelerden bir sonuç çıkmaması üzerine 20 Temmuz

1974’de Birinci Kıbrıs BarıĢ Harekâtı baĢlamıĢtır. Ecevit olayı “Kıbrıs’tayız” sözü

ile ilan etmiĢtir
595

. DenktaĢ çıkarmayı Ģu Ģekilde değerlendirmiĢtir: “Gecikmeyle de

olsa evvela derinden top sesleri gelmeye başladı, sonra arkasından uçakların

paraşütçüleri indirmeye başladıkları görüldü. O an, etrafımda olanların kapanıp,

591

 Cihat Alçıtepe, a.g.m., s. 120.
592

 Ġlber Ortaylı, Cumhuriyet’in İlk Yüzyılı 1923-2023, TimaĢ Yayınları, Ġstanbul 2012, s. 222.
593

 Galip Alçıtepe, a.g.m., s. 120.
594

 Milliyet Gazetesi, “NATO: Darbeci Subaylar Çıkmalı, Makarios, Devletin BaĢına Geçmeli”, 18

Temmuz 1974, s. 1.
595

 Cumhuriyet Gazetesi, “Türk Ordusu Kıbrıs’ta”, 20 Temmuz 1974, s. 1.

 137

toprağı öptüklerine ve şükürler olsun dediklerine tanık oldum”
 596

. Ecevit Ankara

Radyosu’nda yaptığı açıklamada; “Biz savaş için değil, barış için, yalnız Türklere

değil, Rumlara da barışı getirmek için adaya geliyoruz” demiĢtir
597

.

Hürriyet Gazetesi 21 Temmuz 1974’tarihli sayısında Kıbrıs Harekâtını, “Bugün

bayramdır, evlerinize bayrak asın. Lefkoşa düştü. Mehmetçik adanın içine doğru

ilerliyor. Yunanistan’da isyan çıktı” ve “Havadan ve denizden dalga dalga inen

askerlerimize Rumlar beyaz bayrak çekerek teslim oluyorlar” Ģeklinde

duyurmuĢtur
598

. Cumhuriyet Gazetesi 21 Temmuzda Türk Ordusunun Kıbrıs’ta

hâkimiyeti ele geçirdiğini belirtmiĢtir
599

.

Avrupa basını Türkiye’nin Kıbrıs’a müdahalesine olumsuz yaklaĢmamıĢtır.

Fransız Le Monde Gazetesi Kıbrıs BarıĢ Harekâtını, “Makarios devrildiği sırada

ortak bir tutum tatbik edilseydi, Türkiye’nin müdahalesine lüzum kalmayacaktı”

sözleri ile değerlendirmiĢtir. Fransız Combat Gazetesi, Türkiye’nin soydaĢlarını

kurtarmak için NATO’yu göz ardı edebildiğini belirtmiĢtir. Hür Avrupa Radyosu

olayı, Cuntanın silahı geri tepti, oyun bozuldu” Ģeklinde duyurmuĢtur. Yugoslav,

Macar ve Çek Radyoları da “Cuntanın Kıbrıs’a uzanan kanlı eli kesildi” Ģeklinde

yayın yapmıĢlardır
600

.

Bu müdahale üzerine Yunanistan’da toplanan Bakanlar Kurulu savaĢ kararı almıĢ

ve Kıbrıs Rum DıĢiĢleri Bakanlığı da BM Güvenlik Konseyi’ni toplantıya

çağırmıĢtır
601

.

22 Temmuz’da saat 13’de Girne Türkiye’nin eline geçmiĢ ve Türkiye saat 16’da

BM Güvenlik Konseyi’nin ateĢkes çağrısına uyacağını açıklamıĢtır
602

. BaĢbakan

596

 Galip Alçıtepe, a.g.m., s. 121.
597

 Hürriyet Gazetesi, “Bu Dava Bitmeli”, 20 Temmuz 1974, s. 1.
598

 Hürriyet Gazetesi, “Bugün Bayramdır, Evlerinize Bayrak Asın” ve “Zafer, Zafer”, 21 Temmuz

1974, s. 1.
599

 Cumhuriyet Gazetesi, “Ordumuz Kıbrıs’ta Duruma Hakim Oldu”, 21 Temmuz 1974, s. 1.
600

 Ġbrahim Artuç, a.g.e., s. 249.
601

 Halkın Sesi Gazetesi, 20 Temmuz 1974, s. 1.
602

 Galip Alçıtepe, a.g.m., s. 121.

 138

Ecevit; Artık kimse Kıbrıs’ta Türk’ün hakkına dokunamaz” demiĢ, Kıbrıs’tan

çıkmamız istenirse sorusuna; “Bunu kimse düşünemez” Ģeklinde cevap vermiĢtir
603

.

 23 Temmuz’da Sampson istifa etmiĢ ve yerine Meclis BaĢkanı Glafkos Klerides

getirilmiĢtir. Yunanistan’da da yönetimi elinde tutan cunta ülke idaresini sivillere

bıraktığını açıklamıĢtır
604

. Hürriyet Gazetesi bu olayı, “Bir vurduk iki cunta

devirdik” sözleri ile değerlendirmiĢtir
605

.

Feridun Cemal Erkin Milliyet Gazetesi’ndeki yazısında Kıbrıs çıkarmasının

saldırı karĢısında barıĢı korumak için yapıldığını belirtmiĢ ve Kıbrıs’ta kurulacak

yeni düzen hakkında Ģu tavsiyelerde bulunmuĢtur:

“…Yeni rejimde belli başlı iki hedefimiz olacaktır. 1-Soydaşlarımızın mazide

maruz kaldıkları tecrübelerden masun olarak bundan böyle can ve mal güvenliği

içinde yaşamalarını sağlayacak köklü tedbirler almak. 2-Türkiye’nin güvenliğini ve

ikmal limanlarını masun tutacak hükümleri temin etmek. …Rumların şimdiye kadar

Enosis’e şaşmadan bağlandıkları gibi, bizimde nihai hedefimizi ve buna göre

planımızı evvelden çizerek müzakerelere katılmamızda hem lüzum hem de yarar

vardır…”
606

.

Sorunun çözümü için Ġngiltere, Türkiye ve Yunanistan DıĢiĢleri Bakanları

Cenevre’de toplanmıĢlardır. Türkiye bu toplantıda Kıbrıs’ta iki ayrı halk olduğunu ve

ancak federasyon tarzında bir devlet kurulabileceğini belirtmiĢtir. 25-30 Temmuz

arası devam eden görüĢmeler sonunda Cenevre Bildirisi imzalanmıĢtır. Kıbrıs’ta

anayasal düzeni kurmak için yapılan ikinci konferansta Türkiye coğrafi esasa dayalı

federatif bir sistem istemiĢtir. 12-14 Ağustos arası yapılan görüĢmeler sonuçsuz

kalmıĢtır
607

.

603

 Milliyet Gazetesi, “Ecevit; Artık Kimse Kıbrıs’ta Türk’ün Hakkına Dokunamaz”, 23 Temmuz

1974, s. 1.
604

 Galip Alçıtepe, a.g.m., s. 121.
605

 Hürriyet Gazetesi, “LefkoĢa Havaalanını Bugünlerde Trafiğe Açacağız”, 25 Temmuz 1974, s. 1.
606

 Feridun Cemal Erkin, “Kıbrıs Ġçin ġimdi Ne yapmalıyız?”, Milliyet Gazetesi, 24 Temmuz 1974, s.

2.
607

 Faruk Sönmezoğlu, a.g.m., s. 274.

 139

Rum tarafının daha önce anlaĢılan Ģartları yerine getirmemesi üzerine Türk Silahlı

Kuvvetleri 14 Ağustos’ta harekete geçmiĢ ve Ġkinci BarıĢ Harekâtı baĢlamıĢtır
608

.

Aynı gün NATO, ABD ve Ġngiltere, Türkiye’nin Kıbrıs’taki harekâtına müdahale

etmeyeceklerini açıklamıĢlardır
609

. Yine aynı gün LefkoĢa Havaalanı ele

geçirilmiĢtir. Bu sırada EOKA-B mensubu militanlar Atlılar Köyü’ndeki Türkleri

öldürmüĢlerdir. Türk birliklerinin harekâtı üzerine Yunanistan ve Ġngiltere BM

Güvenlik Konseyi’ni toplantıya çağırmıĢlardır. Güvenlik Konseyi, kabul ettiği 357

sayılı kararla tarafları ateĢkese davet etmiĢtir. Bu sırada Yunanistan’da kurulan

Konstantin Karamanlis Hükümeti, Yunanistan’ın, NATO’nun askeri kanadından

çekildiğini açıklamıĢtır. BM Güvenlik Konseyi 358, 359 ve 360 sayılı kararlarla

tarafları yine ateĢkese çağırmıĢtır
610

.

Rumlar Kıbrıs’ta Türklere yaptıkları saldırılar dıĢında ABD elçiliğini yakmıĢlar

ve ABD Elçisini öldürmüĢlerdir
611

. Rumların, Türklere saldırıları karĢısında Ecevit,

“Türkiye zulme ve katliama daha fazla tahammül etmeyecektir” demiĢtir
612

.

Kıbrıs’taki Türk katliamı, Türk basınında öfke ile karĢılanmıĢtır
613

. Ancak

Kıbrıs’ta yaĢananlar Türk basını ile sınırlı kalmamıĢ dünyanın da dikkatini çekmiĢtir.

Ġngiliz The Sun gazetesi muhabiri olayı gazetesine Ģu Ģekilde aktarmıĢtır: “Muratağa

faciasını gördüm. Bu çeşit vahşiyane hareketlerin yorumlanması çok değişik oluyor.

Ancak Muratağa’da vahşice bir cinayet işlendiğinden başka ne söylenebilir. Rumlar

ile Yunanlıların yaptıkları bir alçaklıktır.” BM BarıĢ Gücü Temsilcisi Lars

Hakanson da olayı, “Ömrüm boyunca böyle bir facia, böyle bir barbarlıkla

karşılaşmadım. Hayatımda böyle bir şey görmedim” sözleri ile değerlendirmiĢtir
614

.

608

 Milliyet Gazetesi, “LefkoĢa Sarıldı, Magosa’ya Varıldı”, 15 Ağustos 1974, s. 1.
609

 Cumhuriyet Gazetesi, “NATO, Amerika ve Ġngiltere Kıbrıs’taki Askeri Harekatımıza

KarıĢmayacaklarını Açıkladılar”, 15 Ağustos 1974, s. 1.
610

 Galip Alçıtepe, a.g.e., s. 121.
611

 Milliyet Gazetesi, “Rumlar, Kıbrıs’taki ABD Elçisini Öldürdü”, 20 Ağustos 1974, s. 1.
612

 Cumhuriyet Gazetesi, “Kıbrıs’ta Altılar Türk Köyü Halkı Katledildi”, 21 Ağustos 1974, s. 1.
613

 Cumhuriyet Gazetesi, “Rumlar 57 Türkü Öldürüp Gömdü”, 21 Ağustos 1974, s. 1. Ve Milliyet

Gazetesi, “Katliam: Rumlar 57 Türk Köylüsünü Öldürdü”, 21 Ağustos 1974, s. 1.
614

 Ġbrahim Artuç, a.g.e., s. 320-321.

 140

Türk kuvvetleri Güzelyurt ve Mağusa’ya girdikten sonra BaĢbakan Ecevit

harekâtın amacına ulaĢtığını ve Türkiye’nin ateĢkesi kabul ettiğini duyurmuĢtur
615

.

Böylece Kıbrıs’ın yüzde 40’ı Türkiye’nin kontrolüne geçmiĢtir
616

. Ecevit ikinci

harekâtı; “coğrafi esasa dayalı iki muhtar devletten kurulu federal Kıbrıs Devleti’nin

temelleri atılmıştı” sözleri ile değerlendirmiĢtir
617

.

Sovyetler Birliği kendisi ile iyi iliĢkilere sahip olan Makarios’un darbe ile

düĢürülmesinden hoĢnut olmamıĢ, darbeyi Atina’nın yaptırdığını belirtmiĢ,

Yunanistan’ın askerlerini Kıbrıs’tan çekmesini ve ABD, Yunanistan ve Türkiye’nin

geliĢmeleri sakim bir Ģekilde beklemelerini istemiĢtir
618

. Sovyetler Birliği, “Yunan

Hükümeti darbenin sorumluluğundan kurtulamaz” demiĢtir
619

. Sovyetler Birliği,

Türkiye’nin Kıbrıs’a müdahalesine tepki göstermemiĢ, müdahaleden sonra Kıbrıs’ın

eski haline döneceğini ve yönetime yeniden Makarios’un geleceğini ummuĢtur.

Türkiye’nin Kıbrıs’ta ikinci harekâta baĢlaması da Sovyetler Birliği’nde herhangi bir

etki yaratmamıĢtır. Yunanistan’ın NATO’nun askeri kanadından çekilmesi ise

Sovyetler Birliği tarafından memnuniyetle karĢılanmıĢtır. Bu tarihten sonra Sovyetler

Birliği, Yunanistan ile iliĢkilerini geliĢtirmeye baĢlamıĢtır. Sovyetler Birliği ile

Türkiye arasında ise Kıbrıs konusunda fikir ayrılığı çıkmıĢtır. Sovyetler Birliği,

adada iki milletin varlığını kabul etmekle beraber tek devletin olmasını tercih etmiĢ

ve Türkiye’nin, taksim fikrine karĢı çıkmıĢtır. Sovyetler Birliği adanın Makarios

tarafından yönetilmesini ve böylece Kıbrıs’ın NATO’dan uzak durmasını

istemiĢtir
620

.

Kıbrıs meselesinin çözümü için görüĢmeler yapılırken Yunanistan baĢbakanı

Karamanlis, “Yunanistan kendisini Enosis’e ulaşacak ulusal bir mücadeleye

adamıştır” demiĢtir
621

. Karamanlis böylece Yunanistan’ın niyetini en açık Ģekilde

ifade etmiĢtir. Ancak Yunanistan’ın bu tutumu sonradan değil daha Kıbrıs

615

 Milliyet Gazetesi, “3 Gün SavaĢı baĢarıyla Bitti”, 17 Ağustos 1974, s. 1.
616

 Cumhuriyet Gazetesi, “Kıbrıs’ın Yüzde 40’ı Kontrolümüzde”, 18 Ağustos 1974, s. 1.
617

 Galip Alçıtepe, a.g.m., s. 121.
618

 Hürriyet Gazetesi, 18 Temmuz 1974, s. 1.
619

 Milliyet Gazetesi, “Moskova: Yunan Subayları Kıbrıs’ı BoĢaltmalıdır”, 18 Temmuz 1974, s. 1.
620

 Fahir Armaoğlu, a.g.e., s. 962-963.
621

 Cumhuriyet Gazetesi, “Karamanlis: Tek Hedefimiz Enosis”, 26 Ağustos 1974, s. 1.

 141

meselesinin en baĢından beri aynı olmuĢtur. Maakrios Rum BaĢpiskoposluğuna

getirilince amacını, Kutsal yemini ederim ve derim ki, milli özgürlüğümüzün

doğuşuna dek çalışacağım ve Kıbrıs’ı anamız Yunanistan’a bağlamak olan

siyasetimizden asla vazgeçmeyeceğim” sözleri ile ifade etmiĢtir. Grivas’ta

yayınladığı anılarında EOKA’daki faaliyetlerini Ģöyle değerlendirmiĢtir: “Silahlı

mücadeleyi başlatmam için 26 Ekim 1954’de Ayios Gedryieos teknesi ile içinde silah

ve mühimmat olduğu halde Kıbrıs’a hareket ettim… Arkadan Yunanistan, Kıbrıs’a

bol miktarda silah ve mühimmat göndermeye devam etti”
622

.

Türkiye’nin Kıbrıs’taki ikinci harekâtı Amerikan kamuoyunda tepki yaratmıĢtır.

Yunan lobisinin de etkisiyle 17 Aralık 1974’te ABD Senato’sunda ve 18 Aralık’ta da

Temsilciler Meclisi’nde 5 ġubat 1975’te baĢlamak üzere silah ambargosu kabul

edilmiĢtir
623

.

Silah ambargosu Türkiye’de tepkiyle karĢılanmıĢtır. DıĢiĢleri Bakanı Melih

Esenbel, bu ambargo kararının Kıbrıs görüĢmelerini olumsuz etkileyeceğini

belirtmiĢtir. Esenbel ayrıca Rumların, ABD Senatosu’na güvenerek çözüm

önerilerini reddedeceklerini söylemiĢtir
624

.

4 ġubat günü yapılan Milli Güvenlik Kurulu toplantısından sonra yayınlanan

bildiride silah ambargosu kararı, “ABD Kongresi her bakımdan çok ağır bir yanılgı

içerisindedir” sözleri ile eleĢtirilmiĢtir
625

.

TBMM’de yapılan görüĢmeler sırasında BaĢbakan Sadi Irmak, “Ne Rumlara ne

Yunanlılara ne de Amerikalılara verecek tavizimiz yok” demiĢtir
626

.

CHP lideri Ecevit, “Karar NATO ortak güvenlik kavramının tümüyle yeniden ele

alınmasını gerekli kılacak” demiĢtir
627

.

622

 Ġbrahim Artuç, a.g.e., s. 38, 39.
623

 Mehmet Gönlübol, a.g.e., s. 569.
624

 Milliyet Gazetesi, “DıĢiĢleri Bakanının Milliyet’e Demeci”, 4 ġubat 1975, s. 1.
625

 Milliyet Gazetesi, “Milli Güvenlik Toplantılarından Sonra Bir Bildiri Yayınlandı”, 5 ġubat 1975,

s. 1.
626

 Milliyet Gazetesi, “ABD Yardımı Kesiliyor”, 5 ġubat 1975, s. 1.

 142

Abdi Ġpekçi Milliyet Gazetesi’ndeki yazısında ABD’nin Türkiye’ye verdiği askeri

malzemenin bir bağıĢ olmadığını ortak savunma sistemi içinde elli görevler

karĢılığında verildiğini belirtmiĢtir. Ġpekçi ayrıca Türkiye’nin sadece ABD

malzemesi ile değil bütün askeri gücüyle ortak savunmaya katkıda bulunduğunu

ifade etmiĢ ve Ģu değerlendirmeyi yapmıĢtır:

“Yardımın kesilmesinin ilk sonucu, Türkiye’nin yükümlülükten kurtulması

olacaktır. …Şu halde Amerika’nın sözüm ona “yardım”ının kesilmesinden sonra

beliren durum içinde Türkiye bir yandan kendi askeri gücünü artık sadece kendi

ihtiyacı için kullanma özgürlüğüne kavuşacak, bir yandan da yoksun kaldığı

malzemeyi sağlamakta büyük güçlüklerle karşılaşmayacaktır”
628

.

Türkiye’nin silah ambargosuna gösterdiği tepki sözlerle sınırlı kalmamıĢtır.

Türkiye ABD ile ortak savunma anlaĢması için yapılan görüĢmeleri kesmiĢtir
629

.

Türkiye ayrıca ABD ye bir nota da vermiĢtir. Silah ambargosu kararı Rumlar

arasında büyük sevinçle karĢılanmıĢtır
630

.

Ecevit 8 ġubat 1975’te “Artık Türkiye’nin tek taraflı ortak güvenlik yüzünden

büyük riskler altında kalmaya devam etmesi anlamsızdır” demiĢtir
631

.

Gerçekten de silah ambargosu kararı Türkiye’nin ABD ve NATO hakkındaki

görüĢlerinin değiĢmesine yol açmıĢtır. Türkiye ambargo olayından sonra Sovyetler

Birliği ile iliĢkilerini yumuĢatmaya çalıĢmıĢtır.

ABD’nin silah ambargosu, Türkiye’yi milli silah sanayinin kurulması yolunda

teĢvik etmiĢtir. Türkiye’nin ambargo sürecinde Sovyetler Birliği ile iliĢkilerini

627

 Cumhuriyet Gazetesi, “Türkiye’ye Yapılmakta Olan Amerikan Askeri Yardımı Kesildi”, 5 ġubat

1975, s. 1.
628

 Abdi Ġpekçi, “Ġlk Sonuçlar”, Milliyet Gazetesi, “6 ġubat 1975, s. 1, 10.
629

 Cumhuriyet Gazetesi, “Türkiye, ABD Ġle Ortak Savunma AnlaĢma GörüĢmelerini Kesti”, 6 ġubat

1975, s. 1.
630

 Cumhuriyet Gazetesi, 6 ġubat 1975, s. 1.
631

 Milliyet Gazetesi, “Ecevit: Artık Amerika’ya Güvenemeyiz”, 9 ġubat 1975, s. 1.

 143

geliĢtirmesi ABD ve NATO’da endiĢe yaratmıĢ, bununda etkisiyle silah ambargosu

26 Eylül 1978’de kaldırılmıĢtır
632

.

Silah ambargosunun kaldırılmasında ABD ve NATO’nun Türkiye’deki üslere

ihtiyaç duyması önemli bir etken olmuĢtur. Ambargonun kaldırılmasından sonra

Güney Avrupa Müttefik Kuvvetler BaĢkomutanı Amiral Shear Türkiye’deki

Amerikan üslerinin açılması gerektiğini belirtmiĢtir. Shear “Bu üslerin kapalı olması

bizim istihbarat çalışmalarımızı büyük ölçüde aksatmıştır” demiĢtir
633

.

Kıbrıs BarıĢ Harekâtı sonrasında 13 ġubat 1975’de Kıbrıs Türk Federe Devleti

(KTFD) kurulmuĢ ve BaĢkanlığa Rauf DenktaĢ getirilmiĢtir. KuruluĢ bildirgesinde

Kıbrıs Rum Topluluğu ile iki bölgeli bir federasyon kurulana kadar bu yapının

devam edeceği belirtilmiĢtir
634

.

12 Mart 1975’de BM Güvenlik Konseyi sorunun iki topluluk arasındaki

görüĢmelerle çözülmesini istemiĢtir. Kıbrıs meselesi halletmek için 28 Nisan

1975’ten itibaren yapılan uluslararası görüĢmelerin dördü Viyana’da birisi New

York’ta yapılmıĢtır. Türkiye bu görüĢmelerde sorun çözülene kadar geçici bir

hükümet kurulmasını ve nihai çözüm için oluĢturulacak yeni devletin iki topluluklu,

iki bölgeli ve gevĢek merkezi yönetime sahip bir tarzda olmasını teklif etmiĢtir.

Diğer taraftan 8 Haziran 1975’te Kıbrıs’ın Türk kesiminde yapılan referandum ile

KTFD’nin anayasası kabul edilmiĢtir
635

. Devam eden görüĢmeler baĢarısızlıkla

sonuçlanmıĢ ve Kıbrıs meselesine kalıcı bir çözüm bulunamamıĢtır. Kıbrıs sorunu

için en uygun çözüm iki bölgeli bir devletti. Ancak Rumlar, Kıbrıs’ın tümünü

isteyerek federasyon tarzı çözüme engel olmuĢlardır. Bu durumda Rumların, Türk

tarafının eĢit statüsünü kabul etmeleri ya da zaten mevcut olan iki devletli yapının

devam etmesi gerekmektedir
636

.

632

 Mehmet Gönlübol, a.g.e., s. 591-592.
633

 Milliyet Gazetesi, “NATO Güney Avrupa Müttefik Kuvvetler Komutanı: Ambargo Türk Ordusu

Ġçin Sorunlar yarattı”, 25 Eylül 1978, s. 1, 14.
634

 Cumhuriyet Gazetesi, “Kıbrıs Federe Türk Devleti Ġlan Edildi”, 14 ġubat 1975, s. 1.
635

 Faruk Sönmezoğlu, a.g.m., s. 275-276.
636

 Namlı Uslu, a.g.m., s. 241-242.

 144

Bu doğrultuda 15 Kasım 1983 tarihinde KTFD Meclisi, Kuzey Kıbrıs Türk

Cumhuriyeti’nin kurulmasına karar vermiĢtir
637

. Yunanistan bu durumu tepki ile

karĢılamıĢtır. Hatta Kuzey Kıbrıs Türk Cumhuriyeti’ni tanıyan BangladeĢ ile de

diplomatik iliĢkilerini kesmiĢtir
638

. ABD de bu durumdan memnun olmamıĢ, ancak

herhangi bir yaptırımda bulunmamıĢtır
639

.

Bu yol dıĢında bir çözümün Türkiye tarafından kabul edilmesi, Türkiye’nin ulusal

çıkarlarına zarar vereceği Ģüphesizdir. Yunanistan, NATO’da müttefiki olan

Ġngiltere’nin elinden Kıbrıs’ı alabilmek için harekete geçtiğinde, Türkiye NATO’nun

sorun yaĢamaması için sessiz kalmıĢtır. Yunanistan ne yaparsa yapsın Batı

devletlerinin kendisine tepki göstermeyeceğini düĢünmüĢtür. Zaten olaylarda

Yunanistan’ın düĢündüğü gibi cereyan etmiĢtir. Yunanistan Kıbrıs’ta yüzyıllarca

süren Türk hâkimiyetini ve adada bulunan Türkleri yok saymıĢtır. Bu yüzden

adadaki Türkleri azınlık statüsüne indirmeyi, bunu kabul etmezlerse ya adadan

sürmeyi ya da öldürmeyi düĢünmüĢtür. Ġngiltere’nin Kıbrıs’ı Yunanistan’a teslime

yanaĢması üzerine Türkiye harekete geçmek zorunda kalmıĢtır. NATO’yu

düĢünmeden sorun çıkaran Yunanistan’a, tıpkı beklediği gibi, Batı devletleri

tarafından ciddi bir tepki gösterilmemiĢtir. Yunanistan tıpkı Girit gibi Kıbrıs’ı da

kendisine katacağını düĢünmüĢtür.

Türkiye’de bu durumda sessiz kalmanın çözüm olmadığını anlamıĢtır. Türkiye

sonunda zorunluluklar karĢısında Kıbrıs’a müdahale etmiĢ ve Türkleri adadan

atılmaktan ve öldürülmekten kurtarmıĢtır. Kıbrıs’ta kurulan iki toplumlu devleti

ortadan kaldran taraf Rumlar olduğu halde Batı devletlerinin Yunanistan’ın tezlerini

desteklemeleri Yunanistan’ın kendi açısından doğru düĢündüğünü bir kez daha

göstermiĢtir.

Yunanistan kurulduğu günden beri yaptığı planlar çerçevesinde topraklarını

geniĢletmiĢtir. Yunanistan’ın gerek Osmanlı Devleti döneminde ve gerek Türkiye

637

 Ġbrahim Artuç, a.g.e., s. 347.
638

 Milliyet Gazetesi, “Washington Çözüm Arıyor, Atina ĢaĢkın”, 17 Kasım 1983, s. 1.
639

 Milliyet Gazetesi, “Ambargo Ġsteyenler baĢarısız Kaldı”, 18 Kasım 1983, s. 1.

 145

Cumhuriyeti döneminde izlediği politikaları göz önüne almalıyız(Girit olayı, Ege

meseleleri, Kıbrıs meselesi). Bundan sonra Türkiye, NATO üyeliği dolayısıyla ya da

Batı ile iyi iliĢkiler kurmak uğruna ulusal çıkarlarına aykırı bir politika

izlememelidir. Zaten Türkiye, Soğuk SavaĢ boyunca yaĢadıklarından özellikle Kıbrıs

meselesinden dolayı bunun farkında olmalıdır.

 146

SONUÇ

Türkiye, Ġkinci Dünya SavaĢı’nın hemen öncesinde, dünyanın savaĢ sürüklendiği

günlerde, Almanya’ya karĢı kurulması düĢünülen barıĢ cephesinde hem Batı

devletleri hem de Sovyetler Birliği ile birlikte yer almayı düĢünmüĢ ve böylece

Sovyetler Birliği ile iyi iliĢkilerini korurken Batı desteği ile güvenliğini

sağlamlaĢtırmak istemiĢtir. Ancak Sovyetler Birliği ile Batı devletleri arasında

güvensizlik yüzünden yaĢanan sorunlar böyle bir politikanın hayata geçmesine engel

olmuĢtur. Batı devletleri Sovyetler Birliği’ni daha kurulduğu zaman hoĢ

karĢılamamıĢlardır. Birinci Dünya SavaĢı’nın galipleri Sovyetler Birliği’ni kendi

ekonomik düzenleri ve savaĢ sonrası dünya düzeni için tehdit olarak görmüĢler ve

dıĢlamıĢlardır. Ġngiltere ve Fransa’nın Sovyetler Birliği ile iliĢkilerini arttırması

ancak Almanya’nın tehdit haline gelmesi ile olmuĢtur. Sovyetler Birliği ise Ġngiltere

ve Fransa’nın kendisini Almanya’ya karĢı kullanmasından korkmuĢtur. Sovyetler

Birliği, Ġkinci Dünya SavaĢı öncesinde, Türkiye’nin kendisini izlememesi ve Batı ile

ittifak imzalaması nedeniyle hayal kırıklığına uğramıĢtır. Türkiye’nin Batı ile

bütünleĢmeye bu kadar hevesli olmasının nedenlerinden birisi ise Sovyetler

Birliği’ne güvenmemesinden kaynaklanmıĢtır.

Almanya’nın Sovyetler Birliği’ne saldırması ile Sovyetler Birliği, Batı

devletlerinin müttefiki haline gelmiĢtir. Ancak bu durum Türkiye’nin Sovyetler

Birliği hakkındaki görüĢlerini değiĢtirmemiĢtir. Türkiye daima Sovyetler Birliği’nin

kendisi için tehdit olduğunu düĢünmüĢtür. Ġkinci Dünya SavaĢı’nın sonlarına doğru

Müttefikler arasında yapılan konferanslarda, Sovyetler Birliği’nin Türkiye

hakkındaki düĢünceleri, Türkiye’nin endiĢelerinin boĢuna olmadığını göstermiĢtir.

Ġkinci Dünya SavaĢı sonunda Sovyetler Birliği, Türkiye ile olan Dostluk ve

Saldırmazlık AntlaĢması’nı feshetmiĢ, Kars ve Ardahan’ı istemiĢtir. Sovyetler

Birliği’nin talepleri arasında Boğazların ortak savunulmasını ve Boğazlarda

kendisine üs verilmesini yer almıĢtır. Bu durum Türkiye’yi, Batı devletlerinin

desteğini aramaya mecbur etmiĢtir. Ġngiltere ve Fransa’nın savaĢtan sonra

zayıflaması Türkiye’yi güvenliğini sağlamak için ABD ile yakın iliĢkiler kurmak

 147

gerektiği fikrine itmiĢtir. Bu yakınlaĢma Boğazlar sorunu sırasında hızlanmıĢ

Truman Doktrini ile somut bir hal almıĢtır.

Almanya’nın ortadan kalkması Batı ile Sovyetler Birliği arasındaki mecburi

ittifaka son vermiĢtir. Sovyetler Birliği’nin faaliyetleri Avrupa’daki tarihsel Rus

korkusunu yeniden canlandırmıĢtır. Ancak zayıflayan Avrupa Sovyetler Birliği’ne

karĢı ABD desteğin ihtiyaç duymuĢtur. Bu durum ABD’nin geleneksel politikasını

değiĢtirmesine yol açmıĢtır. ABD’nin, Sovyetler Birliği’nin geniĢlemesine karĢı

Avrupa’yı desteklemesi, Marshall Planı’nın ortaya çıkması ve Sovyetler Birliği

tehdidini durdurmak için NATO’nun kurulması Türkiye’yi sevindirmiĢtir. Türkiye,

toprak bütünlüğünü kendi gücüyle koruyamayacağını düĢündüğü için NATO’yu

kendisini Sovyetler Birliği tehdidinden kurtarmak için bir fırsat olarak görmüĢtür. Bu

yüzden Türkiye, NATO kurulduğu tarihten itibaren bu ittifaka dâhil olmak için

çabalamıĢtır. Yani 1949 yılından itibaren Türkiye bütün dıĢ politika araçlarını

NATO’ya girmek için kullanmıĢtır.

1950 yılında Kore SavaĢı çıkınca Türkiye, Batı ile bütünleĢmek için BM’nin

emrine asker vererek Kore SavaĢı’na katılmıĢtır. Türkiye’nin Kore SavaĢı’na

katılması ABD’de olumlu karĢılanmıĢtır. Ancak ABD’nin, Türkiye’nin NATO’ya

üyeliğini desteklemesi sadece Kore SavaĢı ile açıklanamaz. ABD’nin, Türkiye’nin

NATO üyeliğine destek vermesinin en önemli nedeni ulusal çıkarları olmuĢtur. ABD

geliĢen endüstrisi için gereken petrolü Ortadoğu’dan temin etmek için bu bölgeyi

kontrolü altında tutmak istemiĢtir. Sovyetler Birliği’ne karĢı sınırlandırma politikası

izleyen ABD, Türkiye’nin bu politika için önemli olduğunu anlamıĢtır.

ABD için Türkiye’nin stratejik önemi arttıkça ABD’nin, Türkiye’nin NATO

üyeliğine bakıĢı değiĢmiĢtir. Bu sırada birde Türkiye, Kore SavaĢı’na katılarak ne

kadar iyi bir müttefik olacağını kanıtlamıĢtır. Bundan sonra ABD, Türkiye’nin

NATO’ya alınması gerektiğini belirtmeye baĢlamıĢtır. Bazı küçük NATO üyelerinin

ve Ġngiltere’nin itirazına rağmen ABD desteği ile Türkiye NATO’ya üye olmuĢtur.

Türkiye böylece Sovyetler Birliği’nin güneye doğru yayılmasını engelleme görevini

üstlenmiĢtir.

 148

Türkiye’nin NATO üyeliği Sovyetler Birliği’nin tepkisine yol açmıĢtır. Aslında

NATO’nun kurulmasını da Türkiye’nin NATO’ya girmesini de tetikleyen etken

Sovyetler Birliği’nin kendisi olmuĢtur. Sovyetler Birliği Avrupa’da ilerledikçe

bundan endiĢelenen Avrupa devletleri bloklaĢmıĢ ve NATO ortaya çıkmıĢtır. Yine

Sovyetler Birliği Türkiye üzerinde baskı kurdukça Türkiye, Batı ile yakınlaĢmıĢ ve

NATO’ya üye olmuĢtur. Türkiye Sovyetler Birliği le sorun yaĢadıkça Batı ile

yakınlaĢmaya çabalamıĢ, Batı ile yakınlaĢmaya çalıĢtıkça Sovyetler Birliği’nin

tepkisine hedef olmuĢtur.

NATO, Türkiye’nin dıĢ politikası yanında iç politikası ve ekonomisine

etkilemiĢtir. Türkiye’nin NATO’ya girmek için gösterdiği çaba, çok partili hayata

geçiĢi hızlandırmıĢ ve demokratik hayat katkı yapmıĢtır. Türkiye’nin demokrasiye

geçiĢi Batı dünyasında hoĢ karĢılansa da NATO’ya üyelik konusunda temel etken

ABD’nin Türkiye’ye ihtiyaç duyması olmuĢtur. Çünkü ABD Türkiye’de yaĢanan

darbelere tepki göstermemiĢ darbeler sonrası kurulan yönetimleri ilk tanıyan

ülkelerden olmuĢtur.

NATO’nun en önemli etkileri ise dıĢ politika alanında olmuĢtur. NATO,

Türkiye’nin sadece Sovyetler Birliği ile olan iliĢkilerini etkilememiĢtir. 1950’li

yıllarda NATO içinde sorun çıkartmak istemeyen Türkiye Kıbrıs konusuna fazla el

atmamıĢtır. Yine Batı devletleri özellikle ABD’nin teĢviki ile Türkiye, Balkanlarda

Yugoslavya ve Yunanistan ile Balkan Ġttifakı’nı kurmuĢtur. Ballkan Ġttifakı’nın

kurulmasında Balkanlardaki olayların da rolü olmuĢtur. Sovyetler Birliği ile kriz

yaĢayan Yugoslavya, Batı devletleri ile yakınlaĢmıĢ ve bu durum Balakn Ġttifakı’nın

kuruluĢuna yol açmıĢtır. Bı sayede NATO’nun Balkanlada güç kazanması

umulmuĢtur. Ancak Sovyetler Birliği ile sorunlarını çözen Yugoslavya’nın Balkan

Ġttifakı’ndan uzaklaĢması ve Türkiye ile Yunanistan arasındaki Kıbrıs sorunu

ittifakın sonunu getirmiĢtir.

Batı devletleri Türkiye’yi Ortadoğu konusunda da etkin hale getirmek

istemiĢlerdir. Batının teĢvikiyle Türkiye ve Irak arasında Bağdat Paktı kurulmuĢ ve

bu ittifaka daha sonra Ġngiltere, Pakistan ve Ġran’da katılmıĢtır. Daha sonra ABD’nin

 149

de girdiği ve CENTO adını alan bu oluĢumda istenilen amaca ulaĢamamıĢtır.

Türkiye’nin Balkan Ġttifakı’nda amacı NATO’nun güney doğu kanadını

güçlendirmek, Bağdat Paktı’nda ki amacı da NATO ile SEATO arasındaki boĢluğu

doldurmak olmuĢtur.

Türkiye NATO üyeliğinden dolayı dıĢ politikasında Sovyetler Birliği’ne karĢı

önlemler almaya çalıĢmıĢ bu durum Sovyetler Birliği’nin tepkilerine yol açmıĢtır.

Türkiye’nin Batı ile iliĢkileri Ortadoğu devletleri ile iliĢkilerini geliĢmesini de

engellemiĢtir. Türkiye’nin Ġsrail’i tanıyan ilk Müslüman devlet olması Araplar

tarafından tepkiyle karĢılanmıĢtır. Türkiye’nin Arap devletleri ile iliĢkilerini

geliĢtirmesini engelleyen bir etkende devletlerin tehdit konusunda farklı düĢüncelere

sahip olması olmuĢtur. Türkiye, Sovyeetler Birliği ile komĢu olmasından dolayı

büyük komĢusunun yayılmacı politikalarından çekinmiĢ ve güvenliğini sağlamak için

Batı ile bütünleĢmiĢtir. Yani Türkiye açısından Sovyetler Birliği tehdit, Batı ise

müttefiktir. Sovyetler Birliği ile komĢu olmayan Arap devletleri ise Sovyetler

Birliği’ni tehdit olarak algılamamıĢlardır. Arap devletleri bağımsızlıklarını Batı

devletlerine karĢı kazandıklarından dolayı asıl tehdit oalrak Batı devletlerini

görmüĢlerdir. Sovyetler Birliği’ni ise Batı karĢısında bir denge unsuru olarak

düĢünmüĢlerdir. Ayrıca Ġsrail’in kuruluĢundan da Batıyı sorumlu tutan Araplar,

Türkiye ile sıcak iliĢkilere girmemiĢlerdir.

Türkiye’nin salt Batı ve NATO ağırlıklı dıĢ politikası 1960’lı yıllardan itibaren

değiĢmeye baĢlamıĢtır. Türkiye 1960’lı yıllarda ABD ile Küba Krizi sırasında ve

haĢhaĢ ekim yasağı konusunda sorunlar yaĢamıĢtır. Bu olaylar Türkiye’ye Sovyetler

Birliği ile sorun yaĢama pahasına Batı yanlısı bir politika izlemenin mantıksız

olduğunu öğretmiĢtir. Türk dıĢ politikasına açılım kazandıran asıl olay ise Kıbrıs

olmuĢtur. Türkiye’nin NATO içinde sorun çıkmaması için Kıbrıs konusunda pasif bir

politika izlemesine rağmen Yunanistan’ın Kıbrıs’ı ele geçirmek için harekete

geçmesi ve Yunan tezlerinin Batılı müttefikler tarafından desteklenmesi Türkiye’de

ve Türk kamuoyunda büyük hayal kırıklığı yaratmıĢtır. Bu olaylar sonucunda Türk

kamuoyunda NATO ve ABD sorgulanmaya baĢlamıĢtır. Türkiye bu tarihlerde Kıbrıs

sorununu lehine çözmek için salt Batı yanlısı politikaya son vermiĢ, Müslüman

 150

devletlerin desteğini kazanmak için Ortadoğu devletleri ile iyi iliĢkiler kurmaya

çalıĢmıĢtır. Bu bağlamda Türkiye-Ġsrail iliĢkileri gerilemiĢtir. Türkiye ayrıca

Sovyetler Birliği le de iyi iliĢkiler kurmaya çalıĢmıĢ ve Sovyetler Birliği de buna

cevap vermiĢtir. 1974 yılında Kıbrıs BarıĢ harekâtı sonrasında ABD Türkiye’ye silah

ambargosu uygularken Sovyetler Birliği bu harekâta sert bir tepki göstermemiĢtir.

Silah ambargosundan sonra Türkiye-ABD iliĢkileri tamamen kopmadığı gibi

Türkiye-Sovyetler Birliği iliĢkileri de tamamen düzelmemiĢtir. Türkiye, Batı ile olan

iliĢkilerinden tamamen vazgeçmemiĢtir. Zaman içinde ABD’nin de Türkiye’ye olan

ihtiyacını kabul etmesi ile iliĢkiler zaman içinde yeniden düzelmiĢ ve silah

ambargosu da kalkmıĢtır. Türkiye-Sovyetler Birliği iliĢkileri ise eskisi kadar sıkıntılı

olmasa da zaman zaman sorunlara maruz kalmıĢtır.

Genel bir değerlendirme yaparsak NATO’ya üye olma fikri bir zorunluluk

karĢısında ortaya çıkmıĢtır. Türkiye NATO’ya üye olarak o zaman görünen en büyük

tehditten kurtulmuĢtur. NATO üyeliği ve Batı ile iliĢkiler Türkiye’ye ekonomik ve

askeri yardımda sağlamıĢtır. Ancak NATO üyeliği Türkiye’deki bütün sorunları

çözmediği gibi NATO’nun hedefleri ile Türkiye’nin hedefleri her zaman aynı

olmamıĢtır. NATO üyeliğinin Türkiye’ye katkıları olduğu gibi zararları da vardır.

Türkiye bazı geliĢmeler sırasında sadece Batı yanlısı bir politika izlemenin ve

Sovyetler Birliği’ne sürekli cephe almanın yanlıĢlığını görmüĢ ve zaman içinde daha

farklı politikalar da izlemiĢtir. Temel mesele Türkiye’nin dıĢ politikadaki çıkarlarını

feda etmeden NATO ile iliĢkilerini yürütmesidir. Ülkenin menfaatlerine zarar

vermediği takdirde, uluslararası bir oluĢumun bünyesinde yer almak dıĢ politika için

zararlı değildir.

 151

BİBLİOGRAFYA

A- ARŞİV BELGELERİ

Başbakanlık Cumhuriyet Arşivi, 30..1.0/12.70..5-17/04/1947

Başbakanlık Cumhuriyet Arşivi, Fon Kodu: 030.01. Yer No: 13.76.7

Başbakanlık Cumhuriyet Arşivi, Fon Kodu: 30.18.1.2. Yer No: 121.90.18

Başbakanlık Cumhuriyet Arşivi, Fon Kodu: 30.10.0.0. Yer No: 235.590.40

Başbakanlık Cumhuriyet Arşivi, Fon Kodu: 030.01.0.0. Yer No: 12.7.9

TBMM Tutanak Dergisi, Dönem 9, Cilt 1

TBMM Tutanak Dergisi, Dönem 8, Cilt 10

TBMM Tutanak Dergisi, Dönem 7, Cilt 23

TBMM Tutanak Dergisi, Dönem 8, Cilt 10

TBMM Tutanak Dergisi, Dönem 9, Cilt 1

TBMM Tutanak Dergisi, Dönem 8, Cilt 22

TBMM Tutanak Dergisi, Dönem 9, Cilt 13

T.C. Resmi Gazete, 19 ġubat 1952

 152

B- ARAŞTIRMA, İNCELEME ESERLERİ

1- HATIRATLAR

BAYAR, Celal, Başvekilim Adnan Menderes Derleyen Ġsmet Bozdağ), Truva

Yayınları, Ġstanbul 2010

DĠKERDEM, Mahmut, Orta Doğu’da Devrim Yılları (Bir Büyükelçinin Anıları),

Ġstanbul Matbaası, Ġstanbul 1977

ERKĠN, Feridun Cemal, Dışişlerinde 34 Yıl, Anılar-Yorumlar, 2. Baskı, Cilt 1,

TTK Yayınları, Ankara 1987

ERKĠN, Feridun Cemal, Dışişlerinde 34 Yıl, Vaşington Büyükelçiliği, 2. Baskı,

Cilt 2, 1. Kısım, TTK Yayınları, Ankara 1992

ERKĠN, Feridun Cemal, Dışişlerinde 34 Yıl, Vaşington Büyükelçiliği, 2. Baskı Cilt

2, 2. Kısım, TTK Yayınları, Ankara 1999

OSTEN, Nemci, II. Dünya Savaşı’nın Bilinmeyen Yanları, Bir Milletvekilinin

Anıları 1943-1950, Ġstanbul 1992

2- KİTAPLAR

AKALIN, Cüneyt, Soğuk Savaş, ABD ve Türkiye 1, Kaynak Yayınları, Ġstanbul

2003

AKġĠN, Aptülahat, Atatürk’ün Dış Politika İlkeleri ve Diplomasisi, TTK

Yayınları, Ankara 1991

ALP, Ġlker, Şark Meselesi Veya Emperyalizmin Türk Politikası, Edirne 2008

 153

ARCAYÜREK, Cüneyt, Şeytan Üçgeninde Türkiye, Ankara 1987

ARMAOĞLU, Fahir, 20. Yüzyıl Siyasi Tarihi 1914-1995, 17. Baskı, Alkım

Yayınevi, Ġstanbul Ocak 2010

ARTUÇ, Ġbrahim, Kıbrıs’ta Savaş ve Barış, KastaĢ Yayınları, Ġstanbul 1989

ARTUÇ, Ġbrahim, Kore Savaşlarında Mehmetçik, KastaĢ Yayınları, Ġstanbul 1990

ATAÖV, Türkkaya, Amerika-NATO ve Türkiye, 1. Baskı, Ġleri Yayınları, Ġstanbul

2006

ATAY, Falih Rıfkı, Çankaya, Pozitif Yayınları, Ġstanbul 2012

AYDEMĠR, ġevket Süreyya, Tek Adam Mustafa Kemal 1922-1938, Cilt 3, 26.

Baskı, remzi Kitapevi, Ġstanbul 2011

AYDEMĠR, ġevket Süreyya, İkinci Adam 1938-1950, Cilt 2, 11. Baskı, Remzi

Kitapevi, Ġstanbul 2011

BOZDAĞ, Ġsmet, Bilinmeyen Yönleriyle Celal Bayar, Türk Milletine Vasiyet,

Emre Yayınları, Ġstanbul 2005

BOZKURT, Bünyamin, Türkiye-Amerika İlişkileri (1960-1971), (Marmara

Üniversitesi, Türkiyat AraĢtırmaları Enstitüsü, Türkiye Tarihi Anabilim Dalı,

Basılmamı Yüksek Lisans Tezi), Ġstanbul 2006

BÜLBÜL, Bilgehan, Marshall Planı ve Türkiye’de Uygulanışı 1948-1957, (Dicle

Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, BasılmamıĢ Yüksek

Lisans Tezi), Diyarbakır 2006

 154

DERĠNGĠL, Selim, Denge Oyunu; İkinci Dünya Savaşı’nda Türkiye’nin Dış

Politikası, 3. Baskı, TVYY, Ġstanbul 2003

EKER, Alparslan, İkinci Dünya Savaşı Sonrası Türk Dış Politikasındaki

Gelişmeler ve Türkiye’nin NATO’ya Giriş Süreci (1945-1952), (Kırıkkale

Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, BasılmamıĢ Yüksek

Lisans Tezi) Kırıkkale 2007

ERDOĞDU, Hikmet, Avrupa’nın Geleceğinde Türkiye’nin Önemi ve NATO

İttifakı, 1. baskı, IQ Kültür sanat Yayıncılık, Ġstanbul Nisan 2004

ERER, Tekin, NATO’nun Hür Ufukları, Baha Matbaası, Ġstanbul 1969

ESENBEL, Melih, Türkiye’nin Batı İle İttifaka Yönelişi, Isis Yayıncılık, Ġstanbul

2000

ESMER, Ahmet ġükrü, Olaylarla Türk Dış Politikası, Siyasal Kitabevi, Ankara

1996

FIRAT, Melek, 1960-1971 Arası Türk Dış Politikası ve Kıbrıs Sorunu, Siyasal

Kitapevi, Ankara 1997

GĠRĠTLĠ, Ġsmail, Neden NATO’ya Evet?, Baha Matbaası, Ġstanbul 1968

GÖNLÜBOL, Mehmet, Olaylarla Türk Dış Politikası (1919-1995), 9. Baskı,

Siyasal Kitapevi, Ankara 1996

GÜLBOY, BarıĢ, Birinci Dünya Savaşı Tarihi, Altın Kitaplar Yayınevi, Ġstanbul

2004

GÜRBÜZ, Vedat, Vietnam Savaşı, Hazine Yayınları, Ġstanbul 2011

 155

GÜVEN, Cüneyt, Sebep ve Sonuçlarıyla Kore Savaşı ve Türkiye, (Pamukkale

Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, BasılmamıĢ Yüksek

Lisans Tezi) Denizli 2007

HALĠL, Ali, Atatürkçü Dış Politika ve NATO ve Türkiye, Gerçek Yayınevi,

Ġstanbul Nisan 1968

KARADAĞ, Muhammed Emin, II. Dünya Savaşı’ndan Günümüze Türkiye’nin

ABD ve Rusya İle Siyasi İlişkileri, (Kadir Has Üniversitesi, Sosyal Bilimler

Enstitüsü, Uluslararası ĠliĢkiler Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi),

Ġstanbul 2008

KAVUR, Orhan ġadi, Atlantik Paktı –Hür Milletler Paktı-, Ġstanbul 1949

KISSENGER, Henry, Diplomasi (Çeviren Ġbrahim Kurt), 10. Baskı, Türkiye ĠĢ

Bankası Kültür Yayınları, Ġstanbul 2011

KONGAR, Emre, 21. Yüzyılda Türkiye -2000’li Yıllarda Türkiye’nin Toplumsal

Yapısı-, 38. Baskı, Remzi Kitapevi, Ġstanbul 2006

KONGAR, Emre, Tarihimizle Yüzleşmek, 55. Baskı, Remzi Kitapevi, Ġstanbul

Ağustos 2006

KUNERALP, Zeki, İkinci Dünya Harbi’nde Türk Dış Siyaseti, Dışişleri

Bakanlığının Onbir Telgrafı, Ġstanbul 1982

MERAM, Ali Kemal, Belgelerle Türk-İngiliz İlişkileri, Ġstanbul 1969

MERĠÇ, Özhan, Türkiye’nin Doğu Politikası ve Bağdat Paktı, (Ankara

Üniversitesi, Türk Ġnkilap Tarihi Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi),Ankara

2009

 156

NEALE, Jonathan, Amerikan Savaşı Vietnam 1960-1975 (Çev. Doğan Tarkan),

Metris Yayınları, Ġstanbul 2004

OLGUN, Aydın, Dünden Bugüne Kıbrıs Sorunu, KastaĢ Yayınevi, Ġstanbul 1999

ORAN, Baskın, Türk Dış Politikası 1919-1980, Cilt 1, ĠletiĢim Yayınları, Ġstanbul

2002

ORTAYLI, Ġlber, Cumhuriyet’in İlk Yüzyılı 1923-2023, TimaĢ Yayınları, Ġstanbul

2012

ORTAYLI, Ġlber, Osmanlı İmparatorluğu’nda Alman Nüfuzu, 9. Baskı, Alkım

Yayınevi, Ġstanbul 2006

ÖKMEN, Cem, Türkiye-ABD İlişkilerinde Gerginlik Dönemleri (1949-2003),

(Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Uluslararası ĠliĢkiler Anabilim Dalı,

BasılmamıĢ Yüksek Lisans Tezi), Ankara 2007

ÖZATEġ, Hakan, Türk Basınında Kore Savaşı (1950-1952), (Gazi Üniversitesi,

Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi),

Ankara 2010

ÖZBEK, Osman, İpotekli Türkiye, Ümit Yayıncılık, Ankara 2005.

ÖZIġIKLI, Mert, Ġkinci Dünya Savaşı Sonrası Türkiye’nin İttifak Arayışları ve

NATO’ya Girişi, (Pamukkale Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih

Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi), Denizli 2009

SANDER, Oral, Türkiye’nin Dış Politikası, 3. Baskı, Ġstanbul 2006

SARAY, Mehmet, Sovyet Tehdidi karşısında Türkiye’nin NATO’ya Girişi, III.

Cumhurbaşkanı Celal Bayar’ın Hatıraları ve Belgeler, Atatürk AraĢtırma

Merkezi, Ankara 2000

 157

SARINAY, Yusuf, Türkiye’nin Batı İttifakına Yönelişi ve NATO’ya Girişi

(1939-1952), Kültür ve Turizm Bakanlığı Yayınları, Ankara 1988

SĠVRĠSERVĠ, Nazmiye, 1963-1964, 1967, 1974 Buhranları Çerçevesinde Kıbrıs

Meselesi ve Türkiye, (KahramanmaraĢ Sütçü Ġmam Üniversitesi, Sosyal Bilimler

Enstitüsü, Tarih Anabilim Dalı, BasılmamıĢ Yüksek Lisans Tezi), KahramanmaraĢ

2011

SOLEY, Selim, NATO; Kuzey Atlantik Antlaşması Teşkilatı, Ankara 1955

SOYSAL, Ġsmail, Türkiye’nin Uluslararası Siyasal Bağlantıları (1945-1990), Cilt

2, Türk Tarih Kurumu Yayınları, Ankara 1991

TÜRKMAN, Sayim, Amerika Birleşik Devletleri’nin Orta Doğu Politikası ve

Türkiye’ye Yansımaları (1919-1973), (Ankara Üniversitesi, Türk Ġnkilap Tarihi

Enstitüsü, BasılmamıĢ Doktora Tezi), Ankara 2005

ÜÇAROL, Rıfat, Siyasi Tarih (1789-1999), 5. Baskı, Filiz Kitabevi, Ġstanbul 2000

YALÇIN, DurmuĢ, Türkiye Cumhuriyeti Tarihi 1, Atatürk AraĢtırma Merkezi,

Ankara 2002

YALÇIN, DurmuĢ, Türkiye Cumhuriyeti Tarihi 2, Atatürk AraĢtırma Merkezi,

Ankara 2002

YEġĠLBURSA, Behçet Kemal, İngiltere ve Amerika’nın Orta Doğu’da Savunma

Projeleri ve Türkiye (1950-1954), Bizim Büro Basım Evi, Ankara 2000

 158

3- MAKALELER

ALÇITEPE, Galip, “Kıbrıs Bunalımı ve BarıĢ Harekatı (1963-1974)”, Türkler, Cilt

17, Yeni Türkiye Yayınları, Ankara 2002, s. 116-122

ARAL, Berdal, “Atatürk Döneminde Türkiye ve Uluslararası Hukuk”, Cumhuriyet,

Cilt 2, Yeni Türkiye Yayınları, Ġstanbul 2002, s. 1368-1374

ARI, Tayyar, “Türkiye Cumhuriyeti Devleti’nin Orta Doğu ve Körfez Ülkelerine

Yönelik DıĢ Politikaları”, Türk Dış Politikası -Cumhuriyet Dönemi-, Cilt 2,

Gökkubbe Yayınları, Ġstanbul 2008, s. 351-380

ATEġ, Nevin Yurdsever, “Cumhuriyet Dönemi Türk DıĢ Politikaları”, Türk Dış

Politikası -Cumhuriyet Dönemi-, Cilt 1, Gökkubbe Yayınları, Ġstanbul 2008, s. 53-

90

BAL, Ġdris, “Türkiye Cumhuriyeti Devleti’nin Amerika BirleĢik Devletleri’ne

Yönelik DıĢ Politikası ve ĠliĢkileri”, Türk Dış Politikası -Cumhuriyet Dönemi-,

Cilt 1, Gökkubbe Yayınları, Ġstanbul 2008, s. 365-418

BIYIKLI, Mustafa, “Kemal Atatürk ve Türkiye Cumhuriyeti Devleti’nin Orta

Doğu’ya Yönelik Siyasi ve Askeri YaklaĢımları ve Politikaları (1917-1938)”, Türk

Dış Politikası –Cumhuriyet Dönemi-, Cilt 2, Gökkubbe Yayınları, Ġstanbul 2008, s.

315-349

BOWEN, Wayne, “Türkiye ve II. Dünya SavaĢı; Taraflı Fakat SavaĢmayan Ülke”,

Türkler, Cilt 16, s. 803- 812

BÖLÜKBAġI, Süha, “Türkiye Ġsrail, Mesafeli Yakınlıktan; Stratejik Ortaklığa”,

Türkiye’nin Dış Politika Gündemi; Kimlik Demokrasi Güvenlik, Liberte

Yayınları, Ankara 2001, s. 243-270

 159

ÇALIK, Ramazan, “ Türk-Alman ĠliĢkileri (1923-1945)”, Türkler, Cilt 16, s. 813-

822

ÇELEBĠ, Mevlüt, “Atatürk Dönemi DıĢ Politikasında Ġtalya Faktörü (1923-1938)”,

Türkler, Cilt 16, s. 661-671

ÇETĠNSAYA, Gökhan, “Türkiye Cumhuriyeti Devleti’nin Ġran Politikası”, Türk Dış

Politikası -Cumhuriyet Dönemi-, Cilt 1, Gökkubbe Yayınları, Ġstanbul 2008, s.

329-346

ÇEVĠKEL, Nuri, “Ġngiliz Sömürge Döneminde Türkiye’nin Kıbrıs Politikaları

(1878-1960)”, Türk Dış Politikası -Cumhuriyet Dönemi-, Cilt 2, Gökkubbe

Yayınları, Ġstanbul 2008, s. 231-260

DEMĠRAY, Muhittin, “Türkiye Cumhuriyeti Devleti’nin Güvenlik Politikaları ve

Güvenlik Stratejilerinin GeliĢimi”, Türk Dış Politikası -Cumhuriyet Dönemi-, Cilt

1, Gökkubbe Yayınları, Ġstanbul 2008, s. 91-139

ERAT, Muhammet, “Osmanlıdan Cumhuriyete Boğazlar Meselesi”, Türk Dış

Politikası -Cumhuriyet Dönemi-, Cilt 1, Gökkubbe Yayınları, Ġstanbul 2008, s.

141-166

ERDAġ SADIK, “Ġki SavaĢ Arasında Türk Boğazları”, Türkler, Cilt 16, s. 672-684

ERHAN, Çağrı, “Türkiye-ABD ĠliĢkilerine Genel Bir BakıĢ (1919-2002), Türkler,

Cilt 17, s. 209-223

ERHAN, Çağrı, “Türkiye-Ġsrail ĠliĢkileri”, Türkler, Cilt 17, s. 251-259

GÖKTEPE, Cihat, “Bağdat Paktı’ndan CENTO’ya GeçiĢ”, Türkler, Cilt 16, s. 928-

942

 160

GÖKTEPE, Cihat, “Londra ve Zürih AntlaĢmalarının Hazırlık Süreci ve Türk-Ġngiliz

ĠliĢkileri (1955-1959)”, Türkler, Cilt 16, s. 943-950

GÖKTEPE, Cihat, “Türkiye, Ġngiltere ve NATO”, Türkler, Cilt 17, s. 110-115

GÖZEN, Ramazan, “Türkiye’nin Orta Doğu Politikası, GeliĢimi ve Etkenleri”,

Türkler, Cilt 17, s. 233-251

HATĠPOĞLU, Süleyman, “Hatay’ın Türkiye’ye Katılması”, Türkler, Cilt 16, s.

685-690

JAESCHKE, Gothard, “I ve II. Dünya savaĢlarında Türkiye’nin DıĢ Politikası”,

Türkler, Cilt 16, s. 798-802

KODAL, Tahir, “Atatürk Dönemi Türk DıĢ Politikası (1923-1938)”, Yakın Dönem

Türk Politik Tarihi, Ankara 2006, s. 189-227

ÖKSÜZ, Hikmet, “Atatürk Döneminde Balkan Politikası (1923-1938)”, Türkler,

Cilt 16, s. 625-642

ÖKSÜZ, Hikmet, “Türkiye Cumhuriyeti Devleti’nin Balkan Politikası” Türk Dış

Politikası –Cumhuriyet Dönemi-, Gökkubbe Yayınları, Ġstanbul 2008, s. 11-50

ÖZDEMĠR, Hikmet, “Siyasal Tarih (1960-1980)”, Yakınçağ Türkiye Tarihi 1908-

1980, Cilt 1, MMP Baskı, Ġstanbul 1989, s. 253-287

SARINAY, Yusuf, “Ġmparatorluktan Cumhuriyete Türk Milliyetçiliğinin DoğuĢu ve

GeliĢimi”, Türkler, Cilt 14, s. 819-834

SOYSAL, Ġsmail, “Türkiye Cumhuriyeti’nin 75 Yıllık DıĢ Politikası”, Cumhuriyet,

Cilt 2, Yeni Türkiye Yayınları, Ġstanbul 2002, s. 1361-1367.

 161

SÖNMEZOĞLU, Faruk, “Türkiye Cumhuriyeti Devleti’nin Kıbrıs Politikası

(1945’den Günümüze)”, Türk Dış Politikası -Cumhuriyet Dönemi-, Cilt 2,

Gökkubbe Yayınları, Ġstanbul 2008, s. 261-311

UMAR, Ömer Osman, “Türkiye Cumhuriyeti Devleti’nin Güney Sınır KomĢularına

Yönelik DıĢ Politikaları (Suriye-Irak)”, Türk Dış Politikası –Cumhuriyet Dönemi-,

Cilt 2, Gökkubbe Yayınları, Ġstanbul 2008, s. 381-417

USLU, Nasuh, “Türk Tarafı Açısından Kıbrıs Sorununun Boyutları”, Türkiye’nin

Dış Politika Gündemi; Kimlik Demokrasi Güvenlik, Liberte Yayınları, Ankara

2001, s. 211-242

C- SÜRELİ YAYINLAR

1- DERGİLER

NATO; Kuzey Atlantik Antlaşması Teşkilatı (Yayınlayan NATO Enformasyon

Servisi), Paris 1965

NATO Belgeler (Yayınlayan NATO Enformasyon Sevisi), Brüksel 1970

Ayın Tarihi, Sayı 162, Mayıs 1947, Basın ve Yayın Genel Müdürlüğü

Ayın Tarihi, Sayı 199, Haziran 1950 Basın Yayın ve Turizm Genel Müdürlüğü

Ayın Tarihi, Sayı 200,Temmuz 1950

Ayın Tarihi, Sayı 219, ġubat 1952

Ayın Tarihi, Sayı 229, Aralık 1952

 162

Ayın Tarihi, Sayı 257, Nisan 1955

Ayın Tarihi, Sayı 280, Mart 1957

2- GAZETELER

ATAY, Falih Rıfkı, “Amerika Artık Yolunu BulmuĢtur”, Ulus Gazetesi, 8 Nisan

1946

ATAY, Falih Rıfkı, “Atlantik Paktı”, Ulus Gazetesi, 22 ġubat 1952

ATAY, Falih Rıfkı, “Missouri”, Ulus Gazetesi, 5 Nisan 1946

ATAY, Falih Rıfkı, Ulus Gazetesi, 3 Ağustos 1944

BAYUR, Yusuf Hikmet, “Atlantik Misakı ve Diplomasimizin BaĢarısızlığı”, Kudret

Gazetesi

BENĠCE, Etem Ġzzet, “Atlantik Paktı ve Türkiye”, Son Telgraf Gazetesi, 4 Ağustos

1950

Cumhuriyet Gazetesi, “Alman-Sovyet Paktı”, 23 ağustos 1939

Cumhuriyet Gazetesi, “Nihayet Harp BaĢladı!”, 2 Eylül 1939

Cumhuriyet Gazetesi, “Ġngiltere-Fransa Harp Halinde”, 4 Eylül 1939

Cumhuriyet Gazetesi, “Türk-Ġngiliz-Fransız Ġttifakı”, 20 Ekim 1939

Cumhuriyet Gazetesi, “Yeni Türk-Bulgar AnlaĢması Ġmzalandı”, 18 ġubat 1941

 163

Cumhuriyet Gazetesi, “Türk-Rus Münasebatı”, 25 Mart 1941

Cumhuriyet Gazetesi, “Türk-Alman Dostluk Paktı Ġmzalandı”, 19 Haziran 1941

Cumhuriyet Gazetesi, “Londra’da Akisler”, 20 Haziran 1941

Cumhuriyet Gazetesi, “Türk-Alman Ticaret Ġtilafı Ġmzalandı”, 10 Ekim 1941

Cumhuriyet Gazetesi, “Mihvere KarĢı Harbe Girdik”, 24 ġubat 1945

Cumhuriyet Gazetesi, “San Francisco’ya Dün Resmen Davet Edildik”, 7 Mart 1945

Cumhuriyet Gazetesi, “Türk-Sovyet Muahedesi Uzatılmayacak”, 22 Mart 1945

Cumhuriyet Gazetesi, “Türkiye-Rusya”, 27 Mart 1945

Cumhuriyet Gazetesi, “Milli ġefin Tarihi Nutku”, 2 Kasım 1945

Cumhuriyet Gazetesi, “ABD Boğazlarda DeğiĢiklik Ġstemiyor”, 5 Kasım 1945

Cumhuriyet Gazetesi, “Soğuk Bir ġaka”, 21 Aralık 1945

Cumhuriyet Gazetesi, “Mecliste Rus Ġstekleri Meselesi GörüĢüldü”, 21 Aralık 1945

Cumhuriyet Gazetesi, “Missouri Büyük Ġlgi Ve Sevgi Ġle KarĢılandı”, 6 Nisan 1946

Cumhuriyet Gazetesi, “Ruslara Notamız Dün Verildi”, 19 Ekim 1946

Cumhuriyet Gazetesi, “Truman Yardım Kanununu Ġmza Etti”, 23 Mayıs 1947

Cumhuriyet Gazetesi, “Sadak’ın Londra Ve Paris GörüĢmeleri”, 21 Mart 1948

 164

Cumhuriyet Gazetesi, “Ġsrail Devletini Resmen Tanımaya Karar Verdik”, 29 Mart

1949

Cumhuriyet Gazetesi, “Atlantik Paktı DıĢında KalıĢımız karĢısında D.P.”, 30 Mart

1949

Cumhuriyet Gazetesi, “Batılı DıĢ bakanları Nevyork’a vardılar”, 31 Mart 1949

Cumhuriyet Gazetesi, “Atlantik Paktı Bugün VaĢington’da Ġmzalanıyor”, 4 Nisan

1949

Cumhuriyet Gazetesi, “Atlantik Paktı Dün VaĢington’da Ġmzalandı”, 5 Nisan 1949

Cumhuriyet Gazetesi, “Atlantik Paktı’na Aid Askeri Program”, 7 Nisan 1949

Cumhuriyet Gazetesi, “Avrupa Konseyi’nin Statüsü Ġmzalandı”, 6 Mayıs 1949

Cumhuriyet Gazetesi, “Kore’de Hizmet Etmek Üzere BM Emrine Asker

Veriyoruz”, 26 Temmuz 1950

Cumhuriyet Gazetesi, “Kore Ġçin Verdiğimiz Kararın Akisleri”, 27 Temmuz 1950

Cumhuriyet Gazetesi, “Ġngiltere Atlantik Paktı’na Alınmamıza Razı Oldu”, 19

Temmuz 1951

Cumhuriyet Gazetesi, “Mısır Ortadoğu Savunmasına ĠĢtirake Resmen davet

Edildi”, 14 Ekim 1951

Cumhuriyet Gazetesi, “Sovyetlerin Notasına Cevabımız Hazırlanıyor”, 5 Kasım

1951

 165

Cumhuriyet Gazetesi, “Türkiye’nin DıĢ Siyasetine Dair Köprülü’nün Demeci”, 20

Aralık 1951

Cumhuriyet Gazetesi, “Lizbon Konferansı’na Çağırıldık”, 17 ġubat 1952

Cumhuriyet Gazetesi, “Atlantik Paktı’na EĢit Haklarla Ġltihakımız”, 18 ġubat 1952

Cumhuriyet Gazetesi, “Millet Meclisi’nin Dünkü Tarihi Kararı”, 19 ġubat 1952

Cumhuriyet Gazetesi, “Fuad Köprülü’nün Roma’da Temasları”, 24 Aralık 1952

Cumhuriyet Gazetesi, “Atina Konferansı’nın Mühim Kararları”, 12 Temmuz 1953

Cumhuriyet Gazetesi, “Sovyetlerle Teati Ettiğimiz Notalar”, 20 Temmuz 1953

Cumhuriyet Gazetesi, “Rusya’nın Türkiye’ye Verdiği Yeni Nota”, 22 Temmuz

1953

Cumhuriyet Gazetesi, “DıĢiĢleri Bakanı Dün Bled’den Döndü”, 13 Ağustos 1954

Cumhuriyet Gazetesi, “Nuri Said PaĢa Dün Beklenen Basın Toplantısını Yaptı”, 19

Ekim 1954

Cumhuriyet Gazetesi, “Rusların, Akdettiğimiz Paktlara Dair Tebliği”, 17 Nisan

1955

Cumhuriyet Gazetesi, “Hür Dünya AnlaĢmayı Sevinç Ġçinde KarĢıladı”, 26 ġubat

1955

Cumhuriyet Gazetesi, “Konferansta Dün Ġngiltere Noktai Nazarını Anlattı”, 31

Ağustos 1955

 166

Cumhuriyet Gazetesi, “Fatin RüĢtü Zorlu’nun Dünkü Mühim Beyanatı”, 4 Eylül

1955

Cumhuriyet Gazetesi, “Pakistan, Türk-Irak Paktına Resmen Girdi”, 24 Eylül 1955

Cumhuriyet Gazetesi, “SüveyĢ’e Çıkartma Her An Ġçin Bekleniyor”, 3 Kasım 1956

Cumhuriyet Gazetesi, “Amerika, Rusya’nın Ortadoğu ĠĢine Silahla Müdahalesine

Mani Olacağını Açıkladı”, 7 Kasım 1956

Cumhuriyet Gazetesi, “Rus DıĢiĢleri Bakanı Bizi Tehdit Ediyor”, 12 Eylül 1957

Cumhuriyet Gazetesi, “Irak’ta Dün Sabaha karĢı Ġhtilal Çıktı”, 15 Temmuz 1958

Cumhuriyet Gazetesi, “Türk-Yunan GörüĢmeleri Dün Gece Zürih’te BaĢladı”, 6

ġubat 1959

Cumhuriyet Gazetesi, “Kıbrıs Konferansı AnlaĢma Ġle Sona Erdi”, 12 ġubat 1959

Cumhuriyet Gazetesi, “Kıbrıs’ta, Türk Gençleri Londra AnlaĢmasını Protesto

Ettiler”, 21 ġubat 1959

Cumhuriyet Gazetesi, “Muhalefet Kıbrıs AnlaĢmasını Reddetti”, 5 Mart 1959

Cumhuriyet Gazetesi, “Güvenlik Konseyi Kıbrıs Krizini GörüĢmeye BaĢladı”, 18

ġubat 1964

Cumhuriyet Gazetesi, “Türk-Sovyet GörüĢmeleri BaĢladı”, 21 Eylül 1967

Cumhuriyet Gazetesi, “Kıbrıs’ta Kanlı ÇarpıĢmalar Oldu”, 16 Kasım 1967.

 167

Cumhuriyet Gazetesi, “Hükümete Silahlı Kuvvet Kullanma Yetkisi Verildi”, 18

Kasım 1967

Cumhuriyet Gazetesi, “Kıbrıs’ta Geçici Türk Yönetimi Ġlan Edildi”, 30 Aralık 1967

Cumhuriyet Gazetesi, “Türk-Amerikan Ġkili AnlaĢması Ġmzalandı”, 4 Temmuz

1969

Cumhuriyet Gazetesi, “Hükümet 6 Ġlde HaĢhaĢ Ekimi Yasağını kaldırdı”, 2

Temmuz 1974

Cumhuriyet Gazetesi, “Atina, Kıbrıs’ta Yunan Cumhuriyet Ġlan Etti”, 16 Temmuz

1974

Cumhuriyet Gazetesi, “Türk Ordusu Kıbrıs’ta”, 20 Temmuz 1974

Cumhuriyet Gazetesi, “Ordumuz Kıbrıs’ta Duruma Hâkim Oldu”, 21 Temmuz

1974

Cumhuriyet Gazetesi, “NATO, Amerika ve Ġngiltere Kıbrıs’taki Askeri

Harekâtımıza KarıĢmayacaklarını Açıkladılar”, 15 Ağustos 1974

Cumhuriyet Gazetesi, Kıbrıs’ın Yüzde 40’ı Kontrolümüzde”, 18 Ağustos 1974

Cumhuriyet Gazetesi, Kıbrıs’ta Altılar Köyü Halkı Katledildi”, 21 Ağustos 1974

Cumhuriyet Gazetesi, “Rumlar 57 Türkü Öldürüp Gömdü”, 21 Ağustos 1974

Cumhuriyet Gazetesi, “Karamanlis: Tek Hedefimiz Enosis”, 26 Ağustos 1974

Cumhuriyet Gazetesi, Türkiye’ye Yapılmakta Olan Amerikan Askeri Yardımı

Kesildi”, 5 ġubat 1975

 168

Cumhuriyet Gazetesi, “Türkiye, ABD Ġle Ortak Savunma AnlaĢma GörüĢmelerini

Kesti”, 6 ġubat 1975

Cumhuriyet Gazetesi, “Kıbrıs Federe Türk Devleti Ġlan Edildi”, 15 ġubat 1975

Cumhuriyet Gazetesi, “Türk-Amerikan ĠliĢkileri Tam Bir Çıkmaza Girdi”, 26

Temmuz 1975

DAVER; Abidin, “Amerika, Yakın ve Orta Doğu’nun Koruyucusu”, Cumhuriyet

Gazetesi, 8 Nisan 1946

DAVER, Abidin, “Atlantik Paktı’nın Tekâmülüne Doğru”, Cumhuriyet Gazetesi,

11 Mart 1949

DAVER, Abidin, “Hükümetimizin Kazandığı Zafer”, Cumhuriyet Gazetesi, 18

ġubat 1952

ERĠM, Nihat, “Hadisenin Önemi”, Ulus Gazetesi, 20 ġubat 1952

ERĠM, Nihat, “Marshall Yardımı”, Ulus Gazetesi, 2 Ekim 1950

ERKĠN, Feridun Cemal, “Kıbrıs Ġçin ġimdi Ne yapmalıyız?”, Milliyet Gazetesi, 24

Temmuz 1974

FENĠK, Mümtaz Faik, “Menderes Hükümeti’nin Büyük Eseri”, Zafer Gazetesi, 19

ġubat 1952

FENĠK, Mümtaz Faik, “Yepyeni Bir Devreye Giriyoruz”, Zafer Gazetesi, 18 ġubat

1952,

Halkın Sesi Gazetesi, 20 Temmuz 1974

 169

Hürriyet Gazetesi, “Atlantik Paktı’na ĠĢtirakimiz”, 19 Temmuz 1951

Hürriyet Gazetesi, “Atlantik Paktı’na ĠĢtirakimiz”, 20 Temmuz 1951

Hürriyet Gazetesi, “Hükümetimiz Üç Büyük batı Devletine Birer Mesaj Yolladı”,

13 Ocak 1952

Hürriyet Gazetesi, “Lizbon’daki Atlantik Paktı Toplantısına Türkiye ve Yunanistan

da Resmen Davet Edilecekler”, 6 ġubat 1952

Hürriyet Gazetesi, “Atlantik Paktı’na ĠĢtirakimizi Tasvip Ġçin Büyük Millet Meclisi

Bugün Tarihi Bir Toplantı Yapacak”, 18 ġubat 1952

Hürriyet Gazetesi, “Meclis Pakta ĠĢtirakimizi Tasvip Etti”, 19 ġubat 1952

Hürriyet Gazetesi, “Irak Selametini Türkiye Ġle Birlik Olmada Görüyor”, 19 Ekim

1954

Hürriyet Gazetesi, “Ġran, Dörtlü Bağdat Paktı’na Gireceğini Resmen Açıkladı”, 12

Ekim 1955

Hürriyet Gazetesi, “Amerika Dün Lübnan’a Asker Çıkardı”, 16 Temmuz 1958

Hürriyet Gazetesi, “Amerika Ġle Askeri AntlaĢma Ġmzalandı”, 6 Mart 1959

Hürriyet Gazetesi, “Yunanistan Yine Oyun Bozanlığa BaĢladı”, 1 ġubat 1959

Hürriyet Gazetesi, “Ġkili Kıbrıs GörüĢmeleri Dün BaĢladı”, 7 ġubat 1959

Hürriyet Gazetesi, “Zürih’te KonuĢulan Tek Mesele: Kıbrıs’ın Ġlhakına KarĢı

Garanti”, 8 ġubat 1959

 170

Hürriyet Gazetesi, “Zürih’teki Kıbrıs GörüĢmeleri Uzuyor”, 9 ġubat 1959

Hürriyet Gazetesi, “Kıbrıs Türkleri GörüĢmelerin Varacağı Neticeden EndiĢeli”, 9

ġubat 1959

Hürriyet Gazetesi, “Kıbrıs AntlaĢması Dün Resmen Açıklandı”, 24 ġubat 1959

Hürriyet Gazetesi, “Meclis Dün Kıbrıs AnlaĢmasını Tasvip Etti”, 5 Mart 1959

Hürriyet Gazetesi, “Yunan Subaylar Kanlı Bir Darbe Sonunda Makarios’u

Devirdi”, 16 Temmuz 1974

Hürriyet Gazetesi, 18 Temmuz 1974

Hürriyet Gazetesi, “Bu Dava Bitmeli”, 20 Temmuz 1974

Hürriyet Gazetesi, “Bugün Bayramdır, Evlerinize Bayrak Asın”, 21 Temmuz 1974

Hürriyet Gazetesi, “Zafer, Zafer”, 21 Temmuz 1974

Hürriyet Gazetesi, “LefkoĢa Havaalanını Bugünlerde Trafiğe Açacağız”, 25

Temmuz 1974

ĠPEKÇĠ, Abdi, “Ġlk Sonuçlar”, Milliyet Gazetesi, 6 ġubat 1975

KARACAN, Ali Naci, “Hükümet Kararında Ġsabet EtmiĢtir”, Milliyet Gazetesi, 27

Temmuz 1950

KARACAN, Ali, Naci, “Türk Milletinin Büyük Zaferi”, Milliyet Gazetesi, 18 ġubat

1952

 171

KARACAN, Ali Naci, “En Büyük Kuvvetimiz; Milli Birlik”, Milliyet Gazetesi, 19

ġubat 1952

MENTEġEOĞLU, Osman, “Türk Emniyeti Ġçin Evham”, Ulus Gazetesi, 26 Mart

1949

Milliyet Gazetesi, “Devam Eden Soğuk Harpten Sonra Kore’de Dün Fiilen Harp

BaĢladı”, 26 Mayıs 1950

Milliyet Gazetesi, “Hükümetin Beklenmeyen Kararı”, 26 Temmuz 1950

Milliyet Gazetesi, “Hükümetin Verdiği Kararın Akisleri”, 28 Temmuz 1950

Milliyet Gazetesi, “Hükümetin Kararını Beğenmeyenler Okusun!”, 2 Ağustos 1950

Milliyet Gazetesi, “BaĢbakan Adnan Menderes’in Milliyet’e Çok Mühim Beyanatı”,

7 Ağustos 1950

Milliyet Gazetesi, “Kuzey Atlantik Devletlerine Yapılan Bir Teklif”, 17 Temmuz

1951

Milliyet Gazetesi, “Ġngiltere’nin Türkiye Hakkındaki Mühim Kararı”, 19 Temmuz

1951

Milliyet Gazetesi, “Atlantik Paktı’na ĠĢtirakimiz Üzerine Sovyetlerin Bize

Verdikleri Nota”, 5 Kasım 1951

Milliyet Gazetesi, “Sovyet Rusya Bir Nota Daha Verdi”, 25 Kasım 1951

Milliyet Gazetesi, “Atlantik Paktı’na Kayıtsız Ģartsız Davet Ediliyoruz”, 10 Ocak

1952

 172

Milliyet Gazetesi, “Bir Londra Haberine Göre Batılı Üç Devlete Birer Nota Verdik”,

13 Ocak 1952

Milliyet Gazetesi, “Ġngiltere Hariciye Nezareti Sözcüsünün Tavzihi”, 14 Ocak 1952

Milliyet Gazetesi, “ABD Ayan Meclisi DıĢiĢleri Komisyonu Kuzey Atlantik

Paktı’na ĠĢtirakimizi Kabul Etti”, 16 Ocak 1952

Milliyet Gazetesi, “Atlantik Paktı’na Girmemiz GerçekleĢti”, 17 ġubat 1952

Milliyet Gazetesi, “Kuzey Atlantik Paktı’na Kati Olarak ĠĢtirak Ediyoruz”, 18 ġubat

1952

Milliyet Gazetesi, “Büyük Millet Meclisi’nin Dünkü Tarihi Celsesi”, 19 ġubat 1952

Milliyet Gazetesi, “Atlantik Paktı’na Ġltihakımız Bütün Dünyada Memnuniyet

Uyandırdı”, 20 ġubat 1952

Milliyet Gazetesi, “Köprülü De Gasperi Ġle Roma’da GörüĢtü”, 24 Aralık 1952

Milliyet Gazetesi, “Kızıl Diktatörün Ölümü Bütün Dünyada Heyecanla KarĢılandı”,

7 Mart 1953

Milliyet Gazetesi, “Türk ve Rus Notalarının Metinleri Dün Açıklandı”, 20 Temmuz

1953

Milliyet Gazetesi, “Rusya Hükümetimize Dün Yeni Bir Nota Verdi”, 22 Temmuz

1953

Milliyet Gazetesi, “Üçlü Balkan Askeri Ġttifakı Bugün Bled’de Ġmzalanıyor”, 9

Ağustos 1954

 173

Milliyet Gazetesi, “Köprülü Balkan Ġttifakı Hakkında Ġzahat Verdi”, 13 Ağustos

1954

Milliyet Gazetesi, “Türk-Irak Paktı Dün Ġmzalandı”, 25 ġubat 1955

Milliyet Gazetesi, “Moskova’nın Tatlı Dili”, 18 Mart 1956

Milliyet Gazetesi, “Kıbrıs’ın Mukadderatını Tayin Edecek Konferans Bugün

Londra’da Açılıyor”, 29 Ağustos 1955

Milliyet Gazetesi, “Ġngiltere, Kıbrıs Adasına Muhtariyet Vermek Ġstiyor”, 31

Ağustos 1955

Milliyet Gazetesi, “Muhtariyet ve Ġlhak Taleplerini Reddettik”, 2 Eylül 1955

Milliyet Gazetesi, “Ġsrail, Mısır Topraklarına Saldırdı”, 30 Ekim 1956

Milliyet Gazetesi, “Ġngiltere ve Fransa “AteĢ Kes” Teklifini Reddettiler”, 3 Kasım

1956

Milliyet Gazetesi, “Yeni Bir Dünya harbine Doğru”, 6 Kasım 1956

Milliyet Gazetesi, “Planın Ana Hatları”, 7 Mart 1957

Milliyet Gazetesi, “NATO, Kıbrıs Ġçin Arabuluculuk Yapacak”, 21 Mart 1957

Milliyet Gazetesi, “Rusya Bizi tehdit Ediyor”, 12 Eylül 1957

Milliyet Gazetesi, “Mısır, Suriye Ġle BirleĢti”, 2 ġubat 1958

Milliyet Gazetesi, “Kıbrıs Cumhuriyet Oluyor”, 8 ġubat 1959

 174

Milliyet Gazetesi, “Kıbrıs Konferansı’nda Ġki Pürüzlü Nokta Kaldı”, 9 ġubat 1959

Milliyet Gazetesi, “Kıbrıs AnlaĢması GeniĢ Akisler Yaptı”, 21 ġubat 1959

Milliyet Gazetesi, “Kıbrıs AntlaĢması Dün Açıklandı”, 24 ġubat 1959

Milliyet Gazetesi, “Konsey, BeĢli Tasarıyı Kabul Etti”, 5 Mart 1964

Milliyet Gazetesi, “Çıkartma Geri Kaldı”, 6 Haziran 1964

Milliyet Gazetesi, “Sovyet BaĢbakanı Geldi”, 21 Aralık 1966

Milliyet Gazetesi, “Hükümet SavaĢ Yetkisi, Aldı Yunanistan’a Nota Verildi”, 18

Kasım 1967

Milliyet Gazetesi, “Kıbrıs’ta Geçici Türk Yönetimi Kuruldu”, 30 Aralık 1967

Milliyet Gazetesi, “Ġkili AnlaĢma Ġmzalandı”, 4 Temmuz 1969

Milliyet Gazetesi, “Bakanlar Kurulu Sıkı Kontrol Tedbirleri Getirdi ve…”, 2

Temmuz 1974

Milliyet Gazetesi, “Yunan Subaylarının Yönetimindeki Ulusal Muhafız Gücü

Beklenen Komployu Yaptı”, 16 Temmuz 1974

Milliyet Gazetesi, “Moskova: Yunan Subayları Kıbrıs’ı BoĢaltmalıdır”, 18 Temmuz

1974

Milliyet Gazetesi, “NATO: Darbeci Subaylar Çıkmalı, Makarios, Devletin BaĢına

Geçmeli”, 18 Temmuz 1974

 175

Milliyet Gazetesi, “Ecevit; Artık Kimse Kıbrıs’ta Türk’ün Hakkına Dokunamaz”, 23

Temmuz 1974

Milliyet Gazetesi, “LefkoĢa Sarıldı, Magosa’ya varıldı”, 18 Ağustos 1974

Milliyet Gazetesi, “3 Gün SavaĢı BaĢarıyla Bitti”, 17 Ağustos 1974

Milliyet Gazetesi, “Rumlar, Kıbrıs’taki ABD Elçisini Öldürdü”, 20 Ağustos 1974

Milliyet Gazetesi, “Katliam: Rumlar 57 Türk Köylüsünü Öldürdü”, 21 Ağustos

1974

Milliyet Gazetesi, “DıĢiĢleri Bakanının Milliyet’e Demeci”, 4 ġubat 1975

Milliyet Gazetesi, “ABD Yardımı Kesiliyor”, 5 ġubat 1975

Milliyet Gazetesi, “Milli Güvenlik Toplantılarından Sonra Bir Bildiri yayınlandı”, 5

ġubat 1975

Milliyet Gazetesi, “Ecevit: Artık Amerika’ya Güvenemeyiz”, 9 ġubat 1975

Milliyet Gazetesi, “NATO Güney Avrupa Müttefik Kuvvetler BaĢkomutanı:

Ambargo Türk Ordusu Ġçin Ciddi Sorunlar Yarattı”, 25 Eylül 1978

Milliyet Gazetesi, “Washington Çözüm Arıyor, Atina ġaĢkın”, 17 Kasım 1983

Milliyet Gazetesi, “Ambargo Ġsteyenler BaĢarısız Kaldı”, 18 Kasım 1983

NADĠ, Nadir, “Kararın Manası”, Cumhuriyet Gazetesi, 19 ġubat 1952

NADĠ, Nadir, “Bir Milletten Toprak Ġstemek”, Cumhuriyet Gazetesi, 13 Temmuz

1945

 176

SADAK, Necmettin, “Biz Pakt Delisi Değiliz Yalnız ġu Var Ki…”, Cumhuriyet

Gazetesi, 6 Nisan 1949

Son Telgraf Gazetesi, “C.H.P. Meclis Grubunda Ortaya Atılan Hakikatler”, 4 ġubat

1948

Son Telgraf Gazetesi, “Türkiye’ye Yapılacak Yeni Yardım”, 8 ġubat 1948

Son Telgraf Gazetesi, “Türkiye ve Yunanistan Ġçin Munzam Yardım”, 28 ġubat

1948

Son Telgraf Gazetesi, “Dünya BarıĢının Koruyucusu Olan Pakt”, 4 Nisan 1949

Son Telgraf Gazetesi, “Dünyayı Ġlgilendiren Mühim Siyasi Olay”, 4 Nisan 1949

Son Telgraf Gazetesi, “VaĢington’da Büyük Gün”, 5 Nisan 1949

Son Telgraf Gazetesi, “DıĢiĢleri Bakanı Dün Strasburg’dan Döndü”, 13 Eylül 1949

Son Telgraf Gazetesi, “Balkanlarda Yeni GeliĢmeler Var”, 3 Ekim 1949

Son Telgraf Gazetesi, “Doğu Almanya’da Nihayet Kızıl Bir Kukla Hükümet

Kuruldu”, 8 Ekim 1949

Son Telgraf Gazetesi, “Rusya Yugoslavya’yı ĠĢgale Hazırlanıyor”, 11 Ekim 1949

Son Telgraf Gazetesi, “Marshall Planı’ndan Memleketimize Yapılmakta Olan

Yardımın Arttırılması Ġstenecek”, 2 Ağustos 1950

Son Telgraf Gazetesi, “Prof Fuat BaĢgil’in Ġddialarına Rağmen asker Sevki Kararı

Anayasaya Aykırıdır”, 3 Ağustos 1950

 177

Son Telgraf Gazetesi, “Atlantik Paktı’na Alınma Teklifimiz Reddedilmeyecek”, 4

Ağustos 1950

Son Telgraf Gazetesi, “Köprülü’nin Beyanatı”, 8 Ağustos 1950

Tanin Gazetesi, “Üçler Arasında Ġtilaf”, 16 Mayıs 1945

Tanin Gazetesi, “BaĢmuharririmiz Radyoda KonuĢtu”, 16 Mayıs 1945

Tanin Gazetesi, “Dedikodular ve Mürekkebi KurumamıĢ Notalar”, 27 Haziran 1945

Vatan Gazetesi, 6 Nisan 1946

YALÇIN, Hüseyin Cahit, “Üçüncü Dünya Harbi Tehlikesi KarĢısında Türkiye”,

Tanin Gazetesi, 27 Haziran 1945

D- ELEKTRONİK KAYNAKLAR

http://www.un.org/en/aboutun/index.shtml

http://en.wikipedia.org/wiki/United_Nations

http://www.nato.int/cps/en/SID-F32FBE58-91509A73/natolive/structure.htm

http://www.nato.int/nato-welcome/#basic

http://www.cfr.org/nato/north-atlantic-treaty-organization-nato/p28287?cid=ppc-

Google-grant-Backgrounder-NATO&gclid=CKizpabA8rYCFcpb3godB3cAsw#p1

http://www.un.org/en/aboutun/index.shtml
http://en.wikipedia.org/wiki/United_Nations
http://www.nato.int/cps/en/SID-F32FBE58-91509A73/natolive/structure.htm
http://www.nato.int/nato-welcome/#basic
http://www.cfr.org/nato/north-atlantic-treaty-organization-nato/p28287?cid=ppc-Google-grant-Backgrounder-NATO&gclid=CKizpabA8rYCFcpb3godB3cAsw#p1
http://www.cfr.org/nato/north-atlantic-treaty-organization-nato/p28287?cid=ppc-Google-grant-Backgrounder-NATO&gclid=CKizpabA8rYCFcpb3godB3cAsw#p1

 178

DİZİN

A

ABD 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 15, 16,
17, 18, 20, 24, 29, 30, 32, 33, 34, 35, 36,
37, 38, 46, 47, 48, 49, 50, 51, 54, 55, 56,
57, 58, 59, 60, 61, 62, 64, 65, 66, 67, 68,
69, 70, 72, 74, 75, 77, 79, 81, 86, 88, 89,
90, 92, 93, 94, 95, 96, 97, 98, 99, 100, 103,
105, 108, 109, 110, 111, 113, 114, 115,
116, 117, 118, 124, 126, 127, 131, 132,
133, 134, 140, 142, 146, 147, 148, 149,
152, 159, 199, 201, 203, 204

ABD Kongresi .. 11, 99
ABD Senatosu 12, 16, 93
ABD Temsilciler Meclisi 12, 98
ABD Ulusal Güvenlik Konseyi 75
Abidin Daver 20, 58, 82, 83
Acheson .. 97
Adnan Menderes .. 69, 77, 82, 83, 89, 106, 152
Adriyatik ... 31
Afganistan 41, 112, 115
Akdeniz ... 21, 40, 42, 43, 44, 58, 67, 69, 74, 86,

120, 122
Ali Naci Karacan 72, 83, 84
Alman 2, 6, 42, 44, 45, 46, 47, 48, 55, 158, 201
Almanya 2, 5, 7, 8, 9, 11, 27, 30, 31, 41, 42, 44,

45, 46, 47, 48, 49, 93, 121, 146, 197
Amerika .. 3, 4, 7, 12, 16, 17, 24, 58, 63, 66, 67,

72, 79, 93, 131, 153, 158, 162, 168, 197
Amerika Birleşik Devletleri 3, 12, 63, 66, 93,

158, 197
Amerikan 11, 14, 37, 38, 52, 56, 57, 59, 60, 61,

67, 93, 94, 95, 96, 98, 132, 141, 197, 200
Ankara 1, 3, 5, 8, 11, 12, 15, 17, 25, 26, 31, 33,

35, 42, 45, 46, 47, 52, 59, 60, 62, 70, 77,
87, 92, 94, 95, 101, 102, 105, 107, 109,
110, 112, 117, 124, 125, 137, 152, 154,
156, 157, 158, 160, 161, 197

Ankara Radyosu .. 137
Arap ..36, 64, 69, 105, 106, 107, 109, 111, 113,

115, 116, 117, 118
Ardahan 29, 49, 51, 52, 53, 146
Arnavutluk .. 30, 31
Arnold Toynbee .. 18
Askeri Komite ... 26, 27
Asya 30, 31, 33, 34, 35, 36, 37
Atina 100, 102, 127, 129, 140

Atlantik .. 15, 17, 20, 21, 23, 26, 27, 28, 33, 65,
66, 75, 79, 80, 81, 82, 83, 84, 85, 105, 155,
157, 161, 162, 165, 168, 172, 197, 198

Atlantik Antlaşması Dernekleri 28
Atlantik Müttefik Komutanlığı 27
Avrupa . 1, 2, 3, 6, 9, 10, 11, 12, 13, 14, 15, 16,

17, 18, 20, 24, 25, 27, 28, 30, 31, 33, 36,
37, 40, 43, 49, 50, 61, 62, 64, 65, 66, 67,
68, 75, 77, 86, 94, 105, 109, 122, 147, 148,
154, 192

Avrupa Ekonomik İşbirliği Teşkilatı 14, 61
Avrupa Grubu .. 28
Avrupa Müttefik Komutanlığı 27
Avusturya ..2, 9

B

Bağdat Paktı 89, 103, 104, 106, 107, 108, 109,
110, 111, 113, 114, 115, 116, 148, 159

bağımsızlık .. 1, 2, 41
Bakanlar Kurulu 136, 137
Balkan Antantı 40, 41, 43, 45
Balkan İttifakı 100, 102, 103, 104, 148
Balkan Krizi .. 3
Balkanlar 40, 43, 45, 48, 100, 101
Baltık .. 31, 86
Basra Körfezi 30, 46, 108
Batı Almanya .. 32, 197
Batı Avrupa 13, 14, 15, 16, 50, 65
Batı Bloku ... 32
Belçika 15, 17, 27, 65, 66, 75, 76
Belgrad ... 43
Berlin...9, 64
Beserabya .. 43
Birinci Dünya Savaşı ... 1, 2, 3, 4, 5, 40, 93, 112,

121, 154
Birinci Kıbrıs Barış Harekâtı 136
Birleşmiş Milletler 9, 22, 23, 24, 35, 49, 69, 72,

103
Birleşmiş Milletler Güvenlik Konseyi 25
Birmanya .. 30
Bismarck .. 2
Bled .. 102
Bled Antlaşması ... 102
BM 8, 15, 16, 23, 24, 34, 35, 49, 51, 55, 60, 64,

70, 71, 95, 103, 104, 107, 108, 109, 113,
118, 119, 122, 123, 125, 126, 130, 134,
136, 137, 139, 143, 147, 164

BM Barış Gücü ... 130

 179

BM Güvenlik Konseyi 7, 24, 35, 55, 70, 130,
137, 139, 143

Boğazlar .. 30, 40, 41, 42, 45, 49, 51, 52, 53, 55,
56, 57, 58, 88, 89, 94, 146, 147, 203

Bosna-Hersek Krizi .. 3
Brüksel 15, 27, 30, 65, 161
Brüksel Antlaşması 15, 65
Bulgaristan 5, 9, 30, 31, 43, 44, 48
Burma ... 98

C

Celal Bayar 15, 69, 77, 88, 100, 156, 197
Cemal Gürsel .. 90
Cenevre .. 38, 138
Cenevre Antlaşması 38
CENTO 95, 104, 110, 111, 149, 159
Central Treaty Organization 95, 110
Cevdet Sunay .. 92
Cezmi Türk .. 80
Churchill 6, 8, 9, 31, 44, 48
Continental Daily Mail 85
cumhuriyet ... 129
Cumhuriyet 8, 20, 22, 34, 53, 58, 60, 68, 69,

71, 77, 79, 80, 81, 82, 83, 86, 92, 93, 111,
112, 121, 122, 128, 151, 158, 159, 160,
163, 164, 165, 168, 174, 176

Cumhuriyet Gazetesi 20, 22, 53, 58, 71, 79, 81,
82, 83, 163, 164, 165, 168, 176

Cumhuriyet Halk Partisi 69, 80
Cyrus Vance .. 134

Ç

Çekoslovakya 15, 28, 30, 31, 64
Çin 6, 10, 30, 35, 36, 109
Çin Halk Cumhuriyeti 30

D

Danimarka 17, 27, 65, 66, 68, 75, 76
De Gasperi .. 101
Demokrat Parti 69, 83
Dobruca .. 43
Doğu Akdeniz 30, 33, 40, 74, 101, 120, 133,

204
Doğu Almanya .. 30, 31
Doğu Anadolu 53, 86, 93
Doğu Bloku ... 14

E

Ecevit 135, 136, 137, 138, 140, 175
Ege Adaları ... 45
Eisenhower 36, 37, 74, 115, 201
Eisenhower Doktrini 36, 115
enosis ... 121, 122, 135

EOKA 129, 130, 135, 139
Ermeniler ... 93
Erzurum ... 93
Estiya Gazetesi ... 123
Estonya .. 30
eşitlik .. 1

F

Faik Ahmet Barutçu 80
Falih Rıfkı Atay 58, 84
Fas ... 3, 115, 118
Fas Krizi .. 3
Faşizm .. 5
Fazıl Küçük ... 128, 134
Feridun Cemal Erkin 15, 21, 35, 91, 132, 138
Filipinler .. 30, 36, 38
Filistin.............................. 44, 69, 113, 118, 119
Filistin Kurtuluş Örgütü 119
Finlandiya... 30
FKÖ .. 119
Ford .. 99, 126
Fransa 1, 2, 5, 11, 13, 14, 15, 17, 20, 24, 28,

36, 37, 41, 42, 43, 44, 61, 65, 66, 67, 77,
114, 115, 146

Fransız ... 1, 2, 3
Fransız İhtilali ..1, 2
Fuat Köprülü 70, 74, 80, 85, 101, 105, 121

G

Garanti Antlaşması 128, 129
GATT .. 14
Geçici Kıbrıs Türk Yönetimi 134
Genelkurmay Başkanlığı 136
General Ghizikis ... 135
General Harbord .. 93
George Kennan .. 57
George McGhee ... 107
Girne .. 137
Glafkos Klerides 134, 138
Grivas ... 129, 133
Gromiko ... 132
Güney Kore .. 34, 35
Güney Vietnam 36, 38

H

Habeşistan ... 40
Hamdullah Suphi Tanrıöver 58
Harward Üniversitesi 61
Hasan Saka ... 8
Hatay ... 41, 112, 160
Hatay Meclisi ... 41
Henry Hopkins ... 122
Hint Okyanusu ... 46

 180

Hitler... 45, 135, 197
Hollanda 15, 17, 65, 66
Hürriyet Gazetesi . 81, 127, 128, 135, 137, 138,

140, 169, 170
Hüseyin Cahit Yalçın 8, 52, 84

I

II. Fas Krizi ... 3
II. Wilhelm .. 3
Irak ...37, 41, 45, 105, 106, 107, 108, 109, 110,

111, 112, 113, 115, 116, 126, 148

İ

İkinci Dünya Savaşı3, 4, 5, 6, 10, 11, 13, 17,
18, 30, 32, 33, 39, 40, 41, 42, 46, 47, 48,
50, 51, 57, 59, 61, 64, 65, 66, 81, 86, 88,
94, 95, 100, 112, 113, 122, 146, 153, 154,
156

İngiliz 8, 33, 40, 42, 44, 52, 59, 68, 89, 104,
112, 120, 121, 155, 159

İngiltere .. 4, 5, 6, 7, 8, 9, 11, 15, 16, 17, 20, 27,
29, 30, 32, 36, 37, 39, 40, 41, 42, 43, 44,
45, 46, 47, 48, 49, 54, 55, 61, 65, 66, 67,
68, 69, 75, 76, 77, 94, 96, 100, 105, 108,
110, 111, 112, 114, 115, 116, 118, 120,
121, 122, 123, 125, 126, 128, 129, 130,
131, 136, 138, 139, 146, 147, 148, 159, 201

İngiltere Parlamentosu 122
İnönü 48, 57, 66, 91, 96, 97, 131
İran 10, 29, 30, 33, 41, 44, 57, 94, 108, 110,

111, 112, 148, 159
İslam ... 107, 118, 119
İslam Konferansı 118, 119
İslam Konferansı Örgütü 119
İspanya ... 9, 24, 39
İsrail36, 64, 69, 95, 105, 106, 107, 109, 112,

113, 114, 115, 117, 118, 135, 149, 150,
158, 159

İsveç.. 66
İşçi Konfederasyonui 123
İtalya 2, 5, 11, 13, 14, 17, 20, 21, 27, 40, 41,

44, 61, 65, 66, 68, 75, 96, 101, 102, 158
İtalyan ... 2, 101
İtilaf Devletleri .. 3
İzlanda .. 17, 28, 65, 67

J

Japonya .. 8, 33, 34, 49
Johnson 90, 96, 97, 117, 131, 132, 134
Johnson Mektubu 90, 97, 117

K

Kahire 47, 48, 118, 204

Kahire Konferansı .. 47
Kamboçya .. 36, 38
Kanada 17, 24, 27, 65, 68
Kars 29, 49, 51, 52, 53, 146
kendi kaderini tayin etme 1, 122
Kıbrıs 61, 90, 91, 92, 96, 98, 101, 103, 104,

117, 118, 119, 120, 121, 122, 123, 124,
125, 126, 127, 128, 129, 130, 131, 132,
133, 134, 135, 136, 137, 138, 140, 141,
143, 148, 149, 154, 155, 157, 159, 160,
161, 169, 170, 174, 175, 196, 204

Kominform 31, 64, 100
Komintern .. 64, 89
Komünist Parti ... 88
Kore ... 34, 35, 36, 70, 71, 72, 83, 95, 105, 147,

153, 164, 171
Kore Savaşı 34, 35, 36, 70, 72, 95, 105, 147
Kosigin ... 92
Köprülü ... 70, 75, 79
Kremlin .. 14
Kruşçev ... 90, 91, 95
Kudret Gazetesi 21, 162
Kudüs ... 118
Kurtuluş Savaşı ... 93
Kuzey Atlantik Antlaşması ... 17, 23, 26, 33, 65,

157, 161
Kuzey Atlantik Asamblesi 27
Kuzey Atlantik İttifakı 197
Kuzey Kore 30, 34, 35, 70, 195
Kuzey Vietnam ... 38
Küba .. 95, 97, 117, 149
Küba Füze Krizi 95, 117, 149
Küba Krizi ... 96

L

laiklik .. 1
Laos ... 36, 38, 98
Latin ... 120
Letonya .. 30
Liberalizm .. 1
Litvanya .. 30
Lizbon .. 79, 80, 165
Lizbon Konferansı ... 79
Londra 7, 77, 104, 120, 123, 124, 128, 129,

130, 136, 159
Londra Antlaşması 128
Londra Konferansı 130
Lozan ... 39, 93, 121
Lozan Antlaşması 39, 93, 121
Lübnan .. 37, 106, 107, 109, 110, 115, 116, 126
Lüksemburg 15, 17, 65, 66
Lütfi Kırdar ... 90

 181

M

Macaristan ... 5, 9, 30
Macmillan Planı .. 126
Makarios 91, 99, 126, 128, 130, 133, 134, 135,

136, 140, 170, 175
Malezya .. 30
Mançurya ... 30
Manş ... 27
Manş Müttefik Komutanlığı 27
Mao .. 30
Marshall . 13, 14, 15, 56, 61, 62, 63, 64, 87, 95,

147, 168, 193, 194
Marshall Planı 14, 15, 61, 62
Mc. Murray ... 46
Menemencioğlu ... 48
Mescid-i Aksa’yı .. 118
Mısır ...37, 44, 68, 95, 105, 106, 107, 108, 111,

114, 115, 116, 118, 120
Mihver Devletler .. 41
Milletler Cemiyeti 3, 5, 39, 40, 41
milli egemenlik ... 1
Milli Güvenlik Kurulu 136
Milli Mücadele .. 41, 86
Milliyet Gazetesi .70, 71, 72, 79, 81, 82, 83, 84,

85, 128, 135, 136, 138, 140, 169, 171, 172,
174, 175

Milliyetçilik ... 1, 2
Missouri .. 57, 58, 162
Molotov 15, 33, 49, 63, 88
Molotov Planı ... 63
Montrö Boğazlar Sözleşmesi 40, 42, 49, 54, 89
Montrö Sözleşmesi 7, 55, 56
Moskova 13, 31, 45, 52, 89, 90, 91, 92, 97,

132, 140, 175
MSP .. 98
Mustafa Kemal Atatürk 39
Musul Sorunu ... 39
Mümtaz Faik Fenik 72, 82
Münir Ertegün .. 57
Müslüman 107, 118, 149
Müttefikler ... 48, 146

N

Nadir Nadi .. 53, 83
Napolyon .. 1
Napolyon Savaşları ... 1
Nasyonalizm ... 1
NATO .. 4, 10, 13, 15, 16, 17, 18, 19, 20, 21, 22,

23, 24, 25, 26, 27, 28, 30, 31, 33, 34, 39,
51, 56, 64, 65, 66, 67, 68, 69, 70, 74, 75,
76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86,
87, 88, 90, 91, 95, 96, 97, 99, 100, 101,
102, 103, 104, 105, 109, 110, 112, 113,

121, 123, 124, 125, 126, 130, 131, 132,
133, 136, 139, 140, 147, 148, 149, 150,
153, 154, 155, 156, 157, 159, 161, 175,
185, 186, 187, 188, 189, 190, 191, 197

NATO Genel Sekreteri 27, 125
NATO Genel Sekreterliği Enformasyon Dairesi

 .. 28
NATO Konseyi .. 26, 80
NATO Parlamenterleri Konferansları 27
Necmettin Sadak.................................. 67, 121
Nihat Erim 63, 71, 84, 98
Nikita Kruşçev .. 88
Nikos Samson... 99
Nixon .. 98
North Atlantic Treaty Organization 65
Norveç 17, 65, 66, 68, 75, 76, 126
Nükleer Planlama Grubu 27
Nükleer Savunma Sorunları Komitesi 27

O

OEEC .. 14, 61
On İki Ada .. 48
Orta Doğu 30, 33, 36, 37, 40, 58, 59, 68, 69,

76, 77, 78, 86, 87, 89, 91, 100, 101, 104,
105, 106, 107, 108, 109, 111, 112, 113,
114, 115, 117, 118, 119, 120, 122, 126,
132, 149, 150, 158, 160, 168, 199, 204

Ortak Savunma Programı 63
Osman Menteşeoğlu 21
Osmanlı Devleti 93, 120, 121
Osmanlı İmparatorluğu 2, 120

P

Pakistan 36, 37, 108, 110, 111, 115, 148
Paris 14, 33, 38, 61, 62, 101, 125, 161
Peterson... 8
Peyami Safa ... 20
Polonya 5, 9, 30, 31, 42, 45
Portekiz .. 17, 65
Postdam Konferansı ... 9, 30, 34, 49, 54, 57, 94
Pravda .. 87, 133
Prof. Dr. Yusuf Hikmet Bayur 21

R

Rabat .. 118
Rauf Denktaş 130, 133, 134, 135
Recep Peker ... 60
Resmi Gazete 80, 151
Roma .. 101
Romanya 9, 30, 31, 40, 43, 44
Roosevelt .. 6, 7, 9, 48
Rum.. 91, 96, 99, 120, 121, 126, 128, 129, 133,

134, 136, 137, 139, 143

 182

Rumlar 120, 124, 133, 137, 143
Rus 11, 32, 33, 44, 46, 83, 89, 120
Rusya 2, 3, 29, 30, 31, 52, 57, 89, 92, 120

S

Sadabad Paktı 41, 112
Sadi Irmak ... 21
Sampson ... 135, 138
San Fransisco .. 8, 49
San Fransisco Konferansı 49
Saraçoğlu .. 43
Savunma Planlama Komitesi 26, 27
SEATO 36, 38, 109, 110, 149
Selanik .. 100, 124
self-determination 122, 126
Selim Sarper ... 52
Sicilya .. 120
Silezya ... 31
Sir Garnet Wolseley 120
Sivas Kongresi ... 93
Soğuk Savaş .. 3, 4, 7, 10, 12, 14, 31, 32, 33, 34,

37, 94, 95, 152, 192, 199
Son Telgraf Gazetesi 19, 20, 176
Sosyalizm .. 1, 2
Sovyetler Birliği .. 4, 5, 6, 7, 8, 9, 10, 11, 13, 14,

15, 16, 17, 18, 20, 21, 28, 29, 30, 31, 32,
33, 34, 35, 36, 37, 41, 42, 43, 44, 45, 46,
47, 48, 49, 51, 52, 53, 55, 56, 57, 58, 59,
60, 61, 63, 64, 65, 66, 68, 74, 75, 81, 86,
87, 88, 89, 90, 91, 92, 94, 95, 96, 97, 100,
103, 105, 108, 109, 110, 111, 113, 114,
115, 116, 117, 118, 131, 132, 133, 140,
142, 146, 147, 148, 149, 191, 197, 198, 204

Stalin 7, 9, 32, 33, 48, 49, 88, 103
Stettin ... 31
Suriye 37, 41, 90, 106, 107, 108, 111, 112, 115,

116, 118, 120
Suudi Arabistan 37, 106, 108, 115, 116
Süleyman Demirel .. 92
Süveyş Kanalı 68, 114, 115, 204

T

Tahran .. 48
Tanin Gazetesi 8, 52, 177, 178
Taylan ... 98
TBMM ... 35, 58, 61, 66, 67, 69, 79, 80, 81, 105,

151
Tekin Erer ... 22, 23
Ticaret ve Gümrük Hadleri Genel Antlaşması

 ... 14
Trieste .. 31
Tripoli ... 119
Triyeste ... 101

Truman 9, 10, 11, 12, 13, 14, 34, 59, 60, 64,
66, 81, 87, 95, 147, 199

Truman Doktrini 10, 12, 13, 14, 59, 60, 64, 81,
87, 147

Türk.. 1, 5, 8, 11, 14, 15, 17, 18, 21, 25, 40, 41,
42, 45, 46, 51, 52, 58, 59, 63, 64, 66, 71,
72, 77, 79, 80, 81, 83, 85, 86, 88, 89, 90,
91, 92, 93, 94, 95, 96, 97, 98, 101, 102,
104, 107, 111, 112, 117, 118, 119, 120,
121, 122, 124, 127, 128, 129, 130, 131,
132, 133, 134, 135, 138, 139, 140, 143,
149, 154, 155, 157, 158, 159, 160, 161,
171, 175, 197, 201, 202

Türkiye . 1, 3, 4, 7, 9, 10, 11, 12, 13, 15, 17, 18,
20, 21, 24, 25, 27, 30, 31, 33, 35, 37, 39,
40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50,
51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61,
62, 63, 64, 66, 67, 68, 69, 70, 71, 72, 74,
75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85,
86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96,
97, 98, 99, 100, 101, 102, 103, 104, 105,
106, 107, 109, 110, 111, 112, 113, 115,
116, 117, 118, 119, 120, 121, 122, 123,
124, 125, 126, 127, 128, 129, 130, 131,
132, 133, 134, 135, 136, 137, 138, 140,
141, 143, 146, 147, 148, 149, 150, 152,
153, 154, 155, 156, 157, 158, 159, 160,
161, 178, 197, 198, 199, 200, 201, 203,
204, 205

Türkiye Cumhuriyeti 197
Türkler ... 1, 40, 41, 42, 48, 49, 50, 93, 96, 107,

110, 117, 118, 120, 124, 131, 135, 157,
158, 159, 160, 201

Türk-Sovyet Dostluk ve Saldırmazlık
Antlaşması ... 51, 86

U

Ulus Gazetesi 20, 21, 58, 63, 84, 162, 168, 171
Uzak Doğu .. 105
Uzakdoğu ... 7

Ü

Üçlü İtilaf .. 3
Ürdün 37, 107, 109, 110, 115, 116, 126

V

Vandenberg ... 16, 65
Varşova 8, 29, 31, 33, 190
Varşova Paktı 29, 31, 33
Vietnam ... 37, 98
Vietnam Savaşı 37, 98
Viyana Kongresi ... 1
von Papen ... 42, 45, 47

 183

Vradini Gazetesi ... 122

W

Washington 16, 17, 20, 35, 52, 57, 94, 97, 111,
152

Y

Yalta Konferansı 7, 8, 49
Yugoslavya 30, 40, 74, 100, 101, 102, 103, 104,

148
Yunan 39, 77, 102, 117, 121, 123, 124, 125,

129, 133, 134, 135, 136, 140, 141, 149,
170, 175, 204

Yunan Talebe Federasyonu 123

Yunanistan ... 10, 11, 12, 13, 21, 24, 30, 33, 37,
39, 40, 43, 44, 48, 59, 60, 61, 64, 67, 74,
75, 76, 77, 86, 100, 101, 102, 103, 104,
115, 118, 119, 120, 121, 122, 123, 124,
125, 126, 127, 128, 129, 132, 133, 134,
135, 136, 137, 138, 139, 140, 148, 149,
170, 199, 200,204

Z

Zafer Gazetesi 72, 82, 169
Zürih 104, 120, 127, 129, 159, 170
Zürih ve Londra Antlaşmaları 129

 184

EKLER

EK 1: NATO Bayrağı

 185

EK 2: NATO Amblemi ve NATO Üyeleri

 186

EK 3: NATO Üyesi Ülkelerin Bayrakları

 187

EK 4: NATO Zirvesi

 188

EK 5: NATO Haritası

 189

EK 6: NATO ve Varşova Paktı

 190

EK 7: NATO ve Sovyetler Birliği

 191

EK 8: Soğuk Savaş’ta Avrupa

 192

EK 9: Marshall Planı

 193

EK 10: Marshall Planı’ndan Yararlanan Ülkeler

 194

EK 11: Kıbrıs

 195

EK 12: Türkiye’nin NATO’ya Girişine Sovyetler Birliği’nin Tepkisi; 3

Kasım 1951 Sovyet Notası (Mehmet Saray, Sovyet Tehdidi Karşısında

Türkiye’nin NATO’ya Girişi III. Cumhurbaşkanı Celal Bayar’ın Hatıraları ve

Belgeler, Atatürk AraĢtırma Merkezi, Ankara 2000, s. 229-230)

Sovyetler Birliği’nin Ankara Büyükelçisi LavriĢçev 3 Kasım günü BaĢbakan

Yardımcılığı ve DıĢiĢleri Bakanı Vekili görevini muvakkaten yürüten Ahmet

Ağaoğlu ile görüĢmüĢ ve Sovyet Hükümeti adına Ģu notayı vermiĢtir:

“Basında bildirildiğine göre Kuzey Atlantik İttifakı Konseyi yaptığı son toplantıda

Türkiye’yi bu ittifaka davet etmek kararı almıştır. Türk hükümetinin bu teklifi kabul

edeceğini düşünen Sovyet hükümeti, Türkiye Cumhuriyeti hükümetine şu hususları

hatırlatmak lüzumunu hissetmektedir. Sovyet hükümetinin elinde bulunan resmi

belgelere göre, Kuzey Atlantik İttifakı üyelerinin bu ittifakı sivil savunma maksadıyla

kurmadıklarını doğrulamaktadır. İttifak üyelerinin iddiasına göre bu paktın kimseye

saldırmak istemediği açıklanmaktadır. Fakat gerçek bunun tam tersi olup, ittifakın

mütecaviz maksatlar için kurulduğu ve bundan dolayı barışı bozacağı ve uluslararası

güvenliğe hizmet etmeyeceği bildirilmektedir.

Atlantik İttifakı’nın kurulduğu günden beri cereyan eden olaylar, ittifak üyelerinin

müşterek ordu kurma çabaları, Batı Almanya’yı yeniden silahlandırma ve Hitler

generallerinin önderliğinde oluşturulan Batı Almanya ordusu, silahlanmanın

hızlandırılarak arttırılması, diğer NATO ülkelerinde kurulan Amerikan üslerinin

genişletilmesi ve alınan çeşitli askeri tedbirler Atlantik İttifakı’na mensup devletlerin

Amerika Birleşik Devletleri önderliğinde emperyalist ve mütecaviz bir politika takip

edeceklerini göstermektedir.

Elimizde bulunan belgelere ve diğer bilgilere göre Türk topraklarında Amerikan

kumandanların ve uzmanların yardımıyla çeşitli yerlerde hava ve deniz üsleri

kurulmaktadır. Bu hava üslerinin önemli bir kısmı Sovyetler Birliği sınırlarına yakın

yerlerde kurulmaktadır. Çok açık bir şekilde belli olmaktadır ki Atlantik İttifakı’na

davet edilen Türkiye’nin Atlantik ile hiçbir alakası olmadığı halde, topraklarının

 196

emperyalist devletler tarafından Sovyetler Birliği’ne karşı tecavüz maksadıyla

kullanıldığı anlaşılmaktadır.

Sovyet hükümeti, Türkiye hükümetinden yukarıda belirtiğimiz hususlar hakkında

bir açıklama yapmasını beklemektedir. Çünkü Sovyetler Birliği, komşusu oan

Türkiye’de bu tip gelişmelere duyarsız kalamaz. Türkiye hükümetinin üzerine düşen

sorumluluğu yerine getireceği ve Atlantik İttifakı’nın Türkiye Toprakları üzerinden

Sovyetler Birliği’ne karşı kurulan askeri üsler vasıtasıyla düşmanca bir tavır içine

girmeyeceğini umuyoruz. Tük hükümetine bu konuyu acilen yeniden düşünüp dikkate

almasını Sovyet hükümeti olarak zaruri gördüğümüzü belirtmek isteriz.”

 197

EK 13: ABD Başkanı Truman’ın 12 Mart 1947 Tarihli Kongre

Konuşmasında Türkiye (Cüneyt Akalın, Soğuk Savaş ABD ve Türkiye 1, Kaynak

Yayınları, Ġstanbul 2003, s. 321-323)

“…Bugün içinde bulunduğumuz durumun bir yönünü size aktarmak istiyorum. Bu

nokta Yunanistan e Türkiye’yi ilgilendirmektedir.

Yunanistan zengin bir ülke değildir.

…Eğer Yunanistan’ın kendi başına ayakta kalan ve kendine saygı duyan bir

demokrasi kurması isteniyorsa, bu ülkeye yardım edilmelidir. Bu yardım ABD

sağlamalıdır.

…Yunanistan’ın komşusu olan Türkiye’ye de dikkatimizi çevirmemiz

gerekmektedir. Dünyanın özgürlük sever ülkeleri için bağımsız ve ekonomik olarak

sağlam bir devlet olarak Türkiye’nin geleceği de Yunanistan’ın geleceğinden daha

az önemli değildir. Bugün Türkiye’nin içinde bulunduğu durum, Yunanistan’ın

durumunda epeyce farklıdır. Yunanistan’ı perişan eden felaketleri Türkiye

yaşamamıştır. Ayrıca savaş sırasında ABD ve Büyük Britanya, Türkiye’ye maddi

yardımda bulunmuşlardır. Yine de Türkiye’ye destek vermemiz gerekmektedir.

Savaştan bu yana, Türkiye ulusal bütünlüğünü korumak amacıyla gerekli

modernizasyonu sağlamak için Büyük Britanya ve ABD’den ek mali yardım talep

etmiştir. Bu ulusal bütünlük Orta Doğu’da düzeni korumak için elzemdir.

Büyük Britanya hükümeti, kendi maddi sıkıntıları nedeniyle Türkiye’ye artık mali,

ekonomik yardımda bulunamayacağını bize bildirdi.

Türkiye’ye ihtiyaç duyduğu yardım sağlanacaksa bunu Yunanistan örneğinde

olduğu gibi ABD sağlamalıdır. Bu yardımı yapabilecek tek ülke biziz.

 198

…Derhal ve kararlılıkla harekete geçmeliyiz. Bu nedenle Kongre’den, Yunanistan

ve Türkiye için 30 Haziran 1948’de sona erecek dönemde geçerli olacak 400 milyon

dolar tutarında bir yardım için bana yetki vermesini istiyorum.

Bu fonlara ek olarak, Kongre’den, Amerikan sivil ve askeri personelinin,

Yunanistan’a ve Türkiye’ye yollanmasına izin verilmesini istiyorum.

…Totaliter rejimlerin tohumları sefalet ve yoksulluk tarafından sulanır. Bu

rejimler yoksulluğun ve nifakın lanetli toprağında yayılır ve büyürler. Doruğa

halkların daha iyi yaşam umutları tükenince çıkarlar.

Bu umudu canlı tutmalıyız. Dünyanın özgür halkları, özgürlüklerini korumada

bizden destek bekliyor. Eğer önderliğimiz duraksama gösterirse, dünya barışını

tehlikeye atmış oluruz ve kuşkusuz ulusumuzun esenliğini tehlikeye sokarız. Olayların

gidişatı üzerimize büyük sorumluluklar yüklemiştir. Kongre’nin bu sorumlulukların

bilinci içinde hareket edeceğinden eminim.”

 199

EK 14: ABD Genelkurmay Başkanı Eisenhower’ın Türkiye Raporu (Cüneyt

Akalın, aynı eser, s. 327-328)

ABD’ye Göre Türkiye’nin Savaş Sonrası Askeri Gücü

Orgeneral Eisenhower’ın raporu 1947 yılı itibariyle Türkiye’nin askeri gücünü

Ģöyle tespit etmiĢtir:

“Türk Silahlı Kuvvetleri 41 kara tümeninden, 7 üs komutanlığından, faal 300

uçaktan oluşan bir hava gücünden, küçük bir deniz gücünden ve silahaltındaki 600

000 kişiden oluşmaktadır.”

Rapor, Türkiye’ye yardım konusunda Ģunları öngörmüĢtür:

“En büyük vurgu Kara Kuvvetleri’ne ve hava saldırılarına karşı savunmanın

güçlendirilmesine yapılmalıdır.

Organizasyon ve donanım Türk topraklarında etkili savunma harekatına göre

tespit edilmelidir. Donanım genel olarak Türkler tarafından kullanılabilir ve

mümkün olduğu ölçüde Türkiye’de imal edilebilir olmalıdır.

Türklerin elindeki mevcut silah donanımının yüzde 80’i Alman dizaynıdır. Bu

açıdan Türklerin kendi silah programına büyük önem verilmelidir.

Ekonomik yardım askeri yardıma entegre edilmelidir. Bunun nedeni yalnızca

Türkleri kendi donanımlarını sağlamaya muktedir kılmak değil, aynı zamanda

seçilmiş iletişim ve lojistik kolaylıklarını ülkede geliştirmelerine yarımcı olmaktır…

Türklerin örneğin uçaklar gibi kimi önemli donanım ve bakım öğelerinde kendi

kendine yeterliğe ulaşmadan önce bir süreye ihtiyaç duydukları görülüyor. Bu açığı

kapatmanın tek pratik çözümü olarak ABD ve İngiltere görülüyor. Türkiye’nin ve

 200

Türk halkının günümüzdeki siyasal ve psikolojik kararlılığının sürmesi önemlidir.

Tüm bu etkenler iç içe geçmiştir ve birbirinden ayrı düşünülemez.”

 201

EK 15: CIA’nın Türkiye Hakkında Ulusal Haber Alma Raporu (Cüneyt

Akalın, aynı eser, s. 329-330)

CIA’nın ġubat 1951’de yayınlanan raporu ABD’nin o yıllarda Türkiye’ye bakıĢını

ortaya koymuĢtur:

“Türkiye, Sovyet yayılmacılığına direnmede kararlıdır. Türkiye, Batı’ya sıkı

sıkıya bağlıdır çünkü bu bağlanma, onun Sovyet baskılarına etkili direnmesinin tek

yoludur.

Türkiye, Bulgar güçlerince bir istilayı Boğazlar önünde durdurabilecek güçtedir.

Bir Sovyet saldırısında Türkiye organize direnişini büyük olasılıkla iki üç ay

sürdürebilir ve Batı’nın fiili desteği ile ülkenin güneyini elinde tutabilir.

Türkiye’nin her koşulda kendine yönelik bir saldırıya direneceğini düşünüyoruz.

Genel bir savaş durumunda Türkiye, bir saldırıya uğramazsa, başta büyük

olasılıkla savaşa taraf olmama statüsünü koruyacak, fakat Batı’nın zaferini

kolaylaştırmak için elinden geleni yapacaktır.”

Rapor, Türkiye’nin güçlü yönlerini, ulusal birliğinin olması, ordusunun savaĢ

etkinliğini koruması ve ordunun modernleĢmesi halinde savaĢ etkinliğinin büyük

ölçüde arttırabileceği olarak tespit etmiĢtir.

Raporda, Türkiye’nin zayıf yönleri ise, ekonomisinin geliĢmemiĢ olması ve

coğrafi açıdan saldırıya açık olması olarak belirlenmiĢtir.

 202

EK 16: ABD Genelkurmay Başkanı Oramiral Leahy’nin Doannma Bakanı

James Forrestal’a Türkiye İle İlgili Notu (Cüneyt Akalın, aynı eser, s. 331-332)

“Genelkurmay o kanıdadır ki, SSCB yayılmacı politikalarını sürdürdüğü sürece,

Doğu Akdeniz’in ve Orta Doğu’nun güvenliği, ABD’nin gelecekteki güvenliği

açısından kritik önem taşımaktadır.

Yunanistan ve Türkiye bu bölgede Sovyet yayılmacılığının önünde duruyorlar, bu

nedenle bu iki ülkenin birinin SSCB’nin denetimi altına girmemesi ulusal

çıkarlarımız açısından çok önemlidir.

Her iki ülkede Sovyetler Birliği’nin Doğu Akdeniz ve Orta Doğu’daki iletişim

yollarını denetim altında tutacak olan Girit, Rodos ve Kıbrıs gibi adalara

düzenleyeceği operasyonları engelleyebilecek potansiyel üslere sahiptir. Türkiye

stratejik açıdan Yunanistan’dan daha önemlidir, çünkü ek olarak Sovyetler

Birliği’nden Kahire-Süveyş Kanalı bölgesine ve Orta Doğu’daki petrol alanlarına

uzanan belli başlı hava, kara ve denizyollarına egemendir.

Yunanistan’ın mevcut ekonomik ve siyasal durumu istikrarsızdır. Yunanistan,

ABD’den gelen muazzam askeri ve ekonomik yardıma rağmen, Sovyetler Birliği’nin

ve uydularının, kuzey sınırı boyunca kendisine karşı başlatabileceği saldırılara

direnebilecek bir kapasiteye hiçbir zaman ulaşamayacaktır. Yunan askeri ruh hali

günümüzde üzücü derecede yetersizdir. Buna karşılık Türkiye’nin askeri potansiyeli,

üst düzeydeki ulusal ruh hali ve coğrafi konumu, bu ülkenin Sovyet saldırılarına

karşı direnebilmesini mümkün kılmaktadır. O kadar ki, bu direniş dikkate değer

biçimde vakit kazandırabilir ve ABD yardımının da sürmesi ile işgale karşı güçlü bir

direniş yaratabilir.”

Bu notta ayrıca Türkiye ve Yunanistan için iki yapılanma öngörülmüĢtür:

“Yunanistan: Komünistlerin Yunanistan’a egemen olmalarına engel olacak güçte,

iç güvenliği sağlamaya muktedir bir askeri yapılanma.

 203

Türkiye: Sovyet baskısına Türkiye’nin sürekli direnişini sağlamaya yönelik

olarak, yeterli büyüklükte ve etkinlikte bir askeri yapılanma.”

