

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

JAPON DİLİ VE EDEBİYATI

ANABİLİM DALI

Cumhuriyet Gazetesine Göre II. Dünya Savaşı Öncesi

TÜRK BASININDA JAPONYA

(1933 – 1939)

Yüksek Lisans Tezi

Sinan Levent

Ankara - 2009

 II

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

JAPON DİLİ VE EDEBİYATI

ANABİLİM DALI

Cumhuriyet Gazetesine Göre II. Dünya Savaşı Öncesi

TÜRK BASININDA JAPONYA

(1933 – 1939)

Yüksek Lisans Tezi

Sinan Levent

Tez Danışmanı

Doç. Dr. Ali Merthan Dündar

Ankara – 2009

 III

 IV

İÇİNDEKİLER

ÖNSÖZ IV

GİRİŞ

A-) Türkiye’deki Japonya ile ilgili Çalışmalar ve Basının Önemi 1

B-) 1933 Öncesi Modern Japon Tarihi ve Türk-Japon İlişkilerine 6

Genel Bir Bakış

 B. 1. 1933 Öncesi Modern Japon Tarihi 6

B. 1. 1. 1868 Meiji İshin 6

B. 1. 2. 1904-1905 Rus-Japon Savaşı 13

B. 1. 3. Japonya’nın I. Dünya Savaşındaki Fırsatçılığı 18

B. 1. 4. Sibirya Çıkarması 22

B. 1. 5. 1921 Washington Deniz Antlaşması 25

B. 1. 6. 1927 Cenevre Konferansı ve 31

1930 Londra Deniz Antlaşması

B. 1. 7. Mançurya İstilası 41

B. 1. 7. 1. Japonya’yı Mançurya İstilasına İten Nedenler 41

B. 1. 7. 2. Ryujoko Olayı (Mukden Olayı) 45

ve Mançukuo Devletinin Kuruluşu

B. 1. 7. 3. Uluslararası Tepkiler ve 51

Japonya’nın Milletler Cemiyetinden Çıkışı

 V

 B. 2. Türk-Japon İlişkilerine Genel Bir Bakış 57

C-)Cumhuriyet Gazetesi ve Türkiye’de Japon İmajının 61

Oluşmasına Katkısı Olan Yazarlar

 I. BÖLÜM

 1933-1936 ARASI SİYASİ VE ASKERİ KONULAR

1. 1. Milletler Cemiyeti ve Mançurya Olayı 70

1. 2. Büyük Okyanus Hâkimiyeti 76

1. 3. Japon Ordusu ve Uzak Doğu’da Vaziyet 80

1. 4. Rus-Japon Sinir Harbi 84

1. 5. Asya Milletler Cemiyetini Oluşturma Çabaları 90

1. 6. Orta Asya’ya Duyulan İlgi 93

1. 7. Harp Mukaddemesi : Söz Düellosu 97

1. 8. II. Londra Deniz Konferansı ve Japonya 101

1. 9. Asya Asyalıların Değil, Japonların Oluyor 111

1. 10. Mucizevi Japon Terakkisine Kısa Bir Bakış 121

1. 11. Japonya ve Habeşistan 125

1. 12. 26 Şubat Askerî Darbesi ve Şiddetini Artıran Japon Emperyalizmi 127

1. 13. Montrö Boğazlar Antlaşması ve Japonya 135

1. 14. Alman-Japon-İtalyan Anti-Komintern Paktı 137

 VI

II. BÖLÜM

 1937-1939 ARASI SİYASİ VE ASKERİ KONULAR

2. 1. Japonlar İyi Askerden Daha Ziyade İyi Cengaverdir 146

2. 2. Dâhili Buhran 150

2. 3. İç Siyasetin Muhassalası Dış Politika: 154

Shanghai ve Nanking Şehirlerinin İşgali

2. 4. Hankov ve Kanton’un İşgali 175

2. 5. Japonya Önderliğinde Asya’nın Tadili 181

2. 6. Sovyet Rusya-Japon Sınır İhtilafları: 186

Changkufeng ve Nomonhan Olayları

2. 7. Gerilen İkili İlişkiler ve Harp Dedikoduları 198

2. 8. Kısır Döngü: Japon İç Siyasîsi 202

2. 9. Uzak Doğu’nun Mukadderatı ve Avrupa Harbi 205

2. 10. Tokyo ve Mihver 210

SONUÇ 220

KAYNAKÇA 231

TEZ ÖZETİ 251

 VII

ÖNSÖZ

 Kısa sürede benzerine zor rastlanan bir kalkınma süreci yaşayan Japonya, 1930

senesi itibariyle dünyanın önde gelen ülkeleri arasına girmiştir. I. Dünya Savaşı

sonunda meydana gelen yeni uluslararası düzen içerisinde büyük devletler arasında

kendine yer edinmeyi başaran Tokyo yönetimi, II. Dünya Savaşı öncesinde

Mançurya‟yı istila etmiş, daha sonra Asya Pasifik sularında ve Çin Anakarasında

topraklarını genişletmeye çalışmıştır. Bu durum, özellikle bölgede çıkarları olan

Batılı devletleri endişelendirmiş ve tedbir alma yoluna itmiştir.

 Japonya‟nın Batılıların Asya‟daki hâkimiyetine son vererek Asyalı halkları kendi

şemsiyesi altında birleştirmeye yönelik faaliyetleri, Avrupa Devletleriyle sorun

yaşamakta olan Çin, Hindistan gibi ülkelerdeki halk ve Türkiye gibi yakın

geçmişinde Batılı Emperyalistlerin saldırılarına maruz kalmış devletlerin

kamuoylarınca yakından izlenmiştir. Bu çalışmada, II. Dünya Savaşına uzanan yolda

(1933-1939) emperyalist bir çizgide hareket eden Japonya‟nın Türk basınında

-özellikle de dönemin en yüksek trajina ve halk üzerinde yönlendirme gücüne sahip

olan Cumhuriyet Gazetesince- nasıl algılandığını ve gelişmelerin Türk halkına nasıl

aktarıldığını ortaya çıkarmayı amaçladık.

 Bu çalışmanın ortaya çıkmasında büyük katkıları olan ve üzerimde büyük

emekleri olan danışman hocam, Doç. Dr. Sayın Ali Merthan Dündar‟a teşekkürü bir

borç bilirim. Ayrıca Doç. Dr. Sayın Ayşe Nur Tekmen‟e, tezimin yazımı sırasında

değerli tavsiyelerini benden esirgemeyen saygı değer hocalarım Prof. Dr. Abdullah

Gündoğdu ve Doç. Dr. Hüseyin Can Erkin‟e, Japonya‟da araştırma öğrencisi olarak

 VIII

bulunduğum Tokyo Üniversitesi‟nden Prof. Dr. Komatsu Hisao‟ya, Toyo

Üniversitesi‟nden Doç. Dr. Misawa Nobuo‟ya, Keio Üniversitesinden Prof. Dr.

Sakamoto Tsutomu‟ya ve Türk Tarih Kurumu Kütüphanesi çalışanlarından Sayın

Mustafa Sönmez Bey‟e sonsuz şükranlarımı sunarım.

GİRİŞ

 A-)Türkiye’deki Japonya ile ilgili Çalışmalar ve Basının Önemi

Son yıllarda ülkemizde Japonya ile ilgili tarih çalışmalarında bir artış olduğunu

söylemek mümkündür. Ancak, bu araştırmaların büyük çoğunluğu Türk-Japon

ilişkilerinin başlangıcı olarak kabul edilen “Ertuğrul Fırkateyni Faciası” üzerinedir.

Bu kaza bağlamında yapılan ve Türk-Japon ilişkilerini irdelemeyi amaçlayan

çalışmalarda gördüğümüz en büyük eksiklik, Japonca bilmedikleri için -bir iki kişi

hariç tutulursa- konuyu inceleyen araştırmacıların tamamına yakınının sadece

Osmanlı arşivindeki belgeleri kullanmış olmalarıdır. Bu durum hatalara da sebebiyet

vermektedir. Konuyla ilgili ilk somut örneği Ertuğrul Fırkateyni‟nin batış tarihinde

görmek mümkündür. Türk araştırmacıların eserlerinde geminin batış tarihi 18 Eylül

olarak verilirken (Öndeş, 1998: 88), (Mütercimler-Öke, 1991: 6), Japonya‟da aynı

olayla ilgili yapılan araştırmalar, kazanın 16 Eylül‟de meydana geldiğini ortaya

koymuştur (Komatsu, 1992; Misawa, 2003). Bunun yanı sıra, yer, kişi ve gemi

isimlerinde de hatalar vardır (Şimşek, 2005).

Ayrıca Japonların Türklerle ilk olarak ne zaman ve nasıl tanıştıkları konusunda da

yeterli çalışma bulunmamakla beraber ülkemizdeki Japonya araştırmalarındaki artışa

paralel olarak Japonya‟daki Türk algısının oluşumu, tarih içinde Japonların Osmanlı

Türkleri hakkında ne şekilde bilgi aldıkları konusuyla ilgili (Erkin, 2004) Japon

arşivlerine dayalı akademik çalışmalar yapılmaya başlanmıştır. Bu çalışmalardan 19.

yüzyılın son çeyreğinde, Avrupa ve Amerika Birleşik Devletlerine yapılan seyahatlar

sırasında Türk topraklarına uğrayan ya da resmi görevle Osmanlı ülkesinde

 2

bulunmuş olan Japonların yazdıkları hatıratların da
1
, dönemin Japonya‟sında –en

azından aydınlar arasında- Osmanlı Devleti ve Türkler hakkındaki kanaatlerin

oluşmasında etkili olduğu anlaşılmaktadır. Yukarıda belirtilen noktalardan farklı bir

başka konu da, Osmanlı Döneminde Türk kamuoyundaki Japonya bilgisi ve

sempatisi ile ilgilidir. Osmanlı dönemi Türk matbuatındaki Japonya ile ilgili kitaplar

(Dündar-Eriş, 2008, 2009) ve İstanbul basınındaki Japonya algısı üzerinden

(Karakartal, 1996) Osmanlı toplumundaki Japonya bilgisinin oluşum aşamalarını

anlamaya yönelik bazı öncü çalışmalar vardır. Bu bağlamda karşımıza çıkan ilk

sonuçlardan biri, Japonya‟nın 1904-1905 savaşında Rusya‟ya karşı kazandığı zaferin,

Osmanlı kamuoyunda ve İslâm Dünyası‟nda da Japonya sempatisini artıran en

önemli etkenlerden biri olduğudur.
2
 Ancak Müslüman aydınlar, din ve kanat

önderleri tarafından Japonya‟nın nasıl görüldüğü ve dönemin matbuatı aracılığıyla

kamuoyunun Japonya‟ya karşı nasıl yönlendirildiği konusu daha detaylı

araştırmalara muhtaçtır. Öte yandan I. Dünya Savaşı‟ndan, Cumhuriyet‟in ilanına

kadar geçen 5 yıllık kısa ama önemli dönemle ilgili de neredeyse hiç çalışma yoktur.
3

Son yıllarda araştırmalara konu olan diğer bir konu da, Japonya‟daki Türk varlığı ve

onların Japon siyasetine olan etkileri meselesidir.
4

1
 Bkz.; (Tekmen, 2003).

2
 (Esenbel, 2008), (Dündar, 2006).

3
 (Tuncoku, 2002)

4
 (Dündar 2006, 2008). I. Dünya Savaşı‟nın ardından Uzak Doğu‟da elde ettiği topraklarla gücüne

güç katan ve her geçen gün bir imparatorluk halini alan Japonya‟nın, Asya‟nın liderliğine oynamaya

başladığını görmek mümkündür. Bu doğrultuda, Batı emperyalizmi karşısında senelerdir

sömürülegelen Orta Asya Müslüman halkını yanına çekmek isteyen Japonlar, özellikle 1930‟lu

yıllarda kendini iyiden iyiye hissettiren Büyük Asyacılık ideolojisi ekseninde Rusya Müslümanlarının

 3

 Bu araştırmaların yanı sıra, -doğrudan Türkiye‟yi ilgilendirmese de- II. Dünya

Savaşında Asya Pasifik cephesinde Amerika‟ya karşı savaşan Japonya‟yı konu alan

çalışmalar mevcuttur. Fakat bu eserlerin en büyük sorunu, hepsinin İngiliz ve

Amerikan kaynaklarına dayanılarak ele alınması ve dile hakim olunmadığı için

Japonca eserlerin kullanılarak karşılaştırmalı bir yöntem izlenmemesidir.
5

Yukarıda da bahsettiğimiz gibi her ne kadar son yıllarda Japon Tarihi ile ilgili

çalışmalarda bir artış gözlense de, toplumsal hafızanın ve genel kanaatlerin

oluşmasında etkili olduğunu düşündüğümüz yazılı basın üzerine şimdiye kadar hiç

bir çalışma yapılmamıştır. Hâlbuki devlet görevlileri ya da aydın tabakanın dışında

kalan Cumhuriyet dönemi Türk kamuoyunda Japonya bilgisi ve imajının

oluşmasındaki en önemli araç, şüphesiz gazetelerdir.

Bu çalışmanın amacı, Dünya‟nın ikinci defa genel bir savaşa doğru yöneldiği

1933-1939 yılları arasında, Japonya‟nın Türk basını tarafından nasıl algılandığı ve

kamuoyuna nasıl aktarıldığı konusunu, dönemin itibarlı-yüksek tirajlı gazetelerinden

biri olan Cumhuriyet Gazetesi örneğinde incelemektir. Çalışmada sadece Cumhuriyet

Gazetesinin kullanılmış olmasının en önemli sebeplerinden biri de, Japonya ile ilgili

en çok ve en kapsamlı haberlerin bu gazete tarafından verilmiş olmasıdır. Ayrıca

yapılan ön araştırmada, Ulus ve Son Posta gazeteleri de incelenmiş olup, bu

gazetelerde Japonya ile ilgili yazıların tamamına yakınının kısa haberler şeklinde

lider konumundaki şahsiyetleri ile temasa geçmiştir. (Türkoğlu, 1997), (Dündar 2006: 141-144).

5
 (Dağbayan, 2004).

 4

olduğunu ve kamuoyunu yönlendirmede rol üstlenen köşe yazılarının, yok denecek

kadar az olduğunu tespit etmemiz, Cumhuriyet Gazetesini seçmemizi sağlamıştır.

1933-1939 arasının seçilmesinin en önemli sebeplerinden biri, Japonya‟nın 1933

yılında Milletler Cemiyeti‟nden ayrılmış olmasıdır. Japonya, 1931 yılındaki

Mançurya Olayı‟nın ardından
6
 1932 yılında kendi kontrolü altında bir kukla devlet

olarak Mançuko Devletini ilan ettirir. Kurucuları arasında bulunduğu Milletler

Cemiyetinin ana prensibi olan tüm dünyada barışı sağlama ilkesini böylelikle bozan

Japonya, aynı kurum tarafından yapılan ihtarlara kulak asmamış ve Tokyo Hükümeti,

1933 senesinde söz konusu cemiyetten çıktığını resmen ilan etmiştir. Japonya attığı

bu adım ile artık hiç bir uluslararası kuruma ve kanuna bağlı kalmayacak, sadece

kendi ülke çıkarları doğrultusunda hareket edebileceği bir dış siyaset izleyecekti.

1933 senesi aynı zamanda Japonya‟nın İslâm Siyaseti‟nin de biçimlenmeye başladığı

yıl olduğundan çalışmamızda başlangıç noktası olarak seçilmiştir. 1939 senesi ise, II.

Dünya Savaşı‟nın başladığı yıl olduğu için önemli görülmüştür.

Çalışmamızın ana malzemesinin saptanıp derlenmesi, yaklaşık 3 ay sürmüştür.

Bu süre boyunca, Türk Tarih Kurumu kütüphanesinde bulunan Cumhuriyet

Gazetelerinden faydalandık. Verileri fotoğraflama yöntemi ile toplarken bir yandan

da her bir haber ve makalenin künyesini çıkardık. Böylece, Japonya ve Japonlarla

ilgili hangi tarihte, kimin kaleminden, gazetenin kaçıncı sayfasından, ne kadar haber

veya makale çıktığını tespit ettik. Sonraki aşamada ise, topladığımız verileri

bilgisayar ortamında tasnif ederek siyasî ve askerî haber klasörleri içinde topladık.

6
 İlgili bölümde detaylı bilgi verilecektir.

 5

Siyasî haberleri ise kendi içinde iç ve dış siyasî haberler başlıkları altında ayırdık.

Fotoğrafladığımız haber ve yazıların analizi de yaklaşık 3 aylık bir süre almıştır.

Sonraki aşamada 6 aylık bir çalışma sonucunda, eldeki bilgiler ışığında orijinal bir

inceleme yapmaya çalıştık.

Araştırmamız iki ana bölümde ele alınmıştır. Bu ayrımı yaparken orta noktayı

1936 senesi olarak belirledik. Çünkü bu sene içerisinde, II. Dünya Savaşındaki iki

bloktan biri olan, faşist mihver meydana gelmiş ve böylelikle dünya ülkelerini

kutuplaşmaya iten ilk somut adım atılmıştır. Buna göre, I. Bölümde 1933-1936

seneleri arasında Cumhuriyet Gazetesinde Japonya ve Japonlar ile ilgili çıkan askerî

ve siyasî konulu haberler ışığında Uzak Doğu‟da gelişen olaylar ve bölgedeki

dengeler ele alınmış, II. Bölüm‟de ise, aynı şey 1937-1939 seneleri için yapılmıştır.

Sonuç kısmında ise, 1930‟lu yıllarda Türk kamuoyunda Japon imajının oluşmasına

katkı sağlayan yazarlar ve onların oluşturmaya çalıştığı Japon / Japonya imajını

ortaya konmaya çalışılmıştır.

I. ve II. Bölümde kullandığımız makale ve haberler, dipnotlarda sırasıyla

yazarları, başlıkları, tarihleri ve gazetede yayımlandıkları sayfaları vermek suretiyle

belirtilmiştir. Alt başlıklar, dönemin makale başlıklarından seçilmiştir.

B-) 1933 Öncesi Modern Japon Tarihi ve Türk-Japon İlişkilerine Genel Bir

Bakış

B. 1. 1933 Öncesi Modern Japon Tarihi

B. 1. 1. 1868 Meiji İshin

 Japonya, 1854 senesinde yaklaşık 215 senelik bir aradan sonra yeniden kapılarını

yabancılara açarak batılıların başı çektiği yenidünya düzenine doğru ilk adımını

atmıştır. Kamakura Döneminden itibaren samuray ailelerin yönettiği feodal düzen

içerisinde, İmparator her geçen dönemde ülke üzerindeki hâkimiyetini kaybetmiş ve

Tokugawa Dönemi ile Japonya‟nın kapılarını dış dünyaya kapadığı sakoku
 7

 süreci

esnasında, İmparatorluk makamı tamamiyle sembolik bir mevki halini almıştır.

 Coğrafi keşiflerin ardından, denizaşırı ülkelere karşı olan ilgisi kabaran batılı

ülkelerden İngiltere ve Fransa, 18. yüzyılın ikinci yarısından itibaren tüm dünyaya

hükmetme yolunda rekabete girdi. Özellikle, Çin ve Güneydoğu Asya‟daki ülkelere

öncelik veren bu iki büyük güce, sonradan Asya Pasifik coğrafyasında Rusya ve

Amerika katıldı. Rusya, Büyük Okyanus sahil şeridinde ve Kuzey Amerika‟daki

topraklarını korumak ve aynı bölgelere erzak tedariği yapmak amaçlarıyla, Amerika

ise, hem Çin‟e gidebilmek için geçiş rotası olarak kullanmak hem de balina avcılığı

yapan balıkçı gemilerine erzak ve sığınacak liman tedariği maksatlarıyla Japonya‟ya

ilgi duydu (Shin-Ryuji, 2007: 27).

7
 Japonya‟nın Edo Döneminde, 1639‟dan 1854‟e kadar dış dünyaya kapılarını kapattığı kısmi tecrittir.

 7

16. yüzyılın ilk yarısının sonlarına doğru Japonya‟ya adımını atan batılıların,

ticaretin yanı sıra tüm ülke genelinde Hristiyanlığı yayma propagandaları yapmaları

sonucunda 1639 senesinde Japonya, limanlarının büyük çoğunluğunu yabancılara

kapatmış ve aynı zamanda Japonların da yurt dışına çıkışlarını yasaklamıştır. Burada

birçok eserde kullanılan “kapılarını kapatmıştır” sözünü özellikle kullanmamaya

dikkat ediyoruz. Çünkü Japonya, bu tarihten sonra gerek Hollandalılar gerekse de

Çinlilerle ticaret ve bilgi alışverişine çok kısıtlı bir alan ve oranda da olsa devam

etmiştir (Mitani, 2003: 53-54).
8

1854 senesinde Amiral Matthew Calbraith Perry ve donanması, Japonya‟ya

limanlarını yeniden yabancılara açması yönünde talepte bulundu. Dışarıdan gelen

baskılara daha fazla dayanamayan Shogunluk makamı, Perry‟nin bu talebini kabul

etmek zorunda kalmıştır. Bundan 4 sene sonra 1858‟de, önce Amerika daha sonra da

sırasıyla İngiltere, Hollanda, Rusya ile eşitsiz antlaşmalar imzalanarak söz konusu

devletlere Japon topraklarında, iç siyaseti ve ekonomik dengeyi bozacak çeşitli

ayrıcalıklar tanındı. Böylece Japonya, Ansei Döneminde akdedildiği için Ansei

Antlaşmaları olarak da bilinen bu ayrıcalıklarla, batılıların o döneme kadar Çin ve

Tayland‟ın ardından Uzak Doğu‟da imtiyaz elde etmiş olduğu üçüncü bağımsız ülke

oldu (Nihon no Rekishi 4 – Meiji İshin - ”, 1978. 22-74).

Yapılan eşitsiz antlaşmalar, Shogun‟un, ülke içerisindeki nüfuzunu sarstığı gibi,

İmparatorluk makamı ve yandaşı derebeyler ile siyasî ihtilafa düşmesine de neden

oldu. Bu iç kriz, İmparator yanlılarının önünü iyiden iyiye açmıştır. Kısa süreli kaos

8
 Ayrıca bkz.(Erkin, 2004).

 8

ortamının ardından da 1867‟de, Japon İmparatorluk Takvimine göre Keio 3. senede

girişilen darbe ile hâkimiyet yeniden İmparatora geçmiştir. Artık İmparator

Shogun‟un yerini almış ve onun önderliğinde yeni modern bir hükümet kurulmuştu.

1868‟de iş başı yapan Meiji Hükümeti, tüm yabancı ülke konsolosluk ve dış ilişkiler

yetkilileri ile temasa geçerek yeni hükümetin Shogun‟un yerine tanınması talebinde

bulundu. Birçok devlet yeni hükümeti, tanımakta hiç tereddüt etmedi. Hemen

akabinde de, onlarla kurulacak modern diplomasi işlerini yürütecek günümüz dış

işlerinin de temelini oluşturan Dışişleri masası açıldı. Bunu, batılı ülkelere temsilci

ve aynı zamanda gözlemci mahiyetinde görevliler gönderme politikası izledi.

Bu gelişmeler yaşanırken yeniliklerin halka anlatılması ve doğru idrak etmelerini

sağlamak için içerde çok önemli adımlar atıldı. Bütün bu faaliyetlerde halka verilen

mesaj tekti:

“Meiji Hükümeti ikinci bir Shogunluk değil, modern çağın

ihtiyaçlarını giderecek yeni ve modern bir hükümettir.”
9

Bunun için hiç zaman kaybetmeden önce derebeylik sistemi ortadan kaldırıldı.

Ülke çapında hâkimiyetin tamamen kontrol altına alınması için atılan bu büyük adımı,

güçlü bir ordu teşekkül etme girişimi izledi. Bu doğrultuda, modern çağın koşullarına

uygun bir askerî sistem oluşturmak üzere ülke çapındaki tüm silahlar ve kalelerin

yönetimi tek bir merkezde toplandı. Tüm askerî işlerin bu merkezden yapılmasını

öngören sistem içerisinde Tokyo, Kumomoto ve Sendai gibi bölgelerde düzenli

9
 “Nihon Rekishi Shirizu Dai 18 Kan - Meiji İshin –, 1968, s. 34-45.

 9

birlikler meydana getirildi.

Askerî alanda yapılan en büyük yeniliklerden birisi ise toplumun tüm sınıflarına

mensup bireylere askerlik yolunu açan ıslahattı. Nitekim önceki dönemdeki sosyal

sınıflar içinde asker olma hakkı, sadece feodal klan mensubu kişilere ya da

samuraylara aitti. Fakat yeni sistemle birlikte artık bu gruplara çiftçi,
10

 zanaatkâr ve

tüccarlar da katılarak toplumun her kesiminden insandan oluşan uniter bir ordu

vücuda getirildi.
11

 Meiji Japonyası, askerî sistemindeki köklü değişiklik ve gerek iç

gerekse dış siyasetindeki radikal adımlarla, kısa sürede, en uç sınırdaki köyüne kadar

merkezi otoriteyi sağladı.
12

Japonya idari ve askerî alandaki yeniliklerinin yanı sıra, ekonomi, sanayi, eğitim

ve hukuk alanında da birçok önemli ıslahatlar yaptı. Bütün bunlar yapılırken yabancı

uzmanlar ülkeye davet edilmiş, Japonlar ise eğitim için batıya gönderilmiştir.

Özellikle yenidünya düzeni içerisinde büyük bir öneme sahip olan ticaretin,

geleneksel Japon toplumundaki aşağılanan imajı, yapılan bu düzenlemelerle

değişmeye başlar. Nitekim eski Japon toplumunda tacirler en az itibar gören ve en

fazla horlanan gruplardandı. Fakat sanayi, modern dünya sisteminin üzerine

kurulduğu alanlardan birisiydi. Bunun önemini kavrayan Japon sanayiciler, ilk iş

olarak toplumdaki imajlarını değiştirme yoluna gitmiş ve kâr peşinde koşan

10

 Bilhassa 1930‟lu yıllarda, Uzak Doğu‟da ardı ardına askeri başarılar alan modern Japon ordusuna

ait bireylerin büyük çoğunluğu köylerdeki çiftçi ailelerin çocuklarıydı.

11
 Japon sosyal ve askerî sistemindeki sınıf farklılıklarının ortadan kaldırılmasına dair bkz.: (Gubbins,

1922: 81-96).

12
 Askeri alanda Meiji döneminde yapılan yenilikler için bkz.; (Hackett 1964: 328-352).

 10

kapitalistlikten daha çok, ülkenin çıkarlarına önem veren milliyetçi bir politika

izlemişlerdir. Kâr etmenin imkânsız olduğu birçok yeni ve riskli işlere giren Japon

sanayiciler, bazılarında başarılı oldu, bazılarında ise hiç bir sonuç alamadı. Böylesi

riskler almanın tek bir mantığı vardı. O da, ulusal çıkarlar. İşte bu politikaları onların

yönetimden de destek görmesine neden olmuştur. Yönetimden görülen maddi ve

manevi destekle hızla makineleşen Japon sanayisi, iç ihtiyaçları karşılamaya ve

dışarıya da ihracat yapmaya başlamıştır (Hunter, 2002: 153-193).

Önü alınamayan bir kalkınma sürecine giren ve çağın gereksinimlerine uymak

için modern bir ülke olma yolunda arka arkaya radikal değişikliklere giden Japonlar,

1880‟li yıllara girdikten sonra, komşu ülkelere olan ilgisini artırmıştır. Özellikle 1840

Afyon Savaşlarının ardından Uzak Doğu‟daki gelişmeler, Japonya‟ya iki seçenek

sunuyordu. Ya Çin Merkezli Uzak Doğu Sistemi’nden ayrılarak sömürgeleri olan bir

dünya gücü olmak ya da batılı büyük devletlerce sömürülen bir müstemleke haline

gelmek.
13

13

 19. yüzyılın II. yarısına kadarki Uzak Doğu sistemi, Çin merkezliydi. Başka bir deyişle, Çin

İmparatorluğu bölgenin en güçlü ve tek hakimi ülkeydi ve civarındaki Ryuku Krallığı, Kore ve Güney

Doğu Asya ülkeleri gibi diğer Uzak Doğu yönetimleri ise, Çin‟e varlıklarının meşruiyetini teyit etmek

ve vergi ödemek zorunda kalan özerk devletçiklerdi. Buna göre, Uzak Doğu‟daki herhangi bir iktidar,

hâkimiyetinin teyidi için Çin Kralına temsilci yollar ve Çin Kralı da bunu uygun görürse, bir

hizmetlisini bölgeye beraberinde resmi ünvan bahşinin teyit edildiği ferman ile gönderirdi. Hâkimiyeti

tescillenen yönetici, daha sonra Çin İmparatoruna düzenli bir şekilde vergi vermek suretiyle Çin

Limanlarında ticaret yapardı. Fakat Afyon Savaşlarıyla birlikte bu düzen değişmeye yüz tuttu.

İngilizler, Çinlileri ağır yenilgiye uğratmış, sonrasında yapılan antlaşmalarla da, Çin merkezli Uzak

Doğu topraklarında önemli imtiyazlar kazanmışlardı. Bunlar arasında, Hong Kong‟un İngilizlere

verilmesi ve Kanton dışında da, Shanghai gibi bazı sahil şehirlerindeki limanların açılması gibi

 11

Japonya, tüm kapılarını dışarıya açtıktan ve yeni bir hükümet kurduktan sonra,

Asya‟daki ilk diplomatik adımını, komşuları Çin ve Kore‟ye karşı atmış, 1870‟de

Çin, daha sonra 1876‟da Kore ile dostluk antlaşmaları imzalamıştır. Çin ile yapılan

antlaşma tamamen eşit şartlar üzerine yapılmıştır. Her ne kadar Japonya, müzakereler

esnasında batılılara tanınan imtiyazların bazıların da ısrar etse de, Çin bunları rededer.

Kore ile yapılan antlaşma ise, Çin ile yapılanın aksine, eşit şartlara dayalı değildi.

Japonya, aynı anlaşmada tek taraflı olarak Kore‟den gerek hukuki gerekse ticari

alanda pek çok imtiyaz aldı.

Özellikle bu iki antlaşma ile birlikte Uzak Doğu‟daki klasik sistemin değişme

sinyalleri iyiden iyiye kendisini hissettirmeye başladı.
14

 Artık, Uzak Doğu ülkeleri

arasında uluslararası kanunlara uyan ve karşılıklı orta elçi ve konsolosların

gönderildiği modern diplomasi ilişkileri başlamıştı. Modern Japonya‟nın mevcut

düzeni yıkmaya yönelik bir diğer adımı ise, 1879 senesinde, öteden beri Çin‟e vergi

veren ve Çin tahakkümü altında olan Ryukyu Krallığını, kendi topraklarına katışıdır.

Bu hareketi ile Ryukyu-Çin ast-üst ilişkisine bir son veren Japonya, hızlı ekonomik

tavizler yatmaktaydı. İngilizlerle yapılan bu anlaşmaları, ilerleyen yıllarda, Fransa ve Rusya gibi diğer

devletlerle yapılan antlaşmalar izledi. Muhataptaki ülkeye, çeşitli ayrıcalıklar tanındı. Bunlar arasında

söz konusu ülkelere özel kanunlar ve gümrük özerkliği gibi uygulamalar vardı. Afyon Savaşlarının,

doğrudan, Çin merkezli mevcut geleneksel Uzak Doğu sistemini etkilediğini söylemek zordur. Fakat

ilerleyen yıllarda bunun çöküşüne zemin hazırladığı da tartışma götürmez bir gerçektir. (Okamoto,

2004).

14
 1840 sonrasında Nanking, Tientsin ve Pekin gibi batılı ülkelerle yapılan antlaşmalar, mevcut düzeni

temelinden sarsan gelişmeler olmuştur. Japonya, Çin ve Kore arasındaki muahedeler ise bu değişimi

hızlandırmıştır.

 12

kalkınmasının da vermiş olduğu cesaretle, gözünü Kore‟ye dikmiştir.
15

 Japonya, Kore‟nin Çin‟e bağlı olan kimliğinden daha çok, özerk idari yapısı

üzerinde duruyor ve ona göre hareket ediyordu.
16

 1880‟li yıllarda, Kore üzerindeki

Japon-Çin rekabeti şiddetini artırır. 1884 senesinde Fransız-Çin savaşına hazırlık

maksadıyla, Kore‟deki askerlerinin büyük bölümünü çeken Çin, böylece Japonya‟nın

işini kolaylaştırmıştır. Kore‟deki propagandasını artıran Japonya, 1884 senesinde,

daha sonradan Çinli kuvvetlerce bastırılacak olan bir darbe girişiminde bulunur.

Bunun sonucunda yapılan görüşmelerde, her iki ülke askerlerinin de Kore

Yarımadasından çekilmesine ve ileride buraya yapılacak sevkiyatın önceden yazılı

olarak karşı tarafa bildirilmesine karar verildi. Yaklaşık 10 sene sonra, yani 1894

senesi bahar aylarında, Kore‟deki yabancı varlığına karşı çıkan ve çiftçilerin

haklarının korunduğu sosyal bir düzen oluşturmayı amaçlayan Donghak Örgütü‟nün,

Jeolla (Cholla) Eyaletini işgal etmesi üzerine, Çinli kuvvetler Kore Kralının isteği ile

isyanı bastırmak için Kore‟ye girdi. Buna karşılık olarak Japonların da, bölgeye asker

göndermesi üzerine gerginlik başlamıştır. Her iki ülke de, daha sonra kuvvetlerini

15

 Kore, 1880 senesi itibariyle, hala Çin‟e bağlılığını koruyan bir ülkeydi. Çünkü gerek Güneydoğu

Asya‟daki Vietnam ve Birmanya (Myanmar) gibi ülkeler İngiltere ve Fransa‟nın sömürgesi olmuş

Orta Asya‟da Çin ile ticari ilişkisi olan pek çok ülke Rusya‟nın kontrolü altına girmişti. 1879‟da,

Ryukyu Krallığının da, Japonların eline geçmesi üzerine, Kore, geleneksel Uzak Doğu sistemi

şartlarına dayalı olarak Çin‟e bağlı kalan tek ülke konumundaydı. Buna rağmen, hem batılı ülkelerle

hem de Japonya gibi komşuları ile özerk devlet yapısını ön plana çıkararak antlaşmalar imzalıyor ve

mevcut sistemden sıyrılmak adına girişimlerde bulunuyordu.

16
 Japonya‟nın geleneksel Uzak Doğu sistemi içerisindeki yeri ve 19. yüzyılın ikinci yarısından

itibaren bu sistemin değişimindeki rolüne dair detaylı bilgi için bkz.; (Shin-Ryuji, 2007: 3-24).

 13

Kore‟den çekmeye yanaşmamış ve iki ülke arasında Kore‟nin hâkimiyeti konusunda

savaş başlamıştır.
17

 Japonya 1868‟de kabuk değiştirmeye başladıktan sonra ilk

büyük zaferini bu mücadelede kazanmış ve geleneksel Uzak Doğu sistemi şartlarıyla

Çin‟in elinde kalan tek krallık olan Kore, bağımsızlığını elde etmiştir.

B. 1. 3. 1904-1905 Rus-Japon Savaşı

 Japonya, Çin Savaşı‟nın ardından imzaladığı Shimonoseki Antlaşması sonrasında,

Kore Yarımadasındaki Çin tahakkümünün büyük oranda azalmasını sağlamıştır.

Bundan sonraki planı ise, tam bağımsızlık kazanan Kore‟de kendi hâkimiyetini

kurmaktı. Fakat Japonların bu yönde yaptıkları girişimlerde pek de başarılı olduğu

söylenemez. Nitekim Japon Orta Elçisinin 1895 senesinde meydana gelen Kore

Kraliçesinin öldürülmesi olayında, Kore Kralıyla birlikte rol alması ve bunun açığa

çıkarılması sonucunda, Kore Yarımadasında Japonya‟ya karşı güçlü bir anti-pati

oluştu. Aynı olaya karışan Kore Kralı ise, ülkesindeki Rus Orta Elçiliğine sığınarak

17

 Çıkan savaşta, Japonya modernize edilmiş donanma kuvvetleri ile Çin‟i denizde ağır bir yenilgiye

uğrattı. Karada da, düşman kuvvetlerini Kore Yarımadasından atmasını bildi. Çin‟in ağır yenilgisi ile

sonuçlanan savaş sonrasında ise, iki ülke arasında Şimonoseki‟de barış antlaşması imzalandı. Buna

göre, ilk etapta, Japonlar Kore‟nin tam bağımsızlığını tanıyarak, Çin‟in yarımada üzerindeki

tahakkümünü reddetti. Bundan başka, Formoza, Pescador Adaları ve Mançurya‟daki Liaotung

Yarımadasının Japonya‟ya bırakılmasına karar verildi. Ayrıca, Çin‟in Japonya‟ya savaş tazminatı

vermesi konusunda anlaşıldı. Fakat sonradan “Üçlü Müdahele” olarak da bilinen Fransa, Rusya ve

Almanya‟nın ortak girişimiyle, Tokyo Hükümetinden Liaotung Yarımadası‟nı Çin‟e geri vermesi talep

edildi. Uluslararası destekten yoksun olan Japonya da, istemeyerek de olsa, bu talebi kabul etmek

zorunda kalmıştır. Çin-Japon Savaşına doğru giden süreç ve savaşa dair detaylı bilgi için bkz.;

(Fujimura, 1973).

 14

bir sene gibi uzun bir süre, Rusların korumasında tutuldu. İşte bu olay, Japon yanlısı

Kim
18

 iktidarının yıkılmasına ve yeni kurulan hükümet üzerinde Rus kontrolünün

artmasına sebebiyet verdi. Japonya, kendine karşı daha fazla nefret uyanmaması için,

Kore‟deki iktidar gelişmelerine karışmamıştır.
19

 Rusya, aynı dönemde Çin İmparatorluğu ile Japonlara karşı gizli ortaklık

anlaşması imzalamış ve Çin‟e ait Mançurya bölgesinden geçecek Doğu Çin

18

 Japoncası Kimu Koshu‟dur.

19
 Detay için bkz.; (Shigenori, 1987). Aynı dönemde Çin‟de de önemli gelişmeler yaşanmaktaydı.

1895‟te Çin‟in, Japonya‟ya karşı ağır bir yenilgi alması üzerine batılı güçler, Çin‟in iyiden iyiye

zayıfladığına kanaat getirerek bu koca imparatorluğun topraklarını paylaşma yoluna girdiler. Özellikle

1840 Afyon Savaşıyla birlikte, Çin‟e olan ilgilerini artıran Avrupalı ülkeler, Çin-Japon Savaşı sonrası

bölgede imtiyazlı mıntıkalar ele geçirme konusunda daha kararlı hareket etmeye başladılar. Çin

Hükümeti ile çeşitli antlaşmalar adı altında, bölgede önemli hak ve hukuk sahibi oldular. Almanya,

Shantung Bölgesindeki Kiaochow Körfezini 99 yıllığına kiralayarak kendi imtiyazlı mıntıkasını kurdu.

Bunun haricinde, aynı bölgedeki demiryollarının inşası ve maden kaynaklarının işlenmesi haklarını

üzerine aldı. Rusya ise, Japonya‟nın Çin Savaşında elde ettiği, fakat daha sonradan üçlü müdahale

sonrasında geriye vermek zorunda kaldığı Liaotung Yarımadasının Dairen ve Port Arthur Liman

şehirlerini 25 yıllığına kiraladı. Bunun dışında, Güney Mançurya Demiryollarının inşa hakkını alarak,

burayı, Kuzey Mançurya‟da yapım halinde olan Doğu Çin Demiryollarına bağladı. Fransa ise, Kanton

Bölgesini kiralayarak kendi imtiyazlı mıntıkasını oluşturdu. O da, diğerleri gibi, bölgedeki tren yolu

yapımının inşa ve işletme hakkını aldı. İngiltere ise, Shantung Bölgesinde bulunan Weihaiwei Liman

mıntıkasını 25 seneliğine ve Kau Lung Bölgesinde bulunan küçük adacıklardan oluşan bölgeyi de 99

yıllığına kiraladı. Avrupalı ülkelerin Uzak Doğu‟daki nüfuzlarını artırma rekabetine Amerika, kendi

kıtasındaki sorunlardan dolayı gecikmeli olarak katılmıştır. Buna göre, 1898‟de önce Hawai‟yi,

ardından, Güney Doğu Asya‟daki Filipin Adalarını işgal etti. Çin‟deki nüfuz rekabetine ise, 1899

senesinde I. Açık Kapı Prensibi teklifini sunarak girdi (Shin-Ryuji, 2007: 64-66).

 15

Demiryolunun yapım hakkını kazanmıştır. Çin İmparatoru, önceleri kendi

topraklarından yabancı bir ülkenin demiryolunun geçmesine karşı durmuş, fakat

Rusya‟nın herhangi bir kargaşa ortamında müttefik ülke olarak Çin‟in toprak

güvenliğini sağlamak için, askerî destek ulaştırılmasını sağlamak istediğini belirtmesi

üzerine kabul etmiştir (Iguchi, 1998: 43-44).

Çin‟de giderek artan yabancı nüfuzu, halkın ve bazı milliyetçi grupların öfkesini

uyandırdı. Bu öfke her geçen gün katlanarak artmış ve en sonunda aşırı sağcıların

başı çektiği ve amacı Çin‟i yabancılardan temizlemek olan Boxer ayaklanması patlak

vermiştir. İsyan esnasında çok sayıda yabancı ve Çinli Hristiyan öldürüldü. Asiler,

bununla da yetinmeyerek başkent Pekin‟e girmiş ve yabancı ülke temsilciliklerini

kuşatmışlardır. İsyancıların tehdidiyle karşı karşıya kalan Çin Hükümeti ise,

Ülke‟deki tüm yabancı devletlere savaş ilan etmek zorunda kalır. Bunun üzerine,

bölgede çıkarları ve temsilcilikleri bulunan İngiltere, Almanya, Fransa, Amerika,

Rusya, Avusturya, İtalya ve Japonya biraraya gelerek uluslararası bir askerî güç

oluşturarak Pekin‟e gönderdiler. Modern silahlarla donanımlı bu ordu karşısında

fazla dayanamayan asiler, 2 aylık bir kuşatmadan sonra eylemlerine son vermek

zorunda kalmıştır. 1900 senesinde meydana gelen bu olaydan sonra, 1901 senesinde

yenilgiye uğrayan Çin Hükümeti ile 8 devlet arasında Pekin Antlaşması imzalandı.

Buna göre, söz konusu ülkeler askerlerini geri çekti, Çin ise, çok ağır tazminat

cezasına çarptırıldı. Aynı ülkeler ayrıca, temsilciliklerini korumak maksatlı gerekli

bölgelerde karakollar bulundurma hakkını da kazanmışlardır.
20

20

 Boxer Ayaklanması ile ilgili detaylı bilgi için bkz. Showashi 2 – Showa Zenshi Fukoku Kyohei -,

1984, s. 184-198; (Oda, 1969).

 16

Diğer yedi devletle birlikte Pekin‟e asker gönderen Rusya, varılan uzlaşma

sonrası, Pekin ve civarındaki askerlerini çekmiş, fakat, Mançurya‟da inşasına

başladıkları Trans-Sibirya Demiryolunu korumak üzere gönderdikleri birliklerini

çekmeye razı olmamıştır. Başka bir deyişle Rusya, Boxer ayaklanmasının Çin‟de

yaratmış olduğu kargaşa ortamından faydalanarak, bölgedeki demiryollarını

koruduğu iddiasıyla Mançurya‟yı işgal etmiştir. Bu olay, Çin‟de olduğu kadar

Japonya‟da da, Rusya‟ya karşı bir tepki uyandırmıştır (ShinRyuji, 2007: 67-68).

Japonya, 1902 senesi Ocak ayında İngiltere ile ittifak kurmuş ve ortak düşman

Rusya‟ya karşı Uzak Doğu‟da bir cephe oluşturmuştur.
21

 Yapılan bu diplomatik

hamlenin bir sonraki hedefi, Çin‟i de bu ortaklığa alarak, Rusya‟ya bölgede hareket

sahası bırakmamaktı. Zaten Pekin Paktı sonrasında Rusya‟nın Mançurya

topraklarından askerlerini çekmeyişi, Çin‟i yeteri kadar kızdırmıştı. Üstüne 1896

yılında Çinlilerle yapılan gizli antlaşmanın baş mimarisi Li Hung Chang‟ın vefatı,

Çin İmparatorluğundaki Rus sempatisinin azalmasını daha da hızlandırdı (Nish,

1985: 115-116).

Çarlık Rusyası, bütün bu gelişmeleri göz önünde bulundurarak, Çin ile

Mançurya‟daki askerlerini kademeli olarak çekme ve sonrasında da burayı Çin‟e geri

verme şartlarından oluşan bir antlaşma akdetti. Buna göre, Rusya, toplamda 18 aylık

21

 Japonya içerisinde Rusya ile olan sorunun çözümüne dair, iki farklı fikir söz konusuydu. Bunlardan

ilki, Çarlık yönetimi ile diyalog kurarak çözüm yolu bulmak, diğeri ise, İngiltere ile ittifak kurarak

onun desteğiyle Rusya‟ya geri adım attırmaktı. Özellikle ikinci görüşü savunanların başbakan,

dışişleri bakanı gibi dönemin Japon dış siyasisine yön veren kişiler olması, Japonya‟yı İngilizlerle

ittifaka itti. İngiliz-Japon İttifakına dair detaylı bilgi için bkz. (Nish, 1976).

 17

bir süreç sonrasında her altı ayda bir belli oranda askerini kademeli olarak

Mançurya‟dan çekecek ve bu sürenin sonunda, Mançurya‟yı Çin‟e teslim edecekti.

Fakat ikinci altı ayın sonunda Rusya askerlerini çekmek yerine, Çin‟e 7 maddeden

oluşan yeni bir uzlaşma önerisi sundu. Bunun üzerine gerek Çin‟de gerek Japonya‟da

tepkiler büyüdü. Bu, Rusların Mançurya‟dan çekilmeye niyetli olmadıklarının açık

bir kanıtıydı (Banno, 1973: 486-487).

Japonya, Boxer Ayaklanması sonucunda Mançurya‟nın Ruslarca işgaline karşılık

pek fazla ses çıkarmamıştı. Buna mukabil olarak, Rusya‟dan da kendisinin Kore‟deki

nüfuzunu artırmasına ses çıkarmamasını istiyordu. Yani bir nevi Kore bana,

Mançurya sana düşüncesi içerisindeydi. Fakat Rusların buna pek de sıcak baktığı

söylenemezdi. Nitekim Çin-Japon Savaşından Kore‟nin bağımsızlığını kazanarak

çıkması, bu ülkeye karşı Rusya‟nın iştahını kabartmıştır (Chiba, 2008: 69-149).

İngilizlerden gördüğü maddî, siyasî ve askerî yardım sonucu Japonya, Şubat

1904‟de Ruslarla savaşa girdi. Kara savaşının yanında denizdeki mücadelenin de

Japonya lehine gelişmesi üzerine Japonlar, 1905 senesi Ocak ayında önce Port

Arthur‟u, Mart ayında ise Hoten‟i işgal ettiler. Daha sonraki süreçte, Amerika‟nın

araya girmesi sonucunda, aynı senenin Eylül ayında Portsmouth Şehrinde iki ülke

arasında barış antlaşması imzalandı. Buna göre, Mançurya‟nın güneyi Japonya‟ya,

kuzeyi ise Rusya‟ya bırakıldı. Hemen ardından, Japonya, Çin ile Aralık ayı içerisinde

Pekin Paktını imzalayarak Güney Mançurya‟daki tüm Rus haklarını üzerine aldı.

Bunlar arasında, Port Arthur ile Dairen imtiyazlı mıntıkasının kontrolü, sonradan

Japonya‟nın Mançurya‟da kuracağı kukla devlet Mançukuo‟ya başkentlik edecek

 18

Hsinking ve Port Arthur arasındaki demiryolu hattının işletmesi ve maden

kaynaklarının kontrolü gibi haklar söz konusuydu.
22

B. 1. 4. Japonya’nın I. Dünya Savaşındaki Fırsatçılığı

Japonya, Kore ile ilki Rusya ile savaş halindeyken 1904 senesinde, diğerleri ise,

sırasıyla 1905 ve 1907 senesinde olmak üzere toplamda 3 resmi antlaşma imzaladı.

Bütün bu antlaşmalar, tek bir amaca hizmet ediyordu: Japonya‟nın Kore üzerindeki

kontrolünü sağlamak. İlki ile Kore yönetimindeki önemli mevkilere danışman

statüsünde kendi adamlarını yerleştiren Japonya, ikincisi ile Kore diplomasisini ve en

son antlaşmayla da, iç siyasîyi tahakkümü altına alarak tüm Kore üzerinde kontrolü

ele geçirdi (Fukuju, 1995. 233-239).

Aynı zamanda kendi topraklarına kattığı Güney Mançurya Bölgesinde de önemli

adımlar atan Japonya, önce 1906‟da Kwantung Bölgesinde 1930‟lu yılların

diplomasi ve askerî hayatına damgasını vuracak Kwantung Japon Ordu merkezini

kurdu ve buranın kontrolünü bu idari birime verdi (Kindai Nihon Sogo Nenpyo,

1968: 188). Daha sonra ise, 1907‟de Güney Sahalin‟de Sahalin Yerel İdari Birimini

oluşturarak burada kalıcı olmaya çalıştı.

22

 Bunun dışında, aldığı yenilgi sonrası Rusya, Kore üzerindeki Japon nüfuzunu kabullendi. Savaş

esnasında Japonlar tarafından işgal edilerek kontrolü ele geçirilen Sahalin Yarımadasının kuzeyi

Rusya‟ya, güneyi ise Japonya‟ya verilecek şekilde taksim edildi. Aynı zamanda Rusyanın nüfuzu

altındaki Sibirya sularında Japon balıkçıların avlanmasına izin verildi. Rus-Japon Savaşı ve

sonrasındaki Portsmouth Antlaşmasına dair detaylı bilgi için bkz.; (Harada, 2007), (Saaler-Chiharu,

2005), (Hyoun, 2004).

 19

 Yaptığı antlaşmalarla alt yapıyı hazırlayan Japonya, başgösteren Japon

karşıtlığını sebep göstererek 1910 senesi Ağustos ayında Kore‟yi kendi

İmparatorluğuna ilhak etti. Böylece, uzun süredir Japon siyasetini işgal eden

Kore‟nin durumu, çözüme kavuşturulmuş oldu. Kore‟nin Japonya tarafından resmen

sömürgeleştirilmesi, hem Japon müttefiki İngiltere ve onun etkisi ile Amerika

tarafından hem de savaş sonrası 1907 ve 1910 senesinde yapılan Rus-Japon

antlaşmaları ile Rusya tarafından kabullenildi. Rusya, Japonlara karşı aldığı ağır

yenilgi sonrası, Japonların Kore‟deki üstünlüğünü kabullenmek zorunda kalmıştı.

Amerika ise, gerek İngiltere‟nin etkisi gerek Kore‟den çok, Mançurya‟daki

çıkarlarını düşünerek Japonlara karşı tavır takınmaktan kaçındı.
23

 Uzak Doğu komşularına karşı özellikle Rus-Japon Savaşından sonra yayılmacı

bir politika izlemeye başlayan Japonya için en önemli fırsat, Haziran 1914‟de

Avrupa‟da çıkan I. Dünya Savaşı ile doğdu. Çin ve Rus savaşları ile Uzak Doğu‟daki

en büyük iki rakibini geride bırakan ve her geçen gün ekonomik, siyasî ve askerî

açıdan büyüyen Japonya‟nın, Asya‟daki emperyalist emelleri I. Dünya Savaşı ile

daha da alevlendi. Çünkü bu kargaşa ortamında, Avrupalı güçler birbirlerine düşeceği

için Uzak Doğu işlerine yeterince zaman ve kuvvet ayıramayacaklar, bu da

Japonların durumdan istifade ederek topraklarını genişletmesini sağlayacaktı

(Seizaburo, 1982: 123-181).

23

 Japonya‟nın Kore‟yi ilhakının Amerika, İngiltere ve Rusya‟daki yankılarına dair bkz. (Hyoun,

2004: 266-310).

 20

Japonlar, ilki 1902 senesinde yapılan ve 1905 ve 1911 senelerinde de yinelenen

İngiltere ittifakına dayanarak, aynı senenin Ağustos ayında Almanya‟ya savaş ilan

etti (Abe, 2008: 82). Savaş ilanı coğrafi uzaklıktan ötürü Avrupa‟daki savaşa fiilen

katılımdan daha çok, söz konusu ihtilaftaki safını belirlemek üzere atılmış bir adımdı.

Özellikle, Almanya‟nın 19. yüzyılın son döneminde Çin‟den kiraladığı imtiyazlı

mıntıklarda gözü vardı. Almanya‟ya savaş ilan etmeden önce de bu bölgelerin

kendisine teslimi konusunda Almanya‟ya bir nota gönderdi ve bir hafta süre verdi.

Bu zaman içerisinde Almanya‟dan cevap gelmeyişi üzerine, Uzak Doğu‟daki tüm

Alman topraklarını işgal etti. Bunlar, Çin‟in Shantung Bölgesi ve Mikronezya‟daki

Mariyana, Marshall ve Carolin gibi irili ufaklı adalardı. 7 Aralık 1914‟te Tsingtao‟yu

düşüren Japonya, bölgedeki tüm Alman mallarına el koydu. Özellikle, stratejik önemi

yüksek Tsinan-Tsingtao Demiryolu hattını ele geçiren Japonya, daha sonra Çin

hükümeti tarafından yapılan askerlerini geri çekme talebini, Avrupa‟daki savaş sona

ermeden hiç bir şekilde çekilmeyeceğini belirterek reddetti (Kondo, 1995: 73-115),

(Hatano, 1995: 185-219).
24

24

 Japonya, bununla da yetinmeyerek Çin‟deki, özellikle Mançurya Yarımadası‟ndaki hak ve

çıkarlarının kalıcılığı için, Çin‟e 21 talepten oluşan bir nota verdi. Bu notada Çin-Japon ilişkilerinin

dostluk çerçevesinde yürütülmesinin Çin Hükümetinin bu talepleri kabulünden geçtiğini söyleyen

tehditkâr bir üslup söz konusuydu. Bu talepler, dönemin DışişleriBakanı Kato‟nun Mançurya‟daki

Japon haklarını sağlamlaştırmak için Çin‟e karşı yürütülmesi gereken politikaya dair hazırladığı

projeden doğmuştu. Fakat Çin‟e nota şeklinde sunumuna kadarki süreçte, Japonya içinde çeşitli

bakanlıklar ve bürokratların fikirlerinin de eklenmesiyle, istekler kabarık bir hal aldı. Buna göre,

Çin‟den talep edilecek konular Mançurya Bölgesi konusundan daha çok, Çin‟in Japonya‟ya ülke

genelinde ekonomik, askerî ve siyasî ayrıcalıklar vermesini öngören bir şekle büründü. Çin, ilk

başlarda Japonya‟nın taleplerini reddetti ve büyük güçlere başvurarak yardım istedi. Fakat

Avrupa‟daki savaşla yeteri kadar meşgul olan uluslararası kamuoyu, Çin‟e beklediği destek ve

 21

Japonya, Çin‟de kazandığı bu hakları 1917 senesinin Şubat ayında İngiltere, Mart

ayında ise Fransa ve Rusya ile yaptığı gizli antlaşmalarla garanti altına aldı. Özellikle

İngiltere‟nin Tokyo elçisi, yapılan gizli antlaşma ile ülkesinin Japonya‟nın Shantung

Bölgesindeki hakları ve Asya Pasifik‟te aldığı eski Alman adalarındaki tahakkümünü

desteklediğini dile getirdi. Japonya da, buna karşılık, Akdeniz‟de itilaf güçlerine zor

anlar yaşayatan Alman denizaltılarına karşı, İngiltere ve Fransız deniz kuvvetlerine

destek filo gönderme sözü verdi (Nish, 1972: 196-211). Japonya, aynı senenin Aralık

ayında, Amerika ile Lansing-İshii Antlaşmasını yaparak, Çin‟deki haklarını

tanımasını sağladı. Buna karşılık olarak Çin‟in toprak bütünlüğüne ve Çin‟deki Açık

Kapı Prensibine riayet edeceği sözünü verdi.
25

 Savaşın 1918‟de sona ermesinin ardından toplanan Paris Konferansında, daha

çok Avrupa‟nın sorunları görüşülmüş, Uzak Doğu işlerine çok da değinilmemiştir.

Japonya bundan yararlanarak Uzak Doğu‟daki nüfuz alanını genişletmeyi

başarmıştır.
26

 Böylece Japonya, Avrupa‟daki savaştan istifade etmesini bilerek

yardımı sunamadı. Bunun üzerine, Tokyo‟nun baskılarına daha fazla dayanamayan Çin Hükümeti,

Japonya‟nın merkezi otoriteye doğrudan darbe indirecek olan Japon danışmaların Çin merkezi

hükümetine atanması, bölgedeki Japon hastahane, okul, tapınak gibi yerlerin mülkiyet hakkının

kazanılması gibi şartlar haricindeki, diğer bütün isteklerini kabul etti (Yamane, 1997: 59-89),

(Takeuchi, 1993: 136-212).

25
 Bu anlaşma adını, iki ülkenin müzakerelerini sürdüren Japon Kikujiro Ishii ile dönemin Amerikan

Dışişleri Bakanı Lansing‟den almıştır (Battistina, 1955: 85-89).

26
 Uzak Doğu meselelerinin çok göz önünde bulunmaması dolayısıyla Paris‟teki Japon delegeleri

Avrupa konularında sessiz kalmayı tercih etti ve yapılan müzakereleri dinlemekle yetindi. Japonya‟nın

asıl ilgilendiği konu, Çin ve Asya Pasifikteki eski Alman ve yeni Japon mıntıkaları ve buralardaki

Japon haklarıydı. Çin delegesinin açtığı Uzak Doğu sorunu üzerine, İngiltere ve Fransa, 1917‟de

 22

Uzak Doğu‟daki toprak ve nüfuz sahasını genişletmiş oldu. Ayrıca, Japonya, Paris

Barış Konferansına katılarak ilk kez büyük çaplı bir uluslararası toplantıya iştirak

etmiş oldu.
27

B. 1. 5. Sibirya Çıkarması

Çin-Japon ihtilafı konusunda Amerika, Çin‟in tarafında yer almış, yapılan

görüşmeler sonrasında varılan uzlaşma sonucunda, Japonya ile arasındaki gerginliği

çözüme kavuşturmuştu. Fakat Amerikan-Japon gerginliği, bu sefer kendini

Rusya‟daki Bolşevik ihtilali sırasında gösterdi. Sovyet rejiminin beraberinde

getirdiği iç çalkantı sonucunda Rusya, Almanya ile 1918 senesinin Mart ayında

Brest-Litovski Barış antlaşmasını imzalamış ve savaştan çekilmişti. Moskova‟nın

artık tek derdi, iç karışıklığı sonladırmaktı. Bu maksatla tüm dikkat ve kuvvetini iç

sorunun çözümüne yöneltti.

 İşte bu noktada, diğer Avrupalı güçler İngiltere ve Fransa arasında, Bolşevik

rejim yanlılarına karşı antipati oluştu. Çünkü Rusya, savaştan çekilerek Almanya‟ya

Japonya ile yaptıkları gizli antlaşmalara da sadık kalarak Japonya lehine, Amerika ise, bölgedeki

çıkarlarını düşünerek Çin lehine tavır takındı. Yapılan görüşmeler sonrasında, en sonunda, Shantung

Bölgesindeki idari kontrolü Çin Merkezi Hükümeti sağlamak şartıyla, eski Alman ekonomik

imtiyazlarının ve mülkiyetinin Japonlarda kalmasına karar verildi. Bunun dışında, Asya Pasifikteki

eski Alman adalarının da, Japonlarda kalması iradesi çıktı. Fakat Japonların buraların gerçek sahibi

değil de, Birleşmiş Milletler adına mütevelli sıfatıyla elinde tutmasına izin verildi.

27
 Paris Barış Konferansı ve Versay Antlaşmasındaki Japonya‟nın rolüne dair bkz.; (Kondo, 1995:

143-155), (Shin-Ryuji, 2007: 104-110).

 23

karşı doğu cephesinin düşmesine neden olmuştu. Bu da, itilaf devletlerinin iç savaşta

komünist rejim taraftarı gruplardan daha çok, Çarlık yanlısı oluşumlara sempati

duymasını sağladı. Bu maksatla İngiltere ve Fransa, hem doğu cephesinin yeniden

oluşturulması hem de Berlin Hükümetinin Rusya‟daki kaos ortamından yararlanarak

Viladivostok‟taki cephanelikleri ele geçirmemesi maksadıyla, Amerika ve

Japonya‟dan Sibirya‟ya asker çıkarmaları talebinde bulundu (Eguchi, 1993: 62-68).

 Amerika, ilk etapta Avrupalı güçlerin bu talebine soğuk baktı, fakat sonradan

hem İngiltere ve Fransa‟nın baskısına daha fazla dayanamadığı için hem de

Sibirya‟daki Çekoslavakya askerlerinin Bolşevik rejimi askerlerince sıkıştırıldığı

haberini alması üzerine, sınırlı sayıda asker çıkarma ve harekâtın Viladivostok

Bölgesi ile sınırlı kalması şartıyla bu talebe olumlu cevap verdi. Japonya ise,

Avrupa‟daki mevcut kargaşa ortamından maksimum oranda istifade etmek için,

Sibirya‟ya asker çıkarılması teklifini savunanlardandı. Fakat ilk adımın Washington

Hükümetinden gelmesini bekliyordu. Başkan Wilson‟un onayıyla da, talebe derhal

olumlu cevap vererek askerlerini Sibirya‟ya doğru yola çıkardı (Beasly 2000:161).

Böylelikle, Fransız, İngiliz, Amerikan ve Japon askerlerinden oluşan itilaf

kuvvetleri, 1918 senesinin Ağustos ayından itibaren Vladivostok Bölgesine

nakledildi (Kobayashi, 2003: 19). Buna göre, Amerika, 9 bin civarında asker

çıkarmış, İngiltere ve Fransa da Avrupa‟daki savaş dolayısıyla Washington Hükümeti

gibi, az sayıda askerini bölgeye aktarmıştı. Bu ülkeler dışında Kanada da, 5.000

civarında askerini bölgeye göndermiştir (Inoki, 1995: 122). Buna karşılık Japonya, diğer

devletlerin aksine, bölgeye 70 binin üzerinde asker taşımış ve ayrıca Amerika‟nın

 24

Viladivostok Bölgesi ile sınırlı kalınmasını öngören teklifini bozarcasına, harekât

sahasını Baykal Gölünün doğusundaki Doğu Sibirya Bölgesine kadar genişletmiştir.

Versay Anlaşmasının ardından itilaf devletlerinin Sibirya‟da asker bulundurmasının

da bir anlamı kalmamış ve Amerika, Fransa ve İngiltere, 1920 senesi itibariyle

bölgedeki askerlerini geri çekme kararı almıştı. Fakat Japonya, bu üçlüye

katılmayarak komünizmin Uzak Doğuyu ve özellikle de Kore‟yi tehdit ettiğini

söyleyerek bu bölgede kalmaya devam etti. Bu özellikle Amerika‟nın büyük tepkisini

çekti (Hara, 1989). Ancak Japon Hükümeti1922‟de daha fazla Sibirya‟da kalmanın

zarardan başka bir şey getirmeyeceğine kanaat getirerek, askerlerini bölgeden çekme

kararı alır. Böylelikle Ekim 1922‟ye kadar, Sibirya‟daki tüm Japon askerleri

bölgeden çekilmiş oldu (Honya, 2005).

 Japonya‟nın bu harekâtta ne elde ettiği ve bu çıkarmanın hangi amaca hizmet

ettiği hala daha akademisyenler arasında sorgulanmaktadır. Japon ordusu, Sibirya‟da

kaldığı süre boyunca, sadece, 1920 senesinde bir grup Japon askerînin Kızıl ordu

tarafından öldürülmesi olayına karşılık, Kuzey Sahalin‟i işgal etmekten daha öteye

gidememiştir. Fakat onu da, Sibirya‟dan çekildikten sonra, yani 1925 senesinde,

Rusya ile vardığı uzlaşma sonucunda, belli bazı ekonomik çıkar ve balık avlama

hakları karşılığında Moskova‟ya geri vermiştir (Battistina, 1955: 92-95).

 Sonuç olarak, Japonya‟nın Sibirya çıkarması, binlerce askerinin ölmesi ve bir o

kadarının da yaralanmasına karşın, Kuzey Sahalin sularında Japonya‟nın bazı

ekonomik çıkarlar ve balık avlanma hakkını kazanmasını sağlamıştır. Ayrıca,

Amerika‟nın Japonya‟nın Uzak Doğu‟yu kendi hegemonyasına almaya çalıştığına

 25

daha fazla inanmasına ve bundan sonra da Tokyo‟ya karşı ona göre hareket etmesine

neden olmuştur.

B. 1. 6. 1921 Washington Deniz Antlaşması

I. Dünya Savaşı sonunda, itilaf devletleri arasından yalnız Amerika ve Japonya

güçlenmiş olarak çıktı. İngiltere savaştan gerek siyasî gerekse askerî olarak yorgun

çıkmış, savaş öncesi dünya ekonomisine hakim pozisyonunu kaybetmişti. Fransa ise,

savaşa birinci sınıf bir dünya ülkesi olarak girmiş, fakat savaşı ikinci sınıf bir devlet

olarak terk etmişti. Savaşın insan gücü ve kaynaklarda açtığı tahribat, bu iki ülkeyi

eski güçlerinden etmişti. Buna karşılık, Amerika, her geçen gün güçlenen ekonomisi

ve beraberinde gelen potansiyel askerî kuvveti ile savaş sonunda, - İngiltere ve

Fransa‟nın mevcut durumları düşünüldüğünde -, kendini birden dünyanın en güçlü

ülkesi konumunda buldu (Battistini, 1955: 98). Özellikle, 1916 yılında, başlattığı

donanma büyük zırhlı inşaasını bitirdiğinde, dünyanın en büyük donanmasına hatta

İngiltere‟den dahi güçlü bir donanmaya sahip olacaktı (McDonald, 1989: 191).

 Japonya ise, I. Dünya Savaşı‟nda başrolde olmamasına rağmen, bu savaştan en

çok istifade eden ülkelerin başında geliyor, hatta ilkidir denilebilir. Nitekim savaş

sonunda Japonya, Uzak Doğu sularında, eski Alman müstemlekeleri Marshall,

Mariana ve Karoline gibi adaları, yine Çin karasındaki Alman imtiyazlı bölgesi olan

Shangtung Eyaletini ve Tsinan-Tsingtao tren yolu hattını elde etti (Battistini, 1955:

81- 82). Bunun yanı sıra, Amerika‟nın şiddetli itirazlarına rağmen, “21 Talep” olarak

tarihe geçen ve Çin‟e zorla kabul ettirdiği anlaşmayla da, Çin‟de siyasî ve ekonomik

 26

açıdan büyük imtiyazlar kazandı.
28

Rus devrimi ise, Moskova‟nın Uzak Doğu işlerinden uzaklaşıp kendi iç sorunu

ile meşgul olmasına sebep olmuştur (Morley, 1984: 4). Aynı şekilde Çin‟de de 1911

Mançu Hanedanlığının sona ermesinden itibaren, komünist ve milliyetçi güçler

arasındaki kargaşadan dolayı, merkezi otorite boşluğu vardı. Buna, bir de Çin‟in

geniş ve kalabalık nüfusu da eklenince özellikle Kanton, Tibet, Doğu Türkistan gibi

kendi istiklallerini her fırsatta dile getiren eyaletlerdeki yöneticiler, başlarına buyruk

hareket etmeye başladılar (Battistini, 1955: 99). Bu durum Japonya‟nın bölgede fazla

müdahaleye uğramadan faaliyet göstermesini sağlamıştır.

Bunun yanı sıra, I. Dünya Savaşı bitmiş, taraflar arasında 1919‟da imzalanan

Versay Antlaşmasıyla uluslararası silahsızlanma konusunda büyük adımlar atılmıştı

(Morley, 1984: 3). Fakat Amerika‟nın 1916‟da başladığı ancak I. Dünya savaşının

çıkmasıyla durdurduğu büyük zırhlı inşası programını, 1918‟de yeniden başlatması,

diğer devletleri de harekete geçirdi. Bilhassa Japonya, Pasifikteki rakibi Amerika‟ya

karşı donanma tahkimatında bulundu (McDonald, 1989: 190–191). Pasifikteki bu

rekabete, her ne kadar savaştan yeni çıkmış olsa da, bölgedeki çıkarlarını düşünerek

İngiltere de katıldı (Fairbank-Feuerwerker, 1986: 103). Böylece bu 3 devlet arasında

donanma yarış başladı. Mevcut durum, dünya kamuoyunu rahatsız etmekte ve

bilhassa da, Amerika sivil toplum üyeleri, hükümetlerine denizlerde silahlanma

konusunda eleştiriler yağdırmaktaydı. Çünkü yeni bir savaşın çıkmasından

28

 The Cambridge History Of China, Volume 13, Republican China 1912-1949, Part 2, Cambridge

University Press, s. 92-100

 27

korkuluyordu. Dünya, büyük savaştan daha yeni çıkmış ve gerek kaynakları gerekse

de ekonomisinde hala daha büyük sarsıntılar yaşamaktaydı. Mevcut durum bir an

evvel çözülmesi gereken bir sorun halini almıştı. Nitekim bu eleştirilere ilk cevap

veren ülke, Amerika olmuş ve Amerikan kamuoyundan gelen şiddetli çağrılar üzerine,

Senatör William Borah, 1921‟in ilk aylarında, ülkeler arasında mevcut olan deniz

silahlanma yarışına bir son vermek için, senatoya önergede bulunmuştu. Bunun

senatodan geçip Amerika‟nın o dönemki başkanı Harding‟ten de onay alması üzerine,

ev sahipliğini, fikir babası olan Amerika‟nın üstleneceği bir konferans yapılmasına

karar verildi. Başkan Harding, Uzak Doğu işleri ile uzak ve ya yakından alakalı tüm

devletleri, Washington‟da bir konferansa çağırması için Dışişleri Bakanı Hughes‟e

talimat verdi. Bunun üzerine, Büyük Britanya İmparatorluğu, Japonya, Fransa, İtalya,

Portekiz, Hollanda, Belçika ve Çin, Washington‟da 12 Kasım 1921 tarihinde

toplanacak “Washington Deniz Konferansına” davet edildi. Bu konferansa Uzak

Doğu‟da sınırları bulunan ve büyük çıkar ve nüfuzu olan Rusya davet edilmedi.

Çünkü Amerika hem uluslararası komünizmin inkişafına katkı sağlamak istemiyor,

hem de komünist Rusya Hükümetini tanımadığı için bu vesile ile yeni hükümete

kendi nezdinde meşruluk kazandırmak istemiyordu (Battistini, 1955: 101).

Konferans 3 ay sürmüş ve bu süre boyunca delegeler arasında şiddetli

müzakereler gerçekleşmiştir. Nihayet, uzun pazarlıklar sonucunda, 6 Şubat 1922‟de,

tarihe “Washington Deniz Antlaşması” olarak geçen pakta imza attı (McDonald,

1989: 209). Bu paktın süresi, 1931 senesine kadardı ve 10 senelik hukuki geçerliliğe

sahipti. (Pelz, 1974: 14), (Battistina, 1955: 115).
29

 Anlaşmanın yukarıda da

29

 Anlaşma ile ilgili olarak ayrıca, (Sawada, 1999: 221).

 28

belirtmeye çalıştığımız gibi, 2 amacı vardı. İlki, büyük donanma güçleri Amerika,

İngiltere, Japonya başta olmak üzere, - kısmen Fransa ve İtalya‟nın da katıldığı -

silahlanma yarışına son vermek ve devletlere sadece ulusal güvenliklerini sağlayacak,

Fakat diğer ülke topraklarına saldıramayacak büyüklükte donanma sahiplendirmekti

(Braisted, 1971: 648).
30

Bu anlaşma ile hem Japonya hem de Amerika, kendi sularında güvenliği

sağlamış ve birbirine tehdit olmaktan çıkmıştı. Bu pakt, ne Amerika‟nın Japonya‟ya

30

 Anlaşmanın bu bölümüne yukarıda da ismini verdiğimiz 5 büyük devlet imza attılar. Buna göre,

Amerika ve İngiltere, eşit oranda donanma bulundurmak şartıyla, dünyanın en büyük donanma gücüne

sahip olma hakkını kazanırken, Japonya, bu iki devletin %60‟ı oranında donanma bulundurmak şartı

ile 3. en büyük deniz gücü olarak onları takip etti. İtalya ve Fransa ise, Japonya‟ya verilenin hemen

hemen yarısı oranında donanma bulunduracaktı (Conference on the Limitation of Armament, 1922:

4-20). Yalnız, Washington Deniz Antlaşması ile katılımcı devletlerin sadece 10.000 tondan fazla olan

ve büyük zırhlı diye de tabir edilen gemilerine sınırlama getirildi – uçak gemisi, 10.000 tondan fazla

büyük savaş gemileri-. Başka bir deyişle, 10.000 tonun altındaki krüvazör, denizaltı gemisi, destroyer

vs. gibi küçük zırhlılar da diyebileceğimiz donanma gücüne her hangi bir tahdit koyulmadı (Morley,

1984:11). Buna göre, paktın büyük zırhlılar konusunda devletlere tanıdığı donanma gücünün oran ve

tonaj bazında açılımı sırasıyla şu şekildedir; Amerika, 5; İngiltere, 5; Japonya, 3; Fransa, 1: 75; İtalya,

1: 75. Amerika, 525.000 ton; İngiltere, 525.000 ton; Japonya, 315. 00 ton (Conference on the

Limitation of Armament 1922: 6-8). Bunun yanı sıra, Pasifik Okyanusunda, özellikle de Asya

Pasifikte toprağı bulunan devletlerden, bu anlaşma yürürlükte olduğu sürece, buralara, tahkimat

yapmayacakları sözü alındı. Bu alan dışında bırakılan yerler ise, Hawai Adaları, Avustralya, Yeni

Zelanda, Alaska, Kanada, Aleutin Adalarının dâhil olmadığı Panama Kanalı Adaları, Amerika sahil

kıyıları ve Japonya‟yı oluşturan ana adalardı. Çünkü komitenin görüşüne göre, buralar ancak savunma

maksatlı tahkim edilebilirdi, saldırmak için değil (Braisted, 1971: 613-614), (Conference on the

Limitation of Armament 1922: 132)

 29

ne de Japonya‟nın Amerika‟ya saldırmasını kabil kılacak donanma gücüne izin

veriyordu (Morley, 1984: 5).

 Paktın bir diğer amacı ise, Çin‟in bağımsızlığına, toprak ve idari bütünlüğüne

saygı gösterilmesini ve Çin‟deki yabancı devletlerin eşit şartlarda ticari ve

endüstriyel haklara sahip olmasını, yani batılı kaynaklara göre, “Açık Kapı”
31

politikasının güvenliğini sağlamaktı. Nitekim konferansa katılan tüm ülkelerin de

iştirakıyla gerçekleştirilen müzakereler sonucu muvaffakiyet sağlandı ve ismini de

katılımcı sayısından alan ve tarihe “9 Devlet Antlaşması” olarak geçen pakta imza

atıldı. Böylelikle, Çin‟in toprak ve idari bütünlüğü diğer devletlerce tanınıyor, Asya

karasında toprak veya çıkarı bulunan her yabancı devlete de eşit ekonomik ve ticari

hak ve hukuka sahip olacağı taahhüdü veriliyordu.
32

31

 “Açık Kapı” politikasının fikir babası, dönemin Amerikan Dışişleri Bakanı John Hay‟dir. 1899‟un

son baharında aynı diplomat tarafından teklif edilen bu fikir, 3 Temmuz 1900 senesinde resmiyet

kazanarak uygulamaya konmuştur. Bu fikir ilk haliyle sadece Çin‟deki serbest ticaretin tüm ülkelere

açık olmasını ihtiva etmekteydi. Resmiyet kazandıktan sonra, buna Çin‟in toprak ve idarî bütünlüğünü

koruma şartı da eklendi. Son olarak da, Çin‟de her ülkeye eşit ekonomik ve ticari hak sağlama

taahhüdü verildi (Doenecke, 1981: 5).

32
 Amerika için bu antlaşma tam bir zaferdi. Bir taşla iki kuş vurmuş, hem Japonya‟nın I. Dünya

Savaşı ile Çin‟de kazandığı hakların uluslararası platformda tanınmamasını sağlamış, hem de Çin

karasındaki kendi hak ve hukukunu garanti altına almıştı. Japonya ise, coğrafi olarak Çin‟e en yakın

katılımcı devlet olmasına rağmen, alınan kararlar sonucu, en az batılı devletler kadar Asya karasına

uzaklaşmış ve ulusal geleceği için çok büyük ehemmiyeti olan Çin‟deki ekonomik çıkarları tehlikeye

girmişti (Battistini, 1955: 103-104). Ayrıca, Amerika‟nın I. Dünya Savaşı sırasında Japonya‟nın

Çin‟de kazanmış olduğu hakları tanımasını sağlayan 1917 Lansing-İshii Antlaşması da, bu vesile ile

fiili olarak hükmünü kaybetmişti (Battistini, 1955: 87- 88).

 30

 Yine Çin işleri ile ilgili olarak, konferansta ayrı olarak ele alınan bir diğer konu

da, Shantung Meselesiydi. Bu konuda, İngiliz ve Amerikalıların gözlemci olarak

katıldığı, Japon ve Çinli delegeler arasında yapılan ikili müzakereler sonucu anlaşma

sağlandı (Battistina, 1955: 105).
33

 Böylece, Japonya, Çin ile yaptığı anlaşma

sonucunda, Orta Pasifik‟teki adalar haricinde, I. Dünya Savaşı öncesi sınırlarına

çekilmiş oldu (Morley, 1984: 4).

Washington Deniz Anlaşması görüşmelerinin gündemini işgal eden bir diğer

konu ise, 1902‟den beri süregelen İngiliz- Japon İttifakıydı. Amerika ve Çin, -İngiliz

Dominyonu Kanada‟nın da katılımıyla-, Japonya‟nın özellikle Dünya Savaşı

sırasında, Asya Pasifik‟te bu kadar rahat ve cesur hareket etmesinin ardında İngiltere

ile kurduğu ittifakın olduğunu iddia ediyor ve bunu sonlandırmak için İngiltere

nezdinde diplomatik baskı uyguluyordu. Bu konu da, “Dört Devlet Anlaşmasıyla”
34

33

 Buna göre, Japonya, eski Alman bölgesi olan ve 1914‟ten beri işgal ettiği bütün Shantung

Yarımadası‟ndan önce askerlerini çekecek, daha sonra da burayı Çin‟e geri verecekti. Ayrıca Tsingtao

Gümrüğü, Çin Deniz Gümrük Servisinin kontrolüne geçecek ve Kiaochow-Tsinan tren yolu ve onun

tüm hakları da, Çin‟e devredilecekti. Japonya, tarafından verilen bu taahhütlere, daha sonra Tokyo‟da

bir araya gelen Çin ve Japon yetkililerce son hali verildi (Fairbank-Feuerwerker, 1986: 104).

34
 Diğer bir taraftan da, 1911‟de imzalanan İngiliz-Japon Anlaşmasının hukuki süresinin sonuna

yaklaşılmış ve Japonya bunun temdidi için İngiliz hükümetine talepte bulunmuştu. Bu ittifakın

yenilenmesine İngiltere de olumlu bakmakta, fakat hem Uzak Doğu‟da menfaati bulunan dış

devletlerden - özellikle de Amerika‟dan - gördüğü baskı hem de I. Dünya Savaşı sonrası değişmeye

başlayan dengeler sonucu çekingen davranmaktaydı. Bunun üzerine İngiltere, mevcut şartları da göz

önünde bulundurarak bu ittifaka Amerika‟nın da dâhil olmasını istedi. 3 ülke arasında yapılan

karşılıklı görüşmeler neticesinde de, Amerika‟nın isteği ile bu konuya Washington Konferansında bir

netlik kazandırılmasına karar verildi. (Morley, 1984: 212), (Chang, 1931: 225-259). 12 Kasım

 31

sonuca bağlanmıştır.

Söz konusu anlaşma, zahiren İngiliz-Japon İttifakının halefi gibi yansıtılmaya

çalışıldıysa da, alınan karar ve işlevi açısından askerî müttefiklikten uzak olduğu için

bu rolü tam gerçekleştirememiştir. Zaten, Washington Konferansının fikir babası ve

ev sahibi Amerika‟nın da amacı, kurulacak yeni ittifakın verimli bir şekilde

işletilmesinden daha çok, kendisine Pasifikte en büyük engel teşkil eden Japonya‟yı

İngiliz desteğinden mahrum bırakmaktı.

B. 1. 7. 1927 Cenevre Konferansı ve 1930 Londra Deniz Antlaşması

Washington Deniz Anlaşması ile beklenenler gerçekleşmemiş aksine büyük

zırhlılara getirilensınırlandırma, özellikle 3 büyük deniz devleti olan Amerika,

Japonya ve İngiltere‟yi, krüvazör, destroyer, deniz altı gibi küçük zırhlılarını

güçlendirmeye yönlendirmiştir.
35

Washington Antlaşması‟nın henüz mührü

1921‟de toplanan konferansla birlikte de, önce İngiltere, Amerika ve Japonya üçlüsünden oluşan heyet

arasında müzakereler başladı. Daha sonra, Amerika‟nın talebi üzerine, Fransa da görüşmelere dâhil

edildi. Varılan uzlaşma sonucunda da Asya Pasifikte toprağı bulunan dört ülke, tarihe “Dört Devlet

Antlaşması” diye geçen antlaşmaya 13 Aralık 1921‟te imza attılar (Chang, 1931: 256, 292). Buna göre,

dört ülke Pasifik Okyanusundaki dominyonlarında birbirinin hakkına saygı gösterecek ve bu vesile ile

de bölgede barış sağlanmış olacaktı. Şayet, bu ülkeler arasında Pasifikte herhangi bir sorun çıkarsa,

önce diplomatik yolla çözülme yoluna gidilecek, bundan bir sonuç alınamazsa da, 4 devlet bir araya

gelecek ve gerekirse antlaşma şartlarında düzeltmeler yapacaktı (Braisted, 1971: 618-625).

35
 Bu üç devlet arasında, küçük zırhlılarına en az tahkimat yapan Amerika‟ydı. İngiltere ve özellikle

de Japonya, Washington Paktından sonra küçük zırhlılarını en çok güçlendiren ülkelerdir. Amerika‟nın

Washington Konferansı sonrası donanma inşasında durgun bir politika izlediğini söylemek

 32

kurumadan devletler, paktın bu açığından istifade etmişlerdir.

Japonya, büyük zırhlılardaki dezavantajını küçük zırhlılarda güçlenerek telafi

etmek istediği için
36

, bol miktarda yeni model “Washington Paktı Krüvazörü”
37

 ve

deniz altı gemisi yaptırmaya başladı. Yeniden başlayan alan silahlanma yarışı, hem

dünya barışına darbe vuruyor, hem de bu yolda yapılan masraflar sivillerin omzuna

daha çok vergi yüklüyordu. Doğal olarak bu vaziyet, kısa süre içinde tepki topladı ve

Amerika başta olmak üzere sivil toplum üyeleri, bu soruna bir an önce son vermeleri

için siyasetçilere baskı uyguladı (Sawada, 1999: 221).

Bu şekildeki gelişmelerin oluşmaya başlamasıyla Washington Anlaşmasının

ortadan kalkma riski ortaya çıkmış, Amerikan Başkanı Coolidge de, 10 Şubat 1927

mümkündür, ta ki 1927‟de fiyasko ile sonuçlanan Cenevre Konferansına kadar. (Morley, 1974: 47;

Pelz 1974: 14).

36
 Japonya‟nın diğer iki donanma güce nisbeten, bu kategoride güçlenmeye çalışması,, büyük zırhlılar

konusunda, Washington Antlaşması‟ndaki, 5 (Amerika) – 5 (İngiltere) – 3 (Japonya) oranlamasına

bağlanabilir. Nitekim büyük zırhlılardaki açığını Japonya, küçük zırhlılar bakımından kuvvetlenerek

kapatmaya çalışmıştır (Sawada, 1999: 221).

37
 Washington Konferansı şartları gereği, ülkelerin taleplerini karşılayabilmek için, gemi üreticileri,

yeni model krüvazör icat ettiler. Bu konferans sonrası üretimi başladığı için “Washington Paktı

Krüvazörü” olarak da bilinen yeni model bu krüvazörler, 10.000 ton ağırlığında, buna rağmen yüksek

hızda uzun mesafeli seyir yapabilen ve 8 inçlik toplarla donatılmıştır (Morley, 1984: 5). 1927 yılı

başına kadar, üretilip suya indirilmiş veya hala üretilmekte olan İngiltere‟nin, 14; Japonya‟nın ise, 6

adet “Washington Paktı Krüvazörü” vardı. Amerika ise, 1924‟te bu tür kruvazörden 8 adet yapma

kararı almasına rağmen, ağır davranıp 1926 Ekim ayı itibariyle, ancak ikisinin inşasına başlamış

durumdaydı (Morley, 1984: 7).

 33

tarihinde, beş büyük devlet İngiltere, Japonya, Fransa ve İtalya‟yı Cenevre‟de

toplanmaya çağırmıştır.(Asada, 1993: 375), (Battistina, 1955: 114). Bu davete,

sadece, İngiltere ve Japonya olumlu cevap verdi. İtalya ve Fransa ise, Cemiyet-i

Akvam‟ın silahsızlanma programına öncelik verdikleri için, konferansta katılımcı

olarak bulunamayacaklarını, fakat gözlemci göndereceklerini ilettiler.
38

 (Morley,

1984: 12), (Battistina, 1955: 114).

 Bu şartlar altında, konferans, 20 Haziran 1927 tarihinde Cenevre‟de toplandı.

Amerika, İngiltere ve Japonya‟dan oluşan katılımcılar, küçük zırhlılara tahdit

konusunda sıkı pazarlıklara başladılarsa da anlaşma sağlanamadı (Richardson, 1989:

119).
39

38

 I. Dünya Savaşı sonrasında kurulan ve uluslararası barışı sağlamak amacına hizmet eden Cemiyet-i

Akvam, kurulduğu günden beri silahsızlanma adına mücadele veriyordu. 1925 Aralık ayında yine aynı

amaçla aralarında Cemiyet-i Akvam üyesi olmayan Amerika ve Almanya‟nın da bulunduğu ihzari bir

komite teşkil etti. Bu komitenin amacı, ileride başarılı bir silahsızlanma konferansı yapmak için

diplomatik girişimlerde bulunmak ve bu içtimaya zemin hazırlamaktı. Sonuç olarak, komisyon çok

sıkı çalışmış olmasına rağmen, gayretler bir netice doğurmadı (Morley, 1984: 11).

39
 Bu ihtilaf, krüvazörlerde çıkmıştı. Nitekim İngiltere, küçük krüvazörler de diyebileceğimiz

maximum 7.000 ton ve 6 inçlik toplarla donatılan krüvazörlere limit istemiyor, Fakat büyük

krüvazörlere - Washington Anlaşması Krüvazörü - tahdit uygulanmasını talep ediyordu. Amerika ise,

bunun tam tersine, “Washington Anlaşması Krüvazörü”‟ne limiti hiç bir şekilde kabul edemeyeceğini

ve sınırlamanın küçük krüvazörlere getirilmesi gerektiğini belirtiyordu. Yüksek hızda uzun mesafeli

seyir yapabilen ve 8 inçlik toplarla donatımlı büyük krüvazörler, İngiltere‟nin dünyanın dört bir

tarafındaki dominyonlarına tehlike teşkil etmekteydi. İngiltere‟nin amacı, çok sayıda, küçük krüvazör

sahiplenerek sadece dominyonları arasındaki denizlerin güvenliğini sağlamaktı. Amerika ise,

Washington Antlaşması ile tahdide uğrayan donanma üsleri konusundaki eksikliğini, uzun mesafe

 34

Bu gelişmeler sonucu, taraflar konferansı dağıtmak zorunda kaldılar.
40

 Cenevre

Konferansının dağılması üzerine, Amerika, acilen 1928 senesi Mart ayında, yeni bir

donanma inşası programı hazırladı ve 15 krüvazör ve 1 uçak gemisinden ibaret olan

planı bir an önce uygulamaya koymak için çalışmalara başladı. Diğer bir taraftan,

Amerikan dış ticareti hızlı bir gelişme göstererek İngiliz dış ticareti ile aynı seviyeye

erişti.
41

seyir yapabilen ve ağır silah donanımlı çok sayıda büyük krüvazör sahibi olarak kapatmak istiyordu

(Beloff, 1989: 138-139). Bunun yanı sıra, İngiltere‟nin 880.000 tonluk ve kolaylıkla 6 inçlik küçük

krüvazöre dönüştürülebilecek ticari gemi potansiyeli olmasına rağmen, Amerika‟nın bu tür sadece

180.000 ton gemisi vardı. Bu faktör de, Amerika‟nın İngiliz teklifini reddetmesindeki nedenlerden biri

olarak görülmekteydi (Morley, 1984: 14). Amerika ve İngiltere arasındaki anlaşmazlıklardan, Japonya

ile müzakerelere sıra gelmemiş ve özellikle Amerika ile Japonya arasındaki zıtlık başka bir konferansa

kalmıştı (Asada, 1993: 375). Konferans öncesi kulislerde, Japonya ile Amerika arasında çıkabilecek

muhtemel ihtilaftan dolayı, görüşmelerin tıkanabileceği hatta konferansın inkıtaya uğrayabileceği bile

konuşuluyordu. Japonya kanadının %70‟te, Amerika‟nın ise, Washington Paktındaki 5-5-3 oranını

yani %60‟ın devamında ısrar edeceği tahmin ediliyordu. Fakat görüşmeler başlayınca, tahminlerin tam

tersi oldu ve İngiltere ile Amerika arasında fikir ayrılığı olduğu gözlemlendi (Asada, 1993: 375).

40
 Batılı bazı kaynaklara göre, ilk bakışta, Cenevre Konferansının inkıtaya uğramasındaki sebep,

İngiliz-Amerikan ihtilafı gibi gözükse de asıl sebep, ortak rakip Japonya‟ya karşı güçlenme isteğidir

(Richardson, 1989: 139).

41
 Amerika cephesinde bu gelişmeler yaşanırken İngiltere, 1928 yılı bütçesiyle yapılması planlanan

krüvazörlerinden birinin üretimini iptal ettiğini ilan etti (Morley, 1984: 14-16). Ayrıca, Cenevre‟de

Amerika ile arasındaki ihtilaf, İngiltere‟yi politika değişikliğine itti. Fransa ile yakınlaşarak 1928

Temmuz ayında, bu ülke ile askerî ve donanma konularında müzakerelere başlayan İngiltere, yapılan

görüşmeler sonucu, anlaşma sağladı. Japonya, Amerika ve İtalya durumdan haberdar edildiler.

Amerika ve İtalya, bu anlaşmayı tanımayacağını, Japonya ise, müsbet baktığını beyan etti. Özellikle

Amerika‟nın bu anlaşmaya şiddetle karşı çıkması sonucu da, iki Avrupa ülkesi anlaşmadan vazgeçmek

 35

Uzak Doğu cephesi Japonya‟da ise, 1927‟de yaşanan ekonomik kriz sonucu,

ulusal hazine fakirleşmişti. Hükümet gerilemekte olan Japon ekonomisinin daha da

kötüye gitmesini önlemek ve bu buhran durumundan ülkeyi kurtarmak için bir takım

önlemler aldı. Bunlar arasında, 1929 ve 1930 yılı bütçelerindeki askerî ve donanma

masraflarını azaltmak da vardı (Morley 1984: 20). Siyasî cephede de, General

Tanaka’nın Kabinesi, Mançurya yerel diktatörü Chang Tso-lin‟in öldürülmesi ve

Tsinan Krizi üzerine, 2 Temmuz 1929‟da istifa etmek zorunda kalmış (Morley, 1974:

45) ve yerine aynı gün, Hamaguchi Kabinesi gelmiştir (Oakes-Mayer, 1968: 295).

Yeni hükümet gelir gelmez izleyeceği politikayı açıklarken, silahların azaltılması

konusunda, diğer büyük devletlerle ortak hareket edip uluslararası anlaşmalarla bu

soruna çözüm bulacaklarını beyan etti.
42

Cenevre Konferansı ve akabinde İngiliz-Fransız silahsızlanma anlaşmasıyla

Amerikan-İngiliz ilişkilerinde gerginlik meydana gelmiş
43

 ve özellikle Amerika

donanmasını kuvvetlendirme yoluna girmişti. Aradaki gerginliğin ortadan

kalkmasında, 27 Ağustos 1928 tarihinde akdolunan Kellogg-Briand Paktı
44

 önemli

zorunda kaldı (Richardson, 1989: 155-184).

42
 General Tanaka Hükümeti, diplomatik ilişkilere geleneksel askeri bakış açısıyla yaklaşmakta ve

Uzak Doğu‟daki Japon çıkarların ancak kuvvetli bir ordu ile sağlanabileceğini düşünmekteydi. Buna

karşılık, halefi Hamaguchi ise, daha ılımlı ve diyalog yanlısı bir devlet adamıydı. (Morley, 1974: 43).

43
 1927-1929 arası İngiliz-Amerikan ilişkilerinin kötüleştiği bir dönemdir. (Richardson, 1989: 105).

44
 20 Haziran 1927 tarihinde Fransa Dışişleri Bakanı Aristide Briand, resmi olarak Amerika

Hükümeti‟ne, uluslararası platformda savaşı men etmek için birlikte çalışmaya yönelik ebedi bir

dostluk antlaşması teklif etti. Uzun süre Amerika Hükümetinden buna bir cevap çıkmadı. Tekliften

yaklaşık 6 ay sonra, DışişleriBakanı Kellogg, Fransız teklifine cevaben, Amerikan Hükümetinin

 36

rol oynadı. Nitekim 1929‟da Amerika‟daki başkanlık seçimini kazanan Herbert H.

Hoover, halka ilk hitabında, Paris-Kellogg Paktının temsil ettiği uluslararası barışın

ve ülkeler arasındaki diyaloğun, daha da ilerletilmesi gerektiğini ve bu paktın

silahları azaltma konusunda kilit rol üstlenmesi gerektiğini beyan etti.
45

 Bu maksatla

İngiliz hükümeti, 3. Deniz Konferansını toplamak üzere Japonya, İtalya, Fransa ve

dünya barışına katkı sağlayacak böylesi bir pakta imza atmaktan memnun olacağını, Fakat antlaşmayı

diğer ülkelere de teklif etmeyi önerdi. Diğer ülkelerin de bu barış paktına imza atmaya istekli olmaları

üzerine 1928 Ağustos ayında Paris‟te aralarında Amerika, İngiltere, Japonya, Fransa, İtalya, Sovyet

Rusya ve Almanya‟nın da bulunduğu 15 ülke, Paris Antlaşması da denilen Muahedeye imza attılar.

Bundan amaç, uluslararası platformda ülkeler arasındaki anlaşmazlıkları diyalog yoluyla çözüp,

birbirlerine karşı savaşı bir silah olarak kullanmamalarını sağlamaktı. Bazı kesimlere göre, bu

antlaşmanın uygulanabilirliği yoktu. Çünkü devletlere kendini savunma hakkı tanıyor ve tecavüzkâr

ülkelere herhangi bir yaptırımı ihtiva etmiyordu. Tarihte şimdiye kadar, ülkeler savaşlara hep “Kendi

ulusal güvenliğimizi korumak için” deyip başladıkları için, “Ulusal Güvenlik”‟in göreceli bir kavram

olduğunu bilen Amerikan DışişleriBakanı Kellogg da, daha sonra, bu muahedenin sırf uluslararası

kamuoyu baskısıyla gerçekleştirildiğini itiraf etti (Battistina, 1955: 109-114).

45
 Buna karşılık, Amerika ile dost kalma ve silahsızlanma propagandası yapan İşçi Partisi, İngiltere‟de

7 Haziran‟da yapılan genel seçimleri kazandı. Bu şartlar altında, iki ülkenin iç siyasi durumu aradaki

soğukluğun ortadan kaldırılmasına müsait hale geldi. Ayrıca, Hoover, 10 Nisan‟da, Amerika eski

başkan yardımcısı Charles G. Dawes’ı Londra elçisi olarak atadığını beyan etti. Başkanın bu hareketi,

tüm dünyada Amerika‟nın Londra‟yla kilitlenen deniz müzakerelerine yeniden başlamak istediği

şeklinde yorumlandı. Nitekim elçi Dawes Londra‟ya geldikten 2 gün sonra, Başbakan MacDonald‟ı

ofisinde ziyaret etti ve uzun bir görüşme gerçekleştirildi. Bu uzun içtima, İngiliz-Amerikan

gerginliğine her iki ülkenin de son verme niyetinde olduğuna bir işaretti. Sonrasında iki ülke

diplomatları arasındaki görüşmelerle deniz silahlarını azaltmaya dair pürüzler ortadan kaldırıldı.

Diplomatların vardığı uzlaşma, İngiliz Başbakanı MacDonald‟ın, Amerika Başkanı Hoover‟ı

Rapidan‟da ziyareti ile resmiyet kazandı. Böylece Amerika ile İngiltere aralarındaki ihtilafa son

vermiş ve geriye diğer büyük devletlerle anlaşmak kalmıştı.

 37

Amerika‟yı Londra‟ya davet etmiş, tüm ülkeler İngiltere‟nin bu davetine olumlu

cevap vermiştir (Sawada, 1999: 221). Japon Hükümeti, Londra Deniz Konferansına

heyetini göndermeden önce orada savunacağı politikayı 3 ana başlık altında

toplamıştı. Buna, “3 Temel Prensip” de denmektedir.
 46

 Nihayet, 21 Ocak 1930‟da, beş donanma büyüğü, Londra‟da bir araya geldi.

Konferans başkanlığına İngiliz Başbakan MacDonald seçildi.
47

 Vakit kaybetmeden,

katılımcılar, konferansın toplanma nedeni olan küçük zırhlıları sınırlandırma

konusunda müzakerelere başladı. Konferansa gelmeden önce varılan

İngiliz-Amerikan uzlaşmasından dolayı, müzakereler sırasında bu iki ülke arasında,

Cenevre Konferansında olduğu gibi bir zıtlaşma beklenmiyordu ki, öyle de oldu

(Richardson, 1989: 192-197).
48

 Konferanstaki bu kriz ortamına bir de Fransa‟daki iç

46

 1-) Küçük zırhlılardaki toplam tonajda, Amerika‟nın %70‟i oranında güce sahip olmak. 2-)

Amerika‟nın %70‟i oranında 8 inçlik toplarla donatılmış büyük krüvazörlere sahip olmak. 3-) Deniz

altı gemileri konusunda, 1931 yılı sonunda sahip olunması planlanan toplamda 78.500 tondan taviz

verilmemesidir. Özellikle Japon donanması ulusal savunma için en kötü %70 oranının kabul edilmesi

gerektiğini, bunun altındaki tüm oranlara itiraz edilmesini ve gerekirse konferansın dahi terk

edilebileceğini Londra‟ya giden mümessillere telkin etti (Sawada, 1999: 222), (Kiyoshi, 1981: 69).

1931 senesi sonunda sahip olunması öngörülen deniz altı toplam tonajı, bazı kaynaklarda, 78.000‟dir

(Sawada, 1999: 222).

47
 Documents of the London Naval Conference 1930 – Letter from the President of the London Naval

Conference to the Secretary, General of the League of Nations, 21st April 1930, s. 37 ve (Kindai

Nihon Sogo Nenpyo, 1968: 283).

48
 Bu seferki ihtilaf özelikle, Amerika-Japonya ve Fransa-İngiltere arasında patlak verdi. Fransa ve

İngiltere, küçük zırhlıları sınırlandırmada izlenecek metot konusunda, farklı iki görüş bildirdiler.

Fransa, sınırlamanın toplam tonaj üzerinden yapılmasını teklif ederken, İngiltere, gemi kategorilerine

 38

karışıklık - Tardieu kabinesinin düşmesi
49

 – eklenince, Başkan MacDonald, 19 Şubat

itibariyle konferansa 1 haftalık ara verdi.

Bu aradan sonra görüşmeler, Başkan MacDonald‟ın önerisi üzerine, iki gruba

ayrılarak yapıldı. Biri, Japonya, İngiltere ve Amerika‟dan oluşan Pasifik Grubu;

diğeri ise, İngiltere, Fransa ve İtalya‟yı ihtiva eden Avrupa Grubuydu. Bu yeni

yöntemden amaç, ikili görüşmelerle daha etkili müzakereler yapmak ve bir an evvel

sonuca gitmekti. Nitekim öyle de oldu ve Amerikan-Japon görüşmelerinde taraflar

yaklaşık 3 hafta gibi kısa bir sürede anlaşma sağladı.
50

göre sınırlama konulmasında ısrar etti. Documents of the London Naval Conference 1930, - First

Report of First Committee, Appendix I and Appendix II-, s. 312-320. Diğer bir tarafta da, Amerika

Japonya‟ya verilecek küçük zırhlıların yüzdesi konusunda bu ülke ile anlaşmazlık yaşıyordu. Japonya,

konferans başlamadan önce, hiç bir şekilde taviz vermeyeceğini beyan ettiği Amerikan donanmasının

en az %70‟i oranında donanma bulundurma fikrini şiddetle savunurken, Amerika da, bu oranı

Washington Antlaşmasında olduğu gibi %60‟da tutmak istiyordu. Her iki tarafta kendi taleplerinde

inat ediyor ve bir türlü uzlaşmaya varılamıyordu.

49
 İktidardan düşen Fransa Başbakanı André Tardieu, Londra Deniz Konferansında bizzat Fransız

delegesi olarak bulunmuştur (Morley, 1984: 24-25).

50
 Avrupa Grubunda taraflar anlaşamadan dağıldılar. Fakat Fransa ve İtalya, Londra Deniz Paktına

küçük zırhlıların yenilenmesi ile büyük zırhlıların ve deniz altı gemilerinin tahdidine dair alınan

kararlar konusunda bağlı kalacağı taahhüdünü verdi. Küçük zırhlıların tonajlarına dair tahdid kararına

sadece, İngiltere, Amerika ve Japonya uyma kararı aldılar (Morley, 1984: 25-26, 52). Üzerinde

uzlaşmaya varılan şartlar, aynı zamanda 22 Nisan 1930‟da imzalanan Londra Deniz Antlaşmasında

Japonya ile alakalı nihai kararlardı. Buna göre, Japonya, toplamda Amerika‟nın %69.75‟i oranında

küçük zırhlı bulundurma hakkını elde ederek, konferans öncesindeki %70 oranında neredeyse tam

başarı sağladı. Fakat 8 inçlik toplarla donatılan büyük krüvazörler – Washington Paktı Krüvazörü –

konusunda, istediği oran olan %70‟in altında bir yüzde yani %60. 2‟lik bir hak elde etti. Aynı şekilde,

 39

Üzerinde anlaşılan bu şartları Londra‟daki Japon delegesi, Tokyo‟ya göndererek

Japon Hükümetinden gelecek kararı beklemeye başladı.
51

 Japon Donanmasının üst

düzey personelinin itirazına rağmen 1 Nisan‟da Londra‟ya gönderilen bir telgrafla

şartların Tokyo Hükümetince onaylandığı bildirilmiştir.
52

Londra Konferansında, küçük zırhlıların yanı sıra, Washington Antlaşmasında

sınırlama getirilen büyük zırhlılara dair de müzakereler yapıldı. Bu konuda

konferansı aksatacak herhangi bir sorun çıkmadı ve 10.000 tonun üstündeki savaş

gemilerinin kısıtlanması konusunda taraflar uzlaşmaya vardı. Buna göre, 1921

Washington Antlaşması ile büyük zırhlılara getirilen tahdid, 1936‟ya kadar aynı

deniz altı gemilerindeki oranlama da, Japonya‟nın talebinden uzaktı. Japonya, 1931 yılı sonunda

toplamda 78. 500 ton büyüklüğünde deniz altı gemiye sahip olmayı planlıyordu (Kindai Nihon Sogo

Nenpyo, 1968: 283). Fakat Londra Deniz Paktı ile bu tonaj 52. 700‟de tutuldu. Deniz altı gemileri

konusunda, üç büyük devlet olan İngiltere, Amerika ve Japonya eşit kuvvete sahip olacaktı. Japonya,

78.500 ton büyüklüğündeki deniz altı gücünü 52,700‟ine indirgemek için, süresi dolan deniz altılarını

hurdaya çıkaracak ve yerine yenisini koymayacaktı, ta ki pakt standardını yakalayıncaya kadar

(Documents of the London Naval Conference 1930, Part III, Article 14-15-16-17-18-19-20-21 -,

25-31(Sawada, 1999: 222), (Morley, 1984: 339-347).

51
 25 Mart itibariyle Japon delegesinin telgrafı, Japonya DışişleriBakanlığı‟na ulaştı. O andan itibaren

Japon donanma yetkilileri bu koşullarda pakta imza atılamayacağını, her ne kadar küçük zırhlıların

toplam tonajında %70‟lik oran verilse dahi, büyük krüvazörler ve deniz altılarda talep edilenin altında

oranlar verildiği için bu şartların “3 Temel Prensip” politikasına aykırı olduğunu savundu ve gerekirse

Japon delegesinin konferansı terk etmesini istedi (Morley, 1984: 52).

52
 Donanma erkânından gelen bu baskılara rağmen, Hamaguchi Kabinesi, sonucu etkilemeyecek çok

küçük bazı taleplerle birlikte, Londra‟daki Amerikan ve Japon delegelerin anlaşmaya vardığı şartları

Bakanlar Kurulundan geçirdi. Documents of the London Naval Conference 1930, Statement by the

Japanese Delegation Issued at 10 pm. On April 2nd,1930, s. 535, (Morley, 1984: 52).

 40

şartlarda kabul edildi.
53

 Mevcut şartlar altında, 22 Nisan 1930 tarihinde, St. James Palas‟ta, sabah saat

10: 30‟da, “Londra Deniz Antlaşması” 3 büyük donanma devleti Amerika, İngiltere

ve Japonya arasında imzalandı. Avrupa Grubundaki müzakerelerden bir sonuç

alınamadığı için, Fransa ve İtalya, bu pakta imza atmadı. Fakat konferansa son

verilirken ilgili ülkeler arasında görüşmelere bundan sonra da devam edileceği beyan

edildi.
54

Londra Deniz Antlaşması, söz konusu devletlerin donanma komutasının ve aşırı

milliyetçi kesimlerin itirazına maruz kalmıştır.
55

 İngiltere‟de mevcut 70 krüvazörün

50‟ye indirgenmesi, Amerika‟da Pasifikteki rakip Japonya‟ya verilen %70 oran,

Japonya‟da ise “3 Temel Prensip” „ten uzak şartlarda paktın imzalanmasına tepkiler

vardı.
56

 Donanma erkânı ve aşırı milliyetçi gruplar, ulusal güvenliğin tehdide

53

 Documents of the London Naval Conference 1930, - Sixth Report of First Committee (Capital Ship

Holiday)-, s. 505-511.

54
 Bu beyanatla, Fransa ve İtalya‟ya, kapı açık bırakıldı. Konuyla ilgili bkz. 53. Documents of the

London Naval Conference 1930, Article 16, s. 27. Karara göre yeni sınırlar şu şekildeydi; Amerika:

Büyük Krüvazör: 180. 000 ton; Küçük Krüvazör: 143. 500 ton; Destroyer: 150. 000 ton; Deniz altı

Gemisi: 52.700 ton; Toplam Tonaj: 526.200 ton, İngiltere: Büyük Krüvazör: 146. 800 ton; Küçük

Krüvazör: 192. 200 ton; Destroyer: 150. 000 ton; Deniz altı Gemisi: 52.700 ton; Toplam Tonaj:

541.700 ton ve Japonya: Büyük Krüvazör: 108.400 ton; Küçük Krüvazör: 100. 450 ton; Destroyer:

105. 500 ton; Deniz altı Gemisi: 52. 700 ton; Toplam Tonaj: 367. 050 ton (Morley, 1984: 346).

55
 Bu 3 ülkedeki tepkilerle ilgili detaylı bilgi için bkz.: (Beloff, 1989: 147), (Sawada, 1999: 224-231),

(Morley, 1984: 52-117).

56
 Japonya‟da bu pakta dair milliyetçi kesimden gelen en şiddetli tepki, dönemin Başbakanı

 41

uğramaması için kabil maksimum donanma istiyor. Sivil idareciler ise, uluslararası

barışı sağlamaya ve vatandaşları üzerindeki vergi yükünü azaltmaya çalışıyordu

(Battistini, 1955: 114).

27 Ekim 1930‟da Londra‟da paktı yürürlüğe koyma töreni gerçekleştirildi ve aynı

gün içerisinde, Washington‟dan Başkan Hoover, Londra‟dan Başbakan MacDonald

ve Tokyo‟dan Başbakan Hamaguchi radyo aracılığıyla kendi halklarına seslenerek

Londra Deniz Anlaşmasının resmen onaylanıp uygulamaya konduğunu beyan ettiler

(Morley, 1984: 116). Böylece, tartışmalar arasında denizlerde ikinci silahsızlanma

tatili de başlamış oldu.

Sonuç olarak, I. Dünya Savaşı‟ndan sonra başlayan silahlanma yarışına, 1921

Washington Deniz Konferansı ve 1930 Londra Deniz Konferansı ile 1936 yılına

kadar ara verildi. 15 senelik tatilin, geçici de olsa, denizlerde ve bilhassa Büyük

Okyanusta barış sağladığını söylemek mümkündür. Başka bir deyişle, uluslararası

platformda donanma silahlarının kontrolünü sağlayan Londra ve Washington paktları

sayesinde, İngiltere-Amerika ikilisi ile Japonya arasında, 1920 ve 1930‟lu yıllarda

çıkması muhtemel bir savaşın önüne geçilmiştir.

Hamaguchi‟ye düzenlenen suikastti. “Aikokusha” Derneği (Vatanseverler Derneği)üyesi 23 yaşındaki

Sagoya Tomeo, Başbakan Hamaguchi‟yi Tokyo İstasyonunda bıçaklamış ve kaçmaya çalışırken

korumalar ve polis tarafından yakalanmıştı (Oakes -Mayer, 1968: 272-291).

 42

B. 1. 8. Mançurya İstilası

B.1.8.1. Japonya’yı Mançurya İstilasına İten Nedenler

Japonya‟nın Mançurya‟ya duyduğu ilgi, Meiji Dönemi‟nde başlamıştır. Özellikle

1904-1905 Rus-Japon Savaşı‟ndan sonra, Asya‟daki yayılmacı politikasını daha da

hissettiren Japonya için, ekonomik ve stratejik açıdan Mançurya‟nın önemi giderek

artmaktaydı.
57

57

 1911 senesinde Çin‟de Milliyetçi Parti Kuomintang‟ın lideri Sun Yat Sen önderliğinde

Cumhuriyet Devrimi gerçekleştirilmiş ve bu hareketle, 1644-1911 yılları arasında Çin‟i yöneten

Mançu Qing Hanedanlığına son verilmiştir. Bu, aynı zamanda, Çin‟deki 2000 yıllık imparatorluk

sisteminin de sona ermesi anlamına gelmekteydi (Hunter, 2002: 77). Bu ihtilal, teoride modern, çağın

gereksinimlerine uyan, yabancı imtiyazlarından sıyrılmış ve ulusal bağları kuvvetlendirerek Çin‟i

uluslararası platformda hak ettiği mevkilere yükseltmesi öngörülen bir hareketti. Fakat plan pratiğe

uymadı. İlk etapta, cumhuriyetçi ihtilalden faydalanmak isteyen Kuzey Çin‟deki Beiyang Ordularının

muhafazakâr lideri Yüan Shih-k‟ai, kendisini Çin‟in yeni başkanı ilan etti (Schurmann-Schell, 1968:

21-35). İhtilalin mimarı Sun Yat Sen, Yüan‟a karşı koyamayacağını anlayınca, Japonya‟ya kaçmak

zorunda kaldı (Schurmann-Schell, 1968: xxi). Yüan Shih-k‟ai‟ın 1916‟da ölümünden sonra, Çin‟de

yerel diktatörlük başladı. Bunu, 1925 Martında Sun Yat Sen‟in ölümü izledi. Sun Yat Sen‟in yerini,

milliyetçi ve aynı zamanda yenilik yanlısı Chiang Kai-Shek aldı (Furuya, 1981). Chiang Kai-Shek ve

beraberindeki milliyetçi kesimin idaresi altında hızla büyüyen Nanking Hükümetinin en büyük hedefi,

Çin‟i yerel diktatörlerden kurtarıp tek vücut haline getirmekti. Bu hedefe ulaşma yolunda da en büyük

engellerden birisi, Çin‟deki yabancı varlığıydı ve böylece Çin‟i yabancılardan temizleme

operasyonuna başlandı. Bu hareketin kısmen, başarılı olduğunu söylemek mümkündür. Nitekim 1931

yazına kadar, Chiang Kai-Shek yönetimindeki Milli Çin Hükümeti, İngiltere, Amerika, Japonya ve

Fransa haricindeki yabancı ülkerlerden, imtiyazlı bölgeleri geri aldı. Bundan maada, bazı bölgelerde

gümrük özerkliği ve yasal ayrıcalıkları da elde etmesini bildi (Battistina, 1955: 121-127). Çin‟deki

milliyetçi parti Kuomintang‟ın hızla tek güç halini almaya başlaması, Japonya‟daki özellikle askerî

 43

 Japonya, 1894-1895 Çin Savaşı sonrasındaki Şimoneseki Antlaşması ile

Mançurya‟nın güney tarafında bulunan Liadong Yarımadası‟na girmiş ve sonrasında,

1905 Rus zaferi ile de Mançurya‟daki nüfuzunu artırmıştır.
58

 1920‟li yıllarda, Kore

ve Formoza‟daki üstünlüğünü iyice sağlayan Japonya, bütün dikkat ve kuvvetini

uzun vadede Kuzey Çin‟e, kısa vade de ise Mançurya‟ya odakladı.

 Mançurya‟da, 1911 Cumhuriyet Devrimi‟nden sonra yönetimi, 1928‟e kadar

yerel diktatör Zang Zuolin aldı. Zuolin, Japonya karşıtı Çin milliyetçi partisi

Kuomintang yanlısı bir politika izlediği için, zamanla Tokyo‟nun nefretini topladı.

Bunun üzerine, bölgedeki Çin nüfuzunun artmasından da korkan Japonya, Zang

Zuolin‟i Mukden‟e giderken bindiği trenle birlikte havaya uçurdu.
59

 Boşalan iktidar

koltuğuna, oğlu Zang Xueliang geçti. Xueliang, babasını öldüren Japonlardan adeta

öç alırcasına, Chiang Kai-Shek yanlısı bir politika benimsemiştir (Hunter, 2002:

86-87). Chiang Kai-Shek başkanlığındaki Nanking Hükümeti, Mançurya yerel

yönetiminden de yardım görerek 1920‟li yılların ikinci yarısından itibaren, Kuzey

erkânı ve milliyetçi grupları telaşlandırdı. Çünkü güçlü, merkezi otoriteyi sağlamış ve iktisadi

bakımdan da gelişmiş bir Çin, Japonya‟nın Asya anakarasındaki ve Kuzey-Doğu Çin‟deki çıkarlarına

ters düşmekteydi. Diğer bir taraftan da, Kuomintang Hükümetinin merkezi otoriteyi sağlamak için

gerek komünist gruplarla ve yerel diktatörlerle yaptığı iç çatışmalar, ülke genelinde sivil savaş

tehdidini doğurmuş, bu kaos ortamı da, Mançurya‟da büyük bir ekonomik yatırıma sahip olan

Japonya‟yı endişeye düşürmüştür (Doenecke, 1981: 9).

58
 Mançurya‟daki Japon nüfuzunun artmasına zemin hazırlayan etken, hiç şüphesiz Güney Mançurya

Demiryolu hattıdır (Hunter, 2002: 83).

59
 Zang Zuolin‟i iktidarının 16. senesinde öldüren Japonya, bu döneme kadar Mançurya‟yı ikinci

planda tutmuştur. Japonya, ne zaman ki Kore ve Formoza‟daki nüfuzunu garantiye aldı, ancak o

zaman Mançurya‟ya odaklanıp icraata koyulmuştur.

 44

Çin‟e doğru ilerledi.
60

Japonya, bütün bu manevralara, 1927‟de Şantung‟a 17.000 askerden oluşan bir

birlik göndererek cevap verdi. Bu ilave askerî gücün bölgeye gönderilmesindeki

sözde amaç, Japon mallarını ve vatandaşlarını korumaktı. Özünde ise, Çin Milli

ordusuna karşı bölgedeki Kwantung Ordusuna takviye söz konusuydu. Nitekim

Kuzey Çin‟e doğru ilerleyen Chiang Kai-Shek‟in ordusu ile Japon kuvvetleri

arasında, 1929 yılı başlarına kadar, şiddetli çarpışmalar oldu (Morley, 1984: 141).
61

Seul‟deki Çin Mahallesi, Korelilerce yerle bir edildi.

60

 Yabancı nüfuzu ülke genelinden silmek istediğini her defasında yineleyen Chiang Kai-Shek, Güney

Mançurya‟daki Japon toprak ve haklarının kendisine iadesini talep etti. Diğer bir taraftan da, Japon

kontrolündeki Dairen Limanının önemini indirgemek adına, Hulutao ve Yingkou Bölgelerindeki

Limanları yenileyerek daha etkin bir hale getirdi. Benzer projeyi demiryollarına da uygulayan Chiang

Kai-Shek, Japonya‟nın kontrolü altında olan Güney Mançurya Demiryoluna karşılık, parelel

istikamette ve kendi nüfuzu altında bulunan Pechili Körfezindeki Hulutao Limanına giden yeni

demiryolları yaptırdı (Battistina, 1955: 127). Bunlarla da kalmayan Nanking Hükümeti, tüm Çin‟de

Japon mallarına boykot hareketini tetikledi (Seiichi, 2001: 108-109). Türkçesine “Kuzey Seferi”

diyebileceğimiz bu harekâtın, İngilizcesi “Northern Expedition” ya da “Northern March”; Japonca ise,

“Hokubatsu” olarak geçmektedir.

61
 Bunu, 1931‟de Chanchung Bölgesine yakın küçük bir Mançurya köyü olan Wanpaoshan‟daki

çatışmalar takip etti. Fakat bu kez taraflar farklıydı. Bölgede yaşayan Koreli kiracılarla Çinli çiftçiler

arasında, sulama imtiyazından dolayı çatışma patlak vermiş ve çıkan olaylarda 91 kişi ölüp 102 kişi de

yaralanmıştı. Bu bilanço, Kore ve Japonya‟da çok sert tepkiler doğurduTokyo‟daki tepkilerin nedeni,

1910‟da Japonya‟nın Kore‟yi kendine ilhak etmesinden dolayı Kore‟yi ve Korelileri kendi vatandaşı

gibi görmesinden kaynaklanmaktadır.

 45

Çin Milli Hükümeti Nanking ile Japonya arasındaki gerginlik, 1931 senesi

Haziran ayında hat safasına ulaştı. Çinli askerler, Japon Kumandanı Shintaro

Nakamura‟yı Mançurya‟nın ücra bir bölgesinde keşif gezisindeyken öldürdü

(Doenecke, 1984: 22). Bu olay, Japon kurmayları, Mançurya‟da hızla artan milliyetçi

akıma karşı, bir an önce caydırıcı önlem almaya itti.

Japonya‟nın 1920‟li yıllar sonunda tüm dikkat ve kuvvetini Mançurya‟ya

merkezlemesindeki bir diğer neden ise, ekonomiktir (Seiichi, 2003: 96-115). Bu

dönemde tam 3 kez kriz yaşayan Japon ekonomisi, büyük kan kaybına uğramıştır.
 62

Bu krizler sonucunda, Japonya‟da, daha az ipek ihraç edilmeye, işyerleri kapanmaya

ve işçiler sokaklarda grev yapmaya başladı. Ayrıca, devletin hazine gelirinde de

doğal olarak azalma gerçekleşti. Bu da, hükümetin bazı bütçe daralmalarına

gitmesine neden oldu – donanma ve askerî bütçe gibi -. Başka bir deyişle, bu sıkıntılı

dönemin, Japonya‟nın Mançurya‟ya olan ihtiyacını daha da artırdığını söylemek

mümkündür (Doenecke, 1984: 21).
63

62

 İlki 1920‟de, ikincisi 1927 – en şiddetlisidir-, üçüncüsü ise 1929‟dadır (Doenecke, 1984: 21).

63
 Nitekim Mançurya kaliteli soya fasülyesi, mineraller, kömür, demir ve deniz filizleri gibi

hammaddeler bakımından zengin bir bölgeydi (Hunter, 2002: 77). Bu da, Japonya‟daki askerî erkânın,

milliyetçi grupların ve sanayi kesiminin iştahını kabartıyordu. Aynı gruplara göre, ham madde zengini

Mançurya‟nın tamamen ele geçirilmesi, doğal kaynaklardan yoksun sanayi devleti Japonya için hayat

meselesiydi (Schurmann-Schell, 1968: 180). Çünkü Japonya‟nın Çin‟den yaptığı ithalatın %44‟ü

Mançurya kaynaklıydı (Battistina, 1955: 129). Sadece bu oran bile Japonya‟nın Mançurya‟ya olan

ilgisini açıklar niteliktedir. Yine söz konusu gruplara göre, eğer Japonya Mançurya‟dan milliyetçi Çin

kuvvetlerince çıkarılırsa, Japonya‟nın “Büyük Asyacılık” politikasına büyük darbe inecekti. Çünkü

Mançurya başta olmak üzere, Çin Ana Karası Japonya‟nın bu ideolojisinin merkezi konumundaydı.

Bu bakımdan, Mançurya‟nın bundan sonraki Japon dış siyasetindeki yeri hayati önem taşımakta idi.

 46

B. 1. 8. 2. Ryujoko Olayı (Mukden Olayı) ve Mançukuo Devletinin Kuruluşu

Japonların Asya‟da, 1904-1905 Rus-Japon Savaşı‟ndan sonra yayılmacılığa, 1910

Kore ilhakından sonra da sömürgeciliğe başladığını söylemek mümkündür. Giderek

genişleyen Japonya, Kore ilhakından sonra, tüm dikkat ve kuvvetini kısa vadede

Mançurya, uzun vadede ise Kuzey Çin‟e yönlendirdi (Hunter, 2002: 78). 1911 Çin

Cumhuriyet Devrimi sonrası ortaya çıkan iç karışıklık ve merkezi otorite

boşluğundan da faydalanmasını bilen Japon askerî kurmayları, bölgedeki Japon

vatandaşları ve çıkarlarını koruma bahanesi ile Mançurya işgalinin ilk adımı olan

Ryujoko Olayı’na
64

 imza attılar. Bu vaka, aynı zamanda, Japon sivil yöneticilerinin

askerî erkân karşısındaki nüfuzunu kaybetmeye başladığını gösteren ilk olaydır da

denebilir.
65

 18 Eylül 1931 gecesi saat 10: 30 sularında, Mukden‟in
66

 5-6 kilometre kadar

kuzey doğusunda bulunan Ryujoko Bölgesi‟nde Güney Mançurya Demiryolu hattına

ait tren yolu, Kwantung‟daki Japon askerleri tarafından havaya uçuruldu. Fakat

bölgedeki Japon kurmaylarınca bu patlamanın olay yerinin doğu tarafında bulunan

Hokudaiei Bölgesindeki Çin Milli Reform Ordusuna ait üniformasız askerlerce

gerçekleştirildiği ilan edildi ve bölgedeki Çin ordusuna saldırıya geçildi. Çin ordusu

da, nefsi müdafaa maksatlı bu saldırıya karşılık verdi ve iki ülke kuvvetleri arasında

64

 Mukden Olayı da denmektedir. Daha önce 50. sayfada da kısaca bahsedilmiştir.

65
 1922 Washington ve 1930 Londra Deniz Muahedelerinin şartlarına askeri kesimden ve özellikle de

deniz kuvvetlerinden şiddetli itirazlar gelmesine rağmen, sivil idarecilerin nüfuzu baskın gelmiş ve bu

muahedelere imza atılmıştır. Fakat Ryujoko Olayından sonra roller tersine dönmüştür.

66
 Hoten olarak da geçmektedir. Günümüzdeki ismi ise, Shinyo‟dur.

 47

bir çatışma başladı. Fakat kısa bir süre sonra, Çin Milli Hükümeti yöneticilerinden

nüfuz sahibi Shokaseki‟nin talimatı ve Çin Kuzey-Doğu bölgeleri Savunma

Kumandanı Chogakuryo‟nun emri ile Çin milli ordusu mensupları mukavemete son

verdiler (Toshiya, 2007: 11-15). Artık önlerinde bir engel de kalmayan Japon

Kwantung ordusu mensupları, 19 Eylül sabah saat 1 civarında, önce Mukden şehrine

girdi ve kısa süre zarfında da, hem Çin ordularının konuşlandığı Hokudaiei‟i hem de

şehir merkezini işgal ettiler. Daha sonra, Kore‟deki Japon ordusundan aktarılan

birliklerle beraber Mukden işgali, Mançurya‟nın 4 eyaletinden 3‟ünü içine alacak

kadar genişletildi ve 1931 senesi sonunda, neredeyse tüm Mançurya ele geçirildi

(Hunter, 2002: 88).

Ryujoko Olayı, Kwantung‟daki Japon ordu kurmayları tarafından Tokyo merkez

Hükümet ve Tokyo Genelkurmayına sorulup izin alınmadan yapılan bir komplodur.

Komplodur diyoruz, çünkü Ryujoko‟daki Güney Mançurya demiryolunu havaya

uçaranlar Japonların iddia ettikleri gibi Çinliler değil, bizzat Japon Kwantung

Ordusunun ta kendisidir (Toshiya, 2007: 11-17).
67

67

 Kwantung ordu kurmayları, bu komployu Tokyo‟ya bildirmeden planlamışlar ve kendilerince

uygun gördükleri zamanda da, yine Tokyo‟nun iznini alma gereksinimi duymadan uygulamaya

koymuşlardır. Öyle ki, Kwantung ordusu, bu olay öncesinde, Kore‟deki Japon ordusu kurmayları ile

bir anlaşma bile yapmıştı. Buna göre, Mançurya‟yı Japonya‟ya kazandırma adına ilk kıvılcımı,

Kwantung ordusu üstlenecek, daha sonra Kore ordusu ise onlara takviye yoluyla yardım edecekti.

Nitekim öyle de oldu. Kwantung ordusu, Ryujoko‟daki tren yolunu havaya uçurdu ve Tokyo‟yu araya

sokmadan, hemen Kore‟deki Japon ordusundan telgrafla destek istedi. Bunun üzerine de, Kore ordusu,

19 Eylül sabaha karşı küçük bir hava kuvveti gönderdi. Daha da takviye de bulunmak üzere, 19 Eylül

sabahı, Tokyo‟daki Genelkurmay ile irtibata geçerek izin istedi. Fakat genelkurmay böyle bir

 48

Aynı gün sabah saat 10‟da ise, Başbakan Wakatsuki Reijiro riyasetinde kabine

toplandı. Bu toplantıdan çıkan nihai karara göre, Mançurya‟daki tren yolunu Çin

ordusu havaya uçurmuş ve Japon ordusu ise, buna sadece “Nefsi Müdafaa” maksatlı

olarak karşılık vermişti. Bundan sonraki süreçte yapılması gerekene dair ise, Japon

askerlerin bir an evvel işgal edilen bölgelerden çıkıp yasal bölgelerine dönmesine ve

bu ihtilafın bitmesi için çalışılmasına karar verildi.
68

Kabineden çıkan bu karar karşısında, Kore ordusunun Kwantung‟a göndermeyi

planladığı takviye kuvvetin durumu merakla beklenirken, bakanlar kurulu kararına

adeta karşı çıkarcasına Tokyo‟da bulunan askerî erkân kumandanlığından izin çıktı

ve Kore ordusu Kwantung ordusuna ilave yardım kuvveti gönderdi. Bu hareketi ile

askerî erkân kumandanlığı, yetkilerini aşan bir karar vermiş oldu. Japonya‟da

kabineden çıkan ret kararına rağmen, bunun tam tersi bir yol izlemek, ancak Japon

İmparatoru Showa‟ya ait yüksek kumanda yetkisiydi
69

. Bu hakka imparatorun

kendisinden başkası da sahip değildi.

Ryujoko Olayı, askerî kumanda kademesi arasında bile büyük bir gizlilikle

planlanıp gerçekleştirilmiştir. Daha plan aşamasındayken dahi, sayılı insanın bildiği

takviyenin ancak kabine kararıyla çıkabileceğini ima etti (Shiu, 1995: 57-80).

68
 Kabine toplantısında alınan karara “Genişlememe Politikası”, Japoncası “Fukakudai Hoshin” de

denmektedir.

69
Japoncası “Tosuiken”‟dir. Büyük Japon İmparatorluğu Anayasasının (Dai Nippon Teikoku Kenpo)

11. maddesine göre, İmparator, tüm Japon ordularının başkumandanıdır ve savaş ilanı, personel

ataması, ordu sistemi, girilen bir bölgeden asker çekimi gibi konularda nihai karar veren makamdır.

(Etsu, 1995: 80-95).

 49

bu vaka, meydana geldikten sonra, hem dünyada hem de Japonya içerisinde sürpriz

olarak nitelendirildi. Aynı olayda, Japonya‟nın Kwantung kumanda kademesinden iki

kişinin adı öne çıkmaktadır. Yarbay Ishihara Kanji
70

 ve Albay Itagaki Seishiro‟dur.

Yarbay Ishihara, bu komplonun mimarı; Albay Itagaki ise, siyasî yetenek ve nüfuzu

olan ve planın gerçekleşmesine zemin hazırlayan kişidir (Morley, 1984: 139).

1931 senesi Aralık aynının 11‟inde, ikinci Wakatsuki Reijiro hükümeti istifa etmiş

ve bundan 2 gün sonra, yani 13 Aralık günü yerine deneyimli siyaset adamı Inukai

Tsuyoshi başkanlığındaki kabine geçmişti (Toshiya, 2007: 282).
71

 Wakatsuki

döneminde set çekilen Kuzey Mançurya harekâtına, Inukai döneminde izin çıkmış ve

Harbin, Jinzhou gibi önemli şehirler Japonya‟nın eline geçmişti (Toshiya, 2007: 34).

Yeni kabine dönemiyle Mançurya‟da hızla büyüyen Japonya, yarım sene gibi kısa bir

sürede, sınırlarını Moğolistan‟a kadar büyüttü.
72

 Bu büyüme sonucunda da Japon

askerî yetkililerce, Mançurya‟nın artık bölgesel bir siyasî kimlikten daha ziyade, tam

bağımsız ve Japonya ile müttefik bir devlet olmasına karar verildi. Bunun üzerine, 1

Mart 1932 senesinde, Mançukuo adında yeni bir devlet kuran Japonya, başına da

70

Ishihara, 1929‟da Kwantung Ordusuna atanmıştı. Japonya‟nın içinde bulunduğu sıkıntılardan –

hızla artan nüfusa toprak, hammadde yetersizliği vs. – dışarıda yayılarak kurtulacağına inanıyor ve

buna da, Mançurya ve Moğolistan seferleri ile başlanması gerektiğini savunuyordu (Toshiya, 2007:

10-11), (Morley, 1984: 143).

71
 Bu iki hükümet arasında diplomasi alanında belirgin bir politika farkı vardı. Wakatsuki ve dışişleri

bakanı Shidehara, Çin‟e karşı ılımlı ve barışçıl diplomasi yanlısıydı, ayrıca Çin‟de toprak ele

geçirerek ilerlenmesine karşıydı. Buna karşılık, Inukai başkanlığındaki yeni hükümet ise, Çin‟de

yayılmacı bir politika izleyeceğini her fırsatta belirtiyordu. Bu da askerlerin hoşuna gidiyor ve

onlardan destek almasını sağlıyordu (Gunjishi, 2001: 1-78).

72
Burada Moğolistan‟dan kasıt, o dönemde Çin nüfuzu altında olan İç Moğolistandır.

 50

Mançu Hanedanından Aishin Kakura Fugi‟yi getirdi (Shiu, 1995: 106), (Toshiya,

2007: 35). Böylece Japonlar Asya anakarasında ilk amaçlarına ulaşmış ve kendi

kontrollerinde kukla bir devlet kurmayı başarmışlardır.
73

 Japonya‟nın dünyaya meydan okuyan, emperyalist çizgideki dış siyasetinde en

etkin faktörün, ordusu olduğu tartışma götürmez bir gerçektir. Askerî kurmayların

1890 Meiji Anayasası ile edindikleri statü, onlara askerî kimliklerinin yanında, siyasî

açıdan önemli haklar tanımıştır. Fakat Ryujoko Olayı‟ndaki tüm sorumlulukları

Japonya ordusu ve onların kontrolündeki faşist gruplara yüklemenin, çok da adil bir

davranış olmadığı kanaatindeyiz. Çünkü dönemin İmparatoru Showa, tüm dünyanın

tepki ve nefretini çeken bu olayı durdurmak veya – şayet olaydan önceden haberdar

edilmediyse - daha da ileriye gitmesini önlemek için “Tosuiken”, yani

başkumandanlık hakkını kullanmak yerine, sessiz kalmayı tercih etmiştir.
74

73

 Japonya, Mançurya işgali ile 1922 Washington ve 1928 Paris Antlaşmalarıyla Pasifikte sağlanan

dengeleri bozmuş ve Uzak Doğuda büyük devletler aleyhine büyüme yoluna girmişti. Büyük

devletlerin kendi iç sorunları ve birbirleri ile uğraşması, fırsatçı Japonya‟nın Asya Ana Karasında

rahat hareket etmesine neden olmuştu. 1894-1895 Çin-Japon Savaşındaki zafer ile Uzak Doğu,

1904-1905 Rus zaferi ile de tüm Asya işlerinde söz sahibi olan Japonya, 1930‟lu yıllarda “Asya

Asyalılarındır” ideolojisini benimseyen emperyalist bir ülke haline gelmiştir. İşte bu ideolojidir ki,

Japonya‟yı sonu olmayan bir yola sokan Mançurya Olayı da, bunun ilk istasyonu olması bakımından

büyük önem taşımaktadır. Detaylı bilgi için bkz.; (Dündar, 2006).

74
 Bu istiladan sadece 6 ay sonra yaşanan bir olay vardır ki, isterse İmparatorun Kwantung Ordusuna

söz geçirebileceğini ve 1890 Anayasası ile kendisine verilen hukuki hakların uygulanabilirliğini

göstermektedir. Japonya, 18 Eylül‟de Mukden‟e girerek Mançurya işgaline başlamış, Çin‟in şikayeti

üzerine durum Cemiyet-i Akvama taşınmıştı. Cemiyet-i Akvamın kurduğu bir heyet bölgede gözlem

yapmak için yola çıkmış, Japonya ve Çin‟de alakalı merci ve bölgeleri ziyaret ettikten sonra da,

 51

Dolayısıyla, Mukden Olayını Kwantung‟daki bir kaç Japon subayına yüklemek çok

da doğru değildir.

B. 1. 8. 3. Uluslararası Tepkiler ve Japonya’nın Milletler Cemiyetinden Çıkışı

Mançurya Olayı, diğer devletlerde çeşitli tepkilere neden olsa da, beklenen

caydırıcı müdahele hiç bir ülkeden gelmemiştir. Bu ilgisizliğin altında, hem

memleketlerdeki iç sorunlar, hem de sorunlu bölgede herhangi bir çıkar sahibi

olunmaması gerçekleri yatmaktadır. Nitekim buna en güzel örneği de, sırasıyla

Sovyetler Birliği ve İngiltere teşkil etmektedir. Bu iki büyük ülkenin, Mançurya‟daki

olaylara tepkileri çok yüzeysel olmuş, daha doğrusu formalite icabı protestoları

geçmemiştir (Battistina, 1955: 134), (Morley, 1974: 397-399). Buna karşılık Amerika

ise, – her ne kadar Fransa ve İngiltere‟den beklediği desteği göremese de – nisbeten,

Uzak Doğudaki barışı tehdit eden bu vakada daha aktif rol almıştır denilebilir. Çünkü

Amerika, Pasifikte dengeleri sağlayan Washington Konferansının ev sahibi ve Paris

Antlaşmasının fikir babası olarak, diğer tüm ülkelerden daha ziyade sorumluluk

sahibiydi. Buna Mançurya‟daki çıkarları da eklenince, olaya müdahalesi kaçınılmaz

oldu (Doenecke, 1984).

nihayet Mançurya‟ya varmıştı. Komite ile birlikte bölgeye gelen Çinli temsilci, Kwantung Ordusunca

Mançurya‟ya sokulmamış ve çok büyük tepki görmüştü. İşte bu noktada devreye, Ryujoko Olayı‟nda

sessiz kalan İmparator Showa girdi ve Kwantung Ordu kurmaylarına verdiği emirle Çinli mümessili

bölgeye soktu ve komite ile rahatça çalışmasını sağladı (Sakamoto, 1995: 132). Burada dikkat

edilmesi gereken nokta, aynı imparator ve başkumandan, birinde “Tosuiken” yani yüksek kumanda

hakkını kullanıyor, diğerinde ise sessiz kalmakla yetiniyor.

 52

Sovyet Rusya, 1 Ekim 1928‟den itibaren iç siyasette, Birinci Beş Yıllık Kalkınma

Planı projesini başlattı ve tüm dikkat ve gayretini iç durumun ıslahına adadı. İç

erdeki bu meşguliyeti Rusya‟yı, dış siyasette barışçıl bir politika izlemeye itti.

Bundan dolayı da, Mançurya Olayı patlak verdiğinde Rusya, sadece bu toprak

tecavüzünün 1928 yılında yapılan Paris Antlaşmasının ihlali anlamında olduğunu ima

ederek Japonya‟yı bu hareketinden dolayı kınadı ve ihtilafın bir an evvel çözüme

kavuşturulumasını talep etti. Bunun haricinde, Sovyetler tarafından Japonya ile ikili

ilişkileri riske atacak herhangi bir yaptırım uygulanmamıştır (Gunjishi, 2001:

104-119).
75

 Buna karşılık Japonya, 1932 yılı Şubat ayında, Kwantung Ordusu Harbin‟e

girince bölgedeki Beyaz Rusları destekleyen bir politika izlemiş, bu durum Sovyet

Rusya‟nın hoşuna gitmediği için Japonya nezdinde girişimlerde bulundular.
76

75

 28 Ekim tarihinde, Japonya‟nın Sovyet elçisi Hiroda ile Sovyet DışişleriHalk Komitesi temsilcisi

Karahan arasında yapılan görüşmede, Japonya, Rusların Kuzey Mançurya demiryolu hattında

herhangi bir askerî tahkimat yapmamasını veya bu bölgeden olaya müdahelede bulunmamasını

istemiş, aksi takdirde, durumun büyüyeceğini Sovyet tarafına iletmiştir. Buna karşılık, Karahan da

Sovyetlerin herhangi bir müdahale niyetinde olmadığı karşılığını vererek Japonya‟ya rahat hareket

etme olanağı vermiştir. Her ne kadar Rusya somut adımlar atmasa da, Mançurya Olayı‟nın ileride

kendisine girişilmesi muhtemel bir hareketa hazırlık olduğundan da endişe etmekteydi (Masaaki,

2001: 221-235).

76
 Rusların iddialarına göre, yeni kurulan kukla devlet Mançukuo‟nun 5 renkten oluşan bayrağındaki

beyaz, bölgedeki Beyaz Rusları temsil etmekteydi. Ayrıca, Beyaz Ruslar Japonya nüfuzu altında

kurulan yeni Mançukuo devletinde önemli memurluklara getirilerek nüfuzlandırılmaktaydı. Bu

iddialara, Japon Elçisi Hiroda:

“Japon yetkililer herkese eşit davranmaktadır. Mançurya bayrağı hakkındaki

 53

Görüldüğü gibi, Sovyet Rusya, Mançurya Olayından daha çok bölgedeki Beyaz

Ruslara ilgi duymakta ve onların Japonya ile işbirliğine girerek kendilerine karşı

tehdit unsuru olmasından korkmaktaydı.

İngiltere cephesinde ise, ilgisizlik söz konusuydu. Çıkarları her ne kadar Çin

topraklarının genelinde büyük de olsa, temel olarak Mançurya‟da yok denecek kadar

azdı. Üstelik İngiltere için 1931 senesi, iç politikada yoğun geçmekte, yaşanan mali

kriz ve Ekim ayı sonundaki genel seçim ülke gündemini işgal etmekteydi (Gunjishi,

2001: 317-341), (Sakamoto, 1995: 129). Bu doğrultuda, İngiltere, Amerika‟nın

Mançurya‟daki Japon işgaline karşı ortak yönde hareket etme önerilerini gereksiz

bulmuş ve Japonya‟nın “Dokuz Devlet Antlaşması” şartlarına uyacağı yönünde

verdiği söze güvenmekle yetinmiştir (Battistina, 1955: 134).

 Mukden Olayı patlak verir vermez, Japonya‟yı protesto eden ülkelerin başında

Amerika gelmekteydi. Japon ordusu Mançurya‟ya girdikten dört gün sonra, Amerika

Dışişleri Bakanı Stimson, Japonya‟yı Washington elçisi nezdinde protesto etti ve

Mançurya‟da yapılan askerî harekâtın “Dokuz Devlet” ve “Paris” Antlaşmalarının

ihlali anlamına geldiğini belirterek, buna bir an evvel son vermeleri gerektiği

talebinde bulundu. Amerika, Mançurya Olayı‟nda, Milletler Cemiyetinin

oluşturduğu komisyondan bağımsız hareket etti. Hem Çin ve Japonya‟ya hem de

“Dokuz Devlet Antlaşması”‟na imza atan 6 devlete, Çin‟deki Amerikan hakları ile

iddialara gelince, asıl muhatap Mançurya Devlet yetkilileridir. Fakat gazete

haberlerine bakılırsa, beyaz barışı simgelemektedir” cevabını vermiştir

(Sakamoto, 1995: 127-128).

 54

“Açık Kapı” prensibini bozacak ve 1928‟de imzalanan Paris Antlaşmasını ihlal

edecek her türlü antlaşma, sözleşme veya düzeni hiç bir şekilde kabul etmeyeceğini

iletti (Masaru, 1997: 89-92).
77

 Kwantung Ordusunun Mukden‟e girişinden 2 gün sonra, 21 Eylül‟de, Çin Milli

Hükümeti, Milletler Cemiyeti merkezinin Cenevre‟deki Çin temsilcisi aracılığıyla,

durumu Milletler Cemiyeti Konseyine taşıdı (Gunjishi, 2001: 43). Çin Hükümeti,

Milletler Cemiyeti Kanunlarının 11. Maddesine
78

 dayanarak Mançurya üzerinde

Japonya ile yaşanan ihtilafta cemiyetin müdahalesini istemiş, cemiyet te Japonya‟ya,

Paris Antlaşmasını bozmakta olan istila hareketine son vermesini ve Uzak

Doğu‟daki barış için askerlerini Güney Mançurya tren yolu hattına geri çekmesini

isteyen bir nota göndermiştir (Battistina, 1955: 132). Bu ihtar, Japonya ordu

kurmayları üzerinde pek etki yapmadı. Aksine Japonya tarafından, bölgede inceleme

yapmadan sağlıklı bir karar alınamayacağı itirazı geldi.
79

 Japonya‟nın bu teklifini

77

 Bu, tarihe “Stimson Doktrini” olarak geçmiştir (Sakamoto, 1995: 126).

78
 11. maddeye göre; “Uluslararası barışı bozan savaş veya ihtilaflara neden olan devletlere karşı,

Milletler Cemiyet-i üyesi olsun veya olmasın, uluslararası barışı korumak, Milletler Cemiyetinin en

büyük görevidir.” (Toshiya, 2007: 22).

79
 Bazı iddialara göre, Japonya‟ya bu teklifi yaptıran Milletler Cemiyetinin kendisidir. Cemiyette söz

sahibi iki ülke olan Fransa ve İngiltere, Japonya ile aralarını bozmak istemiyorlardı. Diğer bir tarafta

da, Milletler Cemiyetinin uluslararası prestiji söz konusuydu. Bu ihtilafın iki ülke arasında anlaşma

yoluyla hallini isteyen cemiyetin planlarına göre, ihtilafı araştıracak bir komisyonun kurulup bölgeye

gönderilmesi ve onlardan gelen raporun incelemeye alınıp nihai kararın verilmesi süreci, en az 3-4 ay

demekti. Bu da, iki ülkenin kendi arasında bir anlaşmaya varması için yeterli bir süre olarak

addediliyordu. Japonya açısından da, bu makuldu. Çünkü Japonya aslında Çin ile arasındaki bu soruna,

3. bir ülke ya da kuruluşun müdahalesini istemiyordu (Toshiya, 2007: 29).

 55

değerlendiren Cemiyet-i Akvam yetkilileri, iki ülke arasındaki soruna son vermek

için, derhal ihtilaflı bölgede araştırma yapacak bir komisyon vücuda getirme ve bu

komisyonun raporuna göre de çözüm bulma kararı aldı.
80

 Başkanından dolayı Lytton Komisyonu da denen bu araştırma heyeti, 3 Aralık

1932 tarihinde, Avrupa‟dan hareket ederek önce Amerika‟ya gitmiş ve bu ülkenin

mümessili McCoy‟u da heyete kattıktan sonra, Tokyo‟ya geçen heyet, Japon

İmparator‟u Showa, Japon Başbakanı, Dışişleri bakanı ve ilgili mercilerle

görüşmüştür.
81

 Heyet 14 Mart itibariyle Shangai‟a geçerek burada yaptığı

80

 Bu araştırma komisyonu 5 farklı ülke yetkililerinden oluşturuldu. Bunlar: İngiltere‟den Kont Lytton,

Fransa‟dan Korgeneral Claudel, Amerika‟dan General McCoy, Almanya‟dan Doktor Schnee ve

İtalya‟dan Kont Aldrovandi’dir. Bu heyetin başkanlığına 21 Ekim‟de İngiliz mümessil Kont Lytton,

sekreterliğine de Milletler Cemiyeti genel sekreteri Fransız Robert Haas seçildi. Ayrıca bölgede

yapacağı temas ve araştırmalar sırasında yardımcı olması için de, heyete, biri Çinli diğeri Japon iki

mümessil ilave edildi Japonya tarafından bu komisyona yardımcı olması için gönderilen diplomat, o

dönemde Japonya‟nın Türkiye Büyükelçisi olan Yoshida‟dır (Sakamoto,1995: 132).

81
 Ryujoko Olayı sonrasında, Çinliler arasında, Japon mallarına boykot ve Japon karşıtı eylemler

başladı. Bu tepkilerin en fazla yaşandığı yer ise, Shanghai‟dı. 18 Ocak 1932 tarihinde, Shanghai‟da 5

Japon Budist rahibi Çinlilerce saldırıya uğradı. Bunlardan 3‟ü öldü, ikisi ise ağır yaralandı. Bu olay ve

bölgedeki Japon karşıtı hareketleri neden olarak gösteren Japon askeri kurmayları, 70.000 kişilik bir

orduyla Shanghai‟a girdi. Mukden Olayı‟nın aksine Japon kuvvetleri burada büyük bir Çin

mukavemeti ile karşılaştı. İki ülke arasında 36 gün süren harp hali, her iki taraftan da binlerce kişinin

ölmesine ve bir o kadarının da yaralanmasına neden oldu. Nihayetinde, diğer ülkelerin ve Cemiyet-i

Akvam‟ın araya girmesiyle olay tatlıya bağlandı ve Japon askerleri, Mayıs ayı gibi Shanghai‟dan çıktı.

Japonya‟nın Shanghai‟a asker çıkarmasının altında yukarıdaki nedenlerden daha çok Amerika,

İngiltere vs. gibi büyük devletlerin dikkatini Mançurya‟dan başka bir yere çekmek istemesi iddiaları

da vardır. Yine, bazı iddialara göre bu olay da Ryujoko Olayı gibi, Japon komplosudur ve Japon

 56

incelemelerden sonra, Nanking‟e ulaşarak Çin Milli Hükümeti yetkilileri ile

görüşmüştür. Buradan Pekin‟e geçen heyet, burada da, yaptığı bazı temaslardan

sonra, nihayet, iki ülke arasında sorun haline gelen Mançurya bölgesine vardı.

Mançurya‟da, Hoten (Mukden), Harbin gibi şehirlerde araştırma yapan heyet,

Kwantung Ordu yetkilileri ve yeni kurulan Mançukuo Devlet yetkilileri ile

görüştükten sonra, 4 Eylül itibariyle bölgedeki çalışmalarına son verdi.

Bu aşamadan sonra, heyet çıkardığı raporu, Cenevre‟deki Milletler Cemiyeti

Komitesine yolladı. On Dokuzlar Komitesi de denen bu merci, Lytton Raporunu

inceledikten sonra onay verdi ve Milletler Cemiyeti Genel Kuruluna gönderdi. 24

Şubat 1933 tarihli genel kurul toplantısında ise, Lytton Raporu özetle şu şartlar dâhil

inde kabul edildi:
82

“Milletler Cemiyeti Mançurya’da Japon çıkarlarını kabul

etmektedir. Fakat Mançurya Olayı’nda, Kwantung Ordusunun

nefsi müdafaa maksatlı kuvvet kullandığı doğru değildir. Yeni

kurulan Mançukuo Devleti ise, Mançurya halkının kendi iradesiyle

teşekkül etmemiştir. Bölgede işgal öncesi duruma dönülmelidir,

yani Mançurya, Çin Milli Devleti’nin bir parçası olmalı ve

ordusu 3 rahibi öldüren Çinlileri parayla tutmuştur (Battistina, 1955: 134-135), (Toshiya, 2007:

36-41).

82
 Oylama sonucu, aralarında İngiltere, Fransa, Almanya, İtalya gibi büyük devletlerin bulunduğu 42

ülkenin kabul; Japonya ise, tek başına ret; Siyam – Günümüzdeki Tayland – ise çekinser oyu

kullanmışlardır (Sakamoto, 1995: 138). Toshiya, verilen kararı kabul eden ülke sayısını 44 olarak

göstermektedir (Toshiya, 2007: 46).

 57

Japonya’nın uluslararası antlaşmalarla izin verilen bölgedeki hak

ve hukukuna saygı duyulmalıdır” (Sakamoto, 1995: 133),

(Battistina, 1955: 135).

Görüldüğü gibi, Milletler Cemiyeti, Mançukuo Devletini tanımayacağını,

Mançurya‟nın Çin Milli Devletinin toprakları içinde olduğunu ve Japonya‟nın

bölgede giriştiği saldırının ise kendini müdafaadan doğmadığını beyan etmiştir.

Verilen kararların hemen hemen tamamı, Japonya‟nın aleyhinde olduğu için

Japonya‟nın buna tepkisi gecikmedi. Son kararın alındığı bu genel kurul

toplantısında, Japon temsilci Matsuoka‟nın toplantıyı terkini, 27 Şubat‟taki Japon

Hükümetinin Milletler Cemiyetinden çıktığını ilan edişi takip etti.
83

Japonya, bu hareketi ile aynı zamanda, bundan sonra hiç bir uluslararası

antlaşma veya merci tanımayacağını da ilan etmiş oluyordu. Cemiyetten çıkışı,

Japonya‟nın dünyanın diğer devlerinden iyice soyutlanmasına sebebiyet vermiştir.

 B. 2. Türk-Japon İlişkilerine Genel Bir Bakış

 Japonya‟da Türkiye ve Türkler hakkındaki bilgi birikimi, Edo Döneminin

ortalarında başlamış olmakla beraber, oldukça yüzeysel ve Osmanlı Türklerine dair

birkaç resimle kısa metinlerden ibarettir. 1868 Meiji modernleşme sürecinin

başlaması ile batıya giden Japon diplomat ve bilimadamlarının Osmanlıyı ziyaretiyle

83

 Milletler Cemiyeti kurallarına göre, bir ülkenin cemiyetle ilişkisini kesmeden iki sene önce, bunu

resmi olarak beyan etmesi gerekmektedir. Bu şartlar altında, Japonya‟nın Milletler Cemiyetinden

resmi çıkışı beyanattan iki sene sonra yani, 1935 senesinde yürürlüğe girecektir (Toshiya, 2007: 46).

 58

kısmen de olsa yoğunlaşan Türk-Japon ilişkileri, buna rağmen Osmanlı döneminde

resmi bir anlaşma ile sonuçlanmamıştır (Misawa, 2003: 10). Türk-Japon ilişkilerinde

16 Eylül 1890 tarihi önemli bir yer tutmaktadır. Bu tarihte Japonya‟nın Wakayama İli,

Higashimuro İlçesi, Oshima Adası‟nda batan Osmanlı gemisi Ertuğrul, iki ülke

ilişkilerinin saray nezdine taşınmasına ve iki ülke arasında manevi bir bağ

kurulmasına neden olmuştur.
84

2 Ekim 1886 günü, Avrupa ve Amerikan ordularını incelemek için Kara

Kuvvetleri Korgenerali Prens Komatsu Nomiya Akihito (1846-1903), Yokohama‟dan

hareketle San Francisco‟ya gitmiş, Amerika‟dan sonra birçok Avrupa ülkesine de

ziyarette bulunduktan sonra beraberindeki heyet ile birlikte, 1887 Ekim ayında

İstanbul‟a gelmiştir (Mütercimler,1993: 87). İstanbul‟da bulunduğu süre boyunca,

Prens Komatsu ve beraberindekiler, Osmanlı Devleti‟nden çok sıcak karşılama ve

muamele görmüştür. Osmanlı Devletinin Prens Komatsu‟ya gösterdiği sıcak

muameleden dolayı, dönemin Japonya İmparatoru Meiji, 10 Mayıs 1888 tarihinde

dönemin Osmanlı Padişahı II. Abdülhamit‟e kendi imzasının bulunduğu mektup

(Japonca ve onun Fransızca çevirisi) ve değerli hediyeler göndermiştir. 1889

senesinde ise, üst düzey Krizantem Nişan’ı sunmuştur (Şahin, 2001: 23), (Komatsu,

1992: 31).

Buna karşılık Osmanlı İmparatoru II. Abdülhamit de, hem iade-i ziyarette

bulunmak ve verilen nişan ile hediyelere karşılık vermek hem de dönemin deniz harp

okulu mezunu öğrencilerine eğitim seyahati olması için, 1889 tarihinde Osman Paşa

84

 Türk Japon ilişkileriyle ilgili detaylı bilgi için bkz.; (Şahin 2001).

 59

komutasındaki Ertuğrul Fırkateynini Japonya‟ya gönderdi (Misawa, 2003: 10).

Ertuğrul Fırkateyni, 11 ay kadar süren uzun ve yorucu bir yolculuktan sonra, 13

Haziran 1890 tarihinde (Yokohama‟ya vardıktan bir hafta sonra), gemi kaptanı

Osman Paşa, İmparator Meiji ile görüşüp İmparatora II. Abdülhamit‟in gönderdiği

padişahın el yazmalı mektubu ile Osmanlı İmtiyaz Nişanını takdim etti (Şakir, 1994:

39-43). Yaklaşık 3 aylık bir süre boyunca Japonya‟da kaldıktan sonra, Ertuğrul

Fırkateyni, 14 Eylül 1890 senesinde, Yokohama Limanı‟ndan İstanbul‟a doğru yola

çıktı.
 85

 Fakat şiddetli fırtına ve yağmurdan dolayı, 16 Eylül günü Wakayama iline

bağlı Oshima köyü yakınlarında bulunan Kashinozaki deniz feneri civarındaki

kayalıklara çarparak battı. Bu kaza sonucu, çok sayıda Ertuğrul mürettebatı öldü. 69

mürettebat ise, sağ olarak kurtuldu.
86

 Kaza sonrasında, gerek Japonya‟nın yerel idarecileri ve Merkez Hükümeti,

gerekse yerel halkı, hem kazazedelere gerekli yardımları yapmış hem de batan

gemideki mürettebata dair arama-kurtarma çalışmalarını gerçekleştirmişlerdir. Sağ

kurtulan 69 kişi ise, kazadan bir ay kadar sonra, Japon donanmasına bağlı Hiei ve

Kongo savaş gemileriyle İstanbul‟a geri götürülmüştür. Japonya‟nın, bu elçi

gemisinin hazin batışı hadisesinde tüm olanak ve imkanlarını seferber etmesi,

85

 Ertuğrul Fırkateyni Yokohama‟dayken, o dönem Japonya‟da başgösteren kolera salgın hastalığına

yakalanan Ertuğrul mürettebatı içerisinden 13 kişi, bu hastalık dolayısıyla vefat etti. Bu olay

sonucunda, Ertuğrul Fırkateyni yaklaşık 1 ay Wadamisaki Dezenfekte Merkezi‟nde karantina altında

tutuldu (Komatsu, 1992: 15).

86

 Kaynaklarda, Ertuğrul Fırkateyni mürettebatının sayısına dair kesin bir bilgi olmadığı için, ölen

mürettebata dair de, kesin bir sayı söz konusu değildir.

 60

Osmanlı yetkilileri arasında bundan sonraki süreçte Japonya‟ya karşı bir sempati

havasının oluşmasını sağlamıştır.
87

 I. Dünya Savaşına kadarki Türk-Japon ilişkilerinde iki ülke arasında resmi bir

ilişki kurulamamasındaki en büyük nedenlerden birisi, Japonların da diğer batılı

devletler gibi Osmanlıdan tek taraflı imtiyaz talepleridir. Böylesi şartlar üzerine

kurulu bir Türk-Japon diplomasisi istemeyen padişah ve beraberindekiler ise, sınırlı

sayıdaki Japon girişimlerini bu nedenle cevapsız bırakmıştır. Savaşın başlamasıyla

birlikte karşı saflarda yer alan Japonya ve Türkiye, hiç bir zaman fiili olarak

birbiriyle savaşmamıştır. Lozan Barış görüşmelerinde galip devletler safında yer alan

Japonya, bu konferansta Türkiye aleyhine olumsuz bir tavır da sergilememiştir.

Savaş sonrası dönemde batı istilasını, milli irade ve dayanışması ile kırarak yeni

bir devlet yapısında ortaya çıkan Türkiye ile yine savaştan İngiltere ve Fransa gibi

ülkelerin aksine güçlenerek çıkan ve gerek uluslararası gerekse de bölgesel prestijini

artırarak bir dünya gücü olmayı başaran Japonya arasındaki doğrudan ilk diplomatik

temas, 1925 senesinde karşılıklı Büyükelçilikler açılmasıyla gerçekleşmiştir. Türkiye

87

 Özellikle 1904-1905 Rus-Japon Savaşından galip çıkan Meiji Japonya‟sının bu başarısı, tüm

dünyada olduğu kadar Osmalı topraklarında da büyük sevinçle karşılandı. Ortak düşman ve her zaman

için kendisine tehdit olarak gördüğü Rusya‟nın Asyalı bir millet olan Japonya karşısında

tutunamaması, artık yıkılma döneminin son günlerini yaşayan Osmanlıda basınınında da büyük yankı

uyandırdı. Savaşa dair halk bilgilendiriliyor, yazılı basında takınılan uslüp ile de bariz bir şekilde

Japonya lehine bir kamuoyu oluşturulmaya çalışılıyordu. Konuyla ilgili detaylı bilgi için bkz.:

1904-05 Rus-Japon Savaşı, Toplumsal Tarih Dergisi, sayı 176, Tarih Vakfı Yurt Yayınları, 2008.

 61

Cumhuriyeti, Japonya nezdinde tarihindeki ilk resmi elçisini göndermiş,
88

 Japonya

da buna karşılık Obata Ukichi‟yi Türkiye topraklarına elçi olarak yollamıştır.
89

Bunun dışında yine aynı dönemde Japonya‟da iki ülke ticaretini geliştirme

maksatlı Türk-Japon Ticaret Derneği kurulmuş ve böylelikle diplomatik ilişkilerin

yanı sıra, karşılıklı ticaretin de geliştirilmesine gayret edilmiştir. Çünkü

Cumhuriyetin ilk yıllarında Japon-Türk ticari ilişkileri Lozan Ticaret Komisyonu

üzerinden yürütülmüş, bu da birebir Japon-Türk alışverişinin cılız kalmasına neden

olmuştu. Söz konusu derneğin girişimleri meyvesini verdi ve Türkiye ile Japonya

arasında ilk karşılıklı ticaret antlaşması 1930 senesinde imzalandı. Bunun hemen

akabinde 1931 senesinde Japonya‟daki Türk-Japon Dostluk Derneği’nin başkanı ve

aynı zamanda Japon sarayından Prens Takamatsu, Türkiye‟yi ziyaret ederek

Cumhurbaşkanı Atatürk başta olmak üzere önde gelen devlet yetkilileri ile

görüşmeler gerçekleştirdi.
90

 Özetle, Japonya tarafının gayretleriyle Türk-Japon diplomasi ve ticari

ilişkilerinin 1920‟li yılların sonu ve 1930‟ların başında hiç olmadığı kadar yoğun

yaşandığını söylemek mümkündür. Fakat II. Dünya savaşının başlaması ile ilk dünya

savaşındaki roller değişti ve bu sefer Türkiye galip devletler safında mağlup olan

88

 Hulusi Fuat Togay.

89
 Bu olay Türkiye‟de bazı kesimce yadırganmıştır. Çünkü yeni Türkiye Cumuriyetinin yeni başkenti

Ankara idi. Fakat buna rağmen Japonya‟nın elçisini Ankara değil de, Osmanlı Devletinin başkenti

olan İstanbul‟a göndermesi bazı tartışmalara sebebiyet vermiştir.

90
 Detay için bkz.: Arık, Umut, A Century of Turkish-Japanese Relations, The Japan-Turkey

Friendship Centenary Program Committee, Tokyo 1991

 62

Tokyo‟ya Berlin ile birlikte savaş ilan etti. Aynı Japonya‟nın I. Dünya Savaşında

yaptığı gibi, Türkiye de Japonya ile hiç bir fiili savaş haline girmedi.

 C-) Cumhuriyet Gazetesi ve Türkiye’de Japon İmajının Oluşmasına Katkısı

Olan Yazarlar

 Cumhuriyet Gazetesi, 7 Mayıs 1924 tarihinde Mustafa Kemal Atatürk‟ün fikir

babalığında, Yunus Nadi‟nin öncülüğünde kurulan ve Cumhuriyet tarihine tanıklık

eden ender kurumlardan biridir. Saltanatlık sisteminden sonra Cumhuriyet rejimine

geçişte halkı yapılan yeniliklere alıştırma, hilafet propagandasına karşı rejimi

savunma ve özellikle İstanbul basınında yeni yönetime karşı çıkan padişah yanlısı

tepkilere karşı yönetim lehinde kamuoyu oluşturma gibi görevler üstlendi. Gazete

kurulurken “Cumhuriyet” ismi özellikle seçilmişti. İstanbul‟da kurulması ise, başka

bir manidar hareketti. Asırlar boyu Osmanlı Devletine, Sultana başkent olarak

hizmet etmiş İstanbul‟da kurulan gazete, adeta padişah yanlısı basına ve yazarlara

meydan okuyordu (Köktener, 2005: 13-22).

Yukarıda belirttiklerimizin yanı sıra, bizim çalışmamız açısından Cumhuriyet

Gazetesini değerli kılan diğer faktörler ise, konumuz olan dönemde en fazla tiraja

sahip olan ulusal gazetelerden birisi olması ve Japonya ve Japonlarla ilgili en çok

makale yayınlayan süreli yayınların başında gelmesidir. Bunun yanı sıra,

kuruluşundan itibaren her geçen sene Türk kamuoyunda bilinen aydınlarla yazar

sayısını da artırmıştı. Bünyesinde barındırdığı kaliteli yazar kadrosu ile adeta

dönemin Türk kamuoyunda “Cumhuriyet yazdıysa doğrudur” imajına bürünmüştü.

 63

Söz konusu yazarlar arasında o dönemde Japonya ve Japonlar hakkında yazı kaleme

alanlar şu şekildeydi:

Muharrem Feyzi (Fevzi) Togay: Kuzey Türklerinden olan Togay, genç yaşta

İstanbul‟a gelerek hukuk tahsili gören ve 1900‟lü yılların başında da gazeteciliğe

başlayan bir aydındı. Gazetecilik kariyeri boyunca, İkdam, Sabah, Tasvir-i Efkar,

Akşam ve Cumhuriyet gibi basın kuruluşlarında çalıştı (Akış, 2002) Ayrıca İngilizce

ve Rusça gibi dillere hakim olmasından dolayı bazı çeviri kitapları, çeşitli dergilerde

yazıları ve ideal bir Türkçü olarak örnek aldığı Yusuf Akçura‟nın hayatını anlatan bir

de eseri vardır.
91

 Togay, gerek yazmış olduğu yazılar gerekse de aktif bir şekilde dernek

çalışmalarında bulunması itibariyle Türkiye‟deki Pan-Turancı akımın öncüleri

arasında gösterilmekteydi. Nitekim 1933 senesinde Turan Neşri Maarif ve Yardım

Cemiyeti’ni kuran Togay, aynı dernekte başkanlık görevini de üstlendi. Turancı

yönde beyan ettiği görüşleri sırasında Macarların, Finlilerin ve hatta Japonların dahi

Turan ırkından geldiğini iddia etmekten kaçınmamıştır.
92

 1947 senesindeki vefatına

91

 Goodwin James, tercüme eden Muharrem Feyzi Togay, Eski Türk Kıyafetleri ve Güzel Giyim

Tarzları, İstanbul, 1932. ; C. F. Aspinall Oglander, tercüme eden Muharrem Feyzi Togay, Çanakkale

Muharabeleri: İngilizlerin Gelibolu Seferinin Resmi Tarihi, 1932; Mc. Lean Tho; Muharrem Feyzi

Togay, Xvııı. Asırda Türk Askeri Kıyafetleri, İstanbul, 1933.

92
 Muharrem Feyzi Togay, Turani Kavimler ve Siyasi Tarihlerin Esas Hatları, İstanbul, 1938.

Cumhuriyet Gazetesindeki Japonlarla ilgili makalelerinde bu iddiada bulunmuştur.

http://www.kalgaydergisi.org/index.php?sayfa=dergiicerik&sayi=7&kod=767; Nizam Önen, Turancı

Hareketler: Macaristan ve Türkiye (1910 - 1944), Ankara, 2003, Ankara Üniversitesi Sosyal Bilimler

http://193.255.138.2:591/FMPro?-db=2001%5fktp.fp5&-format=2001detay.htm&-lay=ntrnt&-op=neq&ele=X&g%5fyazarlar=muharrem%20feyzi&-recid=12640773&-token.0=ara%5ftur&-find=
http://193.255.138.2:591/FMPro?-db=2001%5fktp.fp5&-format=2001detay.htm&-lay=ntrnt&-op=neq&ele=X&g%5fyazarlar=muharrem%20feyzi&-recid=12640773&-token.0=ara%5ftur&-find=
http://193.255.138.2:591/FMPro?-db=2001%5fktp.fp5&-format=2001detay.htm&-lay=ntrnt&-op=neq&ele=X&g%5fyazarlar=muharrem%20feyzi&-recid=12606319&-token.0=ara%5ftur&-find=
http://www.kalgaydergisi.org/index.php?sayfa=dergiicerik&sayi=7&kod=767

 64

kadar farklı dergi ve gazetelerde çeşitli görevlerde yer almıştır.

Yunus Nadi Abalıoğlu: 1880 senesinde Fethiye‟de doğan Yunus Nadi Abalıoğlu,
93

Osmanlı Devleti‟nin son dönemi ve Cumhuriyet sonrası Türkiye‟nin önemli

gazetecileri arasındadır. Gazetecilik mesleğinin yanı sıra siyasî bir kimlikte taşıyan

Yunus Nadi, hem Osmanlı Meclis-i Mebusan‟da hem de Türkiye Büyük Millet

Meclisi‟nde Ege Bölgesini temsilen milletvekilliği görevlerin de de bulunmuştur.

İkinci Meşrutiyetin ilanından sonra İttihat ve Terakki Cemiyetine de giren Yunus

Nadi, çeşitli dergi ve gazetelerde görev aldıktan sonra 1918‟de kendi gazetesi olan

“Yeni Gün”‟ü kurmuştur.

 Nadi, Kurtuluş savaşı sırasında Ankara‟ya geçerek milli mücadeleye olan

desteğini göstermiş ve 1920 senesinde TBMM‟sine Muğla milletvekili olarak

girmiştir. Atatürk‟ün teklifi ile 1924 senesinde Nebizade Hamdi ve Zekeriya Sertel

ile birlikte İstanbul‟da Cumhuriyet‟i kurdu. İlerleyen yıllarda her iki ortağının da

çekilmesiyle gazetenin tek sahibi konumuna geldi. Aynı zamanda gazetenin

başyazarlığını da yapan Yunus Nadi, Cumhuriyet Gazetesinin yayın politikasını da

belirleyen kişiydi. Cumhuriyet Gazetesi, 1939‟daki İkinci Dünya Savaşına kadarki

süreçte yönetim ile sıkı ilişkiler içerisindeydi. Savaşın patlak vermesi ile Almanya

yanlısı bir yayın politikası izlemeye başlayan gazete, bunun üzerine hükümetçe

birkaç kez kapatıldı. Başyazar olarak Yunus Nadi de bundan nasibini aldı ve sonraki

Enstitüsü Kamu Yönetimi ve Siyaset Bilimi Ana Bilim Dalı Doktora Tezi.

93
 Yunus Nadinin biyografisine dair bkz. Türk Dünyası Edebiyatçıları Ansiklopedisi, Atatürk

Yüksek Kurumu Atatürk Kültür Merkezi Başkanlığı, Cilt I, s. 6, Ankara, 2002.

 65

süreçte TBMM‟sine giremedi (Köktener, 2005: 66). Sonrasında ise, 1945‟te tedavi

için gittiği Cenevre‟de yaşamını yitirdi. Ölümüne kadar Cumhuriyet Gazetesindeki

başyazarlık görevini sürdürdü.

Nadir Nadi Abalıoğlu: Cumhuriyet Gazetesinin kurucusu Yunus Nadi‟nin oğludur.

O da, babası gibi Fethiye‟de doğmuştur. İlk, orta ve lise öğrenimini Türkiye‟de

gören Nadir Nadi, yüksek öğrenimini Avrupa‟da yapmıştır. Babasının teşvikiyle

1936 senesinden itibaren Cumhuriyet Gazetesine yazılar yazmaya başlayan Nadir

Bey, 1945‟te babasının ölümünden sonra aynı gazetede başyazarlık görevine

getirilmiştir. Bu görevi 1988 senesine kadar sürdüren Nadir Bey, Cumhuriyet

Gazetesinin kurumsallaşmasında büyük rol oynamıştır.
94

 Özellikle 1930‟lu yılların sonlarına doğru Hitlerin nasyonel-sosyalist

Almanyasına sempati besleyen köşe yazıları kaleme alması yüzünden, hükümetin ve

diğer gazetelerin ağır eleştirilerine maruz kalmıştır. Babası gibi siyasetçi de olan

Nadir Nadi, iki kez TBMM‟ne girdi. Hatırat ve gezi yazıları mahiyetinde kitaplar da

yazan Nadir Bey, İstanbul‟da vefat etti.

Abidin Daver: 1886 İstanbul doğumlu olan gazeteci-yazar Daver, çeşitli gazetelerde

görev almıştır. Bunlar arasında Tasvir-i Efkar, Yeni Gün, Tercüman-ı Hakikat, İkdam

ve Cumhuriyet bulunmaktadır. Söz konusu gazetelerde yazarlık ve yazı işleri

94

 Türk Dili ve Edebiyatı Ansiklopedisi – Devirler / İsimler / Eserler / Terimler, Cilt 2, Dergâh

Yayınları, s. 3.

 66

görevlerinde bulunmuştur.
95

 Zaman zaman Cumhuriyet Gazetesinde başyazılarda yazan Daver, ekseriyetle

askerî konular hakkında makaleler yazmayı tercih etmiştir. Ayrıca aynı gazetede

“Hem Nalına Hem Mıhına” adlı bölümde yazdığı fıkralarla geniş okuyucu kitlesine

hitap ediyor ve ironik yollardan olayları halka aktarmaya çalışıyordu. İkinci Dünya

Savaşıyla Birlikte Cumhuriyet Gazetesinin yazı işleri müdürlüğüne de getirilen

Daver, 1955 senesinde vefat etmiştir (Köktener, 2005: 26-30).

Ahmed Ağaoğlu: 1869 senesinde Azerbaycan‟ın Şuşa kentinde doğan Ağaoğlu,

gazeteci ve yazar kimliklerinin yanı sıra, siyaset dünyasında da boy gösterdi. Küçük

yaştayken Rusça, Arapça ve Farsça öğrendi. İlk ve orta öğrenimini doğduğu

kasabada, liseyi de Tiflis‟te tamamladıktan sonra, yüksek öğrenimini Paris‟te tarih ve

filoloji üzerine yaptı. 1894‟te Kafkasya‟ya dönen Ağaoğlu, II. Meşrutiyetin ilanı ile

Türkiye‟ye geldi ve Paris döneminden iyi tanıdığı arkadaşları Ahmed Rıza Bey gibi

Jön Türklerin iktidar olması sayesinde Türkiye‟de önemli görevlerde bulundu.

 Hayatı boyunca, Azeri, Rus, Fransız ve Kafkas dergi ve gazetelerine çeşitli

konularda yazılar yazan Ağaoğlu, Türkiye de de farklı basın-yayın kuruluşlarında

çalıştı. Her ne kadar yazmaya başladığı ilk yıllarında Türkçülüğe pek dem vurmasa

da, özellikle Kafkasya‟ya döndükten sonra Rusya‟daki Müslüman-Türklerin

dayanışması ve esaretten kurtulması adına çeşitli makaleler kaleme aldı. Ayrıca

95

 Türk Dili ve Edebiyatı Ansiklopedisi, Devirler/İsimler/Eserler/Terimler, Cilt 2, s. 203, Dergâh

Yayınları, İstanbul, 1977.

 67

çeşitli dernekler altında faaliyette bulunarak Rus Müslüman-Türklerinin bağımsızlık

propagandasını yaptı. Bunun yanı sıra, Türk Milli mücadelesini iç ve özellikle de dış

basında doğru algılanması adına büyük hizmetleri vardır. Türkiye‟de siyasî hayata

da atıldı ve ikinci ve üçüncü dönem milletvekili olarak meclise girdi. 1930‟da

Cumhuriyetçi Serbest Fırkanın kuruluşunda da aktif rol alan Ağaoğlu, 19 Mayıs

1939‟da İstanbul‟da vefat etti.
96

Peyami Safa: Roman yazarı, eleştirmen ve gazeteci olan Peyami Safa, 1899‟da

İstanbul‟da doğdu. Küçük yaşta babasını kaybetmenin vermiş olduğu psikolojik

sıkıntılar ve beraberinde yaşadığı sağlık sorunlarından sıyrılmasını bilen yazar, kısa

süreliğine de olsa, öğretmenlik yaptı. Daha sonra bu görevinden ayrıldı ve çeşitli

dergi ve gazetelerde bilim, kültür, edebiyat, felsefe gibi konularda yazılar kaleme

aldı. Ayrıca, çok sayıda yazdığı roman, hikâye, çocuk edebiyatı, biyografik eser, ders

kitabı söz konusudur. Türk Dil Kurumu‟nda da görev alan Safa, tek oğlunun 1961‟de

Erzincan‟da askerlik yaparken vefat etmesi üzerine sarsıldı ve birkaç ay sonra vefat

etti.
97

Ercüment Ekrem Talu: 1888 senesinde İstanbul‟da doğan Ekrem Talu, 19.

yüzyılda Osmanlı edebiyatının önde gelen isimlerinden şair Recaizade Mahmud

Ekrem Efendi‟nin oğludur. Babasından aldığı engin edebiyat birikimi ile Türk mizah

edebiyatının en önde gelen şahısları arasında gösterilirdi. Şiir, fıkra, roman, hikâye,

96

 Ahmed Ağaoğlu‟na dair bkz. (Gündoğdu, 2007: 19-35).

97
 Peyami Safa ile ilgili bilgi için bkz. Türk Dünyası Edebiyatçıları Ansiklopedisi, Cilt VII, s. 419 -

423, Atatürk Yüksek Kurumu Atatürk Kültür Merkezi Başkanlığı, Ankara, 2007;

http://www.biyografi.info/kisi/peyami-safa

 68

röportaj, anı, çeviri dallarında çok sayıda eserler veren Talu, 1956 senesinde dünyaya

gözlerini yumdu.
98

M. Turhan Tan: 1885 senesinde doğan Tan‟ın asıl adı Samih Fethi‟dir. Makale ve

kitaplarını oğlunun ismi M. Turhan Tan takma adıyla kaleme aldığı için kamuoyunda

bu isimle bilinirdi. Öğretmenlik de yapan Tan, Milli mücadele sırasında Sivas

Kongresinde milletvekiliği de yaparak Atatürk ve davasına olan inancını bizzat

destekledi. Aynı takma isimle Cumhuriyet ve Tan Gazetelerinde de yazılar kaleme

alan yazar, II. Dünya Savaşının patlak verdiği 1939 senesinde öldü.
99

Sabiha Zekeriya: 1895‟te Selanik‟te doğan Sabiha Hanım, Türkiye

Cumhuriyet‟inin ilk kadın gazetecilerinden birisidir. Yine kendisi gibi gazeteci olan

eşi Zekeriya Sertel ile 1915 senesinde evlenen Sabiha Hanım, Osmanlı

toplumundaki kadının ikincil rolünü her fırsatta eleştiriyor ve Cumhuriyet

Türkiye‟sinde kadına daha fazla haklar verilmesi yönünde yazılar kaleme alıyordu.

Halide Edip Adıvar ile birlikte Türk feminizminin en büyük fikir kadınlarından birisi

100
olarak gösterilen Sabiha Hanım, ayrıca II. Dünya Savaşı sırasında faşizm ve

militarizme karşı yazmış olduğu yazılarla da bilinmektedir. Eşi Zekeriya Bey ile

uzun yıllar Amerika‟da da yaşayan Sabiha Sertel, 1965‟te Bakü‟de vefat etti.

98

 Bkz. Türk Dünyası Edebiyatçıları Ansiklopedisi, Cilt VIII. s.170, Atatürk Yüksek Kurumu Atatürk

Kültür Merkezi Başkanlığı, Ankara, 2007.

99
 Bkz. Türk Dünyası Edebiyatçıları Ansiklopedisi, Cilt VII, s. 488-489, Atatürk Yüksek Kurumu

Atatürk Kültür Merkezi Başkanlığı, Ankara, 2007.

100
 Sertel ile ilgili detaylı bilgi için bkz.; http://www.ata.boun.edu.tr/chronology/kim_kimdir/sabiha_sertel.htm

http://www.sertelvakfi.org/sabiha%20sertel.htm

 69

Selim Sırrı Tarcan: 1874 Mora Yenişehir‟de doğan Tarcan, Galatasaray Lisesi ve

Harp Okulunu bitirdi. İsveç‟te de bir süre yüksek öğrenim alan Selim Sırrı Tarcan,

Servet-i Fünun Dergisinde spor bölümünü yönetti. Türkiye‟nin uluslar arası

platformda büyük prestiji olan Olimpiyatlarda temsil edilmesini sağlayan Tarcan,

Türkiye Milli Olimpiyat Komitesinin de kuruculuğunu üstlendi. Spor alanında çok

sayıda yazılı eseri de bulunan bu spor adamı, aynı zamanda 1935 senesinde Ordu

milletvekili seçilerek meclise de girdi. Türkiye‟de spor denince ilk akla gelen Tarcan,

1957‟de İstanbul‟da vefat etti.
101

101

 Tarcan için bkz.; Selim Sırrı Tarcan hakkında bkz. http://www.kimkimdir.gen.tr/kimkimdir.php?id=643;

http://www.tsvsporkutuphanesi.org.tr/selimsirritarcan.html

http://www.kimkimdir.gen.tr/kimkimdir.php?id=643
http://www.tsvsporkutuphanesi.org.tr/selimsirritarcan.html

 70

 I. BÖLÜM

 1933-1936 ARASI SİYASİ VE ASKERİ KONULAR

1.1. Milletler Cemiyeti ve Mançurya Olayı

 21 Eylül 1931 tarihinde Çin‟in başvurusu üzerine, Cemiyet-i Akvam,

Mançukuo Olayı‟nı ele almaya başladı. Japonya ve Çin arasındaki bu ihtilafın

çözüme kavuşturulması için, Milletler Cemiyeti, Lytton Komisyonunu
102

 vücuda

getirdi. Aynı heyette, Japonya‟yı temsilen dönemin Türkiye sefiri Isaburo Yoshida da

bulunmaktaydı.
103

 Söz konusu heyet, ihtilaflı bölgeye giderek durum tesbiti yaptı ve

problemin çözümü adına bir rapor hazırlayıp üst kurul olan 19‟lar Komitesine sundu.

19‟lar Komitesi, bu rapor doğrultusunda toplandı ve Milletler Cemiyeti Yüksek

Meclisi‟ne sunmak üzere, bazı kararlar aldı. Buna göre, Japonya‟nın tahakkümünde

kurulan Mançukuo Devletinin tanınmamasını, aksi takdirde bunun Paris Paktı ve 9

Devlet Antlaşmasının ihlali anlamına geleceği kararına varıldı.
104

19‟lar Komitesi, bu kararlara varırken cemiyet üyesi ülkeler arasında farklı

görüşler de çıktı. Mesela, İsveç gibi Milletler Cemiyeti‟nde az nüfuz sahibi

–İngiltere, Fransa‟ya kıyasla - diyebileceğimiz ülkeler, Japonya‟ya mali boykot

102

 Bu heyet, Cumhuriyet Gazetesi‟nde Layten Heyeti olarak geçmektedir.

103
 “Japon Sefiri Dün Geldi”, 1 Kanunusani 1933, s. 2. Cumhuriyet Gazetesi‟ndeki ilgili haberde

Japon Sefiri Oshida şeklinde geçmektedir. Yapmış olduğumuz araştırmalar sonucu, söz konusu şahsın

Oshida değil, Yoshida‟dır.. Bkz. http://www.tr.emb-japan.go.jp/T_02/03.htm.

104
 “19’lar Komitesi Kararını Verdi”, 7 Şubat 1933, s. 3.

http://www.tr.emb-japan.go.jp/T_02/03.htm

 71

uygulama teklifinde bulundular. Fakat diğer büyük devletler şimdilik yaptırımın

Mançukuo Devleti nezdinde tutulmasında ısrar etti. İngiltere, Fransa gibi devletlerin

böyle ağır bir yaptırıma karşı çıkışlarının altında, şüphesiz bölgedeki çıkarları söz

konusuydu.

 Nitekim I. Dünya Savaşı öncesinde Japonya ile 15 sene müttefiklik kuran

İngiltere, Hindistan ve Orta Asya‟daki çıkarlarını düşünerek Japonya‟yı Rusya‟ya

karşı denge unsuru olarak görüyordu. Zaten, İngiltere‟ye göre, Uzak Doğu‟daki hali

hazırdaki ihtilaf, her ne kadar Çin ile Japonya arasındaymış gibi gözükse de, aslında

Japon-Rus çatışmasından başka bir şey değildi. Diğer bir taraftan da, Fransa, 1911

Cumhuriyet Devrimi‟nden itibaren büyük bir kargaşa içerisindeki Çin‟de, Sovyet

desteği ile teşkil olan komünist grupların,
105

 Fransız müstemlekesi Hindiçin‟e

sıçramasını önleyebileceğine inandığı Japonya‟ya sempati duyuyordu.
106

Buna karşılık, 19‟lar Komitesi‟nden Mançurya‟nın tanınmaması kararı

çıkmasına sinirlenen Tokyo Hükümeti, kararın kendine hakaret olduğunu
107

 ve

bölgede barış ve adalet için bulunduğunu beyan etti.
108

 Şayet Cemiyet-i Akvam

Yüksek Meclisince de, aynı iradenin kabul edilmesi halinde, hem Cemiyetten

çıkacağını hem de aynı dönemde Cenevre‟de yapılan beynelmilel silahları azaltma

105

 “Asya’da”, 1 Kanunusani, s. 8.

106
 İngiliz ve Fransızların 19‟lar Komitesinde İsveç vs. gibi küçük ülkelerin caydırıcı mali boykot

teklifini kabul etmeyişlerinin nedenleri hakkında bkz. Muharrem Feyzi Togay, “Mançuri ve Devletler”,

10 Şubat 1933, s. 2.

107
 “Japonya Söz Dinlemiyor”, 11 Şubat 1933.

108
 “Japonya Cemiyet-i Akvam Kararını Reddetti”, 15 Şubat 1933, s. 3.

 72

konferansını terkedeceğini bildirdi.
109

Japonya‟nın tehdidine rağmen, Milletler Cemiyeti Yüksek Meclisi, 19‟lar

Komisyonunun Çin-Japon ihtilafına dair hazırladığı ve Japonya aleyhine olan raporu,

1 muhalefet reyine karşı – o da Japon murahhasın oyudur – oybirliğiyle kabul etti.

Bunun üzerine, Japon heyeti toplantı salonunu terketti.
110

 Nitekim Japon heyetinin

toplantı salonunu terki sadece söz konusu görüşmelerden değil, aynı zamanda

Milletler Cemiyetinden de terki anlamına gelmekteydi. Çünkü Japon murahhassın bu

hareketini, 27 Mart 1933 tarihli Japon Dışişleri Bakanlığının, Cemiyet-i Akvam

umumi kâtipliğine gönderdiği ve cemiyet üyeliğinden resmen çekildiğini bildiren

telgrafı izledi (Kindai Nihon Sogo Nenpyo, 1968, 294).
111

 Böylece, Japonya,

tahakkümü altındaki Mançukuo Devletinin Milletler Cemiyetince tanınmaması ve

Çin-Japon ihtilafında kendisinin haksız bulunmasından ötürü, cemiyet üyeliğinden

ayrılmış oldu. Japonya‟nın Milletler Cemiyeti‟nden çıkmasına neden olan Mançurya

Olayı, Cumuriyet Gazetesi‟nde Muharrem Feyzi Togay ve Yunus Nadi‟nin

kaleminden çıkan makalelerle değerlendirilmiştir.

Yunus Nadi, ele aldığı yazılarında, Japonya‟nın Çin topraklarına saldırısını

haksız bir hareket olarak addetmekte ve bu haksızlığa karşı diğer dünya ülkelerinin

Cemiyet-i Akvam nezdinde bir ortak fikir oluşturamadığından şikâyetçi olmaktadır.

Japonların Çin harekâtının altında, ekonomik nedenlerin yattığını, gerek hammadde

109

 “Japonya Kararını Verdi”, 21 Şubat 1933, s. 3.

110
 “Çin-Japon Meselesi Gene Çıkmaza Saptı”, 25 Şubat 1933, s. 3.

111
 “Japonya Cemiyet-i Akvam’dan Çekildiğini Bildirdi”, 29 Mart 1933, s. 3.

 73

gerekse de üretilen malların güvenilir mahreçlere gönderilmesi meselesinden başka

bir kaygılarının olmadığını ifade etmektedir. Bunun yanı sıra, Japonya‟yı haklı

bulduğu tek noktanın, Çin‟in Japon mallarını boykotu ve hatta Japonların kendisine

koyduğu boykot olduğunu söylemektedir. Fakat böyle bir sorunun da, bu ülkenin

topraklarına saldırarak, çözüme kavuşturulmasının yanlış olduğunu, şayet böyle bir

durum mevcutsa beynelmilel görüşmeler ve mutabakatla çözüme ulaşılması

gerektiğini belirtmekte, bu ve benzeri bir neden dolayısıyla, hiç bir ülkenin

komşusunun istiklaline ve milli hürriyetine tecavüzde bulunamayacağını

vurgulamaktadır.
112

Yine Yunus Nadi, 25 Şubat 1933 tarihli “Japon-Çin Harbinin Kanlı Felsefesi”

adlı baş yazısında da, Çinlilerin bu boykotaj ve sabotaj propagandalarının altında,

Japonya‟nın son 30-40 senedir Doğu ve Güneydoğu Asya‟da uyguladığı emperyalist

politikanın etkili olduğunu belirtmektedir. Çin‟in Milletler Cemiyetine başvurusunu

da değerlendiren Nadi, ülkelerin hep birlikte Japonya‟ya karşı ortak hareket etmesi

ve caydırıcı bir önlem almasını beklediğini dile getirmektedir. Aksi takdirde, Uzak

Doğu‟da yeni bir dünya savaşının çıkacağından korkmaktadır.

Cemiyet-i Akvam ve büyük ülkelerin Çin-Japon İhtilafındaki pasifliğini de

eleştiren Nadi, eğer tüm ülkeler, Japonya ile olan ilişkilerini yeniden gözden

geçireceklerini söyleyip ekonomik bir takım yaptırım uygularlarsa, Japonya‟nın Çin

istilasına son vereceğinden emin olduğunu söyler. Ona göre; “dünyada, cihan

112

 “Uzak Şark’ta Japonya’nın Açtığı Mesele”, 26 Kanunusani 1933, s. 1.

 74

efkarının kuvvetine mukavemet edecek bir devlet yoktur.”.
113

 Cemiyet-i Akvam‟ı da

pasifliğinden ötürü topa tutan başyazar, dünya barışını sağlamakla görevli bu

müessesenin varlığının anlamsızlığını sorgulamaktadır. Bir tarafta Çin‟in hakları

düpe düz çiğnenirken, diğer tarafta, Cenevre‟de silahları bırakma konferansı

düzenleyerek dünya barışını sağlamaya çalışmanın tezatlığını kınayan Yunus Nadi
114

,

Milletler Cemiyetinin, Avrupalı emperyalist devletlerin riyâkar bir müessesesi

olduğunu sert bir dille ima etmektedir.
115

Buna karşılık, Japonya‟nın Mançurya istilasını, 1894 Çin Savaşı ve 1905 Rus

Savaşı sonrasında kazandığı haklara dayandıran Togay, 1911 Cumhuriyet

Devrimi‟nden sonra çıkan Çin içsavaşının, Mançurya‟ya kadar uzandığını ve

bölgedeki Japon halkı ve menfaatlerine zarar vermeye başladığını, bunun üzerine de,

Japonya‟nın kendi hak ve tebaasını korumak için harekete geçtiğini

vurgulamaktadır.
116

Muharrem Feyzi, 17 Şubat tarihli “Cemiyet-i Akvam ve Japonya” başlıklı

yazısında, Milletler Cemiyeti ve Japonya‟nın iki noktada anlaşamadığını dile

getirmekteydi: 1-) Mançukuo Devletinin tanınması: Cemiyet-i Akvam Mançukuo

Devletinin muhtariyetini kabul ediyor, Fakat hukuki olarak Çin‟e bağlanmasında

ısrar ediyor ve Japonya ise, buna itiraz ediyordu. 2-) İç Moğolistan‟ın en büyük

bölgelerinden biri olan Jehol Eyaletinin Mançukuo‟ya ilhakı: Çin‟e ve Milletler

113

 “Yeni Bir Dünya Harbinin Önü Nasıl Alınabilir?”, 24 Kanunusani 1933, s. 1.

114
 “Dünyadaki Tesirleri İtibari ile Çin Meselesi”, 17 Şubat 1933, s. 1.

115
 “Uzak Şark İşlerinin Bize Verdiği Dersler”, 8 Mart 1933, s. 1.

116
 “Cemiyet-i Akvam ve Japonya”, 24 Kanunusani 1933, s. 2.

 75

Cemiyetine göre, Mançurya 3 eyaletten, Mançukuo Devleti yetkilileri ve Japonlara

göre ise, 4 eyaletten oluşuyordu. 4. eyalet de, Jehol‟dü. Mançurya‟nın batı

bölgesinin savunması için çok büyük bir stratejik öneme sahip olan bölgeyi Japonlar,

Mançukuo‟ya ilhak etmek istiyor, Milletler Cemiyeti ve Çin ise, buna karşı

çıkıyordu.

Japonya‟nın Cemiyetten çıkması üzerine, Pasifik‟teki eski Alman adalarının

Milletler Cemiyeti‟ne teslimi konusu ortaya çıktı. Almanya, bu adaların geriye

verilmesini istedi ve sorunun cemiyet nezdinde çözülmesi yolunda telkinlerde

bulunarak eski müstemlekelerine olan ilgisini yeniden ortaya koydu.
117

 Amerika da,

Almanya‟nın bu talebini destekledi ve Büyük Okyanustaki söz konusu adaların

iadesini istedi.
118

 Çünkü Amerika, adaların Japonya‟nın kontrolünde olduğu sürece,

kendisine tehdit oluşturacağını düşünüyordu.
119

 Bütün bu tartışmalara, Japon

Hükümeti, mandası altındaki adaları hiç bir şekilde, iade etmeyeceğini beyan ederek

son noktayı koydu.
120

 Japon yetkililere göre, bu adalar 1915‟te İngiltere ile yapılan

gizli bir antlaşma ile elde edilmiş olup Cemiyet-i Akvam ve diğer devletlerle alakası

yoktu. Dolayısıyla geriye verilmesi gibi bir durum da, söz konusu değildi.
121

117

 “Almanya Kaybettiği Müstemlekeleri İstiyor”, 24 Mart 1933, s. 3.

118
 “Japon Mandasındaki Alman Müstemlekeleri”, 29 Mart 1933, s. 3.

119
 Muharrem Feyzi Togay, “Büyük Okyanus Hâkimiyeti”, 2 Nisan 1933, s. 2.

120
 “Japonya Mandasındaki Adaları Vermiyor”, 18 Mart 1933, s. 3.

121
 Muharrem Feyzi Togay, “Büyük Okyanus Hâkimiyeti”, 2 Nisan 1933, s. 2.

 76

1.2. Büyük Okyanus Hâkimiyeti

Milletler Cemiyeti‟nin Japonya aleyhinde aldığı Mançurya Olayına dair kararlar,

cemiyet üyesi olmayan Amerikan Hükümetine de gönderildi ve görüşü soruldu.

Amerikan Hükümeti de, alınan kararlara tamamiyle katıldığını ileterek Cemiyet-i

Akvam ve Çin‟in yanında olduğunu gösterdi.
122

Amerika‟nın Japonya‟nın giriştiği bu askerî harekâtı tasvip etmeyişi, hadisenin

uluslararası hukuki boyutu bir tarafa, kendi çıkarlarına ters oluşundan

kaynaklanmaktaydı. Bilindiği üzere, Washington‟ın en büyük hedefi, Büyük

Okyanus‟a hakim olmaktı. Sırf bu maksatla, I. Dünya Savaşı‟ndan sonra, İngiltere‟yi

tarafına çekerek Japonya ile olan 15 senelik ittifakını sona erdirtmiş ve 1921

Washington Deniz Konferansında Japonya‟ya, İngiltere ve Amerika‟nın her 5 büyük

zırhlı gemisine karşılık, 3 gemi bulundurma şartı koymuştu. Fakat Japonya, Milletler

Cemiyetinden çıkarak bir anlamda, hiç bir uluslararası kural tanımayacağını ve kendi

çıkarları doğrultusunda, özgür hareket edeceği izlenimini vermekteydi. Bu da,

Büyük Okyanustaki Amerikan hâkimiyetini tehlikeye atıyordu.
123

Japonya, bunun ilk belirtilerini, dönemin Japon Hariciye Nazırı Araki‟nin

Amerikan Ajansına verdiği mülakatla verdi. Buna göre, 1935 senesine kadar

geçerliliği olan Londra Deniz Mukavelesinin hukuki süresi dolduktan sonra

yapılması düşünülen yeni müzakerelerde, Japonya masaya, Amerika ve İngiltere ile

122

 “Amerika da Japonya’nın Aleyhinde Karar Verdi”, 27 Şubat 1933, s. 3.

123
 Muharrem Feyzi Togay, “Büyük Okyanus Hâkimiyeti”, 2 Nisan 1933, s. 2.

 77

eşit deniz gücü talebiyle oturmayı planlıyordu. Bölgede donanma kuvveti

üstünlüğüne sahip olan ülkenin hâkimiyete de sahip olacağını iyi bilen Japon

yetkililer, Washington ve Londra Deniz Antlaşmalarındaki 5-5-3 oranlarının Japon

milletinin onurunu kırdığını savunuyor ve ilk fırsatta bu dengesiz güç bulundurma

hükümlerinden kurtulmak istediklerini Amerikalı yetkililere iletiyorlardı. Bunun

yanı sıra, Kanada‟daki Pasifik Okyanusu toprak ve hak sahibi ülkelerin

münasabetlerini incelemek üzere toplanan konferansta, Japon temsilci, Japonya‟nın

nüfusunun hızla arttığını ve 1950 yılına kadar şimdiki nüfusun 20 milyon daha

artacağını belirtmiş ve bu kadar insanı, dar Japon adalarında beslemenin ve iş

sağlamanın imkânsızlığını dile getirmişti. Temsilci, ayrıca hazırladığı raporda bu

sorunun çözüm yollarını dile getirmiş ve devletlerden yardım istemişti. Buna göre,

Amerika başta olmak üzere bazı ülkelerde uygulanan Japonlar için göç yasağının

kaldırılması ve Japonların hızla artan işçi nüfusuna iş imkanı sağlayacak yeni

sahaların gösterilmesi talep edilmekteydi.
124

Togay, 7 Teşrinevvel tarihli gazetenin 2. sayfasından yayımlanan “Büyük

Okyanus Harp Hazırlığı” adlı yazısında, Büyük Okyanusa hakim olan ülkenin

cihana hakim olacağını söylemektedir. Çünkü dünyanın nüfus ve servet itibari ile en

büyük kısmını bu büyük deniz ihtiva etmekteydi. Bunun için de, özellikle Amerika

ve Japonya arasında bölgede deniz savaşı başlamıştı.

Bir diğer Cumhuriyet Gazetesi yazarı Abidin Daver ise, Japonya‟nın yapmış

olduğu hazırlıkların sadece Rusya ile yapılacak muhtemel savaşa karşı değil, genel

124

 Bu paragrafla ilgili bkz. Muharrem Feyzi Togay, “Bahr-i Muhit-i Kebir”, 24 Ağustos 1933, s. 2.

 78

anlamda soyutlanmış beynelmilel pozisyonundan dolayı tüm Avrupa ve özellikle de

Amerikalılara karşı yapıldığını belirtmekteydi. Japonya‟nın, Büyük Okyanustaki en

büyük rakibi olan Amerika ile Washington Deniz Antlaşmasının feshinden sonra,

kıran kırana bir silahlanma yarışına girdiğinden ve bunun da iki ülke arasında bir

savaşa neden olabileceğinden bahsetmekteydi. Muhtemel bir Amerikan-Japon

savaşından yola çıkarak, iki ülkenin sahip olduğu deniz kuvvetleri arasında bir

kıyaslama yapan Daver, ilginç saptamalarda bulunmuştur. Özetle:

“1934 senesi bidayeti itibariyle, mevcut ve yapılmakta olan

gemilerin değerlendirilmeye alındığı donanma kuvvet

konusunda, Japonya, krüvazörler, muhripler ve deniz altılarda

Amerika’nın önünde, zırhlı filoları ve tayyare gemileri

konusunda da gerisindeydi.”
125

Aynı şekilde bir başka yazısında iki ülkenin hava kuvvetlerini de kıyaslayan

Daver,
126

 Amerika‟nın, bu alanda Japonya‟ya ezici bir üstünlük sağladığını

belirtmekteydi. Gerek mevcut hava filoları itibariyle gerekse de ileri dönük azami

surette sahip olunabilecek hava kuvveti açısından Japonya‟nın Amerika ile

kıyaslanamayacak derece gerisinde kaldığı ifade edilmekteydi. Bunun altında,

Japonya‟nın tayyare ve diğer savaş malzemeleri için lazım gelen hammaddeye çok

fazla malik olmadığı gerçeği yatmaktaydı.

125

 “Deniz Silahları Yarışı”, 18 Birincikanun 1934, s. 5.

126
 “Havada Amerika Mı, Japonya Mı Daha Üstün? ”, 22 Birincikanun 1934, s. 5. Japonya‟nın sahip

olduğu hava kuvvetleri ile ilgili Abidin Daver‟in iki tane daha makalesi söz konusudur. Bunlar.:

“Japon Hava Kuvvetleri”, 4 Mart 1935, s. 5.; “Japon Ordusu”, 11 Şubat 1935, s. 5.

 79

Daver, Japonya‟nın savaş hazırlığı içinde olduğunu anlamanın bir diğer

yolunun da, milli savunmaya ayırdığı yıllık bütçelere bakmaktan geçtiğini ima

etmekteydi. Japonya, 1934 senesindeki devlet bütçesinin neredeyse yarısını, milli

savunmaya ayırmıştı.
127

 Dünya krizinden ve Çin‟de girilen savaşın vermiş olduğu

mali sıkıntıdan dolayı kasvetli günler geçiren Japonya, halk gayet zor yaşam

sürmesine rağmen, milli müdafaaya yardım söz konusu olunca tüm kesenin ağzını

sonuna kadar açmaktaydı. Daver, bunu, 2 Mart 1935 tarihli Cumhuriyet Gazetesinde

yayımlanan yazısında,
128

 eski Japon Maliye Bakanının sözlerine atfen şöyle izah

etmekteydi: “Bizim bütçe siyasetimiz gayet basittir. Her şeyden evvel milli

müdafaa...”. Aynı yazısında Daver, Japon sivil toplum üyelerinin de milli savunma

söz konusu olunca, her türlü fedakârlıkta bulunduklarını izah etmekteydi. Halk ve

sivil şirketler arasında iane kampanyaları düzenlenerek toplanan paraların orduya

hibe edildiğinden bahsedilmekte ve Japon ordusunun, bu sayede, çok sayıda modern

silah ve mühimmata sahip olduğu iddia edilmekteydi.

Özetle, Japonya ile Amerika arasında Büyük Okyanus hâkimiyeti için büyük bir

rekabet yaşanmaktaydı. Tokyo, bu rekabette yalnızdı. Fakat Amerika gerektiğinde

İngiltere‟yi de yanına alabilecek durumdaydı ve yeri geldiğinde Japonya‟ya hem

siyasî hem de askerî ikili baskı yapabilirdi.
129

127

 Teyidini yapma imkânı bulamadığımız Cumhuriyet Gazetesine yansıyan senelere göre milli

savunma bütçeleri şöyledir: 1931 senesi, 405 milyon yen; 1932 senesi, 696 milyon yen; 1933 senesi,

850 milyon yen ve 1934 senesi ise, 947 milyon yendir. Sadece bu sayılara bakıldığında dahi, bundan

sonraki senelerde de üzerine koyması öngörülmektedir.

128
 “Japon Bütçesinin Yarısı Milli Müdafaya Aiddir”, s. 5.

129
 Muharrem Feyzi Togay, “Büyük Okyanusta Harp Hazırlığı”, 7 Teşrinevvel 1933, s. 2.

 80

1.3. Japon Ordusu ve Uzak Doğu’da Vaziyet

 1933 senesinin ilk aylarından itibaren Japonya, Kuzey Çin‟de girişilen askerî

harekâtın Mançurya ile sınırlı kalmayacağını gösterdi. Bölgedeki kuvvetlerini

güneye doğru ilerleten Japon Kwantung Ordusu yetkilileri, İç Moğolistan‟nın en

büyük ve en önemli stratejik noktalarından birisi olan Jehol Eyaletinin istila edilmesi

emrini verdi.
130

 Şubat ayının sonlarına doğru başlayan bu harekât, önce Japon hava

kuvvetlerinin bölgeyi bombalaması ile başladı.
131

 Sonrasında kara ordusunu

harekete geçiren Japonlar, bölgedeki Çinli kuvvetlerle süren yaklaşık iki hafta gibi

kısa bir çatışma sonunda Jehol‟ün büyük bir bölümünü ele geçirdi.
132

 Japon askerî

yetkililer, Jehol istilası öncesinde ve sırasında amaçlarının, bölgedeki Japon aleyhtarı

grupları, Mançukuo‟ya zarar vereceği düşüncesiyle güneye itmek olduğunu beyan

ediyorlardı.
133

 Dolayısıyla, hedefe ulaşıldıktan sonra, Japonların daha da ileri bir

harekâtta bulunmayacağı düşünülüyordu. Fakat Kwantung Ordusu, tahminlerin

aksine, Çin Seddinin güneyine inerek Pekin ve Tiyençin Bölgelerinde yeni

130

 İlgili haberlere bkz. “Mançuri’de Gene Harp Başlıyor”, 5 Şubat 1933, s. 3.; “Japon Taarruzu

Başladı”, 7 Şubat 1933, s. 3.

131
 Bkz. “Yeni Bir Japon Taarruzu Mu?”, 31 Kanunusani 1933, 3.; “Çin’de Neler Oluyor”, 1 Şubat

1933, s. 4.

132
 İlgili habelere bkz. “Çin-Japon Orduları Arasında İlk Muharebe”, 22 Şubat 1933, s. 3.; “Japonlar

Bir Şehri İşgal Ettiler ve İlerliyorlar”, 23 Şubat 1933, s. 1.; “Jehol’de Harp Bütün Şiddeti ile Devam

Ediyor”, 24 Şubat 1933, s. 3.; “Japonlar Üç Yeni Şehir Aldılar, Harp Büyüyor”, 26 Şubat 1933, s. 3.;

“Çinliler Üç Şehri Daha Terke Mecbur Oldular”, 28 Şubat 1933, s. 3.; “Japon Kuvvetleri Üç Çin

Şehrini Zaptettiler”, 2 Mart 1933, s. 3.; “Japonlar Şehirleri Yakıp Yıkarak İlerliyor”, 3 Mart 1933, s.

3.; “Jehol’de Mukabil Taarruz”, 4 Mart 1933, s. 3.; “Nihayet Jehol de Düştü”, 5 Mart 1933, s. 1.

133
 Bkz. “Çin Tehlikesi Bertaraf Olmuş”, 23 Nisan 1933, s. 3.

 81

manevralara kalkıştı. Bu harekâtın amacının da, Jehol‟de olduğu gibi Çinlileri

bölgeden tahliye etmek ve Pekin‟i ele geçirmek olduğu söylenmekteydi.
134

 Güneye

doğru hızla ilerleyen Japon askerler, Tongzhou Bölgesini ele geçirerek Pekin‟e iyice

yaklaştılar. Hemen akabinde, Çinlilerden Pekin ve civarının boşaltması, aksi takdirde

eski payitahta girileceği tehdidi geldi. Bunun üzerine yapılan ikili görüşmeler

sonucunda varılan uzlaşmaya göre, Çin Seddinden güneye doğru inen belli bir bölge,

her iki ülke askerlerinden arındırıldı. Ateşkes, bölgedeki Japon askerlerinin

ilerleyişini şimdilik durdurmuştu.
135

 Ayrıca, Japonlar, Çin Seddinin güneyinde işgal

ettikleri toprakları boşaltmaya başladı.
136

Jehol‟ü ele geçirdikten sonra kısa süreliğine askerî harekâtlarına ara veren ve

geri hizmetlerini yerine getiren Japonya, 1935 senesi ortalarından itibaren yeniden

manevralara başladı. Bu sefer, İç Moğolistan‟ın Jehol‟den sonra, en önemli eyaletleri

arasında bulunan Çahar ve civarını hedef haline getiren Japonlar,
137

 yapmış

134

 İlgili haberler bkz. “Japon Ordusu Pekin’e Doğru İlerliyor”, 7 Mayıs 1933, s. 3.; “Japonların Yeni

Taarruzu”, 9 Mayıs 1933, s. 3.; “Japonya Pekin’i İstemiyor, ama İlerliyor”, 10 Mayıs 1933, s. 5.

135
 Bkz. “Çin’de Mütareke”, 24 Mayıs 1933, s. 3.; “Çin’de Mütareke”, 2 Haziran 1933, s. 3.

136
 Bkz. “Japonlar Çekiliyor”, 25 Temmuz 1933, s. 3.; “Japonlar Çin’den Çekiliyor”, 4 Ağustos 1933,

s. 3.

137
 Çahar‟a Japonların duyduğu ilgiye dair Muharrem Feyzi Togay‟ın kaleme aldığı yazı için bkz.

“Uzak Şarkta Yeni Hadiseler”, 5 Haziran 1934, s. 2. Çahar ve civarında girişilen harekât ile ilgili

Cumhuriyette çıkan haberler;. “Japonlar Moğolistan’ı İstilaya Başladılar”, 25 İkincikanun 1935, s.

1,6.; “Japonlar Çin’de İlerliyorlar”, 14 Haziran 1935, s. 1,7.; “Çin-Japon Kuvvetleri Arasında

Çarpışmalar”, 16 Haziran 1935, s. 1,5.; “Çin’de Vaziyet”, 19 Haziran 1935, s. 1,8.; “Şimali Çin’de

Galeyan Artıyor”, 30 Haziran 1935, s. 3.; “Japon Ordusu Çin’de Tekrar Harekete Geçiyor”, 27

Birinciteşrin 1935, s. 3.; “Çin’de Durum”, 28 İkinciteşrin 1935, s. 3.; “Çin’de Durum”, 13

 82

oldukları saldırılar sonrasında bölgenin büyük bir bölümünü ele geçirdi. Akabinde,

Çinli yetkililerle anlaşma yaparak buradaki Japon nüfuzunu artırdılar. Nanking

Hükümetinin böylece bölgedeki hâkimiyeti sadece kanuni olarak geçerliydi.
138

İç Moğolistan‟a iyice yerleşen Japonların sonraki hedefi ise, Dış Moğolistan

idi.
139

 Fakat burası öyle sanıldığı kadar kolay kontrol altına alınabilecek bir bölge

değildi. Çünkü her şeyden önce İç Moğolistan gibi Çin toprakları değildi ve

Rusya‟nın tahakkümü altında idi. Buraya yapılacak geniş çaplı bir harekâtta, sadece

Dış Moğol güçleri ile değil, aynı zamanda Rus askerleri ile de savaşmak

gerekecekti.
140

 Bu da, yeni bir Rus-Japon savaşını tetiklemekten başka bir şeye

hizmet etmezdi. Aslında Japon ordu yetkilileri de bunu istiyordu. Fakat Japonya‟nın

içinde bulunduğu mevcut durum, şimdilik gerçek bir savaş haline el vermemekteydi.

Dış Moğolistan ile Mançukuo sınır boyunda iki ülke askerlerinin girişmiş olduğu

küçük çaplı çatışmalar da, bunla izah edilebilirdi.
 141

Birincikanun 1935, s. 3.; “Japonlar Çin’e Yeni Asker Gönderdiler”, 16 Birincikanun 1935, s. 3.;

“Çin’de Durum Gittikçe Karışıyor”, 26 Birincikanun 1935, s. 3.; “Uzak Şark’ta Vaziyet”, 6

İkincikanun 1936, s. 3.; “Uzak Şark’ta”, 8 İkincikanun 1936, s. 3.; “Japonlar Bir Çin Şehrini İşgal

Ettiler”, 28 İkincikanun 1936, s. 9.

138
. “Japon Ordusunun Yeni Hareketleri”, 18 Haziran 1935, s. 2.; “Japon Ordusu Harekete Geçti”, 29

İkinciteşrin 1935, s. 2.; “Japonya Tekrar Faaliyette”, 16 Ağustos 1936, s. 2.

139
 Muharrem Feyzi Togay, “Uzak Şark’ta Harp Harekâtı”, 13 İkinciteşrin 1936, s. 2.

140
 Muharrem Feyzi Togay, “Uzak Şark’ta Harp Hazırlığı”, 9 Şubat 1936, s. 2.

141
 İlgili haberlere bkz. “Japonya, Sovyetlerle Harbe Vesile Mi Arıyor?”, 29 İkincikanun 1935, s. 1,5.;

“Japonlarla Moğollar Harbe Tutuşmak Üzere”, 31 İkincikanun 1935, s. 1,2.; “Japonlar

Moğolistan’da İlerlemeye Başladılar”, 1 Şubat 1935, s. 1,6.; “Afrika’dan Sonra Asya’da Harp

Patlamak Üzere”, 27 Birincikanun 1935, s. 1,6.; “Uzak Şark’ta Vahim Hadiseler”, 29 İkincikanun

 83

Japonya, Dış Moğolistan üzerine ilk denemelerini Mançukuo Devleti

aracılığıyla bazı taleplerde bulunarak yapmışsa da, Moğollu yetkililer, Sovyetlerin

de görüşünü alarak, bunlara olumsuz cevaplar verdi. Bunun üzerine,

Mançukuo-Japon askerleri, Dış Moğolistan sınırlarına tecavüz ederek bazı olaylar

çıkarmaya başladı. Buna mukabil olarak, Moğollu güçler de, karşı saldırılarda

bulundular. Rusya, şayet Moğolistan coğrafyası tamamen Japonların eline geçerse,

Doğu Sibirya‟nın kontrolünün hemen hemen imkânsız hale geleceğinin farkında

olduğu için, zaman zaman Dış Moğolistanlı güçlere katılarak düşman güçlerle

savaştı.
142

1. 4. Rus-Japon Sinir Harbi

 Mançurya‟nın Japonlar tarafından işgali ve sonrasında da İç Moğolistan‟a ait

bölgelerin ardı ardına istila edilmesi üzerine,
143

 bölgedeki Rus-Japon ilişkileri

1936, s. 1.; “Uzak Şark’ta Vaziyet – Moğollar Hududu Aştılar Mı? - ”, 30 İkincikanun 1936, s. 1.;

“Moğolistan-Mançuri Hududunda Yeni Hadiseler”, 31 İkincikanun 1936, s. 3.; “Japonya,

Moğolistan’a Yürümeye Karar Verdi”, 8 Şubat 1936, s. 1,6.; “Uzak Şark’ta Harp Hazırlığı”, 9 Şubat

1936, s. 2.; “Mançuri-Moğolistan Hududunda Çarpışmalar”, 11 Şubat 1936, s. 3.; “Uzak Şark’ta İki

Cepheden Taarruz”, 12 Şubat 1936, s. 1,7.; “Moğol Toprağında”, 19 Şubat 1936, s. 6.; “Moğolistan

Hududunda Yeni Bir Taarruz Oldu”, 2 Nisan 1936, s. 1,9.; “Moğolistan Hududunda Son Tecavüz

Vakaları”, 3 Nisan 1936, s. 3.; “Moğol Hududunda Gene Çarpışma”, 12 Nisan 1936, s. 1,3.

142
 Muharrem Feyzi Togay, “Uzak Şark’taki Çarpışmalar”, 14 Şubat 1936, s. 2.; “Uzak Şark’ta Askeri

Harekât”, 16 Şubat 1936, s. 2.; “Orta Asya’da Kopacak Hengame – Japonya Dış Moğolistan’ı

Kolayca Yutmaya Bırakılmayacak – “, 9 Şubat 1936, s. 6.

143
 “Japonlar Şehirleri Yakıp Yıkarak İlerliyorlar”, 3 Mart 1933, s. 3.; “Nihayet Jehol de Düştü”, 5

Mart 1933, s. 1.

 84

gergin bir hal aldı. Gerginliğin en büyük nedeni ise, bölgedeki demiryolları hattı

idi.
144

 Özellikle Kuzey Çin‟e, Kore‟den yapılacak erzak ve asker sevkiyatı için

Mançukuo‟nun Kore Yarımadası sınırına yakın bölgelerine çok sayıda demiryolu

inşasına bile başlanmıştı. Demiryolları sayesinde Japonya, kısa sürede hem Çin

Anakarasına hem de öteden beri kendi topraklarına katmak istediği Sibirya‟ya

tahkimatta bulunabilecekti.
145

 İşte bu noktada, Moskova Hükümeti, gerek Japon

yetkililer nezdinde gerekse de beynelmilel basın aracılığıyla endişesini dile getirdi.

Çünkü Ruslar, Japonya‟nın bu demiryollarını ileride kendilerine girişilecek bir

harekâtın hazırlığı olarak görüyorlardı.

Moskova askerî yetkililerinin Cumhuriyet Gazetesine yansıyan iddialarına göre,

Japonya, Kuzey Mançurya‟ya girdiğinden beri, Sovyet hudutlarına doğru 1000

kilometrelik yeni demiryolları yapmıştı. Bu hatların 1/3‟i ticari, geriye kalanının da

sevkülceyş maksadıyla yapıldığı ileri sürülmekteydi. Bunun yanı sıra Japonya,

Kuzey Mançuri‟de 50 kadar hava limanı ve üssülhareke vücuda getirmişti. En ilginci

ise, Japon Dışişleriyetkililerinin aksini söylemesine rağmen, Rusların, Mançurya

Bölgesindeki Japon askerînin sayısında da gözle görülür bir artış olduğunu iddia

etmesiydi.
146

144

 “Rusya ile Japonya’nın Arası Açılıyor”, 16 Nisan 1933, s. 5.

145
 Muharrem Feyzi Togay, “Uzak Şark’ta Vaziyet”, 2 Mart 1934, s. 2.

146
 Bkz. Muharrem Feyzi Togay, “Harp Tehlikesi”, 16 Şubat 1934, s. 2. “Rusya China Siyasetinin

Merkezi Oldu”, 16 Nisan 1933, s. 2. Nitekim Japon işgalinden önce Mançurya‟daki demiryolları hattı,

1905 Portsmouth Antlaşmasına istinaden kuzeydeki Sovyet kontrolündeki Doğu Çin Demiryolları –

Trans Sibirya Demiryolu - ile güneydeki Güney Mançurya Demiryolları hattı şeklinde ikiye ayrılmıştı.

Fakat 1931‟deki büyük askerî harekâtta, Japonların Kuzey Mançurya‟yı da işgal etmesi üzerine,

 85

Sovyet Rusya, Japonya‟nın Kuzey-Doğu Çin‟deki yayılmacı hareketlerine karşı,

ilk başlarda, ılımlı bir politika izledi. Japonya‟yı karşısına alarak muhtemel bir

savaşa -1904-1905 Rus-Japon Savaşı gibi - sebebiyet vermek istemeyen Rusya,

Cemiyet-i Akvam‟ın Mançurya meselesinin çözümü için vücuda getirilen komiteye

katılma teklifini reddetti. Çünkü Japonya‟yı karşısına almak istemiyor ve iyi

münasebetler kurmayı planlıyordu.
147

 Mançurya işgali sonrasında daha da

yakınlaşan iki ülke güçlerinin ileride muhtemel bir savaşa neden olabileceğini sezen

Sovyet Rusya, Japonya Hükümetine, iki ülke arasında bir adem-i tecavüz misakı

akdini teklif etti.
148

 Fakat Japonlar, teklifi reddetti ve öncelikle iki ülke arasındaki

sorunların – Mançurya‟daki Demiryolu hatlarında çıkan anlaşmazlıklar gibi -

çözümlenmesi gerektiği cevabını verdi.
149

Sovyet Rusya‟yı Japonya‟ya karşı ılımlı bir diplomasi izlemeye iten

nedenlerden biri de, iç durumuydu. İçeride rejimi kuvvetlendirme ve sosyal yaşamı

kalkındırma çabasında olan Sovyetler, hariciyede başına büyük bir dert almak

istemiyordu.
150

 Bu yüzden, tahakkümü altındaki Doğu Çin Demiryolunu
151

Rusya ve Japonya, Mançurya-Sibirya sınırı üzerinde karşı karşıya geldiler. Aradaki tampon bölgenin

işgalle ortadan kalkması, beklenildiği gibi, iki ülke kuvvetleri arasında zaman zaman sürtüşmeye

neden oldu. Bu gerginlik, ekseriyetle, Japonya tarafından girişilen kışkırtıcı hareketlerden

kaynaklanmaktaydı.

147
 Muharrem Feyzi Togay, “Yeni Bir Rus-Japon Harbine Gidiyoruz”, 5 Mayıs 1933, s. 2.

148
 “Jehol’de Harp Bütün Şiddeti İle Devam Ediyor”, 24 Şubat 1933, s. 3.

149
 Muharrem Feyzi Togay, “Türkistan ve Cihan Siyaseti”, 27 Kanunusani 1933, s. 2.

150
 Muharrem Feyzi Togay, “Uzak Şark’ta Son Vaziyet”, 24 Mayıs 1933, s. 2.

151
 Muharrem Feyzi Togay, “Mançurya Demiryolları Sulhu Tehlikeye Koydu”, 14 Mayıs 1933, s. 2.

 86

Japonlara satmayı bile teklif etti. Bu doğrultuda, bir araya gelen iki ülke yetkilileri,

Japonların değerinin altında ve çok ucuza hattı almaya çalışmalarını haklı olarak

kabul etmedi ve görüşmeler tıkandı. Japon ve Mançurya yetkilileri, Rusların bu

hatlardaki tasarruf haklarını tanımamakta
152

 ve müşterek olarak işletmek için ucuza

işi kapatmaya çalışmaktaydı.
153

 Bunun yanı sıra, Japon askerî kurmayları, aynı hattı

ileride Rusya‟dan çok ucuz miktara veya bedavaya alabileceklerini

düşünmekteydiler. Çünkü Japon askerîyesi, Vladivostok‟un güneyindeki Kore

topraklarından Kuzey Mançurya‟nın merkezine doğru, yeni bir hat çekmeyi

planlıyor ve böylece, Rusların Doğu Çin Demiryollarının önemini azaltmaya

çalışıyorlardı. Böylelikle, bütün Mançurya ve Moğolistan ticaretini Rus Limanı‟ndan

Dairen‟e, yani Port Arthur‟a çevirmek amacındaydı.
154

Bu gelişmeye karşılık Moskova da, Mançukuo sınırında yoğun bir tahkimat

programına başladı.
155

 Her iki taraf da, bölgede yapmış olduğu takviyelerin nedeni,

olarak karşı tarafı suçlamaktaydı. Mançurya işgalinden sonra iki ülke arasındaki

rutin hale gelen sınır çatışmaları da eklenince, yeni bir Rus-Japon savaşının yakın

zamanda patlak vereceği herkesin ortak kanaatiydi.
156

152

 Muharrem Feyzi Togay, “Yeni Bir Rus-Japon Harbine Gidiyoruz”, 5 Mayıs 1933, s. 2.

153
 Muharrem Feyzi Togay, “Uzak Şark’ta Neler Oluyor”, 18 Ağustos 1933, s. 2.

154
 Muharrem Feyzi Togay, “Mançurya Demiryolları Sulhu Tehlikeye Koydu”, 14 Mayıs 1933, s. 2.

155
 Bkz. Muharrem Feyzi Togay, “Uzak Şark’ta Harp Hazırlığı”, 22 Haziran 1934, s. 2.

156
 Mançurya Olayı‟ndan 1934 senesinin sonuna kadarki 2. 5 senelik süreçte, iki ülke arasında,

Mançurya ve İç Moğolistan sınırlarındaki sınır ihtilafları, 152 civarında olmasına rağmen, bu sayı,

1935‟ten itibaren birden artış gösterdi. Sadece bu sene içerisinde, iki ülke arasındaki toplam sınır

çatışmaları, 136‟ya ulaşarak ilerisi için endişe verici bir hal aldı. Bir sonraki sene, yani 1936‟da ise,

 87

Bunun üzerine bir yazı kaleme alan Muharrem Feyzi Togay,
157

 İngiliz Daily

Express Gazetesi‟ne dayandırarak, Rus-Japon savaşının gelecek sene

çıkacabileceğini iddia ediyordu. Aynı yazıda, I. Dünya Savaşından önce İngiliz

mühimmat fabrikaları ne kadar faaliyette ise, bugün Japonya‟nınkilerin de, o derece

yoğun çalışmakta olduğundan bahsedilmekteydi. Bu da, muhtemel bir savaşın

habercisiydi. Togay, Rus-Japon savaşının gelecek sene bahar aylarında ya başlamış

ya da başlamak üzere olacağını ileri sürmekteydi.
158

 Yine Togay‟a göre, Rusya‟nın

Japonya‟ya karşı ılımlı politika seyrinin altında, komünist usulünün nazik yapısı

yatmaktaydı. Bu doğrultuda, içeride kuvvetlenmek hariciyede de mümkün mertebe

sorunlardan uzak durmak gerekiyordu. Özellikle de, Japonya ile eski husumeti

tazelemek istemiyordu.

Buna rağmen, bölgede Rusya ve Japonları karşı karşıya getiren hadiseler tevali

edip durmaktaydı. Mesela, Mançukuo Hükümeti, Doğu Çin Demiryolu Hattına ait

yüzlerce lokomotif ve binlerce vagonun Sibirya‟ya kaçırıldığını iddia etmiş ve

demiryolunun Rus memurları hakkında takibat başlatmıştı. Yine aynı neden

dolayısıyla, Mançukuo koridorundan geçen Rus hattının iki tarafındaki hudud

noktalarındaki raylara saldırmış ve Rusya‟nın Büyük Okyanusta‟ki sahil eyaleti ile

asıl Rusya arasındaki ulaşıma sekte vurmaya çalışmıştır.
159

203 olaya tırmandı. Bkz. Taiheiyo Senso he no Michi 4, 1963: 77.

157
 13 Nisan 1934, “Japonya Harp Edecek Mi?”, s. 2. Togay‟ın konu ile ilgili bir diğer makalesi için

bkz. “Sovyet-Japon Harbi İhtimali”, 9 Ağustos 1934, s. 2.

158
 “Japon Ordusundaki Hadiseler”, 18 Ağustos 1935, s. 2.

159
 Muharrem Feyzi Togay, “Yeni Bir Rus-Japon Harbine Gidiyoruz”, 5 Mayıs 1933, s. 2.

 88

Bu gelişmeleri, Japon ve Sovyet donanma güçlerinin, Uzak Doğu sularında

birbirlerinin gemilerine karşı giriştikleri küçük çaplı saldırılar ve Doğu Çin

Demiryollarındaki Rus memurlara karşı Japon-Mançukuo yetkililerinin takındığı

saldırgan hareketler izlemiş, bundan dolayı da, hem Rusya hem de Japonya

birbirlerine notalar göndermişlerdi.
160

 Japonlar, Rusların kontrolünde bulunan Doğu

Çin Demiryollarında Rusları tedirgin eden ve aşağılayıcı hareketlerde

bulunuyorlardı.
161

 Moskova‟nın, özellikle tahakkümü altındaki demiryolu hatlarında

görevli Rusların tevkif edilmesinden dolayı,
162

 Japonya nezdinde giriştiği

diplomatik diyaloglar, Japonya tarafından ilgili devletin kendisi değil, Mançukuo

olduğu söylenerek çıkmaza sokuluyordu.
163

Muharrem Feyzi Togay, 20 Teşrinevvel 1933 tarihli ve gazetenin ikinci

sayfasından verilen “Rusya-Japonya Harbini İsteyen Devletler” yazısında, gerilen

Rus-Japon ilişkilerinin çözümü için hiç bir beynelmilel sesin çıkmamayışına dikkat

çekiyor ve değil bu ihtilafın çözümü, aksine, İngiltere ve Amerika‟nın bu ihtilaftan

memnun olduğu belirtiliyordu. Çünkü Togay‟a göre, gerek İngiltere gerekse de

Amerika, adalarına sığmayan emperyalist Japonya‟nın Avustralya ve Pasifik

Adalarına göz dikmesindense, Rusya‟nın Uzak Doğu topraklarıyla ilgilenmesini

160

 “Rusya, Japonya’yı Protesto Etti”, 28 Haziran 1933, s. 3.; “Ruslarla Mançurya Hükümeti

Arasında Yeni Bir Mesele”, 31 Mayıs 1933, s. 6.; “Rusya ile Japonya Arasında Hadiseler”, 5 Temmuz

1933. s. 3.; “Ruslarla Japonlar Arasında Yeni Bir Hadise”, 17 Temmuz 1933, s. 3.; “Rusya

Japonya’ya Bir Nota Verdi”, 6 Haziran 1933, s. 2.

161
 Muharrem Feyzi Togay, “Rusya İle Japonya Arasında Gerginlik”, 28 Eylül 1933, s. 2.

162
 “Rus-Japon Harbi Muhakkak mı ? ”, 11 Teşrievvel 1933, s. 3.

163
 “Rusya ve Japonya”, 3 Haziran 1933, s. 3.

 89

tercih ediyorlardı. Zaten komünizmden dolayı Amerika‟nın Rusya karşıtlığı ve hatta

Moskova Hükümetini resmi olarak dahi tanımadığı ortadayken, Rus-Japon

gerginliğini yatıştırma adına girişimde bulunması beklenemezdi. Sonuç olarak,

muhtemel bir Rus-Japon savaşı Anglo-Sakson ülkelerinin işine geleceği için bu

ihtilafı durdurmak bir kenara, daha da körüklemek adına hem İngiltere hem de

Amerika‟nın başı çektiği, demokrat ülkeler, hiç bir girişimde bulunmuyorlardı. Hatta

Amerika, son 2 senedir Büyük Okyanus‟taki donanmasını Atlas Okyanus‟una alarak,

Japonya‟nın Sovyet sorununa odaklanmasını sağlamıştı.
164

Yine başka bir makalesinde
165

 Togay, her ne kadar, 1921 senesindeki

Washington Konferansında uzun senelerden beri süregelen Japon-İngiliz müttefikliği

sona da ermiş olsa, siyasî konularda, ortak düşman Rusya‟ya karşı İngiltere ve

Japonya‟nın hala daha dost iki ülke olduğunu belirtmektedir. Rusya‟nın etrafında

özellikle Orta Asya‟da çelik bir çember çekmeye çalışan İngiltere, Japonya‟nın Çin

Denizi‟nden Doğu Türkistan‟a kadar uzayan siyasî ve askerî bir set çekme

girişiminden memnundur.

Muharrem Feyzi Togay, 1933 senesi boyunca Rus-Japon ilişkilerine dair

yazılarında, askerî ve deniz kuvvetleri anlamında yaşanan sürtüşmelere

değinmekteydi. Ayrıca Japon askerî yetkililerin beyanatları ve uluslararası dengeleri

göz önünde bulundurarak, ileride bir Rus-Japon savşının çıkacağına da kesin

gözüyle bakmaktaydı. 1931 senesinden itibaren süregelen Çin-Japon savaşının yerini,

164

 Muharrem Feyzi Togay, “Sovyet-Japon Münasebatı”, 17 Teşrinisani 1933, s. 2.

165
 “İngiltere ile Japonya Arasında Dostluk ve Düşmanlık” 20 Haziran 1933, s. 2.

 90

Rus-Japon ihtilafının almaya başladığını söylemekte ve bu gidişle Uzak Doğu

barışının gerçekleşmeyeceğini belirtmekteydi.
166

1.5. Asya Milletler Cemiyetini Oluşturma Çabaları

 Japonya, Cemiyet-i Akvam‟dan çıktıktan sonra, Asyalı milletlerin arasında

birlik meydana getirme işine bir kat daha önem verdi. Japonya lideri yaptığı bir

konuşmada, Asyalı milletler arasında Asyalı Milletlerin Cemiyet-i Akvamı çatısı

altında bir oluşum meydana getirme isteği içinde olduğunu ifade etti.
167

Togay ise, 12 Nisan tarihli Cumhuriyet Gazetesi‟nin ikinci sayfasındaki “Asya

Muvazenesi” adlı köşe yazısında, böyle bir ittihatın mümkün olduğunu söylemekte

ve batılı ülkelerin ve Cemiyet-i Akvam‟ın Uzak Doğu işlerine karışmasının, aradaki

hakim-mahkum farkının ortadan kalkmasına neden olduğunu ve bölge ülkelerini

daha da birbirine yakınlaştırdığını iddia etmekteydi. Togay, ayrıca 3 Mayıs‟ta

yayımlanan “Japonya ile Çin Arasında İttifak” adlı yazısında,
168

 Asya birliğini

sağlayacak Asyalı Milletler Cemiyeti fikrinin, Amerikan tarihindeki Monroe

Doktrini‟ne istinat ettirmekte ve tıpkı Amerikan Hükümetinin zamanında,

Avrupalıların Amerika kıtası işlerine müdahelesini önlemek için kurduğu düzen gibi,

Japonya‟nın da, kıta dışı ülkelerin Asya ile ilgili işlere karışmasını ve kuvvet ile

166

. “Yeni Bir Rus-Japon Harbine Gidiyoruz”, 5 Mayıs 1933, s. 2.; “Mançurya Demiryolları Sulhu

Tehlikeye Koydu”, 14 Mayıs 1933, s. 2.; “Asya’nın Şarkındaki Son Vaziyet”, 7 Temmuz 1933, s. 2.;

“Mançuri ve Devletler”, 10 Şubat 1933, s. 2.

167
 Konu ile ilgili kaynak bkz. (Dündar-Eriş 2009), (Saaler-Koschmann).

168
 Gazetenin ikinci sayfasından verilmiştir.

 91

müdahelede bulunmalarını önleyen bir düzen oluşturmaya çalıştığını ima

etmekteydi.

 Japonya önderliğindeki Asya Monroe ideolojisi –Dai Ajia Shugi: Büyük

Asyacılık da denilmektedir -, özellikle 1930‟lu yıllarda kendini iyiden iyiye

hissettirdi. Japonya, bu ideoloji doğrultusunda, önce Milletler Cemiyeti‟nden çıkmış

ve sonrasında da, Tokyo‟da Büyük Asya Birliği cemiyeti adı altında bir dernek

kurdu.
169

 Bunla da yetinmeyen Japonya, aynı senenin Eylül ayında Tokyo‟da Asyalı

gençler tarafından bir konferans düzenlenmesine karar verdi. Konferansta, Asya

birliği ve Asya birliğinin oluşumu için ihtiyaç duyulan teşebbüs ve tedbirlerin

belirlenmesi, Asya‟nın fen ve bilim ile gelişmesi ile Asyalıların siyasî ve iktisadi

özgürlüğünü temini gibi konular ele alınacaktı. 3 Şubat 1933 tarihli ve Japon Osaka

Asahi Gazetesi kaynaklı Cumhuriyet Gazetesi haberine göre,
170

 bu konferansın

sponsoru ise, Japon-Mançukuo Cemiyetiydi. Bu cemiyetin yanı sıra, Japon Dışişleri,

Eğitim ve Demiryolları Bakanlıkları, bu toplantıya yardım etme vaadinde

bulunmuşlardı. Davet edilmesi planlanan ülkeler arasında ise, Mançukuo, Hindistan,

Çin, İran, Türkiye, Afganistan, Amman ve Filipin gibi ülkeler vardı.

 Yunus Nadi, 4 Şubat‟ta yazdığı “Asyalı Milletler İçin Konferans” adlı

makalesinde, Eylül ayında yapılması planlanan bu konferansı ele almakta ve

Japonya‟ya yüklenmekteydi. Nadi, Asyalı milletleri problemlerinden arındırma ve

refaha kavuşturma maksatlı düzenlenecek olan konferansın, Japonların Çin‟de

169

 Muharrem Feyzi Togay, “Cemiyet-i Akvam’dan Çıkan Japonya Ne Yapacak”, 30 Mart 1933, s. 2.

170
 Gazetenin yedinci sayfasından yayımlanmıştır.

 92

giriştiği haksız ve gaddar saldırı ile çelişmekte olduğunu vurguluyordu Nadi‟ye göre,

bu konferansın asıl amacı, Japonya‟nın Çin‟deki istila hareketini Asyalı milletlerin

gafletlerine istinat ettirmek istemesinden başka bir şey değildi. Yunus Nadi,

Japonya‟nın bu son girişimini sert sözlerle tenkit ediyor ve Asyalı milletlere de şu

çağrıda bulunuyordu:

“…Böyle haysiyetsiz ve haysiyeti kırıcı bir teşebbüse karşı,

şimdiden protestomuzu yükseltmekle ancak insanlık vazifemizi

yapmış oluruz. Asyalı milletlerin yapacakları daha mühim bir

vazife vardır ki, kabir bir istila aleti olarak kullanan

Japonya’nın bu hareket tarzına karşı koymaktan ibarettir…”,

“…Eğer Japonya, kendi kuvvetinin bugünkü zahiri faikiyetine

istina ederek istilada ısrar edecek olursa, Asyalı milletlerin

yapacakları hakiki vazife, Japonya’ya haddini bildirmek üzere

toplanmak olmalıdır ve bu asla imkansız bir şey değildir…”

 Aslında Nadi, Asyalı milletler adına düzenlenmesi planlanan bir konferansa

itirazdan daha ziyade, sömürgeci Japonya‟nın kendi çıkarları doğrultusunda ve böyle

bir isim adı altında organizasyon yapmasına karşı çıkmaktaydı. Nitekim Asyalıların

asırlardır süregelen şikâyetleri, şu veya bu millete değil, Asya‟ya esaret hayatı

yaşatmak isteyen usüleydi ve Japonya da, Asyalı bir ülke olarak kıtadaşlarına karşı,

aynı usulü kullanıyor ve sömürgeciliği kendine bayrak ediyordu.

 93

1.6. Orta Asya’ya Duyulan İlgi

18. yüzyıldan itibaren Orta Asya‟ya ilgi duyan Rusya ile 19. yüzyıldan beri

Hindistan‟da bulunan İngiliz çıkarları, bu dönemden beri çatışmaktaydı. Dönem

dönem bölgedeki kontrol, ülkelerin kuvvet durumlarına göre, birinden diğerine

geçmekte, Fakat ne Rusya ne de İngiltere savaş pahasına da olsa, bu sürtüşmeden

vazgeçmemekteydi. Çünkü her iki ülkenin de bölgede, gerek siyasî gerekse de

ekonomik büyük çıkarları söz konusuydu.

İngiltere, Orta Asya‟da zayıflamaya başladığı bir süreçte, Rusya‟ya karşı,

müttefiki Japonya‟dan yardım istedi. Japonya, iki ülke arasındaki ittifak gereği, bu

talebe cevap verdi ve böylelikle Orta Asya‟ya girdi. 1922‟de Washington

Antlaşmasıyla İngiltere ile olan ittifakı bozulan Japonya, İngiltere için girmiş olduğu

Orta Asya‟dan çekilmedi ve bilhassa 1930‟lu yıllardan itibaren bölgede kendi

hâkimiyetini kurma çabalarına girdi. O döneme kadar, Asya kıtasının orta

kesimlerindeki Rus-İngiliz rekabetine, böylelikle Japonya da, üçüncü bir güç olarak

katılmış oldu. Nitekim Japonya, bölgedeki ilk adımını, Afganistan Kralı‟nın

müracaatı üzerine, aynı ülke ile kurduğu diplomatik bağla attı.
171

Bunu, Çin tahakkümündaki İç Moğolistan eyaletlerinin işgali izledi. Öncelikle

Jehol eyaletindeki önemli merkezlerin kontrolünü eline alan Japon askerleri, daha

171

 Burada, dikkat edilmesi gereken nokta, diplomatik ilişkilerin başlatılması teklifinin

Afganistan‟dan gelmesidir. Muhtemelen Afgan Kralı, bölgedeki rekabete üçüncü bir ülkenin de

katılımını sağlayarak, söz konusu ülkeler arasındaki çıkar çatışmalarından kendi lehine yararlanmak

istiyordu. Bkz. Muharrem Feyzi Togay, “Japonya-Efganistan Münasebatı”, 31 Temmuz 1933, s. 2.

 94

sonra da, İç Moğolistan‟ın en büyük ve ehemmiyetli ikinci eyaleti olan Çahar‟a

girdi. Buradan Güney Moğolistan‟a doğru ilerleyen Japonya, böylece Moğolistan‟ın

büyük bir kısmını işgal etmiş oldu.
172

Togay, 1 Eylül tarihinde gazetenin ikinci sayfasından yayımlanan “Büyük

Moğolistan Tasavvuru” adlı köşe yazısında, Rus gazetelerine dayandırarak,

Japonların asıl amacının, Çin himayesi altındaki İç Moğolistan ile Rus nüfuz

mıntıkasındaki Dış Moğolistan‟ı birleştirip, bölgede kendi kontrolünde muazzam bir

Moğol Devleti kurmak olduğunu belirtmekteydi. Şayet Japonya bunu başarırsa,

Togay‟ın da makalesinde de bahsettiği gibi:

“...Büyük Okyanustan Türkistan’a kadar Sovyet Rusya’nın Asya

hudutları üzerinde Japon süngüleri dikilmiş olacaktı...”.

Gerek Japonya‟nın bu ilerleyişini gerekse Rusya‟nın Doğu Türkistan üzerinden

Çin‟in kalbine inerek Çinli komünist güçlerle birlikte 450 milyonluk Çin‟i ele

geçirme planlarını göz önünde bulunduran Togay, bir başka makalesinde
173

, yeni

dünya savaşının Türkistan coğrafyasında çıkacağı iddiasında bulunmaktaydı.

17 Eylül 1933 tarihli ve Cumhuriyet Gazetesi‟nin altıncı sayfasından yayımlanan

imzasız “Şarki Türkistan’da Neler Oluyor” adlı yazıda, Japonya‟nın Orta Asya‟da

172

 Japonların İç Moğolistan eyaletlerinde girişmiş olduğu askeri harekâtları, askeri konular kısmında

ele alacağımız için, burada onunla ilgili Cumhuriyet Gazetesindeki haber ve makalelerden

bahsetmiyoruz.

173
 Muharrem Feyzi Togay, “Türkistan ve Cihan Siyaseti”, 27 Kanunusani 1933, s. 2.

 95

nüfuzunu güçlendirmek için, eski Osmanlı Sultanlarından II. Abdülhamid‟in torunu

Şehzade Abdülkerim‟i Doğu Türkistan‟da kurmayı planladığı kukla devletin başına

geçirmek isteğinden bahsedilmekteydi.
174

 Buna göre:

“Şarki Türkistan’da senelerden beri süregelen iç savaşta, 1933

senesi bahar aylarından itibaren Türk kabileleri ve güçleri lehine

bir sonuç çıktı ve bu güçler, Çinlileri bölgeden uzaklaştırarak

önemli birçok şehri kendi kontrolleri altına aldı. Gerek aşiret

zihniyeti ve hayatı gerekse de lider konumundaki şahsiyetlerin

azlığı ve askerî donanım eksikliğinden dolayı, Türk kavimleri,

bölgede kendi bağımsız devletlerini kuramıyorlardı. Bu

boşluktan yararlanmak isteyen Rusya ve İngiltere’nin yanı sıra,

son hamlesiyle Japonya da, bölgedeki otorite boşluğunu kendi

leyhine çevirme girişimdeydi. İşte bu maksatla, Şehzade

Abdülkerim’i Tokyo’ya davet etti. Mançurya’dan Moğolistan’a

kadar uzanan sahai nüfuzunu Türkistan’ a da yaymayı planlayan

Japonya, Şehzade Abdülkerim’i, maiyetine Şarki Türkistanlı olup

Mançurya ordusunda görev yapan iki zabitle bir binbaşı vererek

Temmuz ayı bidayetinde, Moğolistan üzerinden Şarki Türkistan’a

gönderdi. Şehzade Abdülkerim’in yanında, İstanbul’da çıkan bir

gazetenin muhabirlerinden Çapanoğlu Muhsin B. İsminde bir de

Türk olduğu söylenmekteydi. Bu heyet beraberinde götürdüğü

174

 Bu haber, Tokyo‟dan Bağdat‟ta çıkan “Yeni Irak” Gazetesine bildirilen istihbara dayandırılarak

aynen, bu gazetede çıktığı şekliyle verilmiştir.

 96

külliyetli paralarla, Abdülkerim’e bölgede bir mevki teminine

çalışacak ve buna Japonların askerî ve gayri askerî bütün

teşkilatları müzaheret gösterecekti. Abdülkerim’e talimatı veren,

bizzat Japon Başvekiliydi. Japon matbuatının haberlerine göre,

Şehzade şayet bölgede muvaffak olursa, Şarki Türkistan’da

Mançukuo idaresine benzeyen bir hanlığın başına geçecekti. Bu

iş için Japonlar bütçelerinden mühim miktarda para da

ayırmaktaydı.”

Cumhuriyet Gazetesi‟nde çıkan yukarıdaki yazıdan başka, 23 Eylül‟de, aynı

gazetenin beşinci sayfasından “Japonların Hizmetine Giren Şehzade” adlı ve 11

Teşrinevvel tarihli ve “Abdülhamid’in Torunu” adlı gazetenin 4. sayfasından verilen

iki makale daha söz konusudur. Bu iki yazı da, Abdülkerim‟in biyografisi

mahiyetinde olup Şehzadenin şeceresinden ve Japonya‟ya gittiği sürece kadar nasıl

bir hayat sürdüğünden bahsetmektedir. Özellikle, 11 Teşrinevvel tarihli

“Abdülhamid’in Torunu” haberi, dikkate değerdir. Çünkü Beyrut‟ta çıkan Ennehar

Gazetesine
175

 mensup bir muhabirin, Abdülkerim hakkında çıkan haberlerin teyidi

için, eşi ve vekili ile yapmış olduğu mülakat yer almaktadır:

“Şehzade’nin vekili Nizamettin Bey, mevcut rivayetleri teyit etmiş

ve Abdülkerim’in kendisine son gönderdiği mektupta, Şarki

Türkistan’a hükümdar olmak üzere bulunduğunu yazdığını

175

 Cumhuriyet Gazetesinde geçen “Ennehar Gazetesi”‟nin günümüzde de yayım hayatını sürdüren

Lübnan‟ın köklü gazetelerinden “Annahar”dır. Bkz.; http://www.annahar.com/.

http://www.annahar.com/

 97

söylemiştir.”

Yukarıdaki haberlerin içeriğine bağlı kalarak, biz de, Şehzade Abdülkerim‟in

Doğu Türkistan‟a Japonlarca gönderildiğine inanmakta ve bölgede yaptığı mevki

temini çabalarının sonuçsuz kalması üzerine de, yine Japonlar tarafından saf dışı

bırakıldığını düşünmekteyiz. Nitekim sonraki süreçte hem Japon yetkililer hem de

Abdülkerim‟in kendisi, Doğu Türkistan‟da Japonya güdümünde halifelik kurulacağı

haberlerini yalanlamışlardır.
176

1.7. Harp Mukaddemesi: Söz Düellosu

1934 senesi başından itibaren, Rus ve Japon yetkililer arasında medya

aracılığıyla karşılıklı suçlamaları içeren diyaloglar ve atışmalar başladı. Bu itham

dolu görüşmelerin Sovyetler tarafından ulusal ve uluslararası yazılı medyaya verilen

mülakatlarla başladığını ve Japonların sadece söz hakkı doğmasından dolayı, yine

medya aracılığıyla cevap vermişlerdir.

Nitekim bunlardan ilki, Sovyetler Birliği Dışişleri Komiseri Litvinof‟tan geldi.

Litvinof, Sovyet Rusya icra komitesinin içtimaasında, Japonların, Sovyetlerin

arazisinde gözü olduğunu ima ederek, Asya‟nın geniş sahralarında hiç bir siyasî sınır

tanımadan, Altaylar istikametinde Sovyetlerin aleyhinde ilerlediğini açıkladı.
177

176

 Şehzade Abdülkerim‟in Uzak Doğu macerasına dair detaylı bilgi için bkz.: (Dündar, 2008:

117-250).

177
 Muharrem Feyzi Togay, “Sovyetler-Japonya”, 2 Kanunusani 1934, s. 2.

 98

Stalin‟in New York Times Gazetesine verdiği mülakatta da, aynı şekilde Japonya‟ya

yüklenilmekte ve Japonya ile iyi münasebetler kurmak istemelerine rağmen, Japon

idarecilerin izlediği politika gereği, bunun mümkün olmadığı söylenerek aradaki

gerginlikten Japonya‟nın sorumlu olduğu ima edilmekteydi.
178

Diğer bir beyanat ise, iki ülke arasındaki en temel sorun olan, Doğu Çin

Demiryollarının Japonya‟ya satımı ile ilgili, Komünist Partisi Genelsekreteri M.

Kaganoviç‟ten geldi. Kaganoviç, Rusya‟nın, Japonya‟ya Doğu Çin Demiryollarını

satmak için uygun bir fiyata anlaşma teklifi götürdüğünü, fakat başlayan görüşmeler

sonucunda, Japonların adeta alay edercesine çok cüzi bir miktarla Sovyetlerin

karşısına çıktığını ve bunun sonucunda da anlaşma sağlanmadan müzakerelerin

sonlandığını ifade etmekteydi. Yine Kaganoviç, herhangi bir sonuç alınmayan satış

görüşmelerinden sonra, demiryolunda çalışan Rus vatandaşlarının Mançukuo

yetkililerince tevkif edilmeye başlandığını söylemkete
179

 ve bundan Japonya‟yı

sorumlu tutmaktaydı.
180

 Japonya ise, Sovyetlerin protestolarına verdiği cevapta –

1933‟te olduğu gibi -, muhatabın kendisi değil, Mançukuo Devleti olduğunu

söylemekte ve Rusya‟yı Mançukuo Devleti yetkilileri ile diyaloğa davet etmekteydi.

Japonya‟nın amacı, bölgede kurduğu Mançukuo Devletini şimdiye kadar tanımayan

Moskova Hükümetini, bu devletle diyaloğa sokarak resmen tanımasını

178

 “Sovyet-Japon Harbi Muhakkak mı?”, 20 Kanunusani 1934, s. 1, 5.

179
 İlgili haberler için bkz. “20 Rus Memuru Tevkif Edildi”, 4 Ağustos 1934, s. 3.; “Ruslar Japonları

Protesto Etti”, 25 Ağustos 1934, s. 3; “Mançuri’de Tevkif Edilen Sovyet Memurları”, 6 Eylül 1934, s.

3.; “Japonya Birkaç Para İçin Dünyayı Ateşe mi Verecek?”, 24 Ağustos 1934, s. 3.; “Mançuri’de

Neler Oluyor?”, 30 Ağustos 1934, s. 3.

180
 “Her An Yeni Bir Taarruza İntizar Etmeliyiz”, 24 Kanunusani 1934, s. 3.

 99

sağlamaktı.
181

 Muharrem Feyzi Togay‟ın 2 Şubat 1934 tarihli Cumhuriyet Gazetesi‟nin ikinci

sayfasından verilen “Harp Mukaddemesi : Söz Düellosu” adlı köşe yazısı, Sovyet

Başvekili Stalin ile Japon Dışişleri Bakanı Hirota arasındaki karşılıklı diyolağu ele

almaktaydı. Bu makaleye göre, Stalin komünist partisinin kongresinde, Uzak

Doğu‟da Japonya‟yı, Avrupa‟da ise Almanya‟yı, Rusya‟nın aleyhine genişlemekle

suçlamış ve bazı Japon kurmaylarının Rusya ile savaşıi açıkça telafuz ettiğini ve

Doğu Sibirya‟nın Japonya‟ya ilhakı için uğraştığını beyan etmişti. Japonya tarafı ise,

DışişleriBakanı Hirota aracılığıyla, adeta Stalin‟in bu ithamlarını doğrular nitelikte:

“... Şayet Rusya, Japonya ile sulh içinde yaşamak isterse, şimdiki

siyasetini kökten değiştirmelidir...” diyerek cevap verdi.

 Yine Sovyet Rusya tarafından Japonya‟ya itham niteliğinde yapılan başka bir

beyanat ise, Sovyet Milli Müdafa Komiseri General Voroşilof‟tan geldi. Voroşilof,

Japonların Rusya ile savaşı, özellikle son 2 senedir zorunlu gördüğünü iddia

etmekteydi. Bunu anlamak için, hem Mançurya-Sibirya sınırına yapılan tahkimata

hem de Japonya‟nın son iki senede silah ve mühimmat imalatına ayırdığı paraya

bakmanın yeterli olacağını belirtmektedir. Japonya ise, Rus tarafının suçlamalarına,

DışişleriBakanı ve eski Moskova Büyükelçisi Hirota aracılığıyla zaman zaman

cevap vermişse de, genelde sessiz kalmayı tercih etmiştir. Hatta bu sessizlik, Japon

181

 Muharrem Feyzi Togay, “Sovyet-Japonya Gerginliği”, 31 Ağustos 1934, s. 2.

 100

gazetelerinin bile tepkisini çekti.
182

 Avrupa medyası ise, karşılıklı atışmalara ve

bölgedeki muhabirlerden aldığı raporlara dayanarak, Rus-Japon savaşını kaçınılmaz

görüyordu.
183

 Özellikle, İngiltere matbuatı, Rus-Japon Savaşına neredeyse kesin

gözüyle bakmaktaydı ve her iki ülkenin de sınırda tahkimat yaptığını ve savaşın an

meselesi olduğunu belirtmekteydi.
184

Fakat İngilizlerin aksine, Rusya‟ya yakınlığıyla bilinen Fransızlar
185

, Japon-Rus

savaşını düşük bir ihtimal olarak görmekteydiler. Fransız matbuatı, ne Japonya‟nın

ne de Rusya‟nın öyle beklenildiği gibi, Mançurya için sonu olmayan bir maceraya

girişmeyeceğini iddia etmekte
186

 ve şayet bir savaş söz konusu ise, Mançurya

yüzünden değil, Moğolistan coğrafyasının paylaşılamamasından çıkacağı tahmininde

bulunmaktaydı.
187

 Nitekim Japonya, Rusya nüfuzu altındaki Dış Moğolistan‟a

sokulmak için İç Moğolistan ile bu ülke sınırları arasındaki bölgeye çok sayıda

182

 Muharrem Feyzi Togay, “Harp Hazırlığı Artıyor”, 10 Şubat 1934, s. 2.

183
 Avrupa medyasına yansıyan Japon-Rus ihtilafına dair Cumhuriyet Gazetesi‟ndeki haberlere bkz.

“Uzak Şark’taki Tehlike”, 23 Kanunusani 1934, s. 1,6.; “Sarı Tehlike”, 21 Kanunusani 1934, s. 1.;

Muharrem Feyzi Togay, “İngiltere ve Japonya”, 4 Ağustos 1934, s. 2.

184
 İlgili haberler için bkz. “Avrupa ve Asya’daki Harp Tehlikesi”, 2 Kanunusani 1934, s. 3.;”Şarktaki

Tehlike”, 6 Şubat 1934, s. 3.; Muharrem Feyzi Togay, “Uzak Şark’ta Vaziyet”, 2 Mart 1934, s. 2.;

Muharrem Feyzi Togay, “Japonya Harp Edecek mi?”, 13 Nisan 1934, s. 2.; Muharrem Feyzi Togay,

“Sovyetler ve Japonya”, 23 Temmuz 1934, s. 2.; “Japonya’nın Gözü Sovyet Topraklarında”, 22

Ağustos 1934, s. 1.

185
 O dönemde iki ülke arasındaki yakınlığın nedeni ise, Almanya idi. İlgili bkz. Muharrem Feyzi

Togay, “Cemiyet-i Akvam ve Sovyetler Birliği”, 21 Eylül 1934, s. 2.

186
 “Hakiki İhtilaf Amerika ile Japonya Arasındadır”, 26 Ağustos 1934, s. 3.

187
 “Uzak Şark’ta Harp Niçin ve Ne Zaman Çıkabilir?”, 8 Ağustos 1934, s. 3.

 101

askerî tahkimat yapmaktaydı. 20 Nisan tarihli Cumhuriyet Gazetesinin 2.

sayfasından verilen “Moğolistan’da Japonlar” adlı köşe yazısında Togay, Avrupa

kıtasının yarısı kadar büyük ve zengin olan Moğolistan‟ı ele geçirecek bir ülkenin,

Rusya‟nın Asya‟daki geniş mülkünü askerî açıdan daima tehdit altında tutacağını

belirtmekte ve Japonya‟nın asıl amacının da, Sovyet Moğolistan‟ı ve Sibirya

olduğunu ileri sürmekteydi.

1. 8. II. Londra Deniz Konferansı ve Japonya

 1930 Londra Deniz Muahedesi‟nin resmi süresi, 1936 yılı itibariyle sona

erecekti. Ayrıca, 1934 Aralık ayında taraflardan birinin ilga talebi halinde, 1921

Washington Deniz Paktı da bu girişimden 2 sene sonra yani 1936‟da yürürlükten

kalkabilirdi. Nitekim Japonya tarafında bu yönde belirtiler de yok değildi (Borg,

1964: 102). Bunun en büyük ispatı da 1931 Mançurya İstilası ve ardında bölgede

Japonya destekli kurulan Mançukuo Devleti idi.
188

 Özellikle, Mançurya Olayı

188

 Özellikle bu gelişme, Japonya‟nın Washington Paktı ile birlikte yapılan 9 Devlet Muahedesini

ihlali anlamına gelmekteydi. Ryujoko Olayı‟nı izleyen aylarda, Japonya askerî yetkilileri, sivil

yöneticiler üstündeki nüfuzunu artırdı ve 1930‟lu yılların ortalarına doğru, artık Japon dış politikası

neredeyse tamamen rütbelilerin eline geçmişti. Askerî kurmaylar, 1933‟te Japonya‟nın Cemiyet-i

Akvam‟dan çıkmasıyla, dünyadan iyice soyutlandığının farkındaydı. Artık Japonya, ne uluslararası

kanunları ne de beynelmilel antlaşmaları tanıyordu. Tek düşündükleri, Çin‟deki askerî harekâtı bir an

evvel başarıya ulaştırmaktı. Bu da, güçlü bir ordu gerektiriyordu. Fakat buna en büyük engel,

Washington ve Londra deniz antlaşmalarıydı. Japonya, daha önce de belirttiğimiz gibi, şartlar gereği,

Amerika ve İngiltere‟den daha az bir donanmaya sahip olmak zorundaydı. Japonya askerî erkânına

göre, bu engeli aşmanın iki yolu vardı. Ya Ryujoko Olayı gibi uluslalarası anlaşmayı ihlal eden bir

harekette bulunarak 1921 ve 1930 deniz antlaşmalarının şartları dışında donanmaya sahip olmak ya da

 102

sonrasında Japonya donanma komutası, her fırsatta Washington Muahedesinin ülke

savunmasına ne kadar büyük zararlar verdiğini dile getiriyor ve bundan bir an evvel

kurtulunması gerektiğini sivil siyasetçilere telkin ediyordu.

 I. Dünya Savaşı‟nın çıkış nedenlerinden biri olan, İngiltere-Almanya donanma

rekabeti, savaştan sonra Amerika, İngiltere ve Japonya arasında belirdi. 1921‟de

Washington‟da toplanan donanma devleri, büyük zırhlılar konusunda silahlanma

yarışına bir son verme konusunda anlaşmasına rağmen, küçük zırhlılara herhangi bir

sınırlama getirme husuusnda bir mutabakat sağlamadı. Bu açıklık da ileriki yıllarda

ülkeler arasında bu kategoride silahlanma yarışına neden oldu. Bu rekabetin savaşa

yol açabileceğinden endişe eden güçler, bir kez daha, biraraya gelmeye karar verdiler.

Bu kez adres, Londra idi. Hedef, Washington antlaşmasının uzatılması ve denizaltı

gibi küçük gemilerin sınırlandırılmasıydı. Yapılan görüşmeler olumlu sonuç verdi ve

hem Washington Deniz Antlaşmasının süresi uzatıldı hem de Londra Deniz

Antlaşması adı altında ülkelerin küçük zırhlılarına sınırlama getirildi. Böylece, 1936

yılına kadar da olsa, deniz kuvvetleri arasındaki muhtemel bir savaş önlenmiş oldu.

1936‟da hukukî hükmü sona erecek olan Londra Deniz Antlaşması sonrasında, söz

konusu ülkelerin yeniden silahlanma yarışını önlemek için, 1935 senesinde tekrar

biraraya gelinmesinde mutabık kalındı.

uluslararası kanunlara uyan bir yol izleyerek ülke savunması için silahlanma gereksinimini

propaganda yolu ile dünya kamuoyuna anlatmak. Japonya, umulduğu gibi, ikinci şıkkı seçti. Bunun

altındaki en büyük neden ise, planlanan 3. silahsızlanma müzakereleri ve öncesindeki Washington

Deniz Paktının kanunen ilgasını talep etme hakkının yaklaşıyor olmasıydı. Washington Antlaşmasının

şartlarına göre, 1934 Aralık ayında katılımcı ülkelerden herhangi birisi, anlaşmanın ilgasını talep

ederse, antlaşma 1936 senesi itibariyle yürürlükten kalkacaktı (Borg, 1964: 102).

 103

 Londra Konferansından sonra, Uzak Doğu‟da meydana gelen gelişmeler

sonrasında, Japonya‟ya karşı olumsuz bir hava oluşmuştu. Uluslararası konulardaki

fikir ayrılığı ise, Amerika, İngiltere ve Japonya‟yı yapılması öngörülen deniz

konferansı öncesinde, aralarındaki farklılıkları halletmek için ön görüşmelere itti.
189

Çünkü böyle bir konferans toplandıktan sonra, bir sonuç çıkmazsa, dünyanın genel

durumuna askerî ve siyasî bakımdan kötü tesirlerde bulunabilecekti.
190

 Ön

görüşmelere başlamadan önce, dünya kamuoyunda Japonya‟nın saldırgan durumu ve

kabul edilmesi zor görünen talepleri, büyük endişe uyandırmaktaydı.
191

 Tokyo,

diğer devletlerin Çin‟e yapmayı düşündükleri yardımı, ne pahasına olursa olsun

engelleyeceklerini ima etmekte
192

 ve Çin-Japon ihtilafına üçüncü bir gücün

karışmasını istemediklerini belirtmekteydi.
193

 Çünkü Japonya kendini Asya‟daki

düzenle adaletten sorumlu lider ülke olarak sayıyor ve Asya‟nın hamiliğine

soyunuyordu.
194

 Bu da, özellikle Amerika ve İngiltere gibi ülkeleri endişeye

düşürüyordu. Bunun dışında Japonlar, Washington ve Londra Antlaşmalarındaki

eşitsiz şartlardan önümüzdeki konferansta kurtulmak ve Amerika ve İngiltere ile eşit

189

 Muharrem Feyzi Togay, “Yeni Deniz Konferansı Toplanacak mı?”, 18 Şubat 1934, s. 2.

190
 Muharrem Feyzi Togay, “Deniz Konferansının Akıbeti Ne Olacak?”, 12 Ağustos, s. 2.

191
 “Deniz Konferansı”, 10 Şubat 1934, s. 3.

192
 Muharrem Feyzi Togay, “Japonya’nın Yeni Siyaseti”, 27 Nisan 1934, s. 2.

193
 “Ne Büyük Hüsnü Niyet”, 21 Nisan 1934, s. 1,5.

194
 İlgili haber ve yazılar için bkz. Muharrem Feyzi Togay, “Japonya ve Devletler”, 4 Mayıs 1934, s.

2.; “Şarki Asya’daki Vaziyet”, 11 Mayıs 1934 s. 2.; “Japonya 17 Nisan Beyanatını Tasrih Ediyor”, 5

Mayıs 1934, s. 3.; “Çin-Japon Müzakeratı”, 4 Mayıs 1934, s. 3.; “Olanlar Çin’e Oluyor”, 27 Nisan

1934, s. 3.; “Uzak Şark’ta Vaziyet Değişeceğe Benzemiyor”, 28 Nisan 1934, s. 3.; “Japonya Devletlere

Kafa Tutuyor”, 25 Nisan 1934, s. 6.; “Japonya ve Uzak Şark”, 22 Nisan 1934, s. 3.; “Japonya Bütün

Dünyaya Meydan Okuyor”, 20 Nisan 1934, s. 1,8.

 104

donanmaya sahip olmak istiyordu.
195

 Özellikle Japon donanma komutanlarının

yoğun baskıları vardı.
196

 Her şeye rağmen, hazırlık görüşmeleri, Amerika ile

İngiltere arasında Londra‟da Haziran ayından itibaren başlandıysa da, bu

görüşmelerden uzlaşma çıkmadı.
197

 Böylece görüşmelere Ekim ayına kadar ara

verme kararı alındı.
198

Togay, 12 Ağustos tarihli “Deniz Konferansının Akıbeti Ne Olacak” adlı

yazısında, şayet deniz konferansı sekteye uğrarsa – ki öyle gözüküyor –, buna

İngiltere‟den daha çok, Amerika‟nın neden olacağı tahmininde bulunmaktaydı.
199

195

 İlgili haberlere bkz.“Denizlerin Taksimi”, 24 Haziran 1934, s. 3.; “Deniz Silahları ve Japonya”, 3

Temmuz 1934, s. 3.

196
 “Japon Bahriyelileri Müsavat İstiyor”, 4 Temmuz 1934, s. 3.

197
 İngiliz Başbakanı Mac Donald‟ın teklifi üzerine, İngiliz ve Amerikalı yetkililer, aralarındaki

pürüzleri gidererek 1935‟teki asıl konferansta, ortak hareket etmek için Londra‟da biraraya geldiler.

Fakat bu görüşmeler sırasında, İngiltere, Avrupa‟daki Alman, Uzak Doğu‟daki Japonya tehditlerine

karşı ısrarla donanmaya artış teklifini öne sürdü. Buna Amerika‟nın cevabı ise, kesin olarak retti. . İlk

görüşmelerin bu iki ülke arasında başlaması, 20 Haziran tarihli Cumhuriyet Gazetesi‟nin ilk sayfasına

“Deniz Konferansı – Londra’da İhzari İçtimalara Başlandı, Amerika, Japonya’ya karşı İngiltere ile

Birleşmek İstiyor” şeklinde yansıdı. İlk İngiliz-Amerikan hazırlık toplantısından sonra, hem İngiliz

yetkililerle Japon sefir arasında hem de Amerikan mümessilleri ile Japon sefir arasında görüşmeler

gerçekleşti. Çünkü Başkan Roosevelt, İngilizlerin aksine, mevcut deniz antlaşmalarının temdidi veya

önceki donanma güçlerinin %20 veya 30 oranında daha aza indirgenmesini istiyordu. Onu bu karara

iten en büyük etken ise, Amerikan kamuoyuydu. Amerika ile anlaşamayan İngiltere, yapılan bu ön

görüşmelere Japonları da davet etti. Japonya, hemen iştirak edemeyeceğini belirttiği için, görüşmelere

Aralık öncesinde Japonya‟nın uygun olduğu bir dönemde yapılmak üzere ara verildi.

198
 “Deniz Konferansı”, 18 Temmuz 1934, s. 3.

199
 Bu iddiayı destekleyen Togay‟ın diğer yazılarına bkz. “Deniz Müzakereleri”, 15 Teşrinisani 1934,

 105

Çünkü Amerika ile İngiltere arasında da, görüş farklılığı söz konusuydu. Nitekim

Amerika eski deniz antlaşmasının aynı şartlarla uzatılmasını isterken, İngiltere ve

Japonya buna karşı çıkmaktaydı.
200

Özellikle Amerika, Japonya‟nın eşitlik isteğine şiddetle itiraz etmekteydi. Çünkü

Amerikalılara göre, Japonya‟nın eşit donanma istemesinde makul hiç bir sebep

yoktu. Nitekim Japonya, ne İngiltere gibi dünya denizlerinde dolaşmaya ihtiyaç

duyuyor ne de Amerika gibi iki sahilde de – Pasifik‟in batı ve doğusu olmak üzere -

sınırı vardı. Üstüne üstlük mali durumu da, müsavatın icap ettireceği masrafları

karşılayacak kapasitede değildi.
201

Bu şartlar altında Ekim ayında yeniden toplanan taraflar, ikili görüşmelere

başladı. Yapılan toplantılar sonuncunda, beklenildiği gibi bir sonuca varılamadı ve

s. 2.; “Amerika-Japonya”, 16 Teşrinisani 1934, s. 2.

200
 İngiltere, Londra Deniz Antlaşması ile karara bağlanan küçük zırhlı kapasitesinin, İngiliz

İmparatorluğu deniz yollarının emniyetini sağlamaya yetmediğini söyleyerek artırılmasını ve aynı

zamanda da büyük zırhlıların azaltılmasını istemekteydi. Amerika ise, deniz üsleri az olduğu için,

kendi kıtasından uzaktaki bölgelerini müdafaa adına uçak gemileri gibi uzun mesafe katedebilen ve

yüksek donanımlı büyük harp gemilerine ihtiyaç duymaktaydı.
200

 Buna karşılık Japonya ise, 5-5-3

deniz silahları oranlarının kaldırılıp Amerika ve İngiltere ile eşit oranda donanmaya sahip olmayı,

uçak gemilerinin kaldırılmasını ve diğer büyük zırhlılarda da sınırlandırmaya gidilmesini istemekteydi.

Muharrem Feyzi Togay, “Deniz Silahları”, 5 Eylül 1934, s. 2. Japonya‟nın Cumhuriyet Gazetesine

yansıyan ön görüşmelerdeki taleplerine dair bkz. “Yeni Bir Manevra”, 8 Eylül 1934, s. 1.; “Deniz

Konferansı”, 4 Teşrinevvel 1934, s. 3.;

201
 “Deniz Konferansı”, 21 Haziran 1934, s. 3.

 106

özellikle Amerikan-Japon fikir ayrılığı müzakerelere damgasını vurdu.
202

Görüşmelere dair Cumhuriyet Gazetesine yansıyan haberlere bakıldığında,

Japonların eşitlik konusunda diretmekte olduğunu,
203

 Amerikalıların Japon

202

 Amerika ile Japonya arasında yapılan ilk görüşmede, Japon tarafı net bir şekilde, Japonya‟nın

önümüzdeki deniz konferansında Amerika ve İngiltere ile eşit oranda deniz kuvveti istediğini, aksi

takdirde, 1935‟teki deniz konferansında masaya oturmayacağını iletti. Washington ve Londra Deniz

Antlaşmaları ile kararlaştırılan mevcut deniz silahları oranlarının, Japonya‟nın ülke savunması için

yeterli olmadığını, ayrıca Amerika ve İngiltere‟nin gerisinde kalmanın Japonya‟nın Asya‟daki

prestijine darbe vurduğunu da ekledi (Borg, 1964: 107). Buna karşılık Amerikan temsilcisi Davis, bu

teklifin hiç bir şekilde kabul edilemeyeceğini ve Japonya‟nın mevcut donanma oranlarıyla ulusal

savunmayı sağlayamadığına ve Japonya‟nın donanma gücü olarak da İngiltere ve Amerika‟nın

gerisinde kalmasının prestijine zarar verdiğine katılmadığını belirtti. Çünkü Washington Muahedesi

her ülkeye ancak kendi topraklarını koruyabilecek, fakat komşu ülkelere de saldıramayacak seviyede

donanma sahiplenmeyi sağlıyordu. Buna göre, Japonya‟nın savunması gereken toprakların Amerika

ve İngiltere‟ninkinden küçük olması da, mevcut donanma oranlarını doğurmuştu. Yine Amerika‟ya

göre, 1921 Washington Konferansında, Pasifik‟te barışı sağlamak ve bölgedeki ülkeler arasında

savaşa yol açacak olası ihtilafları ortadan kaldırmak için de “9 Devlet Muahedesi” imzalanmıştı. Bu

vesileyle, Pasifik ve bilhassa da Uzak Doğu‟da barışı sağlamak amaçlanmaktaydı. Sonuç olarak,

Japonya‟nın bölgede, daha fazla deniz gücüyle kendisini savunmak zorunda kaldığı herhangi bir

tehdit yoktu.
202

 Dolayısıyla, Washington ve Londra Antlaşmaları ile kurulan mevcut düzenin

Japonya‟nın talepleri doğrultusunda değiştirilmesi söz konusu olamazdı. Amerika, Japonya‟nın bu

taleplerini, elde edebildiğinin en fazlasını koparmak adına bir blöf olarak görüyor ve 1935‟te asıl

konferans başladığında daha makul bir yaklaşım sergileyeceğini düşünüyordu. Washington‟ı bu

düşünceye sevkeden ise, Japonya‟nın, Amerika ve İngiltere ile donanma yarışına girebilecek kadar

ekonomik zenginliği olmayışıydı (Pelz, 1974: 150, 151).

203
 “Japonya Deniz Konferansından Müsavat İstiyor”, 1 Birincikanun 1934, s. 1, 5.

 107

taleplerini kesinlikle kabul etmediği
204

 ve İngiltere‟nin ise, bu iki devlet arasında

aracı rol üstlendiğini söylemek mümkündür
205

Abidin Daver, 19 Teşrinisani tarihli ve “Londra’daki Konuşmalar Antlaşma ile

Bitmezse” isimli yazısında, kilitlenen deniz müzakerelerinin olumsuz sonuçlanması

halinde, zaten tehdit altında bulunan dünya sulhune, yeni bir darbe daha ineceğini

belirtmekteydi. Daver, Londra‟daki sorunun çözümündeki kilit noktanın, Japon

isteklerinin kabulü olduğunu ve şayet uzlaşma gerçekleşmezse, üç büyük deniz gücü

arasında yeni bir silahlanma rekabeti başlayacağını ima etmekteydi. Silanlanma

yarışı da, başka bir deyişle, savaş demekti. Dolayısıyla, birçok noktadan tehlike

altındaki dünyabarışı, bir de deniz hâkimiyeti cephesinden tehlikeye düşecekti.

Londra‟daki ön görüşmelerden ümidi olmayan Amerika, müzakerelerde şayet

uzlaşma sağlanamazsa, 1935‟teki asıl deniz konferansında, Japonya dışındaki

İngiltere, Fransa ve İtalya ile masaya oturmayı ve bu ülkelerle bir deniz antlaşması

204

 “Londra’da Bedbinlik”, 26 Teşrinevvel 1934, s. 3.

205
 İngiltere‟nin ise, konferansta takınacağı tavır henüz kesinlik kazanmamıştı. İngilizler, Japonya‟ya

eşit donanma hakkı verme konusunda Amerika ile aynı fikirde olmalarına rağmen, yürürlükteki

antlaşmalarla Japonlara verilen deniz silahları oranında biraz da olsa bir artışa gitmenin mümkün

olduğunu düşünüyorlardı. Fakat diğer bir taraftan da, böyle bir adım atarak Amerika‟nın

müttefikliğini kaybetmek istemiyorlardı. Buna karşılık, İngiltere‟deki bir kesim diplomat ise,

Amerika ile Uzak Doğu‟da işbirliği yapmanın neredeyse imkansız olduğunu belirtiyor ve bunun

yerine eski Anglo-Japon müttefikliğinin canlandırılmasını talep ediyordu. Nitekim bu hareketle

İngiltere, bir taşla iki kuş vurmuş olacaktı. Yani, hem Japon-Alman yakınlaşmasını önleyecek hem de

Uzak Doğu‟daki çıkarlarını garanti altına almış olacaktı. Cumhuriyet Gazetesindeki ilgili makale

Muharrem Feyzi Togay, “Geçen On Günün Mühim Hadiseleri”, 7 Teşrinisani 1934, s. 2.

 108

imzalanması ihtimalini düşünmekteydi.
206

Abidin Daver,
207

 23 Birincikanun tarihli yazısında, Japonya‟nın Washington

Deniz Antlaşmasının feshi konusunu ele almakta ve Japonların bu hareketinin

Amerikalıları Pasifik Okyanusundaki adalarını tahkimata iteceğini belirtmekteydi.

Nitekim bazı Siyasî etmenlerin hükümete bu yönde önerileri bile olmuştu.

206

 Beklenen olmuş ve Londra‟daki ön görüşmelerdeki durumu değerlendiren Japon yetkililer, ayın

sonuna doğru, son kararlarını İngiltere‟ye bildirmişlerdir. Buna göre, Japon Hükümeti, daha önce dile

getirdiği şartların kabulunü istedi ve aksi takdirde, yeni deniz antlaşmasına imza atmayacağını beyan

etti. Japonya‟nın bu beyanını, Aralık ayındaki Washington Deniz Antlaşmasını ilgası takip etti.

“İngiltere Japonya ile mi, Amerika ile mi Uyuşacak?”, 19 Teşrinisani 1934, s. 3. Japonya, 1934 Eylül

ayı içerisinde, Japonya‟daki Amerikan Elçisi Grew ile Dışişleri Bakanı Hirota arasındaki görüşmede,

3 ay sonra, yani Aralık ayında Washington Deniz Muahedesi‟ni ilga etme hakkını kullanacağını

söylemişti. Bu görüşme sonrası Londra‟da yapılan ön görüşmelerde, Japonya‟nın donanma güçlerinde

de eşitlik istediğini bildirmesi üzerine, Amerika ve İngiltere, Londra ön müzakerelerini Japonların

Washington ilgasını beyan edeceklerini ilan ettikleri tarih olan 29 Aralık‟a kadar oyalama politikası

izlediler. Bundan amaç da, Japonya‟nın ilga beyanatının hemen öncesinde Londraki hazırlık

müzakerelerini dağıtarak, dünya kamuoyunda, anlaşmaya varılamamasının sebebini Japonya‟nın

donanma yarışına girmek isteyişine yüklemekti. Nitekim öyle de oldu. Japonya, 29 Aralık 1934‟te,

Amerika‟ya Washington Deniz Antlaşmasını iptal ettiğini beyan eden evrakları verdi ve böylelikle

tüm sorumluluğu üzerine almış oldu. Kindai Nihon Sogo Nenpyo, 1968, s. 300, (Borg, 1964: 102).

Japonya‟nın Washington Deniz Muahedesini feshine ve sonraki sürece dair Cumhuriyet Gazetesinde

yer alan haberlere bkz.“Wasington Paktı”, 22 Birincikanun 1934, s. 3.; “Washington Antlaşması

Feshedildikten Sonra”, 24 Birincikanun 1934, s. 3.; “Amerika ile İngiltere Arasında Konuşmalar”, 25

Birincikanun 1934, s. 9.; “Japonya Verdiği Kararı Devletlere Bildirdi”, 31 Birincikanun 1934, s. 1, 3.

207
 Abidin Daver‟in 1934 senesi Cumhuriyet Gazetesinde Japonya ile ilgili ele aldığı, 3 yazısı daha

vardır. Fakat bunlar içeriği gereği askeri konuları ihtiva ettiği için, bunlara “Askeri Konular”

Bölümünde yer verilecektir.

 109

Makalesinin sonunda Daver, her ne kadar Japonya, Washington Antlaşmasını

feshetse de, geçerli olarak iki sene daha yürürlükte kalacak antlaşma şartlarından

dolayı, hemen büyük zırhlı inşaasına başlayamayacağını dile getirmekteydi. Bu

sürede sadece kurulmak istenen donanmanın planlarının hazırlanabileceğini

söyleyerek iyimser bir yaklaşımda bulunmaktaydı.

 Bütün bu gelişmelerden sonra, 3. Deniz Konferansı 1935 senesinin Aralık ayında

İngiltere‟nin başkenti Londra‟da toplandı.
208

 Konferans, Londra‟da İngiltere,

Amerika ve Japonya arasında gerçekleştirilen ön görüşmelerden daha evrensel bir

içeriğe sahipti ve Uzak Doğu işlerinden daha ziyade dünya işleri ile alakalıydı.

Çünkü toplantıya İtalya ve Fransa da katılmışlardı. Hiç zaman kaybetmeden

müzakerelere başlandı. Japonya, 1934‟te Londra‟daki hazırlık görüşmelerinde,

Amerika ve İngiltere‟ye dile getirdiği isteklerin aynısını tekrarladı ve diğer

devletlerce yapılan hiç bir öneriye de yanaşmadı. Buna göre, Japonya, Amerika ve

İngiltere ile eşit oranda donanmaya sahip olmak istiyordu. Bunun yanı sıra, toplam

tonajda tahdidin daha da aşağı çekilip, büyük zırhlılar da denilen uçak gemileri ve

10.000 tonun üstündeki donanımlı savaş gemilerinin iptalini talep ediyordu. Amerika

ve İngiltere, Japonya‟nın bu taleplerine ön görüşmelerde de olduğu gibi itiraz etmiş,

daha sonra onları İtalya ve Fransa takip etmiştir. Bunun üzerine Japonya, denizde

silahlanma yarışına girmeyeceği sözünü vererek, 15 Ocak itibariyle konferansı terk

etti (Kindai Nihon Sogo Nenpyo, 1968: 306). Diğer dört ülke, konferansa kaldığı

yerden devam etme kararı aldılar. Çünkü Japonya‟nın konferansı terkinin, sadece iç

208

 Bu konferansa ev sahipliği yapan yerin bir kez daha Londra olmasından dolayı, tarihe II. Londra

Deniz Konferansı olarak geçmiştir. Bilindiği üzere I. Londra Deniz Konferansı, 1930‟da yapılmıştı.

 110

tepkileri bertaraf etmek için olduğunu düşünüyorlardı. Yoksa denizdeki silahlanmaya

hız vermek için, konferansı terkettiğine inanmamaktaydılar. Dolayısıyla,

Japonya‟nın sonradan yapılacak anlaşmaya katılacağını düşünerek görüşmelere

devam kararı aldılar (Borg, 1964: 112-114). Geriye kalan 4 ülke arasında yapılan

konuşmalar sonucunda, anlaşma sağlandı. Muahedeye imza atan ülkeler, önceki

paktlarda -Washington ve I. Londra Deniz Antlaşmaları - karara bağlanan donanma

oranlarının altında nitel kısıtlamalar getirilmesi ve her yıl ülkelerin yapacakları

donanma gemileri hakkında birbirlerini haberdar etmesi konusunda mutabakat

sağladı (Pelz, 1974: 159-164).
209

II. Londra Antlaşması, her ne kadar zahiren, büyük güçler arasındaki deniz

silahları yarışına son vereceği yönünde izlenim uyandırsa da, esasen, Japonya‟nın

dâhil olmayışından dolayı, kafalardaki soru işaretlerini silmeye yetmedi. Nitekim

Japonya‟nın ileride deniz silahlarını artırma yoluna girmesi, bu pakta imza atan

ülkelerden herhangi birisinin II. Londra Paktını tek taraflı olarak iptal etmesine yol

açabilirdi. Başka bir deyişle, antlaşmanın başarısını ileriki günlerde, Japon donanma

kurmaylarının kararları tayin edecekti.

209

 Yaptığımız araştırmaların sonucu ve elimizdeki kaynaklarda, anlaşmaya hangi ülkelerin katıldığı

konusunda net bir sonuca varamadık. Katılımını teyit ettiğimiz 3 ülke vardır. Bunlar Amerika,

İngiltere ve Fransa. Bunun haricinde, İtalya‟nın II. Londra Deniz Antlaşmasına imza atıp atmadığını

teyit edemedik. Bazı kaynaklara göre, Almanya ve Rusya‟nın da bu antlaşmaya taraf olduğu

gözükmektedir. (Pelz, 1974: 164).

 111

1. 9. Asya Asyalıların Değil, Japonların Oluyor

 Japonlar, büyük devletleri çok da endişeye düşürmeden Uzak Doğu‟da ihtiyatlı

ve derinden ilerlemekteydiler.
210

 25 İkincikanun tarihli ve “Hem Nalına Hem

Mıhına” adlı bölümde “Vaziyet Çok Gerginmiş” başlığıyla ele alınan ve kimin

yazdığı belli olmayan makalede, Japonya‟nın Uzak Doğu‟da yeni bir usül

tutturduğundan bahsedilmekteydi. Uzun yolculuğa çıkmış bir adam gibi, Japonya,

dinlene dinlene yoluna devam ediyordu. Bir müddet ilerledikten sonra, rahat bir

şekilde geri hizmetlerini tanzim ediyor, sonra tekrar bir bahane bularak yürümeye

devam ediyordu. Öyle de yapmak zorundaydı. Çünkü Çin gibi geniş topraklara sahip

bir memleketi yavaş yavaş, yerleşe yerleşe işgal etmek en mantıklısıydı. Resmi savaş

ilanı yapmaması ise, uluslararası platformda daha fazla tepki çekmek

istememesinden dolayıydı. Aksi halde, bu uçsuz bucaksız okyanusta boğulabilirlerdi.

Nitekim Asya‟nın tükenmek bilmeyen topraklarını, Avrupa‟daki gibi, yıldırım

hızıyla işgal etmenin ne imkânı ne de faydası vardı.
211

210

 Cumhuriyet Gazetesi‟nin Fransız “Miroir Du Monde” Gazetesinden alıntı yaptığı bir makaledir.

Pierre La Magiere, “Asya Asyalıların Değil, Japonların Oluyor”, 4 Temmuz 1935, s. 7.

211
 1931 Mançurya işgaliyle başlayan uzun yolculuk, 1933‟te Cemiyet-i Akvam‟ı terkiyle devam etti.

Sonrasında, hem kendi tahakkümü altında kurduğu Mançukuo Devletini 1934‟te imparatorluk haline

getirerek hem de yaptığı beyanatlarla Kuzey Çin‟de himayesi altındaki toprakları genişletme

düşüncesinde olduğunu tüm dünyaya gösterdi. Aynı senenin Aralık ayında, Washington Deniz

Antlaşmasınıtek taraflı fesheden Japonya, böylelikle, Uzak Doğu‟daki mevcut düzeni bozup yenisini

kuracağını alenen ilan etmiş oldu. Washington Deniz Muahedesinin feshi ile ilgili bkz. Muharrem

Feyzi Togay, “Washington Muahedesinin Feshi”, 2 İkincikanun 1935, s. 2.

 112

Amerikalılar, Japonya‟nın yeni düzen isteklerine en başından beri karşıydılar,

dolayısıyla daha önce imzalanan anlaşmanın feshi, özellikle Amerikan basınınca

saygısızca bir hareket olarak addedildi.
212

 Amerikan Hükümeti, bundan sonra

Pasifik‟teki kuvvetlerini daha da güçlendirme kararı aldı ve İngiltere ile uzlaşma

yoluna giderek Japonya‟ya karşı güçlenmeye çalıştı. Togay, 18 İkincikanun tarihli

Cumhuriyet‟in ikinci sayfasından verilen “Japonya-Amerika” isimli köşe yazısında,

Japonya‟yı Washington Deniz Antlaşmasının feshine kadar götüren en büyük nedeni,

yine Amerika‟nın başı çektiği demokrat ülkelerin Mançurya‟dan itibaren

Japonya‟nın Uzak Doğu‟daki hiçbir harekâtına engel olamayışına bağlamaktaydı.

Engel olamayışının da en büyük sebebinin Japonya‟nın donanma gücünden çekinişi

olduğunu söyleyen Muharrem Feyzi Togay, Japon deniz kuvvetleri kumandanlarının

da, bu gerçeği çok iyi bildiğini ve Büyük Okyanus‟daki en büyük rakip olan

Amerika‟ya karşı, tüm dünyayı karşılarına almak pahasına dahi olsa, eşit donanma

talebinden vazgeçmediğini ima etmekteydi.

Uzak Doğu‟da attığı adımlara rağmen, karşısında hem yerel olarak hem de

uluslarasında hiç bir mukavemet görmeyen Japonya, bundan da cesaret alarak Kuzey

Çin ve Moğolistan‟da ileri harekâtlarda bulundu. Zaman zaman Rus nüfuzu altındaki

Dış Moğolistan güçleri ile çatışacak kadar ilerleyen Japonlar, her geçen gün Rusları

daha da endişelendirmeye başladı.
 213

212

 “Japonya Saygısızca Hareket Etmiştir”, 1 İkincikanun 1935, s. 3.

213
 Nitekim Japonya‟nın son harekâtları, Rusların Sibirya ve Harici Moğolistan‟daki varlıklarını

tehdit etmekteydi. Bu, Sovyetlerin Uzak Doğu‟dan uzaklaştırılması anlamına geleceği için, Ruslarla

savaş olasılığı hiç olmadığı kadar yakın gözükmekteydi. Japonlar, söz konusu bölgelere sokulmak

için Mançukuo Devletini kullanmakta ve eğer bir sorun yaşanırsa muatabın Mançukuo olduğunu

 113

Muharrem Feyzi Togay, 11 Haziran tarihli ve “Moğolistan ve Şimali Çin” adlı

makalesinde, bu konuya değinmekte ve Japonya‟nın, Dış Moğolistan ve Kuzey Çin‟i,

Mançukuo Devleti gibi, kendi tahakkümü altına almakta kararlı olduğunu

belirtmekteydi. Dış Moğolistan ile ilgili diğer makalelerinde ise
214

 Togay, savaşın

görünürde Dış Moğolistan ile Mançukuo Devletleri arasında, Fakat gerçekte ise,

Sovyetler ile Japonya arasında olduğunu ve Japonya‟nın sadece, Dış Moğolistan‟ı

ele geçirmek için Mançukuo‟yu, bu ülkeye saldırttığını vurgulamaktaydı. Japonya,

Rus Moğolistan‟ının kontrolünü ele geçirmek için, önce diplomatik yollara başvurdu

ve Dış Moğolistan Hükümetinden bir takım taleplerde bulundu.
215

 Fakat istekler,

söyleyerek, uluslarası platformda kendi haklı göstermeye çalışmaktaydı. 1935 Cumhuriyet

Gazetesinde Rus-Japon İlişkilerine dair çıkan yazı ve haberlere bkz. “Japonya Sovyetlerle Harbe

Vesile mi Arıyor”, 29 İkincikanun 1935, s. 1,5.; “Rusya Japonya’ya Nota Verdi”, 3 Temmuz 1935, s.

3.; “Sovyet Rusya ve Japonya”, 4 Temmuz 1935, s. 3.; “Mançuri’deki Sovyet Tebaası Rusya’ya mı

Çağrıldı”, 4 Temmuz 1935, “Uzak Doğu’da”, 22 Temmuz 1935, s. 3.; “Çin, Sovyetler ve Japonya”, 9

Ağustos 1935, s. 3.; “Sovyetlerle Japonlar Arasındaki Sınır Hadiseleri”, 18 Ağustos 1935, s. 3.;

“Rusya Japonya Arasında Yeni Bir Anlaşma”, 19 Ağustos 1935, s. 3.; “Rusya, Japonya’yı Protesto

Etti”, 8 Eylül 1935, s. 3.; “Sovyetlerle Japonlar Arasında Bir Mesele”, 1 Birincikanun 1935, s. 3.

Muharrem Feyzi Togay‟ın yazıları için bkz. “Sovyetler ve Japonya”, 7 Temmuz 1935, s. 2.; “Yeni Bir

Sovyet-Japon İhtilafı”, 25 Eylül 1935, s. 2.

214
 Togay‟ın Dış Moğolistan konulu 1935 senesi Cumhuriyet Gazetesinde çıkan diğer yazılarına bkz.

“Dış Moğolistan”, 26 Temmuz 1935, s. 2.; “Dış Moğolistan ve Japonya”, 1 Şubat 1935, s. 2.;

“Moğolistan Üzerindeki Kavga”, 30 Haziran 1935, s. 2.; “Dış Moğolistan ve Amerika-Japonya

Münasebatı”, 11 Ağustos 1935, s. 2; “Mançuri ile Moğolistan Arasındaki Gerginlik”, 1 Eylül 1935, s.

2.; “Şimali Çin ve Moğolistan”, 22 Birincikanun 1935, s. 2.

215
 İlgili haber ve yazılara bkz. Muharrem Feyzi Togay, “Asya Sulhu”, 19 Temmuz 1935, s. 2.; “Uzak

Doğu’da”, 24 Temmuz 1935, s. 3.; “Uzak Şarkta”, 4 Ağustos 1935, s. 3.; Muharrem Feyzi Togay,

“Uzak Şarkta Fırtına”, 25 Birinciteşrin 1935, s. 2.; “Uzak Şarkta İşler Bir Kat Daha Çatallaşıyor”, 29

 114

içeriği gereği ne Moğollarca ne de Moskova Hükümetince kabulü mümkün olmadığı

için reddedildi. Bunun üzerine de, Japonya şiddete başvurdu ve Moğol-Mançukuo

sınır çatışmaları daha da artar oldu.

Japonya, bir taraftan Mançukuo üzerinden Rusya güdümündeki Dış Moğolistan

sınırlarını zorlarken, diğer taraftan da, Moskova Hükümeti ile Doğu Çin

Demiryollarının satışı müzakerelerine devam ediyordu. Nihayet, uzun zaman alan

görüşmeler sonucunda, iki taraf arasında uzlaşmaya varıldı ve 1935 senesi Mart ayı

itibariyle de, resmi antlaşma parafe edildi.
216

 Japonya Kuzey Mançurya topraklarına

ayak bastığından beri, iki ülke arasındaki en büyük ihtilaf halini alan demiryolu

hattının Japonya güdümündeki kukla devlet Mançukuo‟ya satışının gerçekleşmesi,
217

dünya ve bölge kamuoyunda bir an için muhtemel bir Rus-Japon savaşının önünün

alındığı şeklinde yorumlandı.
218

 Chiang Kai-Shek, demiryolunun Japonların eline

geçmesinin, Kuzey Çin‟deki Japon askerî harekâtlarını, daha fazla erzak ve

İkinciteşrin 1935, s. 3.

216
 İlgili haber bkz. “Ruslarla Japonlar Çin Şimendiferleri Meselesinde Uyuştular”, 23

İkincikanun 1935, s. 3.; “Japonya Şark Demiryolları Nizamnamesini Hazırladı”, 5 Mart 1935, s. 3.;

“Uzak Şarkta Sulhu Tarsin Edecek İtilafname”, 13 Mart 1935, s. 3.; “Çin Şark Demiryolları”, 13 Mart

1935, s. 3.; “Çin Şark Demiryolu”, 24 Mart 1935, s. 3.

217
 Söz konusu demiryolunun Japonya‟ya satışına dair bkz. (Morley, 1974: 397-398).

218
 Fakat bu gelişme dahi, Japonya‟yı, Sovyet Rusya‟ya karşı olan düşünce ve planlarında değişikliğe

itmedi. Aksine, bir stratejik kazanç daha ele geçirmenin verdiği güvenle, Sovyet Rusya aleyhinde, Dış

Moğolistan sınırlarına doğru ilerleme harekâtına hız verdi. Rusların demiryolunu Japonlara satması,

Çin Milli Hükümetinde hayal kırıklığı yarattı. Çin Milli Hükümeti, bu kararından dolayı, Moskova‟ya

sert bir protesto notası gönderdi. Muharrem Feyzi Togay ilgili yazıları bkz. “Japon Politikası”, 15

Şubat 1935, s. 2.; “Şimali Mançuri Demiryolu”, 24 Mart 1935, s. 2.

 115

mühimmat sağlaması açısından, hızlandıracağının farkındaydı. Nitekim öyle de

oldu.
219

Togay, 24 İkincikanun tarihli Cumhuriyet Gazetesinin ikinci sayfasından

verilen “Japonya-Çin” adlı köşe yazısında, Kuzey Çin‟deki yerel yönetim ile Japon

yetkililer arasındaki yakınlaşmadan bahsetmekteydi. Bu makalesinde Togay, ilk

başlarda, Japonya ile masaya oturmak istemeyen Çin Hükümetinin, son

gelişmelerden sonra Japonlarla müzakere yapma kararı almak zorunda kaldığını ima

219

 Japonya, Sovyetlerle demiryolu sorununu çözer çözmez, zaman kaybetmeden kuzey ve Çin

topraklarına doğru ileri harekâta başladı. Diğer bir taraftan da, diplomatik yollarla Kuzey Çin yerel

diktatörleri üzerinden bölgede kendi hegemonyasını kurmaya çalışıyordu. Yerel Çinli Diktatörler ile

Merkezi Çin Hükümeti arasında 1911 Devriminden itibaren beri var olan uyuşmazlık halininde

farkında olan Tokyo, bundan istifade etmek istiyordu. Askerî olarak kazandığı topraklardaki otoriteyi,

yerel yöneticilerle yaptığı anlaşmalarla sağlıyor ve Nanking Hükümetini safdışı bırakıyorduİlgili

haberlere bkz. “Kuzey Çin’de İstiklal Hareketi”, 28 Birinciteşrin 1935, s. 3.; “Çin’deki Muhtariyet

Hareketi”, 30 Birinciteşrin 1935, s. 3.; “Çin’de Yeni Bir Harp Başlamak Üzere”, 19 İkinciteşrin 1935,

s. 1,9.; “Uzak Şark’ta Durum Çok Tehlikeli”, 20 İkincikanun 1935, s. 1,8.; “Çin’de Vaziyet Değişiyor

mu ? – Şimali Çin İstiklalini İlana İkna Edilememiş - ”, 21 İkincikanun 1935, s. 1,8.; “Çin’de Durum”,

22 İkincikanun 1935, s. 3.; “Yukarı Çin’de Vaziyet”, 23 İkinciteşrin 1935, s. 3.; “Çin’de Son Durum

Belirsiz”, 24 İkinciteşrin 1935, s. 3.; “Kuzey Çin’de Kısmi Bir Muhtariyet İlan Edildi.”, 25

İkincikanun 1935, s. 1,5.; “Çin Parçalanıyor”, 26 İkincikanun 1935, s. 1,10.; “Çin’de Durum”, 27

İkincikanun 1935, s. 1,9.; “Çin’de Durum”, 28 İkincikanun 1935, s. 3.; “Çin Hükümeti Nihayet

Japonya’yı Protesto Etti”, 30 İkincikanun 1935, s. 3.; “Çin’de Yeni Yeni Devletler Kuruluyor”, 2

Birincikanun 1935, s. 3.; “Şimali Çin Vilayetleri Nanking Hükümetine Sadık”, 3 Birincikanun 1935, s.

3.; “Şimali Çin’de Olup Bitenler”, 4 Birincikanun 1935, s. 3.; “Şimali Çin’de Durum”, 5 Birincikanun

1935, s. 3.; “Çin’de Durum Karışık”, 27 Birincikanun 1935, s. 3.; “Şimali Çin’in Muhtariyeti”, 10

Birincikanun 1935, s. 3.

 116

ediyordu.
220

 Japonların Çin için kabul edilmesi imkânsız talepleri sonucunda da,

görüşmelerden de bir sonuç çıkmadı ve çözüm, iki ülke arasında yapılacak

muharebelere bırakıldı.
221

 Japonya bütün bu emperyalist emellerini diğer sömürgeci devletler gibi, artan

nüfusuna toprak bulma, tabii kaynaklara sahip olarak kendi kendine yetme ve

mallarına pazar ihtiyacı gibi gerekçelere dayandırmaktaydı. Fakat 30 Mart tarihli

Cumhuriyet Gazetesinin 3. sayfasında yer alan ve kimin yazdığı belli olmayan “Sarı

Adam Fırsat Bekliyor” isimli yazıda, her ne kadar Japonya, istila politikasının

nedenini nüfusuna bağlasa da, gerek Mançurya gerekse de Kore‟deki topraklarına

beklenildiği kadar vatandaşını yerleştirmediği belirtilmekteydi. Yine 28 İkinciteşrin

tarihli ve “Nüfusları Arttığı İçin” adı altındaki başka bir imzasız yazıda ise, nüfusunu

bahane ederek yayılmacı politika izleyen ülkeler – Japonya, İtalya gibi -, işgal

ettikleri topraklara nüfuslarının fazlalıklarını göndermediği gibi, nüfuslarının

memleketlerine gerçekten sığmayacak kadar fazla olup olmadığının da meçhul

220

 Çin‟in Japonya ile görüşme sürecine girmesinde Kuzey Çin‟deki gelişmeler kadar, Amerika,

İngiltere gibi demokrat devletler ve Milletler Cemiyetinden beklediği desteği görememesi de rol

oynamaktaydı. İlgili bkz. Lloyd George, “Japonya 500 Milyon Nüfuslu Bir İmparatorluk Oluyor”, 27

Mayıs 1935, s. 7.; Muharrem Feyzi Togay, “Japonya ve Devletler”, 21 Haziran 1935, s. 2.;

“Muharrem Feyzi Togay, “Japonya ve Çin”, 1 Mart 1935, s. 2.; “Japonya ile Çin Anlaşamadılar”, 22

Birincikanun 1935, s. 3.; “Çin-Japon Münasebatı”, 22 Şubat 1935, s. 3.

221
 İlgili haber bkz. “Japonya, Çin’e Tecavüze Geçiyor”, 8 Haziran 1935, s. 3.; “Çin, Japonya’nın

Bütün İsteklerini Kabul Etti”, 12 Haziran 1935, s. 3.; “Çin ve Japonya”, 15 Haziran 1935, s. 3.;

“Japonya ile Çin Arasındaki Konuşmalara Başlandı”, 18 Haziran 1935, s. 3.; “Uzak Şark’ta Vaziyet”,

27 Haziran 1935, s. 3.; “Çin, Japonların Bütün İsteklerini Kabul Etti”, 28 Haziran 1935, s. 3.;

“Japonya, Çin ile Uyuşmak İstiyor”, 10 Ağustos 1935, s. 3.

 117

olduğu ima edilmekteydi. Kaldı ki, Japonya‟nın nüfusu fazla ise, Kore, Mançurya ve

Kuzey Çin‟in bunda ne suçu vardı da, istilaya uğruyorlardı. Aynı yazıda, işin aslının,

emperyalist ülkelerin nüfuslarının artmadığı, sırf emperyalist olmak için nüfuzlarını

artırdıklarından bahsedilmekteydi.

Buna karşılık, Ahmed Ağaoğlu ve Abidin Daver gibi yazarlar, Japon

emperyalizminin kendince haklı olan taraflarını kaleme alıyor ve Tokyo‟nun

yayılmacı bir politika izlemesini bazı nedenlere bağlıyorlardı. Abidin Daver, 6 Mart

tarihli “Japonya Bir İhtira Beratına Milyonlar Vermeye Hazır” adlı yazısında,

“Japonlar Niçin Emperyalisttirler?” sorusuna cevap bulmaya çalışmaktadır:

“...İnsanlar ve devletler, ya çok kuvvetli olduklarında ya da çok

fakir olduklarında emperyalist hülyalara kapılırlar. Biri daha

fazla kazanmak için, diğeri ise kaybedecek bir şeyi olmadığı ve

aç olduğu için karnını doyurmak ister. Japonya ise, hem

kuvvetlidir hem de açlığa mahkumdur. Nitekim arazisi tabi

kaynaklardan mahrumdur. Japon milleti yaşamak için iptidai

maddeler bulmak ve fevkalade büyüyen sanayine mahreçler

tedarik etmek mecburiyetindedir. Hâlbuki diğer memleketler,

Japon mallarına kapılarını kapatıyorlardı. Çünkü ucuz Japon

malları, birçok memlekette birçok sanayinin iflasına neden

olmaktaydı. Dolayısıyla, Japonya, kendi mallarına yeni piyasalar

bulmak ve tabi servetlere malik topraklar ele geçirmek için

emperyalist olmuştu...”

 118

 Ahmed Ağaoğlu ise, 3 Şubat tarihli Cumhuriyet Gazetesi‟nin 3. sayfasından

verilen ve “Dünya Hadiselerini Tahlil - İkinci Bir Dünya Mihveri - ” adlı yazısında,

Japonya‟nın emperyalist bir politika izlemesindeki haklılığı savunmaktaydı.

Ağaoğlu‟nun bu yazısını şöyle özetlemek mümkündür:

“...Avrupa öteden beri Asya ve Afrika’yı kendince haklı bulduğu

sebeplerle sömürmekteydi. Bu sebepler ahalinin çokluğu,

sanayinin taşkınlığı ve yaşayış güçlüğü gibi. En az, sömürge

politikalarını bu nedenlere istinat ettiren Avrupalılar kadar,

günümüz Japonyası da, yayılmacı politika izlemek için benzer

hatta, daha geçerli saiklere sahipti. Avrupa’da en kalabalık yer

Belçika idi. Orada 1 kilometre üzerinde 450, Almanya’da 130,

Fransa’da ise 70 kişi yaşıyordu. Hâlbuki Japonya’da, aynı saha

üzerinde 950’den fazla nüfus yaşıyordu. Ayrıca, toplamda 80

milyondan ibaret olan ve birbirinin karnına girmiş vaziyetteki

Japonlar, her yıl 1 milyon yüz bin artmaktaydı. Bunların

geçimlerine gelince, bir Avrupalı amelenin gündeliği, 36 ila 50

frank olduğu halde, bir Japon amelenin gündeliği yalnız 3

franktı.

Diğer bir taraftan da, sanayi mahsülleri açısından da, Japonya,

bol ve ucuzdu, ürünleri altında, Hindistan’ı, Cenubi Amerika’yı

ve hatta Avrupayı batırmaya çalışmış ve diğer memleket

mahsüllerine karşı damping yapmaya başlamıştı. Bu durum

 119

karşısında rekabet ortamını kaybeden sair ülkeler, Japon

mallarına ağır gümrük vergileri uygulamaya koyuldu. Bütün

bunlara, sonradan Amerika’nın Japon muhacirlere kapılarını

kapaması da eklendi.

Bu vaziyette kalan Japonya emperyalist olmayıp da ne

yapabilirdi? Sonuç olarak, Avrupalıların zamanında Asya ve

Afrika’yı sömürmek için ortaya attığı nedenlerden daha geçerli

ve gerçekçi saiklerden dolayı Japonya, şu anda Çin merkezli

Asya sömürgeciliğine başlamıştır. Hiç şüphesizdir ki,

Japonya’nın bu muvaffakiyetlerini garbin tahakkümünden bıkmış

olan Asya insanlığı da alkışlamaktaydı. Bu da, Japonya için

manevi bir teşvik teşkil etmekteydi. Fakat Japonya’yı bir tehlike

beklemekteydi. O da, oralarda daha önce yerleşmiş olan diğer

devletlerin menfaatlerine ile Japon menfaatleri çatışmaya

mahkumdu. Başka bir deyişle, Japonya’nın Asya’daki ilerleyişine,

bölgede menfaatleri bulunan batılı güçlerin sessiz kalması

mümkün değildi. Bu da söz konusu güçler arasında bir harbi

kaçınılmaz kılıyordu...”

Japonya, yukarıda da görüldüğü gibi, nüfus fazlalığı, hammadde ve mahreç

tedariği gibi nedenlerle Uzak Doğu‟da emperyalist bir politika izliyordu. 50 sene

gibi kısa sürede büyük bir imparatorluk halini alan Japonlar, yayılmacı politikasında

özgün bir yöntem kullanmaktaydı. Daha doğrusu birbirine alternatif iki yöntem vardı.

 120

İlki Hululi Muslihane
222

, diğeri ise Zecri Hulul idi.
223

1935 senesinde kurulacak Çin elçiliği
224

 adına uygun bir bina aramak için

Ankara‟ya gelen elçilik müsteşarı M. Wang Pun, Japonya‟nın emperyalist

politikasını, beyaz ırkın yerini Asya‟da sömürgeci sarı ırk olan Japonların almaya

çalıştığı ve Japonya‟nın bu emel uğruna kıtadaşı ülkelere, özellikle de Çin‟e tecavüz

ettiği şeklinde tanımlamaktaydı. 13 Nisan tarihli Cumhuriyet Gazetesi‟nde Çinli

müsteşar ile yapılan mülakat “Uzak Şark’ta Uyanış” adlı yazıyla kaleme alınmıştı.

222

 Hululi Muslihane, bir ülkeye barış yoluyla girip yavaş yavaş o ülkenin tüm yeraltı kaynakları

ve kurumlarına sızarak, onu kıpırdayamayacak hale getirmekti. Nitekim Japonya da, Kore başta

olmak üzere işgal ettiği bazı Asya ülkelerinde, banka, okul, ticaret evleri ve demiryolları yaptı. Daha

sonrasında da, eli kolu bağlı kalan bu ülkeleri, askerî bir harekât ile kendi toprağı haline getirdi.

223
 Japonya, bunda başarılı olamadığı bölgeler de ise, onun alternatifi olarak zecri hululü

kullanıyordu – Kuzey Çin‟de olduğu gibi -. Zecri hulul ise, başka ülkenin topraklarına ilan-ı harp

etmeden zorla girme anlamındaydı. Bu, birçok emperyalist devletin sömürgelerindeki kabilelere karşı

tatbik ettiği usuldü. Buna göre, işgalci devlet, savaş ilan edip bütün kuvvetleri ile saldırmak yerine,

sınırlı kuvvetlerle kısa hamleler yaparak ilerliyor ve böylece ele geçirilen yerlere iyice yerleşip bir

müddet beklemeye geçiyordu. Bekleme süresinden sonra da, bir bahane uydurup ilerlemeye devam

ediyordu. Bu, fazla gürültü koparmadan, savaşmıyormuş gibi görünüp, kocaman bir ülkeyi

yutabilecek sinsilikte bir usuldu. İlgili yazı bkz. “Hem Nalına Hem Mıhına – Japon Politikası - ”, 20

Haziran 1935, s. 3.

224
 Çin‟in ilk Türkiye elçisi, General Ho Yueh-zu olmuştur. General Ho Yueh-zu, 1934 senesinin

Kasım ayında Ankara sefiri görevine atanmasına rağmen, 1935 senesi Nisan ayında görevine

başlamıştır. Çin-Türkiye ilişkilerinin tarihçesine dair detaylı bilgi için bkz.

http://www.turkiyat.selcuk.edu.tr/pdfdergi/s21/temel.pdf Cumhuriyet Gazetesinde Türkiye‟deki ilk

Çin Büyükelçiliği hakkında çıkan habere bkz. “Çin’den Türkiye’ye İlk Elçi”, 28 İkincikanun 1935, s.

1.

http://www.turkiyat.selcuk.edu.tr/pdfdergi/s21/temel.pdf

 121

Bu röportajında Çinli müsteşar, Japonya ile Türkiye‟yi kıyaslamaktaydı. Bu

kıyaslama ile ilgili konuşmaları şöyle özetlemek mümkündür:

“Şimdiye kadar Asya’da iki ulus inkılapta muvaffak olmuştur:

Japonya ve Türkiye. Fakat bu iki inkılap arasında çok büyük fark

vardı. Japonya, Asya’yı beyaz ırktan arındırmak bahanesiyle

işgal ediyor ve kendisinin tahakkümünde yeni bir Asya kurmaya

çalışıyordu. Bunu yaparken de şiddete başvuruyor ve kıtadaşı

ülkelere saldırıyordu. Hâlbuki Türkiye, ne şimdiye kadar kimseye

tecavüz etmişti, ne de bundan sonrası için böylesi bir politika

tayininde bulunuyordu.”

1.10. Mucizevî Japon Terakkisine Kısa Bir Bakış

Japonya, yarım asır gibi kısa bir sürede bir dünya devi olacak kadar terakki

göstermiş bir ülke olarak, tüm dünyanın olduğu kadar, Türk aydınlarının da dikkatini

çekmiştir. Hızlı ve orantılı gelişmenin nedenlerini siyasî ve beraberinde gelen askerî

zaferlere bağlayan pek çok kişi olsa da, bu terakkide, şüphesiz ilim ve sosyal

yapısındaki köklü değişimlerin de payı büyüktü. Özellikle 1905 Rus zaferinden

sonra önü alınamaz bir yükseliş gösteren modern Japonya‟ya, Cumhuriyet Gazetesi

yazarlarının bakış açısını yansıtmaya çalışacağımız bu bölümde, Ahmed Ağaoğlu ve

Abidin Daver‟in yazıları ele alınacaktır.

 122

Ahmed Ağaoğlu, kısa sürede bir dünya devi haline gelen yükselişin altındaki

saikleri, siyasî ve askerî alanlardan daha ziyade, irfan ve iktisadi alanlardaki

gelişmelere dayandıran bir yaklaşım sergilemektedir. 6 Ağustos tarihli Cumhuriyet

Gazetesinin beşinci sayfasından yayımlanan “Japonya Yürüyor” adlı yazısında bunu

görmek mümkündür:

 “...Japonların yaşadığı coğrafyanın da, bu terakkide rolü

olduğu kaçınılmazdı. Şöyleki, Japonya bir ada ülkesidir ve deniz

hayatının insana karşı koyduğu çetinlikler, insanı her an

dayanıklılığa davet etmiş ve savaşa çağıran yapısı da, bu ulusta

çelikten bir seciye yetişmesine yaramıştır. Aynı zamanda, küre

üzerinde zelzele alanının en hassas bir noktasına rastgelmesi,

ileriyi görmek ve düşünmek hassasiyetini beslemiştir. Tabiatın

yüklediği bu niteliklere, bir de, dimağ ve kalbi törpülüyen Budizm

gibi yüksek bir tarikatın telkin ettiği yüksek ve kuvvetli ahlak

düsturları eklenince, Japonlarda, güçlü ve başarılarla dolu bir

seciye yetişmiştir. Bu seciye kendini ilk olarak asrın başındaki

Rus-Japon Savaşında göstermiştir. Bunun yanı sıra, irfan

alanında da Avrupa’nın bütün metod ve tekniklerini almışlar ve

artık hiç bir batılı üstada muhtaç olmayacak bir seviyeye

gelmişlerdi. Öyle ki, birçok sahada Avrupalı devletlerle yarışır

hale gelmişler ve hatta bazı dallarda onları bile geçmişlerdi.

Mesela, kimya alanında Almanlarla rekabet edecek kadar

kendilerini geliştirmişlerdi...”

 123

Diğer bir yazısında ise Ağaoğlu, bütün bu gelişmeler sonucunda, Japonya‟nın her

alanda, Doğuda, Batı medeniyetine en çok intibak etmiş ve zaman zaman da onları

geçmiş bir millet olduğunu belirtiyor ve Japon siyasî ve idari sistemi hakkında tarihi

bilgiler veriyordu. Ağaoğlu, 19 Birincikanun tarihli Cumhuriyet Gazetesinin üçüncü

sayfasından “Japonya’da Milli İrade İmanının Galeyanı” başlığı altında verilen

yazısında ise, İngiliz ve Japon parlamenterizm usulünü karşılaştırıyor ve Japonların

bu sistemi vücuda getirirken İngiltere‟den esinlendiğini ima ediyordu. Fakat

Japonlarınkinin, İngiliz parlamenterizm sisteminden farklı olduğu noktaları da

belirtmeden geçmiyordu. Buna göre, İngiltere‟de İmparator gücünü halktan alırken,

Japonya‟da İmparator gücünü gökten alıyor ve aksine bu hakkının bir kısmını

millete terkettiği ve istediği zaman da geri alacağı düşünülüyordu.

Aynı şekilde, bir başka Cumhuriyet yazarı Abidin Daver
225

 ise, Japon idari

sistemine dair ele aldığı “Japon Siyasetinin Nazımı Japon Ordu ve Donanmasıdır”

adlı ve 8 Mart tarihli yazısında, İmparator‟un Japon parlamentosu ve kabinesinin

üstünde olduğunu belirtiyordu. Aynı yazısında Daver, Japon siyasî sistemi

içerisindeki ordu ve donanmanın da rolünden bahsediyor ve Japonya‟da, ordu

yetkililerin hem asker hem de politikacı sıfatında olduğunu vurguluyordu. 1890

Meiji Anayasası ile donanma ve ordunun siyasal bir işleve büründürüldüğüne de

değinen Daver, bu sistem içerisinde ordu ve donanmanın sadece imparatora bağlı

olduğunu ve kabine ve Japon parlamentosuna karşı herhangi bir sorumluluğu

225

 Abidin Daver‟in 1935 senesi Cumhuriyet Gazetesinde çıkan diğer yazıları için bkz. “Japon

Emperyalizminin Yeni Hamlesi”, 20 İkinciteşrin 1935, s. 1,2.; “Deniz Konferansı Etrafında”, 16

Birincikanun 1935, s. 6.

 124

olmadığını ifade etmekteydi. Ordu, bütün Avrupa, Amerika memleketlerinde ve

Sovyet Rusya‟da servetlerin ve tasarruf haklarının bekçisi olduğu halde, Japonya da,

parlamento ve kabinenin üstünde olup emir veren bir konumdaydı.

1930‟lu yılların başından itibaren siyasî idari sistem de, kendisini daha belirgin

hissettirmeye başlayan ordu, Japon terakkisinin askerî ve siyasî kanadında önemli

roller üstlenmekteydi. Askerî ve siyasî olduğu kadar, iktisadi kalkınma konusunda da

önemli adımlar atan Japonya‟yı, bu alanda Japon kapitalistlerin kalkındırdığı şüphe

götürmez bir gerçekti. Her ne kadar Japon askerî kesimiyle içerde daima savaş

halinde olup, birbirlerinden nefrette etseler, dışarda Japon politikasında el ele

vermekteydiler. Kapitalistler, yani zengin Japon iş adamları, piyasaları zaptediyor,

militaristler, yani askerler ise, silah kuvveti ile toprak kazanıyorlardı. Böylelikle her

iki grup da, Asya ve Dünya‟daki Japon nüfuzunu artırmaya çalışıyordu.
226

 Özellikle,

Japon iktisadi hayatında damgasını vurmuş iki şirket vardır ki, bunlar, Mitsui ve

Mitsubishi‟dir. Dünyanın dört bir tarafında faaliyetlerde bulunarak iktisadi terakkiye

büyük katkılar sağlayan bu iki şirketin, Japon siyasî hayatı üzerinde de önemli bir

etkisi olduğunu söylemek mümkündür.
227

1. 11. Japonya ve Habeşistan

Japon-Habeş ilişkilerinin en yoğun yaşandığı dönem olarak tanımlayabileceğimiz

226

 Bkz. Abidin Daver, “Japon Kapitalistleri ile Japon Militaristleri El Ele”, 14 Mart 1935, s. 5.;

“Gazete Kralları”, 7 Birinciteşrin 1935, s. 8.

227
 Bkz. Ahmed Ağaoğlu, “Japonya Yürüyor”, 6 Ağustos 1935, s. 5.

 125

1930‟lu yıllarda, her iki ülkenin de birbirinden büyük çıkarları vardı. Japonya,

sanayii ürünlerini ihracı için Habeşistan‟a
228

, Habeşistan ise batının sömürgeciliğinin

vermiş olduğu yılgınlıkla Japonya‟nın ucuz alternatif ticari mallarından faydalanmak

maksatlı Japonya‟ya yakınlaşmıştı. Japon mallarının ucuzluğu, Afrika‟nın bu fakir

ülkesinin de dikkatini çekmiş, ticari ve iktisadi yollarla Habeşistan‟a giren Japonlar,

kısa sürede Habeşistan İmparatoru başta olmak üzere yerel yetkililerle samimi

ilişkiler kurmuşlardır.
229

1935 senesi Cumhuriyet Gazetesinde Japon-Habeş-İtalyan üçgenindeki çıkar

çatışmalarına dair, 3 köşe yazısı yayımlanmıştır. Bunlardan ikisi, Muharrem Feyzi

Togay‟a, diğeri de Ercümend Ekrem Talu‟ya aittir. Talu, 29 Eylül tarihli

Cumhuriyetin beşinci sayfasından yayımlanan ve “Habeşistan’da Çarpışan

Asrıulusal Menfaatler” başlığı altında kaleme aldığı yazısında, Habeş-Japon

ilişkilerini genel hatlarıyla ele aldıktan sonra, İtalya‟nın Habeşistan‟da giriştiği istila

hareketine, Japonya‟nın şiddetle karşı çıktığını söylemekteydi. Çünkü Japonya,

Habeşistan piyasasına hakimdi ve İtalya‟nın saldırısı, bölgedeki Japon çıkarlarına

karşıydı.
230

228

 Günümüzdeki Etiyopya.

229
 Muharrem Feyzi Togay, “Habeşistan ve Japonya”, 21 Birincikanun 1934, s. 2.

230
 Buna karşılık Togay, konuyla ilgili her iki yazısında da, İtalya‟nın bölgede giriştiği işgal

hareketinden istifade eden Japonya‟nın, Uzak Doğu‟daki Çin harekâtına hız verdiğinden

bahsetmekteydi. İtalya‟nın Habeş harekâtı, Akdeniz‟deki İngiliz-İtalyan rekabetini körüklemiş ve

bunun sonucunda da, İngiltere tüm kuvvet ve dikkatini, Uzak Doğu‟dan Akdeniz sularına

yoğunlaştırmıştı. İngiltere ve onla birlikte diğer güçlerin Avrupa‟daki bu gergin havasından

faydalanmasını bilen Japonya da, Çin‟deki harekâtını daha da ileri götürmüştü. Togay‟ın ilgili

 126

1935 senesi Cumhuriyet Gazetesinde yukarıdaki aydınlar dışında, dış kaynaklı

olup, Habeşistan‟daki savaş hali ve Japonya‟nın bu konudaki duruşuna dair çeşitli

haberler yayımlanmıştır. Bunlar arasında, Japonya‟nın Habeşistan‟a silah yardımında

bulunduğunu söyleyenler dahi vardır.
231

1. 12. 26 Şubat Askerî Darbesi ve Şiddetini Artıran Japon Emperyalizmi

 Modern Japon tarihinin en büyük ve kanlı darbesi olarak tarih sayfalarındaki

makalelerine bkz. “Habeş Meselesi ve Uzak Şark”, 10 Eylül 1935, s. 2.; “Habeş Harbinin Uzak Şark’a

Tesiri”, 27 Birincikanun 1935, s. 2.

231
 Konuyla ilgili haberlerin başlık ve tarihleri şöyledir; “İtalya’dan Afrikaya Bir Tabur Asker

Gönderildi”, 21 Şubat 1935, s. 1,5. “Bir Vapur İtalyan Askeri Şarki Afrika’ya Gidiyor - Habeşistan’a

Doğru - ”, 23 Şubat 1935, s. 1,5.“Japonlar Birtaraf Kalmayacaklarını Söylüyorlar”, 10 Temmuz 1935,

s. 1.“Japonya, İtalya’ya Teminat Verdi Mi?”, 18 Temmuz 1935, s. 1,7.“Habeşistan Harbe Hazır -

İtalya-Habeşistan Harbine Japonya’da Karışacağa Benziyor - ”,20 Temmuz 1935, s. 3.“Adisababa’da

Dün Büyük Gösteriler Yapıldı”, 23 Temmuz 1935, s. 1,7.“İtalya Tek Başına Kaldı – Habeşistan’ın

Japonya’ya Verdiği İmtiyazlar –“, 24 Temmuz 1935, s. 7.“İtalya’da Japonya ve İngiltere Aleyhine

Büyük Gösteriler”, 25 Temmuz 1935, s. 1,7.“İngiltere, Japonya ve İtalya”, 25 Temmuz 1935, s.

2.“İtalya Habeşistan İçin Yeni Teklifler Yaptı – Japonya Niçin Habeşistan’ı Tutuyor? –“, 26 Temmuz

1935, s. 8.“İtalya’nın Uluslar Kurumu Konseyine Geleceği Şüpheli – Japonların Habeşistan’a

Gönderdikleri Silahlar –“, 28 Temmuz 1935, s. 7.“İtalya Afrika’ya 3 Fırka Asker Daha Gönderiyor –

Japonya’nın Tekzibi -, 7 Ağustos 1935, s. 8. “Habeşistan’da Harp Muhakkak – Japonlar Ne Diyorlar

–“, 21 Ağustos 1935, s. 9. “İtalyanlar Hududu Geçmedik Diyorlar – Habeşistan’a Gelen Japon

Subaylar –“, 3 Birinciteşrin 1935, s. 6. “Habeşistan’da Dün Genel Seferberlik İlan Edildi –

Japonya’nın Durumu –“, 4 Birinciteşrin 1935, s. 9. “Japonya Uluslar Kurumunun Kararını

Bekleyecek”, 5 Birinciteşrin 1935, s. 3. “Habeşistan Japonya’dan Silah Alıyor”, 10 Birinciteşrin 1935,

s. 7.“Harbi Durdurmak İçin Teşebbüsler – Japonların Durumu -, 16 Birinciteşrin 1935, s. 9.

 127

yerini alan 26 Şubat Darbesi, bir grup genç Japon askerînin giriştiği bir harekettir.

Yaklaşık 1500 askerîn öncülüğünde gerçekleşen bu darbeyi, Japon Ordusu

içerisindeki “İmparator Fedaileri”
232

 adlı ve başını eski Kara Kuvvetleri Bakanı

Araki Sadao‟nun çektiği grup gerçekleştirmiştir. Aynı grup, İmparator Showa

öncülüğünde Sovyetler ve Amerika‟ya karşı savaş yapılması taraftarı olup, o

dönemki Okada Kabinesinin izlediği Amerikan-İngiliz dostluğunu kazanma

politikasına şiddetle karşı çıkıyordu. Özellikle Sarayiçi Bakanı da dâhil olmak üzere

saray eşrafının, İç İşleri ve Maliye Bakanlarının izlediği ılımlı politika ve Amerika

ve İngiltere ile iyi münasebetlerde bulunma çabalarından memnun olmayan

İmparator Fedaileri, başta yukarıda saydığımız yöneticiler olmak üzere pek çok

siyasî yetkiliyi bu darbede öldürdü. Deniz kuvvetleri kökenli Başbakan Okada ise,

darbecilerin elinden zorlukla kaçabildi. En sonunda, İmparator ve bazı askerî

yetkililerin araya girmesi sonucu darbe sonlandırıldı. Ordunun gerçekleştirdiği

askerî darbeye, başta İmparator olmak üzere donanma kumandanları ve birçok sivil

siyasetçi karşı çıktı. Tüm itirazlara rağmen, ordu emeline ulaşmış ve ılımlı bir

diplomasi takip eden Okada ve beraberindekileri iktidardan etmişti.
233

 26 Şubat

232

 Bu kelimenin Japoncası “Teikouha Seinen Shoko”, İngilizcesi ise, “Imperial Way Faction”‟dır. Biz,

Japonların o dönemde canlarını seve seve vermekten çekinmediği İmparator ve ritüellerine olan

bağlılıklarını da göz önünde bulundurarak, Türkçe karşılığına “İmparator Fedaileri”‟ni uygun bulduk.

233
 Sonrasında ise, 9 Mart 1936 tarihinde, eski DışişleriBakanı Hirota Koki Başkanlığında yeni

hükümet kuruldu. Japon Ordusu işte bu noktada gerçekleştirmiş olduğu askerî darbenin meyvesini aldı.

Nitekim Hirota‟nın hükümetinde liberal görüş yanlısı ve batı ile iyi ilişkiler kurma çabasında olacak

hiç bir şahsı göreve getirtmediği gibi görev başında olanları da tasfiye ettirdi. Ayrıca, bundan sonra

izlenilmesi gereken Japon dış siyasîsi konusunda da, yayılmacı ve despot bir politika izlenmesi

yolunda telkinlerde bulundu. Hirota Hükümeti, Japon ordusunun gerek kabine üyelerinin

 128

Darbesinin Cumhuriyet Gazetesine yansımalarına dair ise, toplamda 21 neşriyat

yapılmıştır. Bunlardan 3‟ü Muharrem Feyzi Togay‟a, 1‟i de Abidin Daver‟e aittir. 3

yazı da imzasız olup 28, 29 ve 1 Mart tarihlerinde tefrika şeklinde verilmiştir.

Darbeye dair Cumhuriyet Gazetesindeki ilk haberler,
234

 olaydan bir gün sonra, yani

27 Şubat tarihinde, gazetenin 1. ve 8. sayfalarından verilen “Japonya’da İsyan Çıktı

– Eski ve Yeni Başvekillerle Bir General Öldürüldü” ve yine aynı sayfalardan

“İsyanın Siyasî Neticeleri” başlıklıdır. Yine aynı tarihli gazetede, Abidin Daver,

isyanın içeriğiyle ilgili “İsyanın İçyüzü” başlığında bir yazı kaleme almıştır.

Gazetenin 1. ve 3. sayfalarından yayımlanan bu yazıda Daver, Japonya‟daki darbeyi,

iki farklı fikirin çatışması olarak görmekteydi. Ayrıca, isyandan önce de, yakın

Japon tarihindeki bu akım taraftarlarının ihtilaf olaylarına atıfta bulunmaktaydı.

oluşturulmasına karışmasına ses çıkarmayışından gerekse de ordunun tüm diplomatik ve askerî

taleplerini karşılaması bakımından tam bir robot iktidar konumundaydı. Ordu yetkililerinin bir dediği

iki edilmiyordu. Hirota kabinesi ile birlikte, iç siyasette basın-yayım, fikir beyanı özgürlüğü gibi pek

çok konularda sınırlamalara gidildi. Dış siyasette ise, Çin‟deki askerî güçler daha da artırıldı ve Asya

anakarasında hem kuzeye hem de güneye doğru daha da genişleme politikası izlenildi. 26 Şubat

Askeri Darbesi ile ilgili detaylı bilgi için kaynak bkz. (Kimura, 2007), Showashi 7 – Ni・Nijuroku

Jiken Zengo -, Mainichi Shinbunsha, Japan, 1984.

234
 Cumhuriyet Gazetesinde 26 Şubat Darbesi ile ilgili çıkan diğer haberler için bkz. “Japonya’da

İsyan Bastırıldı”, 28 Şubat 1936, s. 1, 9.; “Japon İsyanı Büyüyor”, 29 Şubat 1936, s. 1, 8.; “Japon

İsyanını Hazırlayan Esrarengiz Kuvvet”, 2 Mart 1936, s. 1, 9.; “Bütün Japon Devlet Ricali Değişiyor”,

3 Mart 1936, s. 1, 9.; “Japon İsyanının Asıl Amacı”, 10 Mart 1936, s. 6.; “Japon İsyanının

Aksülamelleri”, 11 Mart 1936, s. 3.; “Japon İsyanının Esrarı”, 12 Mart 1936, s. 6.; “38 Japon

Generali Azledildi”, 24 Mart 1936, s. 3.; “Tokyo’da 17 İhtilalci Zabit Asılacak”, 7 Temmuz 1936, s. 3.;

“Mahkum Olan Japon Zabitleri”, 9 Temmuz 1936, s. 3.; “Tokyo’da Örfi İdare Kalktı”, 12 Ağustos

1936, s. 3.

 129

Şöyleki:

“Japonya’da iki kuvvetli fikir, iki cereyan vardı.

Bunlar kısaca, “Askerî Emperyalizm” ile “İktisadi

Emperyalizm” idi. İktisadi Emperyalizmin başında,

maliyeciler, sanayiciler, yani kapitalistler vardı.

Diğerinin başında ise, kaynağını çiftçi ailelerden

alan askerler vardı. Her ne kadar bu iki fikir akımı

yanlılarının kullandığı yöntem farklı da olsa,

amaçları birdi. Her iki grubun amacı da,

Japonya’nın ilk etapta Uzak Şark’a, sonrasında

ise, tüm Asya ve Büyük Okyanus’a hakim olmasını

sağlamaktı. İktisadi Emperyalist yanlıları, bu

gayeye para, endüstri ve ticaret vasıtası ile harbsiz

ve kan dökmeden ulaşmak istiyor, Askerî

Emperyalistler ise, aynı hedefe harbederek ve kan

dökerek gitmeyi tercih ediyorlardı. Farklı yol

izleme sorunu da, iki grubun dâhil iyede birbirleri

ile çatışmasına neden oluyordu. 1936 Şubat’ındaki

darbe bu anlamda ilk değildi, 1932’de de, benzeri

olaylar yaşanmış ve dönemin Maliye Nazırı ve

Japonya’nın en büyük mali müessesesi olan Mitsui

Bankasının idare meclisi reisi öldürülmüştü.”

 130

Cumhuriyet Gazetesinde 28 Şubat, 29 Şubat ve 1 Mart tarihlerinde “Japonya’da

Kaynayan Kazan” başlığı altında tefrika şeklinde verilen yazılarda da, darbenin

nedeni olarak gösterilen askerî ve iktisadi grupların ihtilafı, daha detaylı ve tarihsel

içeriğiyle beraber anlatılmaktaydı.
235

 Bu yazıları şöyle özetlemek mümkündür:

“Japon askerlerinin, Japon oligarşisine

duyduğu kin ve nefretin tarihsel bir açıklaması

vardır. Buna göre, Meiji Dönemi Japon samuray

toplumunda, tüccarlar, en nefret edilen ve en çok

hor görülen sosyal sınıflardan biriydi. Buna

karşılık ise, en itibar sahibi sınıf ise, önce

İmparator ve soylular sınıfıydı. Bu ayrıcalıklı

kesimin akabinde de, halk seviyesinde en saygı

duyulanı, samuraylar, yani eski Japon askerleri ve

çiftçilerdi. Şu anki Japon askerleri de,

Japonya’nın klasik dönemdeki samuray ruhu ve

mantığına sahip oldukları için zenginlerden ve

onların sahip oldukları para ve politikadan nefret

ediyorlardı. Çünkü askerlere göre, bu ikisi, insanı

maneviyattan mahrum eden unsurlardı. Askerler

şeref ve namusları için, tüccarlar ise para için

mücadele etmekteydi. İmparator Meiji Devrinin

235

 Her ne kadar makalelerin kimin kaleminden çıktığı belirtilmemişse de, biz, gerek konuya

yaklaşımı gerekse de kullandığı dil dolayısıyla Abidin Daver‟in yazdığını düşünmekteyiz.

 131

başlarında, askerler çok parlak mevkileri işgal

ettiler. Fakat yavaş yavaş sanayileşen ve teknik

olarak gelişen Japonya’da askerlerin yerini,

fabrikatörler ve tacirler almaya başladı. Ziraat

ticaretleştiği gibi, harp de ticaretleşiyordu. Harp

meydanlarında kan dökerek kazanılan zaferlerin,

politikacılar tarafından masa başında kolayca

verilmesi, samuray ruhlu Japon askerlerin zoruna

gidiyor ve sivil iktidara karşı cephe almasına

neden oluyordu. Ülke sanayileşiyor, sanayileştikçe

de köylünün meşgali ziraat, yok oluyordu. Bu da,

ordunun temelini oluşturan köylü asıllı zabitleri

sinirlendiriyordu. Özellikle, 1895 Çin, 1905 Rus

Savaşlarında ve 1931 Mançurya Olayında

kazanılan zaferlerden istifade eden zenginler,

ceplerini doldurmuştu. Japon askerleri Mitsui,

Mitsubishi gibi özel sektör güdümlü iktisat yerine,

şahsi menfaatlerin olmadığı devlet güdümlü bir

ekonomi istiyordu. Diğer bir taraftan,

Asker-oligarşi ihtilafında, iktisatçılar da, 1889

Meiji Anayasasının 11. maddesi ile askerlere

verilen Siyasî nüfuz hakkından şikâyetçilerdi. Bu

kanuna göre, ordu ve deniz kuvvetleri bakanlarını

yine bu kurumların atayabileceği, ne ordu ne de

 132

donanmanın parlamento ve iktidara karşı sorumlu

olmadığı ve gerek dâhili gerekse de harici politika

konularında askerlerin tamamen kabineden ayrı

bir sorgulama ve münakaşa etme hakkı vardı.

Başka bir deyişle, sistem içerisinde, askerler hem

asker hem de siyasetçiydi.”

Bir diğer Cumhuriyet yazarı Muharrem Feyzi Togay
236

 ise, Japonya‟daki askerî

darbenin nedeni olarak, Abidin Daver ile aynı fikirdeydi, iki farklı görüşteki grubun

çatışması. Togay‟a göre, 1931‟de Mançurya‟yı zapt eden, devamında İç Moğolistan

ve Kuzey Çin‟de kontrolü sağlayan, Washington ve Londra Deniz Antlaşmalarını

hükümete bozduran ve Sovyetlerle biran önce savaşıp bu engeli ortadan kaldırmak

isteyenler de, yine 26 Şubat Darbesini yapan genç zabitlerdi. Aynı kesim, Japon ordu

ve donanmasının suratle kuvvetlendirilmelisini ve acil olarak da tüm Asya‟nın Japon

kontrolü altına alınmasını sağlayacak adımların atılmasını istemekte, bunun için de,

Japon hazinesinin büyük bir bölümünün askerî masraflara ayrılmasını talep

etmekteydi. Buna karşılık, iktisatçı ve sivil siyasetçilerin başı çektiği kesim ise,

donanma ve orduya daha fazla tahsisat vererek, devlet bütçesinin ve memleketin

ekonomik bünyesinin bozulmasını istemiyorlardı.
237

 Togay, hem son askerî

236

 Bkz. “Japonya’daki Hadiseler”, 28 Şubat 1936, s. 2.

237
 Togay, darbeci grubun, Japonya‟nın beynelmilel ilişkilerine büyük bir tehdit teşkil etmekte

olduğunu anlayan bazı yöneticilerin, aşırı milliyetçi zabitlerden oluşan fırkaları kademe kademe

Mançukuo Bölgesine göndererek, Tokyo ve merkezi idareden uzaklaştırmak istemesi üzerine,

İmparator Fedailerinin darbe çıkardığını iddia etmekteydi. Yine de, askerî darbenin yapılmasındaki

tek nedenin bu olmadığını düşünen Togay, bunun yanı sıra, son seçimlerde hükümet taraftarlarının

 133

darbenin hem de son yıllarda girişilen suikastlerin ardında iki neden yattığını

yinelemekteydi:
 238

1-) Maliyeciler, bankerler, tüccarlar ve iş

adamlarının savunduklarının aksine, başta Sibirya

olmak üzere Japonya önderliğinde tüm Asya’yı

kalkındırmak adına biran önce harekete geçilmeli

ve buna da Rusya ile başlanmalıydı. İktisatçıların

söylediği gibi sistemli ve plan dâhil inde ve aşama

aşama bu hedefe ulaşmak yerine, ani ve cüretkar

adımlarla hedefe gidilmek istenmesi.

2-) Tüm sermaye, sanayi ve ticaret krallarının

servetlerini şahsi ve hususi çıkarlarından feragat

ederek İmparator’a bırakmalarını sağlayacak bir

inkılap gerçekleştirme arzusu.

Böylelikle, Japon milletinin ve ordusunun esas unsuru olan çiftçilerin, kapitalistler

uğrunda ezilmesine mani olunacaktı. Darbeyi gerçekleştiren genç zabitler,

Japonya‟nın bütün Asyalı milletlere rehber ve nümune olabilmesi için yukarı

sınıfların servetlerinden feragat ederek İmparator‟a bırakmalarını zaruri görüyorlardı.

Togay‟a göre, Japonya‟nın son darbeyle yapmaya çalıştığı, içerideki sorunlarını

kahir bir ekseriyet kazanamamasının ve şimdiye kadar hiçbir ehemmiyeti olmayan komünistlerin

birden bire parlamentoda nazım olabilecek kadar mebus çıkarmasının da, İmparator Fedailerini

harekete geçirdiğini dile getirmekteydi.

238
 “Japonya’daki Hadiselerin Sonu Ne Olacak?”, 4 Mart 1936, s. 2.

 134

hallederek dışarıda kafası rahat ve tek bir güç halini almaktı. Böylelikle, Çin

anakarasında daha rahat ilerleyebilinirdi.

Askerî darbe sonrası kurulan yeni hükümet
239

 sürecine de değinen Togay,
240

görevin önce saray mensubu bir prense verildiğini, Fakat prensin görevi Japon siyasî

tarihinde hiç görülmemiş bir şekilde geri çevirdiğini belirtmekte ve bunun

sonucunda da yeni kabineyi kurma görevinin eski Dışişleri Bakanı Hirota‟ya

verildiğini belirtmekteydi. Yeni hükümetin teşekkülünde çekilen en büyük zorluğun

ise, orduyu tatmin etmek olduğunu söyleyen yazar, yeni kabine üyelerinin çoğunun

ordunun hoşuna gidecek asker ya da asker kökenli veteranlar olduğunu

vurgulamaktaydı. Mümkün olduğunca ordunun taleplerini karşılayacak şekilde

kurulan yeni kabinede ise, sivil politikacılar azdı ve görev alanlar da, diğerlerine

kıyasla önemsiz mevkilere getirilmişti.
 241

239

 İlgili haber “Japon Kabinesini M. Hirota Teşkil Etti”, 8 Mart 1936, s. 11.; “Hirota Yeni Japon

Kabinesini Kurdu”, 10 Mart 1936, s. 1,8.; “Japonya’nın Çin’deki Elçisi Dış Bakan Oluyor”, 15 Mart

1936, s. 3.

240
 Bkz. “Yeni Japon Kabinesi”, 15 Mart 1936, s. 2.

241
 Ordunun neredeyse her dediğini yerine getiren yeni hükümet, gerek silahlanma gerekse de

Çin‟deki askerlerin artırılması konusunda aldığı karar ile bundan sonra Japonya‟nın daha saldırgan bir

politika izleyeceğini önceden göstermekteydi. Zaten Daver‟in de savunduğu gibi, Japonya‟nın kuzeye

ve güneye doğru genişlemeye istihdaf eden bir yayılma ve büyüme planı vardı. Japon emperyalizmi

evvela, kuzeye doğru yayıldıktan sonra, cenuba dönecekti. Çünkü kuzeyde yalnız Rusya vardı.

Güney‟de ise, İngiltere, Amerika, Fransa ve Hollandalılar. Bunun yanı sıra, kuzeydeki Sibirya, boş ve

vasi arazisi olan, altın ve gümüş madenleri, bitmek tükenmek bilmeyen ormanları ve geniş toprakları

ile Japonya‟nın rüyalarını süsleyen zenginlikte bir bölgeydi. Burayı elde etmek de, Sovyetleri Uzak

Doğu topraklarından ve Büyük Okyanus sularından uzaklaştırmaktan geçiyordu. “Uzak Şark’ta Yeni

 135

1. 13. Montrö Boğazlar Antlaşması ve Japonya

24 Temmuz 1923‟te imzalanan Lozan Barış Antlaşması ile yeni kurulan Türkiye

Cumhuriyeti sınırları içerisinde bulunmasına rağmen, İstanbul ve Çanakkale

Boğazları askersiz bölge haline getirilmiş, denetleme görevi ise Uluslararası

Boğazlar Komisyonuna verilmişti. Fakat I. Dünya Savaşı sonrasında Milletler

Cemiyeti nezdinde yapılan silasızlanma girişimleri başarılı olmamış, 1930‟lu yıllara

gelindiğinde büyük ülkeler arasında dünya savaşı öncesindeki silahlanma yarışı

yeniden baş göstermişti. Türkiye bunun üzerine, hem egemenlik haklarına ters

olduğu için hem de 30‟lu yıllardaki bilhassa Avrupa‟daki gergin ortamı göz önünde

bulundurarak uluslararası barış ve güvenliğin korunmasındaki güçlüğü öne sürmek

suretiyle, Boğazların statüsünün değiştirilmesi için 1936 senesi Nisan ayında,

Milletler Cemiyetine başvurdu ve denetim hakkını üzerine almak istediğini bildirdi.

Hemen akabinde Lozan‟a imza atan ülkelere gönderdiği notalarla boğazlar

meselesinin yeniden görüşülmesini sağlayan Ankara, 20 Temmuz 1936 tarihinde

emeline ulaştı ve hem boğazlarda asker bulundurma hem de geçiş denetimi hakkına

sahip oldu. Böylelikle boğazlar üzerinde Türk egemenliği tamamen kabul edilmiş

oldu.
242

 Lozan Barış Antlaşmasına imza atan ülkelerden birisi de, Japonya idi.

Gerginlik”, 17 Mayıs 1936, s. 2.; “Japonya’nın Harp Hazırlığı”, 7 Haziran 1936, s. 2.; “Japonya

Silahlanıyor”, 23 Temmuz 1936, s. 2. Abidin Daver‟in ilgili yazısı için bkz.”Japon Militarizmi Sovyet

Rusya’ya Hücum Edebilir mi?”, 1 Mart 1936, s. 1,5. Sibirya ile ilgili yazı ve haberler ise; “Japon

Hedefi Sibirya’dır”, 29 Şubat 1936, s. 5.; “Japon Hedefi Sibirya’dır”, 3 Mart 1936, s. 5.; “Uzak

Şark’taki Yakın Tehlike – Sibirya Yarınki Rus-Japon Harbinin Beşiğidir - ”, 29 Mart 1936, s. 6.; “Uzak

Şark’taki Yakın Tehlike – Bir Sovyet-Japon Harbinin Önüne Geçilemez -, 31 Mart 1936, s. 6

242
 Antlaşma ile ilgili bkz.; (Baltalı, 1959).

 136

Montrö Boğazlar Antlaşmasının Türkiye açısından olduğu kadar, Japonya açısından

da önemi büyüktü. Çünkü Japonya 1933‟te Cemiyet-i Akvam‟dan çıktıktan sonra

hiçbir uluslararsı anlaşmaya imza atmamıştı. Montrö, Japonya için Milletler

Cemiyetinden çıktıktan sonra, altına mührünü bastığı ilk uluslararası antlaşmaydı.
243

27 Haziran tarihli Cumhuriyet Gazetesinde, “Konferans Etrafında Tetkikler” adlı bir

makale yazan Abidin Daver, boğazların Türk denetimine geçmesi konusunda Türk

243

 Montrö‟de toplanan boğazlar konferansındaki Japon delegelerin savunduğu tezlere dair

Cumhuiryet Gazetesinde bazı haberler yayımlanmıştır. Buna göre, 24 Haziran 1936 tarihli

Cumhuriyet‟in 1. ve 6. sayfalarından verilen “Boğazlar İşinde Zıd Cereyanlar” adlı bölümdeki Times

Gazetesine dayandırılan haberde, Rusya‟nın Karadeniz‟e donanma geçirmesini; buna karşılık da,

Japonya‟nın Karadeniz‟den Akdeniz‟e donanma inmesini istemedikleri belirtilmekteydi. Japonlar,

Uzak Doğu‟daki en büyük rakiplerinden birisi olarak gördükleri Rusların aleyhine politika izlemeyi

tercih etmişti. Buna dair 28 Haziran tarihli Cumhuriyet Gazetesinin ikinci sayfasında “Dünya

Politikası ve Boğazlar” adlı bir yazı kaleme alan Togay, Japonya‟nın en büyük endişesinin, muhtemel

bir harpte Karadeniz‟deki Sovyet kuvvetlerinin boğazlar aracılığıyla sıcak denizlere ve oradan da

Asya Pasifik‟e kadar gitmesi olduğunu belirtmekteydi. Karadeniz‟den donanmaların hariciye istediği

gibi çıkmasını talep eden Rus temsilcilerinin bu talebine, İngiltere ile birlikte itiraz eden Japonya,

muhtemel bir harp sırasında bu serbestinin kendisinin Avrupa ile muvasalasına tehdit oluşturacağını ve

Sovyetlerin Uzak Doğu‟ya istediği gibi donanma göndermesine de neden olacağını düşünmekteydi.

Bunun için, Tokyo, Karadeniz‟e girecek gemilere koyulacak sınırlandırmaların aynısının,

Karadeniz‟den çıkacak gemilere de koyulması gerektiğini savunuyordu. Japonya‟nın itiraz ettiği bir

diğer konu ise, Milletler Cemiyetinin, boğazlar meselesinde muhatap kurum kabul edilerek hareket

edilmesiydi. Cumhuriyet Gazetesinde ilgili haber bkz. “Montrö Kazandığımız Zafer”, 20 Temmuz

1936, s. 1, 4. Japonya‟nın Montrö Boğazlar Antlaşmasına dair tavrıyla ilgili Cumhuriyet Gazetesinde

çıkan sair haberlere bkz. “Montrö Konferansı”, 12 Haziran 1936, s. 5.; “Konferansa Gelmeyenler

Mukaveleyi İmza Edemeyecekler – Japonya’nın Boğazlar Meselesindeki İstekleri -, 14 Temmuz 1936,

s. 1,6.; “Konferansta Bulgar ve Japon Tezleri”, 18 Temmuz 1936, s. 1, 8. Bkz. Abidin Daver,

“Meselenin Bizim İçin En Mühim Noktası”, 26 Haziran 1936, s. 1, 3.

 137

Hükümetinin hazırladığı 13 maddeden oluşan tekliflerden 9.‟suna Japonya‟nın

itirazda bulunduğundan bahsetmekteydi. Bu madde, Türkiye, kendisini savaş tehdidi

altında hissettiği anda, Milletler Cemiyeti ve Lozan‟a imza atan ülkelere bildirerek,

boğazlardan savaş gemilerinin geçişinin ancak Türkiye‟nin izni ile yapılabileceğini

söylemekteydi. Tokyo Hükümetinin, söz konusu madde de itiraz ettiği nokta ise,

Türkiye‟nin savaş tehlikesi karşısında Boğazlardan savaş gemilerinin geçiş şekline

dair bilgilendirmeyi, Milletler Cemiyetine de yapmasıydı. Japonya‟ya göre, yalnızca

antlaşmayı imzalayan ülkelerin bilgilendirilmesi yeterliydi. Çünkü Japonya artık

üyesi olmadığı Cemiyeti Akvam‟ı bu meselenin dışında bırakmak istiyordu.

Nihayet, Montrö‟de yapılan görüşmeler sonucunda, mutabakat sağlandı. Japonya ise,

kendi ülkesindeki prosedürün gerektirdiği bir gecikme sonrasında, 1937‟de,

Montrö‟yü meclisinden geçirerek resmen tanıdı.

1.14. Alman-Japon-İtalyan Anti-Komintern Paktı

1936‟ya kadar her ay hatta her günü dolu geçen uluslararası takvimi, bu sefer

meşgul eden konu, Sovyetlere ve komünizme karşı ortak savaş ilanıydı. Ya da bir

başka deyişle, II. Dünya Savaşındaki faşist mihverin ilk tohumunu atan

Japon-Alman Anti-Komintern Paktı. Uzak Doğu ve Avrupa‟da liderliğe oynayan iki

ülkeyi birleştiren bu paktın meydana gelmesindeki en büyük sebep, şüphesiz Sovyet

Rusya idi.
244

 Avrupa‟daki elini kuvvetlendirmek için 1935 senesi Mayıs ayında,

önce Fransa ile daha sonra da Çeklerle Dayanışma Antlaşması imzalayan Rus

Hükümeti, aynı senenin Temmuz ayında ise, Moskova‟da düzenlenen Komintern

 138

Kongresi’nde,
245

 tüm dünyada faşizme savaş ilan etti. Böylelikle tüm faşist dünyayı

kendisine düşman eden Sovyet Rusya‟ya karşı harekete geçen Almanya, öncelikle

Avrupa‟da İtalya, Macaristan ve Avusturya gibi ülkelerle yakınlık kurduktan sonra,

İspanya‟yı da yanına almak için bu ülkedeki iç savaşında Franko‟nun kuvvetlerine

İtalyanlarla birlikte yardım etti.
246

Almanya ve Japonya‟yı yakınlaştıran diğer bir faktör ise, 1919 Versay ve 1922

Washington Antlaşmalarıyla kurulan yeni dünya düzeni içerisinde Almanya ve

Japonya‟ya ikinci sınıf ülke muamelesi yapılmasıydı. Yeni düzen içerisindeki

pozisyonlarından memnun olmayan bu iki ülke ise, ortak bir emele sahipti. O da,

dünyanın verimli topraklarının orantısız bir şekilde İngiltere, Amerika ve kısmen de

Fransa tarafından paylaşıldığı mevcut sisteme son verip, kendisine daha fazla pay

düşen ve dünya işlerinde daha etkin konuma sahip bir Almanya ve Japonya‟nın

olduğu düzen kurmaktı. Bu doğrultuda iki ülke, topraklarını genişletme yoluna girdi

ve bunu gerçekleştirirken de, iç nüfusun aşırılığı ve doğal kaynakların yetersizliği

gibi ortak nedenler öne sürdüler. Özde aynı yani faşist, fakat sözde Büyük Asyacılık

245

 İlgili bkz. Muharrem Feyzi Togay, Almanya-Japonya İttifakı, 20 İkinciteşrin 1936, s. 2.

246
 Bunla yetinmeyen Hitler, daha sonra, Uzak Doğu‟dan Rusya‟yı sıkıştırmak için harekete geçti ve

Japonya ile yakınlaşmaya başladı. Japonya ile yapılacak bir ittifak, Sovyet Rusya‟nın Avrupa‟ya karşı

rahat hareket etmesini engelleyecekti. Nitekim kurulacak müttefiklik hali, biri Uzak Doğu, diğeri

Avrupa‟da olan iki müttefikin, her iki kıtada da toprağı bulunan Sovyetleri, duruma göre kendi

taraflarından sıkıştırması anlamına geliyordu. Moskova Hükümeti, Almanya veya Japonya ile

yaşayacağı herhangi bir gerilim ortamında, ne Avrupa‟daki güçlerini Uzak Doğu‟ya ne de Asya‟daki

güçlerini Avrupa‟ya gönderebilecekti, başka bir deyişle, Moskova‟ya karşı manevi kuvveti artırılmış

olacaktı. Muharrem Feyzi Togay, “Almanya-Japonya İttifakı”, 16 Birinciteşrin 1936, s. 2.

 139

ve Büyük Germen İmparatorluğu gibi farklı iki isim adı altında geliştirilen bu

ideoloji, Japonya ve Almanya‟yı, diğer dünya devletlerinden soyutlarken birbirine

yaklaştırdı (Masaki, 1975: 163-169), (Yoichi, 1988: 9).
247

Hitler iktidar olduktan sonra, iki ülke arasındaki ilk temas, 1935 senesinde

gerçekleşti (Morley, 1974: 308). Bu görüşme, Japonya‟nın Berlin Ataşesi Oshima

nezdinde yapıldı ve Almanya, Japonya‟ya Sovyet Rusya‟ya karşı müttefiklik

antlaşması teklif etti (Masaki, 1975: 36). Bu teklif, ataşe tarafından büyük bir gizlilik

içerisinde, Tokyo Genelkurmayına bildirildi. İlk etapta Japon askerî erkânının bu

teklife yaklaşımı gayet olumluydu. Nitekim uluslararsı platformdaki son gelişmeler,

Japonya‟yı Almanya‟ya yakınlaştırmıştı. Almanya ile yapılan anti-Sovyet antlaşması

görüşmeleri, Japonya askerî erkânı tarafından büyük bir gizlilik içerisinde

gerçekleştirildi. Hatta Dışişleri Bakanlığı bile müzakerelerde belli bir aşamaya

gelinceye kadar haberdar edilmedi.
248

Almanya, ataşe nezdinde girişilen olumlu görüşmelerden de cesaret alarak

Japonya ile bir cephe oluşturmak için ittifak antlaşmasının gerekli ön çalışmalarını

başlattı ve 1936 Temmuz ayı itibariyle resmî tekliflerini Tokyo‟ya iletti. Japon askerî

247

 Bir başka sebep de Japonya, Mançurya‟da giriştiği işgal hareketi sonrası Milletler Cemiyeti‟nden

çıkmış ve hemen akabinde ise, Washington Antlaşmasını feshederek uluslararası platformda iyiden

iyiye yalnız kalmıştı. Buna Sovyetlerin Uzak Doğu sınırlarına askerî tahkimatta bulunması da

eklenince, Japonya, hem düşmanı Avrupa yakasından zor durumda bırakacak ortağa sahip olma hem

de uluslararsı platformda bir müttefik edinmek için Almanya‟ya yakınlaştı.

248
 Burada bir kez daha Japon Askeri Kurmaylarının sivil yöneticileri hiçe sayarak, ihtiyari dış siyaset

takip ettikleri görülmektedir (Taiheiyo Senso he no Michi 5, 1963: 19).

 140

ve sivil yöneticilerinin de, Alman tekliflerini uygun bulması üzerine, iki ülke

arasında 1936 Eylül ayı itibariyle anlaşma sağlandı. Fakat aynı dönemde Rusya ile

Japonya arasında Sibirya sularındaki Japon balıkçıların avlanmasını içeren

antlaşmanın uzatılması görüşmeleri yapılıyordu ve Japonya, bu müzakereleri

engellememesi için mutakabatın resmiyete bindirilmesi işleminin, bundan sonraya

atılmasını istedi.
249

 Bunun sonucunda da, İki ülke yetkilileri arasında yapılan

görüşmeler sonrasında, 25 Kasım‟da Alman-Japon Anti-Komintern paktına imza

atıldı.
250

Kamuoyuna bildirilen antlaşma şartlarına göre, uluslararası komünizm dünya

barışı ve huzurunu tehdit eden bir yapılanma olduğu için, bu tehdide karşı iki ülke

arasında istihbarat alışverişi ve gerekli savunma tedbirlerinin alınmasına karar

verilmişti.
251

249

 Rus istihbaratı, Almanya ile Japonya arasındaki bu antlaşmayı öğrendi ve imzalanmadan önce

balık avlanma süresini uzatmama kararı aldı (Morley, 1974: 308-310).

250
 Henüz imzalar atılmadan önceki müzakere sürecine dair Cumhuriyet Gazetesinde çıkan haberler

şöyledir; “Japon-Alman Andlaşması”, 2 İkincikanun 1936, s. 3.; “Japon-Alman Gizli Görüşmeleri ve

Rusya”, 15 İkincikanun 1936, s. 1.; “Japon-Alman İttifakı”, 21 İkincikanun 1936, s. 1, 6.;

“Alman-Japon İttifakı Asılsızmış”, 2 Şubat 1936, s. 3.; “Alman-Japon İttifakı Doğru Mu?”, 20 Mayıs

1936, s. 7.; “Hitler’in Nutku Üzerine Japon Gazetelerinin Mütaleaları”, 18 Eylül 1936, s. 3.;

“Alman-Japon Gizli Anlaşması”, 14 Birinciteşrin 1936, s. 3.; “Almanya-İtalya-Japonya Arasında Bir

Anlaşma”, 19 İkinciteşrin 1936, s. 3.; “Fransa Japonya’dan Bazı Sualler Sordu”, 23 İkinciteşrin 1936,

s. 1, 3.

251
 Antlaşmanın şartlarına dair detaylı bilgi için bkz;(Spang - Wippich, 2006: 166-170). Fakat

antlaşmanın gizli bir maddesi vardı. O da, her ne kadar ismen uluslararası komünizme karşı atılan bir

adım olarak gösterilse de, iki ülke arasında Sovyet Rusya‟ya karşı sınırları belli bir müttefiklik hali

 141

22 İkinciteşrin tarihli Cumhuriyet Gazetesinde “Almanya-Japonya-İtalya

İttifakı” başlığı altında verilen Times Gazetesi kaynaklı haberde, Almanya ile

Japonya arasındaki komünizmle mücadele maksatlı yapılacak antlaşmaya, İtalya‟nın,

resmen olmasa da, üçüncü ülke olarak iştirak ettiği yazılıydı.
 252

 Yine aynı habere

göre, yapılması öngörülen pakt, komünizm aleyhine bir beyanname ve bir de ticaret

anlaşmasından ibaretti. Ticari anlaşmaya göre, Almanya, Mançukuo‟dan hammadde

alacak, buna karşılık silah ve mamul eşya verecekti.
253

söz konusuydu. Şöyle ki, Almanya ve ya Japonya‟dan herhangi birisi, Sovyet Rusya‟nın saldırısına

veya doğrudan tehdidine maruz kalırsa, diğer devlet Rusya‟ya caydırıcı yaptırımlar uygulayacaktı

(Yoichi, 1988: 26).

252
 Daha sonraki süreçte, Mussolinili İtalya da, Almanya‟nın talebiyle anti-komitern pakta dâhil edildi.

Yapılan görüşmelerden sonra, İtalya, 6 Kasım 1937‟de resmen bu ikiliye katılarak beynelmilel

komünizmle mücadele konusunda, Almanya ve Japonya ile birlikte hareket etme kararı aldı (Kindai

Nihon Sogo Nenpyo, 1968: 313). Anti-komitern pakt, her ne kadar Sovyetler ve uluslararası

komünizmle mücadele gibi görünse de, aslında ileride, Amerika ve İngiltere‟nin başı çektiği mevcut

dünya düzenini yıkmaya yönelikti. Zaten İtalya‟nın bu pakta dâhil olmasındaki en büyük neden de,

buydu. Başka bir deyişle, İngiltere idi. Nitekim İtalya, İngiltere‟nin Çin‟deki en büyük rakiplerinden

biri olan Japonya ile - her ne kadar anti-komitern bir ittifak da olsa – ittifak kurarak, Akdeniz

sularındaki İngiliz-İtalyan ihtilafında Londra‟nın daha temkinli davranmasını sağlamayı planlıyordu.

Diğer bir taraftan da, Almanya ile müttefiklik kurarak Avrupa‟da daha etkin bir rol almak istiyordu

(Yoichi, 1988: 29).

253
 Antlaşmanın imzalanması ve sonraki sürece dair Cumhuriyet Gazetesinde çıkan haberler;

“Alman-Japon İttifakı Berlin’de İmzalandı”, 26 İkinciteşrin 1936, s. 1,3.; “Alman-Japon Anlaşması”,

27 İkinciteşrin 1936, s. 1,8.; “Berlin İttifakı Fırtına Kopardı”, 28 İkinciteşrin 1936, s. 1,6.;

“Alman-Japon Anlaşması Karşısında Sovyetler”, 30 İkinciteşrin 1936, s. 3.; “Alman-Japon İtilafı”, 3

Birincikanun 1936, s. 7.; “Japon-Alman İtilafı”, 4 Birincikanun 1936, s. 1,7.; “Almanya Mançukuo

Devletini Tanıyor”, 13 Birincikanun 1936, s. 3.

 142

Muharrem Feyzi Togay, Japon-Alman Anti-Komintern Paktına dair

Cumhuriyette ele aldığı yazılarda, paktın akdinde de, diğer birçok olayda olduğu gibi

Japon ordusunun rolü olduğunu ima etmekteydi.
254

 25 İkincikanun tarihli ve “Yeni

İttifakın Doğurduğu Geginlik” başlığıyla verilen yazısında Togay, anlaşma ile

Sovyetlerin o döneme kadar Uzak Doğu‟da Japonya‟ya karşı izlediği töleranslı

politikada değişikliğe gittiğini söylemekteydi. Buna göre, Japonya ile arasının

bozulmaması adına yeri geldiğinde alttan alan Sovyet Rusya, Japonların son adımı

ile Tokyo‟ya karşı daha sert ve daha az müsama gösteren bir diplomasi izlemeye

başlamıştı.
255

 Bu antlaşmanın hem Sovyet Rusya‟nın Fransa ve Çeklerle yaptığı dayanışma

antlaşmalarına karşı hem de komintern akıma karşı yapıldığını belirten Togay,

zahiren olmasa da, hakikatte, İtalya, Avusturya ve Macaristan‟ın da, bu paktın

tarafları olduğunu iddia etmekteydi. Çünkü Avrupa‟da kendi aralarında yaptıkları

görüşmelerde, bu ülkeler de komünizme savaş açmıştı. Togay‟a göre, 5 devletin

birleşerek tek bir anlaşma altına imzalarını atmamasındaki en büyük neden ise,

254

Togay‟ın ilgili makaleleri için bkz. “Japon Ordusu”, 22 İkinciteşrin 1936, s. 2.; “Almanya-Japonya

İttifakı”, 16 Birinciteşrin 1936, s. 2.

255
 Sovyetler, bu konudaki ilk adımı da, kendi sularında avlanma hakkı olan Japon balıkçı gemilerine

verilen izin süresini temdid görüşmelerinden çekilme kararını alarak attı. Sovyet Rusların bu

yaptırımını hiçe sayarcasına bazı Japon balıkçılar söz konusu sularda avlanmaya devam etti. Bunun

üzerine de Rus askerî gemileri Japon balıkçı teknelerini alıkoydu. Bunun yanı sıra, Sovyetler, daha da

ileri giderek, Sahalin Yarımadası‟nın Kuzeyindeki Japon imtiyazlı petrol bölgelerindeki çalışmalara

engel oldu. Bunu, Novosibirsk ve Odessa‟daki Japon konsolosluklarının kapatılması izledi (Morley,

1974: 399).

 143

dünyanın tepkisini çekmekti.
256

 Japonya‟nın eski müttefiki İngiltere‟nin tepkisine de değinen Togay, 24

İkinciteşrin tarihli ve “İngiltere ve Üçler İttifakı” adlı yazısında, Japonya‟nın

İngilizlerin Avrupa‟daki en büyük rakibi olan Almanya ile yaptığı Anti-Komintern

paktın, doğrudan doğruya bu millet için bir tehdit veya tehlike olmadığını

belirtmekte, fakat eskisi gibi de İngiltere‟nin Japonya‟ya güven duymayacağından ve

onları desteklemeyeceğinden bahsetmekteydi.

 Alman-Japon paktına dair, Cumhuriyet Gazetesinde yazı kaleme alan bir diğer

yazar ise, Peyami Safa idi. 28 İkinciteşrin tarihli Cumhuriyet Gazetesinin 3.

sayfasından verilen “Alman-Japon Anlaşması” başlıklı yazısında Safa, herkesin

düşündüğü gibi, anti-komintern paktın Sovyetlere karşı yapıldığına inanmaktaydı.

Çünkü Japonya ve Almanya, gerçekten komünizmin ocağını yıkmak istiyorlarsa, her

şekilde Moskova ile karşı karşıya gelmek zorundaydı. Yine Safa‟ya göre, bu

antlaşmanın önemi, ilk defa uluslararası platformda komünizme karşı savaş

açılmasıydı. Şimdiye kadar komünizmle mücadele, milletler için hep iç meseleydi.

Fakat bu son gelişme ile ülkeler iç ve dış politikaları arasında muvazene kurmaya

davet ediliyordu. Yani, içerideki kutuplaşmalar gibi, dışarıda da nasyonalistler bir

tarafa, sosyalist ve komünistler diğer tarafa ayrımı yapılıyordu.
257

 9 Birincikanunda

256

 Togay‟ın ilgili yazıları için bkz. “Japonya-Almanya İttifakı” 28 İkinciteşrin 1936, s. 2.;

“Japonya-İtalya Anlaşması”, 1 Birincikanun 1936, s. 2.

257
 Peyami Safa‟nın anti-komünist paktın yapılış nedenine dair üzerinde durduğu olasılıklardan birisi

de, hem Japonya‟nın hem de Almanya‟nın emperyalist politikalarına bir kılıf uydurmak istemeleriydi.

Safa‟nın ilgili yazısında, Avrupa‟da Almanların ve Uzak Doğu‟da ise Japonların, hegemonya

 144

ünlü İngiliz siyasetçi Winston Churchill‟in kaleminden çıkan “Fırsat Çıktı”

makalesinde de, aynı şeyden bahsediliyordu. Safa‟nın olasılık olarak gördüğü, iki

ülkenin yayılmacı ve askerî ihtiraslarına anti-komünizm adı altında meşruluk

kazandırma çabasını, Churchill hakikat olarak ele alıyordu. İngiliz siyaset adamına

göre:

 “Kürenin iki ucunda bulunan Almanya ve

Japonya’nın hedefi ve akıbeti, ancak milli

siyasetlerine yarayabilecek olan bir itilaf akdi için,

komünizmi bahane etmekti.”

 Japon-Alman anti-komintern paktı, Rusya‟ya karşı yapılan askerî ittifaktan

başka bir şey değildi. Moskova‟nın bu faşist blok oluşumuna karşı atması gereken

adıma da değinen tecrübeli siyasetçi:

“..Stalin ordu şeflerinin ve harici siyaseti idare eden ricalin

muaveneti ile kominterni dağıtmalı ve yok etmelidir. Avrupa’ya

sadece milli istiklalini muhafaza etmek gayesini taşıyan kuvvetle

müsellah bir Sovyet Sosyalist devlet manzarası göstermelidir.

 Sovyet Rusya, bu tavrı takındığı takdirde, sulh isteyen ve Rus

milleti ile iyi münasebetler idame etmek isteyen bütün milletlere

hakiki bir inşirah ve sükun bahşetmiş, beynelmilel gerginliği son

ihtiraslarını örtmek için gizli amaçlarının yüzüne, insani bir fikir maskesi takmak

isteyebileceklerinden bahsedilmekteydi

 145

derece azaltmış ve kendisi için istediği emniyeti de elde etmiş

olacaktır...”

 önerisini getirmekteydi.

 Sonuç itibariyle, Japonya ile Almanya arasındaki bu antlaşma, Kaizer‟in

ülkesinde olumlu karşılanırken, Japonya‟da sivil Siyasî yönetici ve iş adamlarının

eleştirilerine maruz kaldı. Bu kesime göre, Japonya, Almanya ile Anti-Komintern

Pakta imza atarak, hem Rusya ve İngiltere‟nin nefretini kazanacak hem de askerî

yöneticilerin iç siyasete hâkimiyeti bir kat daha artacaktı (Morley, 1974: 311).

 II. BÖLÜM

 1937-1939 ARASI SİYASİ VE ASKERİ KONULAR

2. 1. Japonlar İyi Askerden Daha Ziyade İyi Cengâverdir

 Meiji döneminde kurduğu çağdaş ordu ile önce 1895‟te Çin‟i, ardından da

1905‟te Çarlık Rusya‟sını deviren Japonlar, 1930‟lu yılların başından itibaren ise,

tüm Uzak Doğu‟yu beyazlardan arındırarak kendi tahakkümü altına almaya

çalıştıkları Doğu Asya savaşında zaferden zafere koşmaktaydı.

 Cumhuriyet Gazetesi de, bu kadar kısa sürede kazandığı zaferlerle

uluslararsıbir ün kazanan Japon ordusunu, zaman zaman sütunlarına taşımış ve

çeşitli yerli ve yabancı yazarların Japon ordusu üzerine kaleme aldığı makaleleri

yayımlamıştır. Bunlar arasında Japon ordusu hakkında en çok yazan ise, Abidin

Daver‟dir.
258

 Yazar, 29 Birincikanun 1937 tarihli yazısında,
259

 Japon askerlerinin

zor koşullardaki dayanıklılığından bahsetmekte ve “Japon askerî hayret edilecek

kadar kanaâtkardır, yarım kilo pirinç ve birkaç patatesle geçinirler.” demekteydi.

Aynı makalede Japon askerlerinin ne kadar sıkı bir eğitiminden geçirildiğine dair şu

örnek veriliyor :

258

 Daver, yazılarının çoğunu, batı kaynaklı süreli yayımlara, Uzak Doğu‟daki savaşa dair gözlemler

yapan Avrupalı savaş muhabirlerinin yazmış olduğu makalelere dayandırmaktaydı.

259
 “Japon Askerinin Yürüyüş Kudreti Çok Yüksektir”, s. 7.

 147

“Japon askerînin yürüyüş kudret ve mukavemeti cidden

şaşılacak bir şeydir. Esasen bu mukavemet, Japon

kumandanlığının medarı iftarıdır. Kumandanlık erlerin daima

mükemmel bir yürüyüş formunda olmalarına dikkat eder.

Bunun içinde Japon ordusunda kunduralara fevkalade itina

edilir. Her alayın kendi hususi kunduracı atölyesi vardır. Her

erin kundurası ölçü üzerine yapılır ve askerîn ayağında iken

kunduralara daimi bir dikkat gösterilerek ayakları vurmaması

temin olunur. Muvazzaflık dönemi müddetini bitirmek üzere

olan askerleri uzun yürüyüşlere alıştırmak için bunlara hususi

bir idman devresi geçirtilir. Alay, sık sık ve gece gündüz tam

teçhizatla 30-35 kilometrelik yürüyüşler yapar. Senenin

sonunda bu antreman devresi, büyük manevralarda yapılan

150 kilometrelik bir yürüyüşle kapanır. Manevralardaki 150

kilometrelik yürüyüş, üç gün sıra ile ve günde 50 kilometre

yürümek sureti ile yapılır.”

 Daver, 30 Birincikanun 1937 tarihli diğer bir yazısında
260

 ise, Japon askerinin

zayıf tarafları adı altında şunlardan bahsetmekteydi:

260

 “Japonlar İyi Askerden Ziyade İyi Cengaverdir”, s. 5. Abidin Daver‟in Japon ordusu ile ilgili 2

tane daha makalesi yayımlanmıştır. Bunlar sırasıyla, “Japonya İcabında 12 Milyon Asker Çıkarabilir”,

24 Temmuz 1937, s. 7.; “Japonya ile Çin’in Deniz Kuvvetlerine Bir Bakış”, 20 Ağustos 1937, s. 5.

Başlıklarından da anlaşılacağı gibi, ilki Japonya‟nın bir savaş halinde sahip olduğu er potansiyeline

dair detaylı bilgi vermekte, diğeri ise, Japon Donanmasını düşmanı Çin Donanması ile mukayese

etmekteydi.

 148

 “Japon eri, muhakkak ki vahşiyane bir cesaretle döğüşen bir

cengaverdir ve işte mesele buradadır. Japon eri asker olmaktan

ziyade cengaverdir, yani hakim meziyeti disiplin değil şecaattir.

Japon askerînde, Avrupa ordularına muharebede sarsılmaz bir

birlik ve ahenk veren sinirleri çelikleştiren disiplin ruhu yoktur.

Japon eri, bir hamlede sinirlerine hâkimiyeti kaybederek göğüs

göğüse ve boğaz boğaza boğuşmanın verdiği sarhoşluğa büyük

bir hırsla dalar. Korkuç naralar atarak ve silahlarını

sallayarak düşmana saldırır “müthiş cengaver” rolü oynamak

ister.

“...Japon ordusu bugün hala meşhur Rus Generali Suwarof’un

şu nazariyesini takip etmektedir: “Kurşun deli, süngü akıllıdır.

 Bu sönmez muharebe hırsı yüzünden Japon askerî, iyi

nişancı değildir ve cengaverin heyecanından hissesini almak

isteyen topçu bile toplarını birinci hatta kadar sürer ve adeta

namlusunu düşmanın şakağına dayamak ister gibi pek kısa

mesafeden atışlar yapar. Böylece Japon ordusunda top, Avrupa

ordusularındaki tankın rolünü oynar ve yardımcı refakat silahı

olmaktan çıkarak bir yarma vasıtası vazifesini görür. Elimde

iddiamın doğruluğunu gösterecek dikkate değer bir delil

vardır: Şimali Çin’deki muharebelerde Japon topçusu, Japon

piyadesi kadar ağır zayiata uğramıştır…”

 149

 Japon askerlerinin kusurundan bahseden sadece Daver değildir, Selim Sırrı

Tarcan da, 12 Nisan 1937 tarihli “Japon Ordusu” başlıklı makalesinde,
261

 Japon

askerlere ve Japonya‟nın askerî güçlerine dair verdiği detaylı bilgilerin yanı sıra,

sahip oldukları zaaflardan da bahsetmekteydi:

 “Japon askerleri çok sabırlı, çok mütehammil ve çok

cesurdur. Yalnız bir kusurları vardır, kendi kendilerine iş

göremezler Efradda şahsi teşebbüs hissi noksandır. Aldıkları

emri hayatı pahasına dahi olsa, tereddüdsüz yaparlar ve her

asker harpte ölenlerin (kami), yani vatanı koruyucu ruhlar

sırasına geçtiğine inanır. Bütün gösterdikleri harikulade

cesaret ve feragat, bu itikada bağlıdır.”

Aynı yazısında Tarcan, Japon askerînin sahip olduğu ve Budizm kaynaklı dini

prensipler ile samuray disiplinin harmanlanmasından meydana gelen askerî

maneviyatından da bahsetmekte ve şöyle demekteydi:

“...Her Japonyalı Japon ordusunun dünyada bir misli

bulunmadığına iman etmiştir. Japonlar vatan yolunda ölenlere

yaşamakta gaye olan en yüksek mertebeye ermiş nazarı ile

bakarlar. Bir muharebede vurulanın –yarası ağır bile olsa-,

düşmana diri diri teslim olması en büyük ayıp sayılır.”

261

 Selim Sırrı Tarcan, makaleyi yazarken dönemin Tokyo Büyükelçisi Hüsrev Gerede‟nin göndermiş

olduğu malzemeden ve Avrupa‟daki bazı eserlerden faydalandığını belirtmektedir.

 150

Tarcan, 1904-05 Rus-Japon savaşıyla ilgili olarak da;

“Rus-Japon Muharebesi sırasında ben de genç bir zabittim.

Her kanı kaynayan delikanlı gibi gazetelerde merakla bu

harbin bütün safahatını takip ediyordum ve gerek ordusunda

gerek donanmasındaki askerlerin denizlerde ve karada

gösterdikleri fedakarlıklara hayran oluyordum.”

2.2. Dâhili Buhran

1937 senesi, Japonya‟da kabine krizi ile başladı. Sorun, 26 Şubat Darbesi‟ndeki

ile aynı, yani asker ve sivil yöneticilerin fikir ihtilafı. Bu sefer aynı zıtlaşmaya

kurban giden, Hirota Hükümeti idi. Yeni iç kriz, Tokyo Parlamentosu‟ndaki

muhaliflerin yani sermayeder ve sivil politikacıların fevkalade ordu bütçesine karşı

şiddetle muhalefet göstermesi üzerine çıktı. Nitekim iktisatçılar olarak da

tanımlayabileceğimiz muhalif grup, Japonya‟nın sınai ve iktisadi kuvveti ile tüm

Asya‟ya hakim olabileceğini düşünmekte iken, askerler devlet sermayesinin büyük

bölümünü orduya tahsis ederek savaş yoluyla büyük bir Japonya yaratmak

istiyorlardı. Bu noktada askerleri ağır bir dille eleştirmekten çekinmeyen siviller,

dönemin kabinesindeki Savaş Bakanı ve askerî kesimle yaşadıkları tartışmalar

sonucu, krize neden oldu. Savaş Bakanı istifasını sundu ve bunun üzerine tüm

kabine çekilmek zorunda kaldı.
262

 Savaş Bakansız bir hükümetin devamı mümkün

262

 Muharrem Feyzi Togay, “Japon Ordusu ve Yeni Buhran”, 28 İkincikanun 1937, s. 2.; “Yeni

Japonya Kabinesi”, 18 Şubat 1937, s. 2.

 151

olmadığı için, Hirota Kabinesi, resmen 23 Ocak tarihinde görevi bıraktı (Kindai

Nihon Sogo Nenpyo, 1968: 310).
263

Yeni kabineyi kurma görevi İmparator tarafından General Hayashi‟ye verildi.

General Hayashi, Japon askerlerinin arasında sempatisi olan bir kişiydi. Onun

düşünceleri ile askeri kurmaylarınki birbiri ile örtüşmekteydi. Her ikisi daha da

genişleme taraftarıydı ve bunu yapmanın da bütçenin büyük bir çoğunluğunu orduya

ayırmaktan geçtiğini düşünmekteydiler. General Hayashi, aynı zamanda Japonya‟nın

Asya Anakarasındaki askerî harekâtlarında da önemli roller üstlenen başarılı bir

kumandandı.
264

 Kendisine verilen görevi kabul eden Hayashi, Japon

Genelkurmayının da onayını alarak 2 Şubat‟ta yeni kabineyi kurdu.
265

 Yeni

kabinenin kurulması, istila isteyen ordunun azim ve iradesinin, Japonya‟da partilerin

263

 Hirota ve kabinesi istifa eder etmez, yerine General Ugaki Kazushige‟nin getirilmesi tavsiye edildi.

Fakat Japon Ordusu bu isme sıcak bakmıyordu. Çünkü Ugaki, askerler arasında ılımlı görüşleri ve

sanayicilere yakınlığı ile bilinen bir generaldi ve savaşı isteyen arkadaşlarının itimadsızlığını

celbediyordu. Ugaki‟nin yeni kabineyi kurması yolundaki girişim, Japon Genelkurmayı tarafından

yeni kabineye Savaş Bakanı gösterilmemesi üzerine başarısızlıkla sonuçlandı.

264
 Muharrem Feyzi Togay, “Japon Kabinesi”, 1 Şubat 1937, s. 2.

265
 General Hayashi Başkanlığında kurulan yeni Japon Hükümetine dair Cumhuriyet Gazetesinde

çıkan haberlere bkz. “Japonya’da Kabine Buhranı Bitti”, 2 Şubat 1937, s. 1,3.; “Yeni Japon Kabinesi

İyi Karşılandı”, 3 Şubat 1937, s. 7.; “Yeni Japon Kabinesi Çalışmaya Başladı”, 4 Şubat 1937, s. 7.;

“Yeni Japon Kabinesi Diyet Meclisini Tayin Etti”, 5 Şubat 1937, s. 3.; “Yeni Japon Kabinesinin

Programı”, 7 Şubat 1937, s. 3.; “Yeni Japon Başvekilinin Beyanatı”, 8 Şubat 1937, s. 3.; “Japon

İmparatoru ve Yeni Hükümet”, 9 Şubat 1937, s. 3.; “Yeni Japon Kabinesinin Harbiye Nazırı Çekildi.”,

10 Şubat 1937, s. 3.; “Japon Kabinesi Bütçeyi Artırdı”, 13 Şubat 1937, s. 3.; “Yeni Japon Başvekili

Siyasetini İzah Etti”, 16 Şubat 1937, s. 3.

 152

ve sanayi-ticaret erbabının arzularına yenildiğini, başka bir deyişle ordunun sivil

yöneticiler üzerindeki baskınlığını bir kez daha gösterdi.
266

Japon Meclisinin dağılması ve seçim kararı alınması ile ilgili Togay, bir yazı

kaleme almıştır. 9 Nisan tarihli Cumhuriyet Gazetesinin ikinci sayfasından

yayımlanan “Japonlar ve Sovyetler” adlı bu yazısında, Japon askerî kurmaylarının

önümüzdeki seçimlere dair beklentilerini ele almaktaydı. Özetle şöyledir:

“...Yeni kurulacak kabinenin milliyetperver ve

ordunun bütün isteklerini yerine getirecek nitelikte

olmasına çalışılacaktır. Şimdiye kadar birkaç hükümet

değişikliğine sebebiyet veren askerîn taleplerini

karşılamak için gerekirse sırf milliyetperverlerden oluşan

bir parti kurulacak ve seçimleri kazanması sağlanacaktır.

Eğer bunda başarılı olunamazsa, İtalya ve Almanya gibi

266

 General Hayashi Başkanlığındaki yeni hükümet, ordunun taleplerini yerine getirmek için hızla

çalışmaya başladı. Öncelikle Japon bütçesinin yarısına yakınını askerî masraflara ayırdı. Daha önceki

hükümetin istifa nedenlerinden birisi de olan bu tahsisat işi, böylece yeni bir krize sebebiyet vermeden

halledilmiş oldu. Fakat bu sefer de Japon ordu kurmaylarının başka istekleri ortaya çıktı. Bunlar,

özellikle ordunun belkemiği köylüyü rahatlatacak iktisadi ıslahatlar ile bir harp vukuunda memleketin

tüm sanayi ve istihsal vasıtalarının devletleştirilmesi için kanun çıkarılmasıydı. İktisatçılar, Hirota

Hükümeti Döneminde de olduğu gibi, muhalefet etti ve General Hayashi ve Hükümetine ordunun

taleplerinin karşılanmaması yönünde baskılarda bulundu. Bunun üzerine de, Başvekil General

Hayashi, Japon parlamentosunu dağıtma kararı aldı ve İmparatora bu yönde müracatta bulundu.

İmparator Showa da, bunu kabul etti ve erken seçime gidildi. “Japon Meclisi Feshedildi”, 1 Nisan

1937, s. 3.; Muharrem Feyzi Togay, “Japonya’da Kabine ve Parlamento”, 3 Nisan 1937, s. 2.

 153

parlamenterizmden vazgeçilip, mutlak otoriteye

geçilecektir. Sonuç olarak, er ya da geç, Japonya’da

Siyasî hayat tamamiyle askerlerin eline geçeceğe

benziyor.”

Meclis dağıtıldıktan yaklaşık bir ay kadar sonra genel seçimler yapıldı. Seçim

sonuçları askerlerin ve Hayashi Hükümetinin beklediği gibi çıkmadı ve Minseito ve

Seiyukai gibi sermeyadarların desteklediği ve hükümete muhalif partiler, kesin bir

zafer kazandı. Sonuçlar, aynı zamanda, Japon halkının ordunun yürüttüğü dış

siyaseti onaylamadığını ve barış yanlısı olduğunu gösterdi.
267

Alınan hezimete rağmen Hayashi Hükümeti hemen istifa etmedi. Zaten son

seçimler parlamentodaki partiler arası mebus sayılarında büyük değişikliklere de

neden olmamıştı. İmparator Showa, seçim sonuçlarının iç siyasette çok büyük

değişikliklere neden olmadığını düşünerek, General Hayashi ve kabinesinin görevde

kalmasını istedi. İmparatorun emri ile görevde kalan Hayashi Hükümeti, bir müddet

daha ordunun talepleri doğrultusunda hareket etti ve ne parlamentodaki partilere ne

de büyük patronlara sormaksızın bu istekleri tatbike koydu. Buna daha fazla

dayanamayan ve son seçimlerde ezici üstünlük elde eden iki büyük parti Seiyukai ve

Minseito siyasî partileri ise birleşti ve kabine üzerindeki baskılarını artırdı.
 268

267

 Japonya‟daki seçimlerle ilgili haberlere bkz. “Japonya’da İntihabata Hazırlık”, 14 Nisan 1937, s.

5.; “Japonya’da İntihabat”, 2 Mayıs 1937, s. 7.; “Japonya’da Seçimi Hükümete Muhalif Partiler

Kazandı”, 3 Mayıs 1937, s. 3.; “Japon Halkı Dâhil ve Hariçte Sulh İstiyor”, 4 Mayıs 1937, s. 3.;

“Japonya’nın Vaziyeti”, 5 Mayıs 1937, s. 3.

268
 İlgili haber bkz. “Japon Kabinesi Çekildi”, 1 Haziran 1937, s. 6.

 154

Bunun üzerine Hayashi, daha fazla dayanamayarak, 31 Mayıs‟ta istifa etti.
269

Boşalan iktidar koltuğuna İmparator, Ayan Meclisi Reisi Prens Konoe‟yi

getirdi.
270

 Daha önce de kendisine kabineyi kurma görevi verilen fakat reddeden

Konoe, bu kez görevi kabul etti ve kendi hükümetini kurdu. Her ne kadar milliyetçi

ve tüm güçlerin toplandığı bir kabine Japonya adına sevindirici ve güçlü bir gelişme

olsa da, tüm dünya adına tehlikeli bir geleceğin habercisiydi.
271

2. 3. İç Siyasetin Muhassalası Dış Politika: Shanghai ve Nanking Şehirlerinin

İşgali

Görüldüğü gibi Japonya‟da iç siyasette üst üste gelen buhranlar sonrasında,

nihayet, asker ve sivil idarecilerin onayını alan Konoe Hükümeti iktidar olmuştu.

Ülke içinde uzun süredir birbirine muhalif olan iktisatçı ve asker kesimi uzlaştırarak,

her iki kesime de hitap eden uyumlu ve tamamen milliyeçi bir kabine kuran Prens

269

 İlgili yazılar için bkz. Muharrem Feyzi Togay, “Japonya’da Partiler ve Hükümet”, 6 Mayıs 1937, s.

2.; “Japonya’nın Yeni Politikası”, 28 Mayıs 1937, s. 2.

270
 İlgili haber bkz. “Yeni Japon Kabinesi Kuruluyor”, 2 Haziran 1937, s. 3.

271
 Prens Konoe‟nin Başkanlığında kurulan yeni hükümet, ordu ile siyasî parti arasındaki ihtilaflı

durumu halletme konusunda başarılı olmuştur denilebilir. Nitekim yeni kabine, büyük ve uzun savaşa

ve fevkalade teşebbüslere Japonya‟yı hazırlamak için sol dışında, diğer bütün partilerin kendi

idaresindeki kabineye katılmasını sağlamıştır. İlk kez tüm partilerden oluşan karma bir milliyetçi

kabine meydana getiren Konoe, dışişlerde ordu, donanma ve diplomatların kafasını rahat tutmayı

amaçlıyordu. Birbirine muhalif güçlerin şimdi bir amaç için tek yumruk haline gelmesini, Konoe‟nin

uzlaşmacı ve birleştirici özelliğe sahip şahsına bağlarsak herhalde yanılmış olmayız. Muharrem Feyzi

Togay, “Japonya’da Milli Kabine”, 7 Haziran 1937, s. 2.

 155

Konoe, böylelikle dış politikada Japonya‟nın rahat hareket etmesini ve tüm dikkat ve

gücünü Çin ve kısmen de Rusya üzerine odaklamasını sağladı.
272

Bir devletin kuvveti, arazisinin genişliğine ve nüfusunun çokluğuna göre değil,

savaşa dayanacak sanayi ve üretim gücüne, bunları besleyecek hammadde

kaynaklarına göre hesap edilmekteydi. Dolayısıyla petrol, kömür, demir, pamuk, yün,

kauçuk gibi maddelerden yoksun Japonya, eksikliklerini, bu kaynaklara sahip

bölgeleri, yani Kuzey Çin‟i ele geçirerek gidermek amacındaydı.
273

 7 Temmuz 1937

272

 Milliyetçi Konoe Hükümeti yönetimindeki Japonya, hiç vakit kaybetmeden her fırsatta dile

getirdiği Asya‟da yeni düzeni kurma adına çalışmalara başladı. Bundaki ilk adımı da, dışarıda Sovyet

merkezli politikasını Çin üzerine yoğunlaştırma kararı alarak attı. Bu politika değişikliğinde, diğer

ülkelerin Japon mallarına koyduğu ağır gümrük vergileri, uzun süredir Asya karasında girişilen askerî

harekâtın Japonya‟nın kaynaklarını tüketmeye başlaması ve bunun sonucunda da halk üzerine binen

ağır mali yükler önemli rol oynamaktaydı. Askerî bir harekât içerisinde olduğu zengin Kuzey Çin

topraklarının işgalini tamamen eline geçirmek isteyen Japonya, hammadde ve pazar ihtiyacını bu

yolla gidererek Japon ekonomisini rahatlatmak amacındaydı (Eguchi, 1993: 285-286). Başarması

halinde, aynı zamanda Rusya‟nın karşısına kuvvetli bir Japonya çıkarabilir ve Sibirya üzerindeki

emellerini gerçekleştirebilirdi. Muharrem Feyzi Togay, “Japonya ve Büyük Okyanus”, 3 Mart 1937, s.

2.

273
 1934 senesinden beri bölgedeki gerek askerî gerekse de siyasî faaliyetlerini artıran Japonya, Çin

Milli Hükümeti yerine mahalli idare yöneticilerini kendine muhatap kabul ediyordu. Yerel

yöneticilerle yaptığı antlaşmalarla bölgede önemli imtiyazlar kazanan Japonlar, yeni milliyeçi

hükümetle birlikte bölgede özellikle askerî alanda, daha da faal olmaya kararlıydı. Zaten içeride

yaşanan onca siyasî sıkıntı da, dışarıya ve bilhassa da Asya anakarasındaki harekâta daha çok

konsantre olmak ve uygun kabineyi kurmak içindi. Nitekim Konoe Hükümeti ile bu hedefe ulaşılmıştı.

Şimdi tüm dikkatler, Japonya‟nın Asya anakarasında bundan sonra izleyeceği politikaya odaklandı.

Japonya‟nın önünde iki alternatif vardı. Ya şiddetle tüm Çin‟i ele geçirmeye çalışmak ya da daha önce

 156

tarihinde, gece saat 10: 40 sıralarında, Pekin‟den yaklaşık 13 kilometre uzaklıkta

bulunan Marko Polo Köprüsü - Çincede Lukouchiao denmektedir - mevkiinde

talimde bulunan Japon askerlerinin
274

 üzerine, nerden geldiği bilinmeyen bir

noktadan ateş açıldı (Yasuichi, 2002: 103). Bunun üzerine, aynı bölgede bulunan

Çinli kuvvetlerle Japon askerler arasında çatışma başladı.
275

 İşte bu kurşunlar,

toplamda 8 sene sürecek savaşın tetikleyicisi oldu. Hâlâ daha kim ya da kimler

tarafından atıldığı bilinmeyen bu meçhul kurşunlar, Çin ve Japon yetkililerinin

birbirini suçlamasına neden oldu.
276

 Bu olaydan, 3 gün sonra bölgede, iki taraf

güçleri arasında yeni bir çatışma patlak verdi. Zaman zaman Çinli ve Japon askerler

arasında bu çatışmalar tekrarlandı. Bu olay, 9 Temmuz tarihli Cumhuriyet

Gazetesine şöyle yansıdı:

“Pekin’in 20 mil garbında, Çin ve Japon kıtaaları

arasında, bu sabah saat 4: 30’da, şiddetli bir muharebe

olmuştur. Muharebe saat 9: 30’a kadar devam etmiştir.

birkaç kez denediği gibi diyalog yoluyla Çin ile uzlaşmaya varmak. Fakat şimdiye kadarki her diyalog

girişiminde Japonya, Çin‟den kabul edilmesi güç ayrıcalıklar istemişti. Buna iç siyasette kurulan yeni

hükümetin milliyetçi kimliği de eklenince, Japonya‟nın savaş yoluyla Asya‟daki emellerine ulaşacağı

herkesin ortak tahminiydi. Muharrem Feyzi Togay, “Japonya’nın Takip Ettiği Genişleme Siyaseti”, 1

Mart 1937, s. 2. “Şimali Çin Muhtariyeti”, 25 Temmuz 1937, s. 2.

274
 1901 Boxer Protokolüyle bölgede bulunma hakkı olan askerlerdir.

275
 Bu olaya, İngilizce kaynaklarda, “Marko Polo Köprüsü Olayı”; Japonca kaynaklarda ise,

“Rokokyo Olayı” denmektedir.

276
 Japonlara göre, General Sung Che-yuan’nun ordularına mensup 37. bölük, bölgedeki Japon

askerlerine ansızın ateş açmış, Japonlar da kendilerini savunmak için karşılık vermişlerdir. Çinlilere

göre ise, Japonlar, Marko Polo Köprüsüne yakın Wanping Şehrine girmek için, bahane uydurma için,

bölgedeki Çinlilere ateş açmışlardır (Borg, 1964: 276).

 157

Japonlar Marco Polo Köprüsü civarında etrafı duvarla

çevrili bir kasabayı bombardıman etmişlerdir. Sivil ahaliden

ve kasabadaki garnizon efradından pek çok kişi ölmüştür.

Tüfek, mitralyöz ve topçu ateşleri Pekin’den sarahatle

işitilmiştir. Musademe gece talimleri yapan Japon kıtaaları

ile kasabadaki Çin garnizonu efradı arasında husule gelen

temas neticesinde vukua gelmiştir. Japon sefaretinin

muhafızları, Japon müfrezelerini takviye etmeye

gitmişlerdir.”
277

 Aynı olayla ilgili Cumhuriyet Gazetesi yazarları arasında yazı kaleme alan birisi

yoktur. Bunun nedeninin, Marko Polo Köprüsü olayının, 1931 senesindeki

Mançurya Olayı‟ndan beri bölgede vuku bulan ve artık alışılagelmiş vakalardan biri

olarak kabul edilmiş olmasından kaynaklandığını düşünmekteyiz. Bir başka deyişle,

sıcağı sıcağına bu olayın önemi anlaşılamamış olmalıdır.
278

İlk kıvılcımın hemen ardından Japonlar, bölgeye destek güçler göndererek

Pekin‟e doğru ilerlemeye başladı.
279

 Yerel yöneticilerle yapılan eşzamanlı

277

 Gazetenin 1. ve 3. sayfalarından “Pekin Civarında Japon ve Çin Harbi Gene Başladı” başlığı

altında verilmiştir.

278
 Bu yargıya varmamızın sebebi, ilerleyen aylarda Çin-Japon ihtilafı ile ilgili yazı kaleme alan

yazarların, aynı olayı mevcut Çin-Japon savaşının başlangıcı olarak göstermiş olmasıdır.

279
 İlgili haberler; “Çin-Japon Harbi”, 16 Temmuz 1937, s. 1.; “Çin-Japon İhtilafı”, 17 Temmuz 1937,

s. 3.; “Uzak Şark’ta Vaziyet Vehamet Kesbediyor”, 19 Temmuz 1937, s. 1,3.; “Uzak Şark’ta Harp

Başladı”, 20 Temmuz 1937, s. 1,7.; “Çin-Japon İhtilafı”, 24 Temmuz 1937, s. 3.

 158

müzakerelerde, önemli bir yol katedilmesine rağmen,
280

 Japon askerî yetkililer,

harekâta son verme niyetinde değilllerdi. Düşman kuvvetleri karşısında tutunamayan

Çinli Kuvvetler ise, hızla güneye doğru çekilmeye başladılar. Bunun üzerine Çinli

kuvvetleri takiben güneye yani, Pekin-Tientsin Bölgesine inen Japon askerleri 29

Temmuz‟a kadar bütün bölgeyi çok da fazla bir direnişle karşılaşmadan işgal etti.

(Tetsuo, 1985: 134). Mançu Hanedanlığının kontrolündeki Çin‟e asırlarca başkentlik

yapmış Pekin artık, Japonya‟nın işgali altındaydı.
281

 Pekin‟in düşmesi, 30 Temmuz

tarihli Cumhuriyet Gazetesinin sayfalarına, Şanghay kaynaklı “Japonlar Pekin‟e

Girdiler” başlıklı haber ile şöyle yansıdı:
282

“Nanking’de, iyi malumat almakta olan bir menbadan

bildirildiğine göre, 29’uncu Çin ordusu, saat 8’de Pekin’i

280

 Japonya, 11 Temmuz itibariyle, Kuzey Çin‟deki yerel yöneticilere yeni taleplerde bulundu. Bunlar

arasında, Marko Polo Köprüsü Olayı‟nın sorumlularının yakalanması, aynı bölgenin Çinli askerlerden

arındırılması ve anti-Japon propagandası ve komünist yanlısı faaliyetlere derhal son verilmesi gibi,

daha önceki anlaşmalarda da söz konusu olan istekler vardı. Kuzey Çin‟deki yerel yöneticilerle

yapılan görüşmelerin olumlu geçmesi sonucu, taraflar arasında Japonya‟nın talepleri doğrultusunda

anlaşma imzalandı. Fakat Nanking Hükümeti, bu anlaşmayı tanımayacağını ilan etti (Borg, 1964:

277-278).

281
 Japonya, Pekin-Tientsin Bölgesini işgal etmeden önce, bölgedeki Japon kuvvetlerini Mançurya ve

Kore‟deki Japon askerleri ile takviye etti. Bu kuvvetlere Tokyo‟dan herhangi bir takviye güç

gönderilmemiştir (Borg, 1964: 279).

282
 Gazetenin 1. ve 3. sayfalarından verilmiştir. İlgili diğer haberler için bkz. “Japon Harp Tayyareleri

Pekin’e Bomba Attı”, 14 Temmuz 1937, s. 5.; “Uzak Şark’ta Muharebe Şiddetlendi”, 27 Temmuz 1937,

s. 1, 5.; “Pekin Sokaklarında Muharebeler Oluyor”, 28 Temmuz 1937, s. 1, 7.; “Pekin Tekrar

Bombardıman Edildi, Harp Şiddetleniyor”, 29 Temmuz 1937, s. 1, 7.

 159

tahliye etmiştir. Japon kıtaatı, biraz sonra Pekin’e girmiştir.

Telgraf ve telefon muharebatının inkıtaı dolayısıyla, şehrin

etrafla alakası kesilmiştir.”

Pekin ve civarında gerçekleştirilen son askerî manevralar üzerine farklı tarihlerde

çeşitli yazılar kaleme alan Togay,
283

 Kuzey Çin‟deki bütün bu hadiselerin amacının,

Japonya‟nın ileride Sovyetlere karşı yapmayı düşündüğü savaşa hazırlık olduğunu

iddia etmekteydi.
284

Kuzey Çin‟deki savaş, kısa sürede Shanghai‟a da sıçradı ve önce bölgedeki Çinli

barış koruma müfrezesi ile Japon deniz kuvvetlerine ait kara kuvvetleri arasında

küçük çaplı musademeler şeklinde gelişti. Taraflar arasındaki ilk büyük çatışma ise,

Temmuz ayının sonlarına doğru meydana geldi. Neyse ki bu anlaşmazlık, bölgedeki

iki ülke yetkililerince yapılan görüşmeler sonucu tatlıya bağlandı. Fakat Kuzey

Çin‟deki savaş halinin, yakında Shanghai‟a da yayılacağından şüphesi olmayan Çinli

halk, ya güneye doğru kaçıyor ya da yabancı devletlerin kontrolündeki imtiyazlı

283

 “Çin-Japon İhtilafı”, 23 Temmuz 1937, s. 2.; “Japonya-Çin”, 6 Ağustos 1937, s. 2.

284
 Söz konusu yazılara göre, Japonya, Kuzey Çin‟de mevcut Çin kuvvetlerini, Pekin‟in batı ve

güneyine ittikten sonra, kendi işgal kuvvetlerini artıracak ve bölgedeki mevkiini muhtemel bir Rus

savaşı için sağlamlaştırmış olacaktı. Çünkü Kuzey Çin, Japonların ileride Ruslara karşı yapmayı

düşündüğü büyük harekâtta, ordusunun güney tarafına, yani arkasına düşüyordu. Bu maksatla,

bölgeyi kontrolü altına alarak arkasını sağlama almak istiyordu. Hatta Togay, daha da iddialı

konuşarak, Japonya‟nın hedefine ulaştıktan sonra, - şayet Çinliler tarafından herhangi bir saldırıya

kalkışılmazsa -, Çin‟deki harekâtını sonlandıracağını ve bir an evvel Rusya ile yapmayı planladığı

savaşa yöneleceğini ileri sürmekteydi.

 160

bölgelere sığınıyordu. Nitekim beklenen oldu ve 9 Ağustos‟ta Japon deniz

kuvvetlerine mensup iki Japon askerî, Çinlilerce öldürüldü. Böylece, yaklaşık 3 ay

sürecek ve tarihe “İkinci Shanghai Vakası” olarak geçen bölgesel savaş başlamış

oldu. Hem Japonya hem de Çin, Shanghai‟daki güçlerini acilen takviye ettiler ve

Kasım ayına kadar, bölgede iki ülke askerleri arasında çok kanlı çatışmalar

gerçekleşti (Hatano-Tobe 2006: 89).
285

Cumhuriyet Gazetesi, Shanghai‟a sıçrayan savaş halini, okuyucularına,

“Japonya’nın seferberlik İlan Etmesi Muhtemel – Dün Shanghai’da da Muharebe

Başladı – “ başlığı altında, 14 Ağustos‟ta duyurdu. Shanghai kaynaklı bu haberde;

“Sabahleyin beynelmilel imtiyazlı mıntıkanın şimal

kısmında, üç veya dört noktada ufak tefek müsademeler

oldu, ancak külli kuvvetlerde bir hareket görülmedi.

Musademe, mitralyözle müsellah bir Çin karakolu ile bir

avuç Japonyalı arasında vukua gelmiştir. Her iki taraf,

ateşin hasım tarafından açılmış olduğunu iddia etmekte ve

Japonlar, mitralyözü iskat etmiş olduklarını ilave

285

 Japonya‟nın, 40.000‟in üstünde, Çin ise, 330.000‟in üstünde ölü ve yaralı verdiği söylenmektedir

(Toshiya, 2007: 91). Shanghai‟daki savaş, binlerce sivil ve askerîn ölmesi ve daha fazlasının da

yaralanmasına neden oldu. Bu insanlık trajedisinde, Japonlar kadar, Çinlilerin de payı vardı. Nitekim

acemi Çinli pilotlar, düşman hedeflerini vurmak yerine, şehir merkezindeki yerleşim yerlerini veya

bölgedeki Japon donanmasına ait gemilere yakın noktada mevzilenmiş yabancı ülke gemilerini

vuruyordu. Shanghai‟daki Fransız imtiyazlı bölgesi de, bu bombalardan nasibini aldı. Çin uçaklarının

hedefi şaşıran bombaları, çok sayıda masum ve yabancı insanın canına mal oldu (Borg, 1964: 302).

 161

etmekteydiler.” denmekteydi.

İmtiyazlı bölge ve etrafında gerçekleşen olaylar, yabancı ülkeleri endişeye

düşürmekteydi. Nitekim çok da fazla zaman geçmeden bu endişelerinde haklı çıktılar.

Kısa zamanda bölgeye daha fazla güç takviye eden her iki devlet de, önce savaş

uçakları ile birbirlerinin lojistik noktalarını vurmaya başladı. Fakat bu hava savaşı

esnasında atılan bombaların bazıları bölgedeki yabancı yerleşim yerlerine isabet etti

ve bazı batılılarda yaralandı.
286

Shanghai‟daki savaş hali boyunca çok sayıda yabancı ve yerli sivil vatandaş da

hayatını kaybetti.
287

 İlk başlarda, büyük bir direnç gösteren Çinli kuvvetler,

286

 Bu olaylardan Cumhuriyet Gazetesine yansıyanı, Çin Hükümeti nezdine memur edilmiş olan

İngiliz sefirinin Nanking‟den Shanghai‟a giderken, Japon uçaklarının makinalı tüfek atışına maruz

kalarak yaralanması olayıdır. İngiliz yetkili yaralanmış, bunun üzerine de İngilizler sert bir nota

gördermişlerdir. Karşılık Japonların cevabı ise, sefirin seyahatinden daha önce bilgilendirilmediklerini

şeklinde olmuştur. İngiltere ve Amerika başta olmak üzere diğer devletlerin, Shanghai‟daki uluslararsı

sahaların harp sahasının dışında bırakılmasına yönelik girişimleri, Japonlarca sürekli reddedildi.

Çünkü Japonya, daha önce de belirttiğimiz gibi, Çin ile arasındaki soruna üçüncü bir devletin

karışmasını istemiyordu.Olayla ilgili Muharrem Feyzi Togay‟ın makaleleri ;“Çin’deki Harp ve

Devletler”, 29 Ağustos 1937, s. 2. Cumhuriyette çıkan ilgili diğer haberler için bkz. “Shanghai’da

Vahim Bir Hadise”, 27 Ağustos 1937, s. 1,9.; “Shanghai Yanıyor”, 30 Ağustos 1937, s. 1 ,9.; “Çin

Mukavemeti Karşısında”, 28 Ağustos 1937, s. 1,7.; “Harp Şiddetleniyor”, 31 Ağustos 1937, s. 1, 9.

287
 “Japon Taarruzu”, 6 Eylül 1937, s. 1, 3.; “Çin’de 1000 Millik Bir Cephede Harp Oluyor”, 12

Eylül 1937, s. 1,7.; “Japon Ordusu Yeniden Birçok Yerleri İşgal Etti”, 13 Eylül 1937, s. 1,3.;

“Çin-Japon Muharebesi Her Tarafta Genişliyor”, 20 Eylül 1937, s. 1,3.; “Çin’de Görülmemiş Yangın”,

28 Birinciteşrin 1937, s. 1, 8.

 162

Japonların ardı ardına bölgedeki kuvvetlerini takviye etmesi
288

 üzerine, daha fazla

dayanamadı. Nitekim Japonlar, düşmalarına nazaran teknik malzeme olarak da

üstündüler ve gerek denizden gerekse de havadan düşman birliklerine ağır yenilgiler

tattırıyorlardı. Her ne kadar yer yer Çinli kuvvetlerin küçük zaferlerinin geldiği anlar

olsa da,
289

 bunlar sonucu değiştirmedi ve Shanghai‟ın kontrolü Kasım ayının

ortalarına doğru tamamiyle Japonların eline geçti.

Shanghai önündeki Çin orduları ise, Çin‟in iç taraflarına, yani başkent Nanking

istikametine doğru geri çekildiler. Togay‟ın tabiriyle, Çin Milli Hükümetinin son on

beş seneden beri yabancı eğitmenlerin yardımı ile meydana getirdiği en mükemmel

birlikleri, Shanghai önünde erimişti.
290

288

 “Asya’da Harp Şiddetleniyor”, 20 Ağustos 1937, s. 1,8.; “Shanghai’a Yeniden 50.000 Japon

Askeri İhraç Edildi”, 24 Ağustos 1937, s. 1, 6.; “Japonya Shanghai’a Yeni Kuvvetler Getiriyor”, 4

Eylül 1937, s. 1, 5.; “Japonya İki Fırka Yeni Asker Gönderiyor”, 5 Eylül 1937, s. 1, 8.

289
 “Çinller Shanghai’da Muvaffak Oluyorlar”, 21 Ağustos 1937, s. 3.; “Çin’deki Amansız Boğuşma”,

22 Ağustos 1937, s. 1, 3.; “400 Bin Çin Askeri imale Doğru İlerliyor”, 26 Ağustos 1937, s. 1, 6.;

“Japon Taarruzu Durdu”, 11 Eylül 1937, s. 1, 8.; “Çin Ordusu Şimalde Muvaffak Oluyor”, 7

Birinciteşrin 1937, s. 3.; “Çinliler Japonları Çok Müşkül Vaziyete Soktular”, 22 Birinciteşrin 1937, s.

1,3.; “Çinliler Çetin Bir Taarryzdan Sonra Bir Şehri Aldılar”, 23 Birinciteşrin 1937, s. 3.; “Çin’in

Mukavemeti Japon Ordusunu Durdurdu”, 30 Birinciteşrin 1937, s. 3.

290
 “Çin Ordusu Cenuba Çekiliyor”, 7 İkinciteşrin 1937, s. 1, 3.; “Uzak Şark’taki Harp”, 9

İkinciteşrin 1937, s. 3.; “Japon Ordusu Shanghai’a Giriyor”, 10 İkinciteşrin 1937, s. 1, 3.; “Shanghai

Tamamen Muhasarada”, 11 İkinciteşrin 1937, s. 1, 8.; “Japon Taarruzu Şiddetlendi”, 12 İkinciteşrin

1937, s. 1, 2.; “Shanghai Tahliye Ediliyor”, 15 İkinciteşrin 1937, s. 1, 3.

 163

Çin Milli Hükümetinin başkumandanı Chiang Kai-Shek, son gelişmeler üzerine

tüm ülkenin Japonya‟ya karşı gücünü birleştirmesi gerektiğini beyan etti ve o

döneme kadar milli rejime tehdit olarak gördüğü Çin komünist grupları
291

 ile -

aradaki anlaşmazlıkları bir süreliğine rafa kaldırarak - birleşme kararı aldı. Buna

göre, Kuzey-Batı Çin Bölgesi‟ndeki Komünist Çin orduları, Nanking Merkezi

Hükümetine bağlı olan ve başkumandanlığını Chiang Kai-Shek‟in yaptığı milli

ordulara verildi (Tesuo, 1985: 139).
292

 Bundan sonra, Çin genelindeki tüm askerî ve

doğal kaynaklar – yerel diktatörlere ait ordular da dâhil olmak üzere – Japonya‟ya

karşı seferber edilecekti.
 293

21 Kasım‟da Kalgan‟da Kwantung ordusu kurmaylarınca, Moğolistan Federal

Hükümeti kuruldu. Bu otonom idari mekanizmasının başkenti, Kangal olup, ihtiva

ettiği topraklar, Çahar ve Suiyuan Eyaletleri ile Shanxi Eyaletinin kuzey yarısıydı.

İkinci Mançukuo olarak da telafuz edilen bu hükümetin idaresi, Kwantung

Ordusundaydı (Keiichi, 1993: 301).
294

 Böylelikle Çinli kuvvetler, batı, yani

291

 Çin‟deki komünist örgütlenmeye dair ; (Schurmann - Schell, 1968: 87-133).

292
 Chiang Kai-Shek‟in bu hareketi, Japon-Çin Savaşının artık bölgesel bir yapıdan çıkıp, tüm Çin

topraklarında gerçekleştirilecek genel bir savaş kimliğine büründüğünün ilanıydı. Japonya, o döneme

kadar “Kuzey Çin Vakası” dediği savaşa, Nanking Hükümeti‟nin bu manevrası sonucu, 2 Eylül

tarihinden itibaren “Çin Vakası” demeye başlamıştır. Japonların bu isim değişikliğinin altında, Chiang

Kai-Shek ve beraberindekilerin tüm ülkeyi seferberliğe çağırmış olması önemli bir rol oynadığı gibi,

Japonya‟nın, bütün Çin topraklarını hedeflediği ve bu vesileyle de, amaçlarını kamuoyunda haklı

çıkarmak istediğini söylemek mümkündür (Katsumi, 1967: 43).

293
 Muharrem Feyzi Togay, “Uzak Şark Harbi”, 30 Birinciteşrin 1937, s. 2.

294
 Japonlar Shanghai‟da ağırlıklı olarak deniz ve hava kuvvetleri yoluyla neticeye giderken, Kuzey

Çin‟de de Kwantung ordusu, hem Kuzey Çin‟in tamamını ele geçirmek hem de güneye doğru inerek

 164

Shanghai tarafından takip eden Japon askerleri ile kuzeyden gelen birlikler arasında

sıkışmış oldu. Tek kaçış yolu, anakaranın içlerine, yani batıya doğru çekilmekti.
295

Cumhuriyet Gazetesinde General Baratier imzalı yazıda, söz konusu çevirme şöyle

anlatılıyordu:

“...Nitekim Japonlar, Shanghai Şimalinde kuvvetlerinin

kısmı küllisini karaya çıkarmalarına müsaid olacak derecede

geniş bir köprübaşı tutabilmek için, sadece deniz

topçularının yardımı ile haftalarca müddet mücadele

etmişlerdir. Yetmiş beş gün süren çok kanlı bir muharebeden

sonra, Shanghai’la Yang-Çe-Kiang Nehri
296

 mansabı

arasında teşkil edilen asıl Çin müdafaa haddı ile temas

Orta Çin‟deki Japon askerlerinin püskürttüğü Çinli kuvvetleri sıkıştırmak maksadıyla aşağıya doğru

ilerliyorlardı. Bu doğrultuda, kuzeyden Japon orduları, 1200 kilometrelik bir cephe üzerinden

mütemadiyen ilerleyip, önce Çahar Eyaletine saldırdılar ve 27 Ağustos itibariyle Kalgan Şehrini işgal

ettiler. Daha sonra ise, Shanxi ve Suiyuan Eyaletlerine doğru ilerlediler. Kısa zamanda, buraların da

kontrolünü – Shanxi Eyaletinin yalnız kuzey yarısını işgal edebilmişlerdir - ele geçiren Kwantung

Ordusu, böylece İç Moğolistan‟ın büyük bir bölümünü işgal etmiş oldu (Akira 1982: 94-98).

Kwantung ordusunun İç Moğolistan‟daki istilası ile yaklaşık olarak aynı dönemde, Pekin merkezli

Kuzey Çin Japon ordusu da, Hopei ve Shantung Eyaletleri ile Shanxi Eyaletinin güney yarısında

bulunan topraklara saldırdı. 1937 senesinin sonuna kadar bu bölgelerdeki önemli şehir ve demir

yollarını işgal eden Japonlar, Kalgan‟daki gibi, Pekin‟de de 14 Aralık itibariyle, Kuzey Çin‟de ele

geçirdiği topraklardan oluşan geçici bir hükümet kurdu (Hideo, 2003: 38).

295
 İlgili yazılar için bkz. General Baratier, “Çin-Japon Harbi”, 14 Birincikanun 1937, s. 3.;

Muharrem Feyzi Togay, “Çin-Japon Harbinin Etraflı bir Bilançosu”, 11 Birincikanun 1937, s. 3.

296
 Yangtze Nehri‟dir.

 165

teminine nihayet muvaffal olabildiler ve bu hattı, Şapei

civarında yardılar. Bunu müteakıp Shanghai’ın 100 kilometre

cenubunda Hang-Çe-Hu
297

 Körfezinde, karaya çıkan iki

Japon fırkası, Çin müdafaa hatlarının gerisinden bir çevirme

hareketine teşebbüs ettiği cihetle, Çin kuvvetleri suratle

gerilemeye başladılar. Aynı fırkalar, bilahare, Göller

mıntıkası cenubuna geçerek Nanking’i çevirmeye teşebbüs

etmişler ve bu sırada, Japon kuvvetlerinin kısmı küllisi

düşmanı Göllerle Yang-Çe-Kiang arasında takibe geçmiştir.

Mevcudları 400.000 aşmayan iki Japon ordusunun, 1000

kilometre mesafe ile Şimali Çin’de ve Nanking etrafında

yaptıkları iki hareket demek oluyor ki, tabiye bakımından

aynı muharebe usulü dâhil inde cereyan etmiştir. Çevirme

hareketleri ile müterafık cepheden hücumlar, sevkulceyş

bakımından bu iki ordu tamamen müstakil görünmektedir.

Hâlbuki bunların birbirine bağlı olmaları, birinin Pekin

etrafında geniş topraklar zaptetmekle meşgulken, diğerinin

müstesna bir ehemmiyete haiz Shanghai ve Nanking gibi iki

şehri ele geçirerek maneviyatı kırmak sureti ile Çin’i, şimal

eyaletlerinin, Japon himayesi altında muhtariyetini kabule

mecbur kılmayı istihdaf etmiş olması pek muhtemeldir.”

297

 Hangzhou Körfezi‟dir.

 166

 Kuzey Çin ve İç Moğolistan‟ın büyük bir bölümünü, Shanghai‟ın da,

yabancılara ait imtiyazlı mıntıkalar haricindeki bölgelerini ele geçiren Japonya‟nın

bir sonraki hedefi ise, başkent Nanking‟di.
298

 Yaklaşan tehlikenin farkına varan

Chiang Kai-Shek ve kurmayları da, bunun üzerine, 17 Kasım‟da Chungking Şehrine

gitmek üzere, başkent Nanking‟i terketme kararı aldılar (Keiichi, 1993: 301).
299

 Japon askerlerin bu ilerleyişine dair farklı tarihlerde yazılar kaleme alan Togay,

en modern ve kuvvetli Çinli askerlerinin Shanghai‟da telef edildiğini, dolayısıyla

bundan sonraki süreçte Japonların Nanking yolunu tıkayacak herhangi bir

mukavemetin kalmadığını söylemekteydi. En kısa zamanda Japon güçlerinin

Nanking‟e gireceğini ileri süren Togay‟a göre,
300

 Tokyo‟nun amacı, 1912

devriminden sonra yavaş yavaş birlik haline gelmeye başlayan Çin Milliyetçi

oluşumunu başsız bırakmaktı.
301

298

 Öncelikle 3 bölükten oluşan onuncu Japon ordusunu, 5 Kasım‟da Hangzhou Koy‟una çıkardı.

Sonra da, Kuzey Çin‟de mevzilenmiş 16 bölüğü, bölgeye kaydırmak amacıyla, 13 Kasım‟da

Shanghai‟ın 75 kilometre kadar kuzey-batısına düşen Hakubo Kıyısına çıkardı. Böylece, düşmanı

hem kuzeyden hem de güneyden gönderdiği takviye güçlerle sıkıştırmayı planlıyordu (Tomio, 1982:

10). Shanghai‟daki yenilgi sonrası hızla gerileyen Çinli kuvvetleri takip eden Shanghai ordusu ve

onuncu Japon ordusu, 7 Kasım itibariyle, Orta Çin Japon Ordusu adı ve General Matsui Iwane

komutası altında birleştirilmişti. Böylece, toplu ve daha hızlı bir şekilde düşmanı takip etme şansı

yakalayan Japonlar, 1 Aralık‟ta, Tokyo‟daki Genelkurmay Başkanlığından düşman başkenti

Nanking‟e girme emrini aldı (Hatano-Tobe, 2006: 134).

299
 Bkz. “Nanking’de Büyük Hercü Merc”, 8 Birincikanun 1937, s. 1,8.; “Çin Ordusu Her Şeyi Yakıp

Yıkarak Kaçıyor”, 9 Birincikanun 1937, s. 1,7.

300
 “Shanghai Muharebesinin Ehemmiyeti”, 16 İkinciteşrin 1937, s. 2.

301
 “Çin’deki Harp”, 26 Eylül 1937, s. 2.

 167

 İkmal almadan Nanking‟e doğru ilerleyen Orta Çin Japon Ordusu, geçtiği

yerlerdeki sivil halkı öldürüyor, evleri ateşe veriyor, çocuk yaştaki kızlara tecavüz

ediyordu. Nihayet, Nanking Şehrine ayak basan Japon ordusu, Nanking Kalesini

kuşattı. Chiang Kai-Shek ve orduları, şehri boşaltmış olduğu için ciddi bir

mukavemet görmeyen Japon askerleri, şehri yakıp yıkıyor, önüne gelen sivil, asker

tüm canlıları katlediyordu.
302

 Tarihe “Nanking Katliamı”
303

 olarak geçen Japonların

bu şiddet dolu işgal harekâtı sonucunda, - kesin bir sayı verilememekle birlikte -

toplamda yaklaşık olarak 200.000
304

 Çinlinin öldüğü tahmin edilmektedir. Bunlar

arasında, çocuk ve yaşlı olmak üzere her yaştan insanlar mevcuttu. Japonya, artık

Çin Milli Hükümetinin başkenti olan Nanking‟i tamamiyle kontrolü altına almıştı.
305

302

 Nanking‟deki harp ile ilgili haberler için bkz. “1.200.000 Çinli Nanking’den Çıktı”, 21 İkinciteşrin

1937, s. 1,3.; “Japonya Yeni Ordular Gönderiyor”, 25 İkinciteşrin 1937, s. 3.; “Müdafaa Devam

Ederse Yeni Merkeze Gireceğiz”, 27 İkinciteşrin 1937, s. 1,8.; “Japonlar Bir Müdafaa Barajını

Yıktılar”, 1 Birincikanun 1937, s. 1, 3.; “Japon Kuvvetleri Nanking Üzerine İlerliyorlar”, 2

Birincikanun 1937, s. 1, 3.; “Japonlar Nanking Kapılarında”, 7 Birincikanun 1937, s. 1, 7.; “Nanking

Alevler İçinde Yanıyor”, 10 Birincikanun 1937, s. 1, 3.; “Nanking Düştü”, 11 Birincikanun 1937, s. 1,

3.; “Nanking’deki Sokak Muharebeleri Şiddetlendi”, 12 Birincikanun 1937, s. 1, 2. Muharrem Feyzi

Togay‟ın Nanking işgali ile ilgili yazılarına bkz. “Galibin Hakkı”, 2 Birincikanun 1937, s. 2.;

“Nanking ve Şarki Türkistan”, 11 Birincikanun 1937, s. 2.

303
 Nanking katliamı ile ilgili (Akira, 1999), (Kenichi, 2001).

304
 Bu sayı hem Nanking Şehir merkezinde hem de Nanking‟e gelirken geçilen bölgelerdeki öldürülen

Çinlilerin toplam sayısıdır.

305
 Sonraki süreçte, Japonya, aynı İç Moğolistan ve Kuzey Çin‟de yaptığı gibi, 28 Mart 1938

tarihinde Nanking‟de, Orta Çin bölgelerinde işgal ettiği topraklardan oluşan ve kendi güdümünde

olacak kukla bir hükümet kurdu. “Islah Edilmiş Çin Cumhuriyeti” olarak da anılan bu idari güç,

bundan sonraki süreçte Japonya‟ya hizmet edecekti (Katsumi, 1967: 64).

 168

 Nanking‟in Japonların eline geçişi, 11 Birincikanun tarihli Cumhuriyet

Gazetesine “Nanking Düştü” başlığıyla duyuruldu. Londra kaynaklı haber özetle

şöyledir:

 “Tokyo’dan alınan son haberlere göre, Japon kuvvetleri,

Nanking kumandanının, General Matsui’nin ültimatomuna

cevap vermemesi üzerine, saat 12: 30’da umumi taarruza

geçmişlerdi. Nanking’in dâhili suru arkasında sokak

muharebeleri olmuş, bir Japon müfrezesi harici surda açılmış

olan bir gedikten geçerek Taiping Kapısını bombalamış ve

dâhili şehre bir methal açmıştır. Diğer Japon kıtaatı ise,

harici surda gedikler açmıştır. Nanking bu suretle şimalden,

şarktan ve cenuptan Japon kıtaaları tarafından fiilen

muhasara edilmiştir.100 bin kişilik Çin ileri kuvvetlerinin

öldürücü ateşine, anudane mukavemetine rağmen, Japon

kuvvetleri, Kızıl Dağı inmişler ve gece Nanking’e

girmişlerdir.”

 Nanking‟in Japonlarca işgalinden 3 gün sonra, yani 16 Birincikanun tarihinde,

“Mavi Nehir Havzası” adlı bir yazı kaleme alan Togay, Nanking‟in düşmesi ile

birlikte Orta Çin‟i teşkil eden Mavi Nehir Havzası‟nın
306

 da Japonların eline

geçtiğini söylemekte ve bunun Shanghai‟dan sonra, Çin‟deki en büyük yabancı

mıntıklarından birisi olan Orta Çin‟de de, Japonlarla diğer devletler arasında yeni ve

306

 Togay‟ın makalesinde adı geçen “Mavi Nehir”, Yangtze Nehri‟dir.

 169

ciddi bir sorun çıkartabileceğini ileri sürmekteydi.
 307

 28 Temmuz tarihli Cumhuriyet Gazetesinde “Dünyayı Meşgul Eden Hadise” adlı

ve yabancı yazar Jule Sauerwein imzalı yazıda, gerek askerî güç gerekse de

ekonomik olarak büyük bir potansiyele sahip Çin‟den bahsediliyor ve bu uyuyan dev

ayaklanmadan önce Japonya‟nın burayı ele geçirmek için acele ettiği vurgulanıyordu.

Şu anki savaş halinin nedeni de buydu, yani Çin‟in daha fazla büyüyüp kendisini

tehdit edecek bir konuma gelmeden, kontrolünü sağlamaktı. Çünkü şayet bu dev, iç

meselelerini çözüme ulaştırıp tüm unsurları ile birleşirse, Japonya Asya liderliği için

beslediği emellerden vazgeçmek zorunda kalacaktı. Bölgedeki durumun, geleceği

için iyice tehdit oluşturduğunu gören Çin merkezi hükümeti ise, Japonya‟yı Milletler

Cemiyetine şikâyet etti ve Tokyo‟nun mütecavüz hareketlerine karşı uluslararası

tedbirler alınması talebinde bulundu.
308

307

 Beklenen olaylar, yavaş yavaş çıkmaya da başlıyordu. İlki, Amerikan sefaretinin yetkililerini

taşıyan Amerikan gemisinin Japonların saldırısına uğrayıp bazı Amerikan vatandaşlarının ölmesiydi.

Diğeri ise, yine aynı bölgedeki İngiliz konsolosluğuna ait gambotun, Japon askerlerin saldırısına

maruz kalmasıydı. Ayrıca, Japonya, Fransızlara, Fransız Hindiçin‟ini üzerinden Chiang Kai-Shek ve

ordusuna gelen silah ve mühimmat sevkiyatının derhal kesilmesini talep eden tehditkâr bir nota

gönderdi. Bütün bu vakalar, Japonların, ne pahasına olursa olsun, Kuzey Çin‟de olduğu gibi, Orta

Çin‟de de kendi hâkimiyetlerini sağlamada ve büyük devletlerle Çin arasındaki imtiyazlı ve hususi

bütün hak ve alakanın kesilmesinde kararlı olduğunu göstermekteydi. “Japonlar Bir Topçekerle Üç

Gemi Daha Batırdılar”, 14 Birincikanun 1937, s. 1,6.; Muharrem Feyzi Togay, “Amerika ve Japonya”,

15 Birincikanun 1937, s. 2.

308
 Bunun üzerine harekete geçen Cemiyet-i Akvam, ilk etapta yüksek meclisini topladı. Fakat

İtalyan-Habeşistan ihtilafında olduğu gibi, başarısız bir adım atmaktan korkan cemiyet, dünyadaki

prestijini de göz önünde bulundurarak Japonya‟nın Çin‟deki hareketlerine karşı, bölgede toprak veya

 170

Bu talepler üzerine Brüksel Konferansı toplanmıştır.
309

 Katılımcı ülkeler

yaptıkları görüşmeler sonrasında, ihtilafı çözmek için tali bir komite kurulmasına

karar verdi.
310

 Bu komite, Japonya nezdinde özellikle Çin topraklarındaki yabancı

çıkarlarının muhafazası konusunda girişimlerde bulundu.
311

 Fakat Japonlar, yabancı

çıkarı bulunan tüm ülkeler bazında karara varılmasına kanaat getirdi. Bunun üzerine, 1921 senesinde

Uzak Doğu işlerinin halli için toplanan 9 Devleti yeniden biraraya getirme kararı aldı. Bu devletler

Amerika, İngiltere, Fransa, İtalya, Japonya, Çin, Hollanda, Belçika ve Portekiz‟di.
308

 Fakat gerek

İngiltere ve Amerika‟nın talepleri doğrultusunda Hindistan, Kanada, Orta ve Güney Amerika

Devletleri gibi ülkelerin davet edilmesi gerekse de Rusya ve Almanya (Almanya da, müttefiki Japonya

gibi, Dokuz Devlet Konferansına katılmama kararı almıştır.) gibi Dokuz Devlet Antlaşmasına

katılmamış olan devletlerin yeni konferansa davet edilmesi üzerine katılımcı devlet sayısında artışa

gidildi. Ayrıca, 9 Devlet Konferansının Brüksel‟de Kasım ayı içerisinde başlamasına karar verilmesi

üzerine Belçika Hükümeti diğer katılımcı ülkelerle birlikte Japonya‟ya resmi davette bulundu. Ancak,

Japonya, daveti reddederek, konferansa katılmayacağını bildirdi ve bu hareketi ile toplantıda alınacak

kararların kendisini bağlamayacağı mesajını verdi. “Belçika ve Dokuz Devlet Konferansı”, 28

Birinciteşrin 1937, s. 2. Muharrem Feyzi Togay, “Japonya ve Milletler Cemiyeti”, 7 Birinciteşrin 1937,

s. 2. “9 Devlet Muahedesi”, 21 Birinciteşrin 1937, s. 2. “Brüksel Konferansı” “ 6 İkinciteşrin 1937, s.

2. “9.’lar Konferansı”, 29 Birinciteşrin 1937, s. 1,3. “Büyük Okyanus Konferansı”, 22 Birinciteşrin

1937, s. 3.

309
 İlgili bkz. “9.’lar Konferansı Bugün Brüksel’de Toplanıyor”, 3 İkinciteşrin 1937.; “9.’lar

Konferansı Dün Brüksel’de İçtima Etti”, 4 İkinciteşrin 1937, s. 1,7.

310
 Yapılan teftişler sonunda, Cemiyet-i Akvam Genel Kuruluna iki rapor sunuldu. Birinci raporda,

Japonya‟nın Çin‟deki askeri harekâtının ne ulusal savunmaya ne de mevcut uluslararası antlaşmalara

dayandırılamayacağını, harekâtın hem Dokuz Devlet Muahedesine hem de Paris Paktına aykırı olduğu

ifade edilmekteydi. İkinci raporda ise, bu konunun, sadece Çin ve Japonya arasındaki bir sorun

olmadığı, çözümüne tüm devletlerin katılması gerektiği belirtilmekte ve ne kadar uzak olursa olsun

tüm devletlerin Çin‟e yardımı talep edilmekteydi (Battistina, 1955: 150).

311
 “Japonya ve Brüksel Konferansı”, 5 İkinciteşrin 1937, 3.; Muharrem Feyzi Togay, “Uzak Şark

 171

menfaatlerine saygı gösterdiklerini ve bundan sonra da göstereceklerini söyleyerek

mevcut çatışma halinin, ancak Çin ve Japonya arasında kurulacak diyaloglarla

çözülmesi gerektiğini, ayrıca, artık cemiyet üyesi olmadıklarını ve dolayısıyla da bu

toplantıda alınacak herhangi bir karara uymayacaklarını ilettiler.
312

 Togay‟a göre, Milletler Cemiyetinin Japonya‟ya karşı kayda değer bir önlem

alamayışının altında, Almanya‟dan sonra İtalya ile de Anti-Komintern pakt

akdedilerek faşist bloğun resmen genişletilmesi vardı.
313

 Nitekim İngiltere ve

Amerika‟nın öncülüğünde, Japonya‟nın Uzak Doğu‟da daha fazla ilerlemesini

önlemek için düzenlenen Brüksel Konferansına karşılık, Japonya da, Almanya‟dan

sonra İtalya ile de anti-komünist pakta imza atmıştı. Böylelikle, batılı dünyaya faşist

bloğun gücünü artırarak gözdağı vermiş, bu da, Brüksel Konferansından Japonya‟ya

Harbi”, 7 İkinciteşrin 1937, s. 2.

312
 Sonuç olarak, Brüksel Konferansından Japonya‟yı caydırıcı bir sonuç çıkmadı. Böylelikle

Milletler Cemiyetinin Mançurya Olayı ve Habeşistan istilası sonrasında yıpranmış olan prestiji,

Brüksel Konferansında alınan kararın hafifliği ile daha da kötüleşti. Artık ülkelerin Cemiyet-i

Akvam‟a olan güvenleri de tamamen sarsılmıştı. Muharrem Feyzi Togay, “Japonya ve Brüksel

Konferansı”, 15 İkinciteşrin 1937, s. 2.; “Japonlar Kati Teminat Veriyor”, 18 İkinciteşrin 1937, s. 1,7.

313
 İtalya, anti-komitern pakta 1937 senesi Kasım ayında katılmıştır. Cumhuriyet Gazetesinde çıkan

ilgili yazı ve haberlere bkz. “Roma’da Japon-İtalyan Müzakereleri”, 26 Mart 1937, s. 3.; “Japon ve

Alman-İtalyan Bloku”, 17 Mayıs 1937, s. 3.; Muharrem Feyzi Togay, “Yeni Üçler İttifakı”, 20 Temmuz

1937, s. 2.; Muharrem Feyzi Togay, “Almanya-Japonya-İtalya İttifakı”, 5 İkinciteşrin 1937, s. 2.;

“Komünizme Karşı”, 5 İkinciteşrin 1937, s. 3.; “Komünizme Karşı Mücadele”, 7 İkinciteşrin 1937, s.

1,8.; “İtalyan-Alman-Japon Misakı”, 8 İkinciteşrin 1937, s. 1,6.; “Anti-Komünist Cephenin Faaliyeti”,

18 İkinciteşrin 1937, s. 7.; “İtalya, Mançukuo Devletini Resmen Tanıdı”, 30 İkinciteşrin 1937, s. 3.

 172

herhangi bir ağır yaptırım çıkmamasını sağlamıştı.
314

Japonya‟nın Almanya ve İtalya ile yaptığı anti-komintern pakt üzerine yeni

savaşın Asya‟da değil, aksine Avrupa‟da çıkacağı tahmininde bulunan Yunus Nadi,

faşist bloğun güçlenmesi adına atılan bu son adımın İngiltere, Amerika, Sovyet

Rusya ve Fransa‟yı birbirine daha da yaklaştırdığını belirtmekteydi. Nadi‟ye göre,

son gelişmeler sonrası savaş olasılığı artık çok yükselmişti ve muhtemel savaş

Avrupa‟da başlar, daha sonra Uzak Doğu‟ya sızardı. Avrupa‟daki sorunun hallinden

sonra Uzak Doğu‟dakinin çözüme kavuşturulması daha kolay olacaktı.
315

Yunus Nadi diğer bir yazısında ise,
316

 Çin‟de Japonya‟nın girişmiş olduğu

savaşın, aslında Çin‟i değil, Avrupa ve Amerika‟yı tükettiğini söylemekteydi.

Bölgede batılı ülkelerin milyonlar hatta milyarlarca telafisi olmayan çıkarları söz

konusuydu. Bunun yanı sıra, Japonlar, Çin‟de başarılı olduktan sonra, Büyük

Okyanustan İngiltere ve Amerika‟yı, Kuzey ve Orta Asya‟dan da Rusya‟yı

çıkaracağı barizdi. Buna rağmen, bu ülkelerin Çin‟deki savaşa müdahale

314

 “Japonya ve Devletler”, 9 İkinciteşrin 1937, s. 2.; “Brüksel Konferansının Kararı”, 18 İkinciteşrin

1937, s. 2. Bunun haricinde Togay‟ın tezini destekleyen yazı için bkz. Lucien Romier, “Komünizm

Aleyhindeki Pakt”, 17 İkinciteşrin 1937, s. 5.

315
 “Uzak Şark Meselesi Nerede ve Nasıl Hallolunur?”, 16 İkinciteşrin 1937, s. 1,6.

316
 Japonya‟nın Uzak Doğu‟daki serbest hareket etmesine Almanya ve İtalya ile yaptığı ittifakın

müsaade ettiğini ifade eden Daver, şayet Avrupalı güçler İngiltere, Fransa ve hatta Rusya, sarı ırkı

engellemek adına herhangi bir girişimde bulunursa, müttefiki Almanya‟nın Avrupa‟yı alt üst edeceği,

İtalya‟nın ise, Akdeniz yollarını keseceğini iddia etmekteydi. “Uzak Şarkta Çin Değil, Avrupa Mağlup

Oluyor”, 13 Birinciteşrin 1937, s. 1, 2. “Sarı Tehlike Beyaz Tehlike İle Karıştıktan Sonra”, 23

Birincikanun 1937, s. 1,7.

 173

etmeyişlerine adeta isyan etmekteydi.

16 Birincikanun tarihli “Japonya Cihangirliğe Azmetmiştir” adlı yazısında

Abidin Daver de, Nadi ile aynı fikirleri paylaşmaktaydı. Daver, Nadi gibi,

Japonya‟nın Uzak Doğu‟da aslında Çin‟e karşı değil, Avrupa‟ya karşı savaş

vermekte olduğunu belirtmekte ve bölgede başlanılan savaşın 3 amacı olduğunu

vurgulanmaktaydı:

 “1-) Çin’in zengin topraklarını kendi kontrolü altına almak

 2-) Bu topraklarda ileride yapmayı düşündüğü Sovyet savaşına

karşı sevkulceyş hareket üssü sağlamak

 3-) Çin piyasasından Avrupalıları ve Avrupa sermayesini

kovmak.”

Diğer bir yazısında ise Daver,
317

 Japonya‟nın Çin‟deki ilerleyişine karşı,

özellikle İngiltere ve Amerika gibi demokrat ülkelerin caydırıcı bir yaptırım

uygulamayışında, efkâr-ı umumiyeyi dinleme özelliğinin yattığını söylemekteydi.

Buna göre, demokrat ülkelerde, savaşa hükümetler değil, milletler ilan ederken,

Japonya, Almanya gibi otoriter ülkelerde ise, hükümet başlatırdı. Demokrat ülkelerin

efkâr-ı umumiyesi ise, kendi topraklarına saldırılmadığı ve ülkesi direk tehdide

maruz kalmadığı sürece, savaş yanlısı değildi. Bu doğrultuda, Amerika
318

, İngiltere

317

 “Otoriter Devletler Karşısında Demokrasilerin Zafı”, 30 Birincikanun 1937, s. 1,5.

318
 Uzak Doğu‟da, her gün, Japonya‟ya karşı batılı ülkelerin acizliğini ve basiretsizliğini gösteren bir

olay yaşanmaktaydı. Bunlardan en kayda değeri, şüphesiz Japonların Nanking‟i işgali sırasında

 174

ve hatta Sovyet Rusya‟nın, kendi topraklarına saldırılmadığı ve halkın tepkisi

oluşmadığı sürece, Japonya‟ya karşı savaşa yol açabilecek ağır yaptırımlara

girişmeyeceğinden bahsedilmekteydi.

Görüldüğü gibi, Japonya Çin‟de karşısında kayda değer bir engel ile

karşılaşmamanın vermiş olduğu cesaretle Avrupa‟daki buhrandan da faydalanarak

Çin‟de emin adımlarla ilerliyordu. Acaba, işgali tamamlamasına batılı ülkeler izin

verecek miydi, eğer vermeyecekse ne zaman ve nasıl bir durumu beklemekteydiler,

bütün bunları zaman gösterecekti. Fakat şimdiye kadarki süreçte ortada olan tek bir

gerçek vardı ki, büyük uygarlık Çin, gün be gün, Japon emperyalizminin pençeleri

arasında eriyip gitmekteydi. Lloyd George‟un kaleminden çıkan 3 Eylül tarihli ve

“Emrivaki Siyaseti” adlı yazıda da ifade edildiği gibi:

“Japonya, Çin’i parça parça almakta, buna karşılık ise,

büyük devletler sesini çıkarmamaktaydı. Japonya kendi

mütecavüzkar halini haklı çıkarmak için ise, Çin’i kendileri

ile uzlaşmamakla suçlamaktaydı.”

yaşandı. Japon ordusu, Çin Milli Hükümetinin başkentine doğru yaptığı istila hareketi sırasında,

bölgedeki Amerikan sefareti erkânını taşımakta olan Panay topçekerini batırmıştı. Bu olay karşısında

büyük bir şok yaşayan Amerikan Hükümeti, Japon yetkililerin tarziye notasını kabul etti ve işi

Japonların teklif ettiği tazminat olayı ile geçiştirdi. Kendi tebaası ve gemisine karşı yapılan bu

saldırıya karşı nota göndermekten öteye gitmeyen Amerikan Hükümeti, Japonlara karşı herhangi bir

fiili yaptırımda bulunmadı. Muharrem Feyzi Togay, “Amerika’nın Japonya’ya Cevabı”, 28

Birincikanun 1937, s. 2.

 175

2. 4. Hankov ve Kanton’un İşgali

Kuzey ve Orta Çin‟deki Japon ordularının saldırısıyla dağılan ve Nanking‟i

boşaltıp Çin‟in iç taraflarına doğru gerilemek zorunda kalan Chiang Kai-Shek ve

ordusu, bu dağlık ve yolsuz arazide yeniden organize oldu.
319

 Bunun en büyük

nedenlerinden birisi ise, düşman güçlerinin Çin‟in içlerine kadar takip etmemesidir.

Japonların, dağınık Çinli kuvvetleri iç taraflara kadar takip etmemesi aslında

mantıklı bir hareketti. Nitekim şayet batıya doğru ilerleyecek olunursa, coğrafi

şartları nizami bir savaş halini imkânsız kılan dağlık ve engebeli bölgelerde, Japon

orduları, hem geniş bir araziye yayılmış olacak hem de arkalarındaki hatlarını daha

da uzatmış olacaklardı. Bu da, daha fazla kayıp ve masraf anlamına gelmekteydi.
320

Zaten Japonlar şimdiye kadar gördükleri direnişle yeterince yıpranmış ve

beklentileri dışında masraflar yapmıştı. 19 Temmuz 1938 tarihli Cumhuriyet

Gazetesinde, mevcut durum şöyle ele alınmaktaydı:
321

“... Harbin ilk günlerinde Japon stokunun takriben on

sekiz ay kadar ihtiyaca kâfi geleceği tahmin ediliyordu.

Fakat o tarihte Çin’in bu ısrarlı mukavemeti hesaba

katılmadığı için tahmini değiştirmek icap edecektir.

Çin-Japon Harbi başlayalı bir seneyi geçti. Bugün

319

 “Hem Nalına Hem Mıhına – Çin Dayanıyor – “, 26 Nisan 1938, s. 3.

320
 Muharrem Feyzi Togay, “Uzak Şark’ta Yeni Faaliyet”, 5 Nisan 1938, s. 2.

321
 G. Margulye, “Çin-Japon Harbi Son Safhasında Mı?”, s. 5.

 176

Japonya’nın elinde mevcud stok ne miktardadır? Ve bu stok

biterse, Japonya yeni bir stok tedariği için ne yapacaktır?

Elindeki menabii çok az olduktan başka, askerî bütçenin

durmadan kabaran masraf faslı, bu menabii büsbütün zafa

uğratmaktadır. Kredisi, muhtelif iktisadi ve sair sebeplerle

maddeten mefkuddur. Bu şerait dâhil inde, Japonya’nın

vaziyeti vahim görünüyor.”

Özellikle Çinli komünist gruplarla, Japonlara karşı birleşme kararı almasından

sonra, Kuzey ve Orta Çin‟deki Japon askerleri üzerine taarruzlarda bulunan Chiang

Kai-Shek ve askerleri, uyguladıkları gerilla savaşı yöntemi ile zaman zaman zaferler

kazandılar. Çinlilerin göstermiş olduğu bu dirence değinen Yunus Nadi, 13 Temmuz

1938 tarihli Cumhuriyet Gazetesinin birinci sayfasından yayımlanan “İlan-ı Harpsiz

Sürüp Giden Bir Harbin Yıldönümü” başlıklı makalesinde Chiang Kai-Shek ve

ordusu adına şu ümit dolu sözleri sarfetmekteydi:

“Eğer Çin şimdiye kadar gösterdiği mukavemeti idame

etmeyi bilecek olursa, milli davasını şerefle kurtaracağından

şüphe yoktur. Böyle bir mukavemet bir değil, birkaç Japon

İmparatorluğunu yıkmaya yeterdir.”

Aynı yazısında Nadi, Çin‟in önce uluslararası platformda, gerek Milletler

Cemiyetine gerekse de Amerika ve Avrupa devletlerine başvurarak Japon tecavüzüne

karşı hakkını aradığını belirtmekte, fakat beklediği karşılığı alamayınca da, kendi

 177

gücüyle haksızlığa son verme yoluna girdiğine dikkat çekmekteydi.

Aynı konu ile ilgili yazı kaleme alan bir diğer Cumhuriyet yazarı ise, Abidin

Daver‟dir. Daver de, Nadi gibi, son zamanlarda Çinlilerin yapmış olduğu

mukavemetin Japonların gardını düşürmeye başladığını ima etmekteydi. 8 Temmuz

1938 tarihli Cumhuriyet Gazetesinde “Çin-Japon Harbinin Yıldönümü” adlı

makalesinde,
322

 Japonya‟nın gördüğü direnç karşısında yavaş yavaş sesini kısmaya

ve yelkenleri suya indirmeye başladığından bahsediyordu. Daha bir sene önceki

Japonya‟nın, hem Çin‟e hem de diğer büyük güçlere karşı yüksek tondan meydan

okuyan bir tavır sergilediğini, son zamanlarda ise, o eski halinin yerini daha ılımlı ve

üslubunda yumuşamaya giden bir ülkenin aldığını vurgulamaktaydı. Bütün bunların

arkasında da, Çinlilerin gösterdiği başarılı mukavemetin yattığını belirtmekteydi.

Savaşın geleceğine de değinen Daver, şayet Çin mukavemeti bu tempoda devam

ederse, Japonya‟nın hem iktisadi hem de askerî güç olarak yıpranacağı ve uzun

vadede planladığı beyaz ırktan arındırılmış Uzak Doğu hayallerine son vermek

zorunda kalacağını söylemiştir.

Japonya, harekâtı başlattığı ilk sene içerisinde Kuzey ve Orta Çin‟de üst üste

kazandığı zaferler ve verdirdiği ağır zayiatlara rağmen, bir türlü Chiang Kai-Shek ve

ordusuna son darbeyi indiremiyordu. Japonlara göre, Çin Milli Hükümeti ve

ordularının bu kadar darbe almasına rağmen, hala daha ayakta kalmasının ardında,

dış güçlerin maddi yardımları yatmaktaydı. Hem Doğu Türkistan ve Dış Moğolistan

322

 Konu ile ilgili Cumhuriyet Gazetesinde çıkan imzasız bir diğer yazı “Hem Nalına Hem Mıhına

-Japonya’nın Sesi- ”, 24 Temmuz 1938, s. 3.

 178

üzerinden Rusların hem de Güneydoğu Asya‟daki özellikle Fransız müstemlekesi

Hindiçin üzerinden Kanton Bölgesi ve civarındaki adalara gelen Avrupalıların
323

erzak ve silah yardımı söz konusuydu. Japonya, Nanking‟den sonraki hedefinin

siyasî ve askerî anlamda Chiang Kai-Shek‟e son darbeyi vurmak adına, bu yolların

kontrol altına alınması ve gelen yardımların kesilmesi olduğunu ilan etti.
 324

Bu doğrultuda Japon kurmayları, 12 Ekim‟de, Güney Çin‟in deniz ulaşımı

bakımından en önemli noktalarından birisi olan Bias Körfezine, çok sayıda asker

çıkararak, Kanton‟un istila hareketini resmen başlattı.
325

 İngiliz müstemlekesi Hong

Kong‟un doğusundaki Bias‟ı ele geçiren Japonya, diğer bir taraftan da Güney Çin

Denizindeki stratejik öneme sahip bazı deniz yollarını da kontrolü altına almaya

çalıştı. Bundan amaç, Çin Milli Hükümeti kuvvetlerine bu esnada dışarıdan gelecek

herhangi bir yardımı da önlemekti. Karaya çıkan Japon askerler, kısa bir sürede, pek

323

 Burası “Chiang Yolu” olarak da bilinir (Ryoichi, 1995: 334).

324
 Buna karşılık, Sovyetler de, daha önce Dış Moğolistan ve Doğu Türkistan üzerine girişilecek bir

harekâtta kendilerinin duyarsız kalamayacağını beyan etmişti. Tokyo, mevcut durum itibariyle Çin ile

aynı anda Sovyet Rusya gibi büyük bir ordu ile savaşmayı göze alamadığı için, kuzey yerine, güneye

doğru ilerleme kararı aldı. Muharrem Feyzi Togay, “Uzak Şark’taki Harp”, 17 Haziran 1938, s. 2.

325
 Cumhuriyet Gazetesindeki ilgili haberler için bkz. “Japonya Karadan ve Denizden Cenubi Çin’e

Hücum Etti”, 13 Birinciteşrin 1938, s. 1,7.; “Cenubi Çin’de”, 14 Birinciteşrin 1938, s. 1,3.; “Kanton

da Boşaltılıyor”, 15 Birinciteşrin 1938, s. 1,3.; “Bütün Çin Cephelerinde Şiddetli Muharebeler”, 16

Birinciteşrin 1938, s. 1,8.; “Japonlar Cenubi Çin’de de İlerliyorlar”, 18 Birinciteşrin 1938, s. 7.;

“Japonlar Süratle Kanton’a Yürüyorlar”, 19 Birinciteşrin 1938, s. 3.; “Japonlar Cenupta Dün İki

Şehir Daha Aldılar”, 21 Birinciteşrin 1938, s. 1,7. Muharrem Feyzi Togay‟ın ilgili yazıları için bkz.

“Japonlar Cenubi Çin’i de Alıyorlar”, 14 Birinciteşrin 1938, s. 2.; “Japonlar Kanton’u da Aldılar”, 23

Birinciteşrin 1938, s. 2.

 179

de büyük bir dirençle karşılaşmadan Kanton Şehir merkezine ulaştılar. Karadan

askerlerin istilasına, havadan Japon uçaklarının bölgedeki stratejik noktaları

bombalaması eşlik etti ve yaklaşık 10 gün gibi kısa bir sürede Kanton ele geçirildi.

Cumhuriyet Gazetesi işgalden bir gün sonra, yani 22 Birinciteşrin‟de, Kanton‟un

Japonların kontrolüne girdiğini okuyucularına “Kanton Düştü – Japon Kuvvetleri

Dün Şehri İşgal Ettiler - ” başlığı ile duyurdu:

“Japon kuvvetleri bugün saat 2: 40’da Kanton’a girmeye

muvaffak olmuşlardır. İki saat zarfında şehir tamamen Japon

işgali altına alınmıştır. Çin kuvvetleri ve Hükümet memurları

kâmilen Kanton’dan firar etmişlerdir.”

Japonların Kanton çıkarması üzerine yazısı yayımlanan Nadir Nadi ise, “Mazlum

Millet” başlıklı makalesinde şöyle demekteydi:
326

“Yukarı Çin’e demiryolu ile bağlı olan Kanton, şimdiye

kadar Çang Kai-Shek Kuvvetlerinin en büyük silah ve

mühimmat deposu sayılıyordu. Şehrin Japonlar tarafından

zaptı, Çin ordusunu müşkül durumda bırakmış ve

Kanton-Hankov Demiryolunu hemen hemen işe yaramaz hale

getirmişti. Şimdiden ortalıkta ümidsiz sözler dolaştığını

işitiyoruz. Japon istilası önünde maneviyatı bozulan halk,

perişan bir halde şimale doğru kaçıyormuş. Mareşal Çang

326

 24 Birinciteşrin 1938, s. 1.

 180

Kai-Shek memleketi kurtarma ümidini kaybetmiş, istifa

edecekmiş. Bütün bu şaşkınlık alametleri, şu feci felaketin

gözlerimizin önünde daha bariz bir şekilde görünmesinden

başka bir şeye yaramaz: Ortada ıztırab çeken mazlum bir

millet vardır ve bu millet çarpışan menfaatler arasında kendi

ciğerlerinden her gün binlerce hayat kusarak, ölüme doğru

sürüklenmektedir.”

Nadir Nadi, diğer Cumhuriyet yazarlarının aksine, işin askerî ve siyasî yönünden

daha ziyade, insani boyutunu gözler önüne sermekte ve olaya farklı bir pencereden

bakmaktaydı. 21 Ekim itibariyle Kanton‟un işgalini tamamlayan Japonya, buranın

istila hareketi ile eş zamanlı olarak, Orta Çin‟deki kuvvetlerine de güneye, yani

Hankov Bölgesine doğru ilerleme emri verdi. Amaç, Kuzey ve Orta Çin‟e Kanton

üzerinden gelen yardımların ulaşım noktası olan Hankov‟u ele geçirmekti. Aynı

zamanda, kuzeyden Orta Çin Japon ordusunun güneye ve Güney Çin‟e çıkartılan

Japon birliklerinin de aynı anda kuzey yönünde ilerlemesini sağlayarak, aradaki

Wuhan Eyaleti
327

 civarında biriken Çin ordusuna ölümcül darbeyi vurmak da

planlanıyordu.
328

327

 Chiang Kai-Shek ve ordusunun Nanking‟i düşmana bıraktıktan sonra, geçici süreliğine merkez

edindiği bölgedir.

328
 Muharrem Feyzi Togay, “Çin’deki Son Muharebe”, 11 Eylül 1938, s. 2.

 181

 Düşman kuvvetlerinin arasında sıkışan Çinli kuvvetler, batıya doğru kaçarken -

Japonların beklediği kadar da olmasa - çok sayıda zayiat verdiler.
329

 Püskürtülen ana

düşman kuvvetlerinden dolayı, pek de fazla bir mukavemetle karşılaşmayan Japon

askerler, 27 Ekim günü Wuhan Eyaletinin üç büyük şehrini işgal altına aldı (Kindai

Nihon Sogo Nenpyo, 1968: 316). Bunlar arasında, Hankov‟daki demiryolu hattının

ele geçirilmesi, şüphesiz en mühim gelişmeydi.
330

Hankov ve Kanton‟un işgalini,
331

 “Japon Ordusu Hankov’da” başlığı altında ele

alan Togay, Japonların Çin‟in mevcut nüfusunun yarısından fazlasını, topraklarının

da 2/3‟sini kontrolü altına aldığını ve bunun Japon sanayini, İngiltere ve Amerika‟ya

muhtaç olmaktan çıkaracağı gibi, ileride Sovyetlere karşı girişilecek bir savaşta,

kendisine askerî ve diğer bakımdan büyük faydalar sağlayacağını belirtmekteydi.

329

 Amerikalı Gazetecilerden Edgar Ansel Movrer, “Çin-Japon Harbinin Üçüncü Safhası Başlarken”,

3 Eylül 1938, s. 5.

330
 Böylelikle, Japonya, Doğu Çin sahilindeki kuzey-güney doğrultusundaki tüm muvasala yollarının

hâkimiyetini sağlamış oldu. Hankov‟un işgal harekâtına dair Cumhuriyette çıkan haberler bkz. “Japon

Kıtaları Hankov’a Yaklaştı”, 23 Birinciteşrin 1938, s. 1,3.; “Japon Kuvvetleri Hankoe’ya Doğru Hızla

İlerliyor”, 24 Birinciteşrin 1938, s. 1,3.; “Hankov Düşüyor”, 25 Birinciteşrin 1938, s. 1,7.; “Hankov

da Düştü”, 26 Birinciteşrin 1938, s. 1,3.

331
 Kanton ve Hankov işgallerine dair detaylı bilgi için (Kojima, 1984).

 182

2. 5. Japonya Önderliğinde Asya’nın Tadili

Mançurya‟nın işgali, Japonları Kuzey Çin topraklarını da işgale sevketmiştir.

Kuzey Çin ise, bütün Çin‟in istilasına neden oldu.
332

 Sonraki işgal sahasının da,

Asya Pasifik olacağı öngörülüyordu. Söz konusu denizde, Amerika ve Avrupalılar ile

Japonlar arasında, Tokyo‟nun Washington Antlaşmasını ilgasından itibaren açıktan

açığa bir rekabet vardı. Japonya, gerek Sibirya suları üzerinden Sovyetler ile gerekse

de Güneydoğu Asya sularındaki Avrupa ve Amerika‟nın kolonileri üzerinden

İngiltere, Fransa, Amerika, Hollanda gibi demokrat ülkelerle sorunlar yaşamaktaydı.

Bu yüzden de, Büyük Okyanus, dünyanın en can alıcı ve savaş çıkma olasılığı en

fazla olan bölgesiydi.
333

Özellikle Amerika ve Japonya donanmadaki silahlanma işine eskisinden daha

çok önem vermekteydiler. Çünkü söz konusu bölgede çıkacak muhtemel savaştaki

galibi, deniz gücünün belirleyeceğinden kimsenin şüphesi yoktu.
334

 Japonya, hem

Uzak Doğu karasında hem de Büyük Okyanus sularında girdiği maceralı yolda tek

bir hedefe kilitlenmiş durumdaydı. O da, beyaz ırkın bölgeden tasfiyesi. 335
 16

332

 Kont Sforza – Eski İtalya Dışişleri Bakanı ve İtalya‟nın Pekin Elçisi -, “Çin ve Japon”, 10

İkincikanun 1938, s. 3.

333
 Cumhuriyet Gazetesinde Rene La Bruyere isimli Fransız bir yazarın kaleminden tefrika şeklinde

ayrı ayrı tarihlerde “Büyük Okyanusa Hakim Olmak İçin Mücadele” başlıklı 4 yazı yayımlanmıştır. Bu

yazıların tarihleri ve Cumhuriyet Gazetesinde yer aldığı sayfalar sırasıyla şöyledir: 18 İkincikanun

1938, s. 5.; 19 İkincikanun 1938, s. 5.; 20 İkincikanun 1938, s. 5.; 21 İkincikanun 1938, s. 5.

334
 Muharrem Feyzi Togay, “Bahri Teslihat Yarışı”, 25 İkincikanun 1938, s. 2.

335
 Japonlar, beyaz ırkla 16. yüzyılda tanışmıştı. Ticari ilişkiler adı altında gelen hristiyan

 183

İkincikanun tarihli Cumhuriyet Gazetesinde çıkan “Sarı Tehlike ve Beyazlar” başlıklı

yazıda,
336

 Japonya‟nın bu düşüncesinin Alman, İtalyan veya Fransız milliyetçiliği

ile karıştırılmaması gerektiği belirtilmekteydi. Yazıyı şöyle özetlemek mümkündür:

misyonerlerin hristiyanlığı yaymaya çalışması üzerine çıkan kargaşa ortamından rahatsız olan

dönemin feodal yönetimi, 17. yüzyılın ilk yarısında kapılarını Hollanda ve Çin dışında – Onlarla da

birkaç liman bölgesinden çok sınırlı bir ticari ilişkiye sahipti - tüm batı dünyasına kapatmıştı.

Amerikalıların top ve tüfeğine dayanamayan dönemin samuray toplumu Japonya, 19. yüzyılın ikinci

yarısının başlarında yeniden kapılarını batıya açtı. Bununla birlikte Avrupalı birçok ülkeye kendi

topraklarında tek taraflı ticari ve hukuki haklar vermek zorunda kalan Japonya, her defasında beyaz

ırk karşısında ikincil bir konumda olmasına içerledi. Bunun yanı sıra, 1905‟te kazandığı Rus

Savaşının ganimetlerini yine batılı devletlerin müdahelesi sonucu tam olarak yiyememişti. 1922

senesindeki Washington Deniz Antlaşmasında bir kez daha karşısına beyaz ırkın müdahalesi çıktı.

Gerek donanmada kendisine koyulan sınır ve ikincil bir ülke olma muamelesi gerekse de I. Dünya

Savaşı sırasında Çin‟de kazandığı bazı toprakların iadesi gibi gelişmeler, Japonların beyazlara karşı

olan eziklik duygularını daha da artırdı. Nitekim Meiji Döneminden itibaren yakaladığı büyük bir

kalkınma olgusuna ve dünyanın pek çok ülkesinden daha iyi bir ekonomi ve sanayiye sahip olmasına

rağmen, beyaz ırktan, hala daha ikinci sınıf bir ülke muamelesi görmesi, onurlu ve hayatları budizmin

vermiş olduğu manevi duygular üzerine kurulu Japon toplum ve yöneticilerini rahatsız etmekteydi.

Baskın duygularını, 1930‟lu yıllarda ortaya çıkaran Japonya, bu doğrultuda, beyaz ırkı Asya

topraklarından uzaklaştırmada kararlıydı. M. Turhan Tan, “1938-1638”, 6 Birinciteşrin 1938, s. 5.

Ayrıca detaylı bilgi için; (Erkin, 2004). M. Turhan Tan‟ın kaleminden çıkan diğer bir yazı ise, 28

Nisan tarihli Cumhuriyet Gazetesinin beşinci sayfasından verilen “Yusuf Hikayesi”‟dir. Burada Tan,

Japonya‟nın Çin‟deki ilerleyişini Nasreddin Hoca‟nın bir hikâyesi ile anlatmaktadır. Bu hikâye ile

Çin‟deki Japon askerlerinin her geçen gün kuvvet kaybettiğini, yakında durumun tersine döneceğini

ve Çin‟in Japonlara ağır bir yenilgi tattıracağını iddia edenlerin, bu düşüncelerinde yanıldıkları ima

edilmekteydi.

336
 Lucien Romier isimli yabancı bir yazar tarafından kaleme alınmıştır.

 184

“Japonların beyazları Asya’dan tasfiye akımı, Alman,

İtalyan ve Fransız usulü milliyet modasına uyan bir

romantizm değildir. Bundan amaç, beyazların sarılara faik

olmadığını göstermekti. Beyazlarla sarılar arasındaki tefrik,

şimdiye kadar beyazlar tarafından sarıların aleyhine

kullanıldığı için, bundan sonra, sarıların da beyazlara

aynen mukabele etmesine bir mani bulunmadığına da vurgu

yapılmaktaydı.”

Aynı konuyla ilgili ünlü İngiliz siyasetçi Winston Churchill‟in de bir makalesi

yayımlanmıştır.
337

 Buna göre:

“Japonlar Çin’deki beynelmilel imtiyazlı mıntıkalarda son

zamanlarda gerek İngilizlere gerekse de diğer batılı güçlere

karşı nahoş davranışlarda bulunmuştur. İngiliz jandarmaları

Japon askerlerin taaruzzuna uğramış ve hapse atılmıştır.

Amerikan gemisi Panay batırılmış ve bu olayda Amerikan

vatandaşlarından ölenler olmuştur. İşte bu ve benzeri olaylar,

Japonların beyaz ırktan ne kadar nefret ettiğini gösteren

delillerdir. Hatta, bu nefret öyle yoğundur ki, Japonların

Çinlilere karşı beslediği istihkar hissi, beyazlara beslediğinin

yanında bir hiçtir.”

337

 Bkz. “Japonya ve Beyaz Irk”, 20 Şubat 1938, s. S. 3.

 185

Churchill‟in aynı yazısında, Japonya‟nın daha da ileri giderek Çin‟i kontrolü

altına almasının, özellikle Amerikan milletinin hürriyeti ve emniyetine büyük bir

tehdit teşkil edeceği vurgulanmaktaydı. Çünkü şayet Çin, Japon toprağı haline

gelirse, Japonlar Asya‟da devasa bir askerî güce sahip devlet halini alacaktı.

Japonya‟yı durdurma yolunda öncülük etmesi gereken ülke de, Amerika idi.

Deneyimli İngiliz siyasetçi, şayet Washington böyle bir karar alırsa, İngiltere‟nin bu

yolda Amerika‟nın en büyük destekçisi olacağını dile getirmekteydi.

Churchill kadar sert bir üslupla olmasa da, Muharrem Feyzi Togay da,

Japonya‟nın Asya‟da ve özellikle de Çin‟de girişmiş olduğu son harekâtları, Avrupa

ve Amerikalıları bölgeden çıkarmak istemesine bağlamaktaydı. Togay‟a göre,

Japonya gerek Kuzey Çin gerekse de Orta Çin‟de kurduğu kukla devletleri

güçlendirerek Chiang Kai-Shek Hükümetini ortadan kaldıracak ve bu yeni

hükümetler aracılığıyla da, yabancı devletlere verilen imtiyazları ortadan

kaldıracaktı. Mevcut yeni hükümetlere Kanton Bölgesinde de yenisinin ilave

edileceğini iddia eden Togay, böylelikle Japonya‟nın gittiği her büyük şehirde

kuracağı muvakkat hükümetleri daha sonra kendi tahakkümü altında kuracağı

umumi bir Çin Devleti altında toplayacağını iddia etmekteydi.
338

 Japonya‟nın

bundan amacına da değinen Togay, kurduğu bölgesel hükümetlerin siyasî nüfuz gücü

ile Asya‟nın doğusundan Avrupa ve Amerika‟ya el çektirmek istediğini ima

etmekteydi.
339

338

 “Siyaset Etrafında” 31 Birinciteşrin 1938, s. 2.

339
 “Avrupa Asya’nın Şarkından Elini Çekecektir”, 6 İkinciteşrin 1938, s. 2.

 186

Dışarıda hedefe ulaşmak için, önce içerideki engelleri kaldırmayı artık âdet

haline getiren Japon yöneticiler, 1938 senesi Mayıs ayı içerisinde, kabinedeki sivil

üyelerin lideri konumundaki Dışişleri Bakanı Hirota‟nın yerine
340

 General Ugaki‟yi

getirdi. Bilindiği üzere, General Ugaki, daha önce kendisine kabineyi kurma görevi

verilen, fakat diğer askerlerden farklı olarak ılımlı bir politika izlediği için askerîn

vetosunu yiyen birisiydi.
341

 Bunun yanısıra, kabinedeki diğer sivil bakanlar da istifa

etmişler ve yerlerine ordu ve donanmadan çeşitli kurmaylar göreve getirilmişti.

Japonya‟daki bu görev değişiklikleri, Çin sorununa iyice eğilineceğine ve sorunun

kesin çözümüne çalışılacağına delaletti.
342

340

 Cumhuriyet Gazetesindeki habere göre, askeri idareciler ve Başvekil Konoe, Çin‟de Chiang

Kai-Shek Hükümetini tanımama ve tüm diyaloğu kesmede ısrar ediyordu. Japonya tahakkümünde

muvakkat hükümetin birleştirilerek, Çin‟in yegâne ve meşru hükümeti addedilmesi konusunda

baskılar uyguluyorlardı. Buna karşılık Hirota ise, Chiang Kai-Shek ve hükümeti ile sulh

görüşmelerine devam edilmesi gerektiğinde ısrarcıydı. İşte bu fikir ayrılığı, Hirota‟nın istifasına neden

oldu. “Japon Kabinesinde Dün Mühim Tadilat Yapıldı”, 27 Mayıs 1938, s. 1,6.; Muharrem Feyzi

Togay, “Japonya’da İmparatorluk Konferansı”, 19 İkincikanun 1938, s. 2.

341
 General Ugaki, görevde fazla uzun süre kalmadı, Konoe Kabinesince alınan bazı kararlara dair

memnuniyetsizlik beslemesi sonucunda, Eylül ayı içerisinde istifasını sundu (Kindai Nihon Sogo

Nenpyo, 1968: 316).

342
 Nitekim öyle de olmalıydı. Çünkü koca Çin toprakları ele geçirmekle bitecek gibi değildi,

Japonların her askerî zaferinden sonra, Çinli askerler iç taraflara çekilip yeniden organize oluyorlardı.

Bu da, Japon askerlerini olduğu kadar, Japon kaynaklarını da tüketiyordu. Her ne kadar Japon

Hükümeti, bütün memleketin üretim ve ticaretinin seferber edilmesi yönündeki kanunu tatbike koysa

da, Japonlarda uzun yıllar sürecek bir savaşı kaldıracak kadar kaynak yoktu. Bir an evvel savaşa son

verilip sonuç alınmalıydı. Kabinedeki değişikliklere ve sonrasındaki dış politikaya dair; “Japon

Kabinesinde”, 28 Mayıs 1938, s. 3.; Muharrem Feyzi Togay, “Japonya’da Harp Kabinesi”, 29 Mayıs

1938, s. 2. “Hem Nalına Hem Mıhına –Japonya’nın Sesi –“, 24 Temmuz 1938, s. 3

 187

2.6. Sovyet Rusya-Japon Sınır İhtilafları: Changkufeng ve Nomonhan Olayları

Japonya, bir taraftan Çin ile savaş halindeyken, diğer taraftan da

Mançukuo-Sovyet ve Mançukuo-Dış Moğolistan sınır boylarında Sovyet kızıl

ordusu askerleri ile küçük çaplı gerilimler yaşıyordu.
343

 Mançukuo‟ya

yerleştiğinden beri varolagelen bu sınır ihtilafları, henüz belirlenemeyen sınırlardan

dolayı çıkmaktaydı. Zaman zaman söz konusu sınır çatışmaları yüzünden iki ülke

hükümeti, birbirine sert notalar gönderiyordu. Uzak Doğu‟daki Rus-Japon sınırında

çıkan bu olaylar üzerine bir yazı kaleme alan Yunus Nadi,
344

 sınır ihtilafları

konusunda Japonları haksız bulduğunu şu sözlerle belirtiyordu:

“Japonlar düşmanlarımız değildirler, Fakat Sovyetler

dostlarımızdır. Kaldı ki, Uzak Şark’taki hudud

meselelerinde hak ve hakikatın da, Sovyetler tarafında

olduğu barizdir. Japonya’nın yaptıkları yüksek sulh

menfaatlerine aykırıdır.”

Abidin Daver‟in kaleminden çıkan ve “Uzak Şark’ta Japonya ile Sovyet Rusya

Karşı Karşıya” adlı 10 Birinciteşrin tarihli yazıda ise, Japonya‟nın asıl amacının

343

 İki ülke arasında, Mançurya Olayı‟ndan 1945 II. Dünya Savaşı‟nın sonuna kadar, yaklaşık olarak

1600 kadar küçüklü büyüklü sınır çatışması yaşandığı telafuz edilmektedir. Rus-Japon sınır

çatışmalarının sayısı için ; (Taiheiyo Senso he no Michi 4, 1963: 77). Cumhuriyet Gazetesi‟ndeki ilgili

yazılar için; Muharrem Feyzi Togay, “Sovyetler ve Japonya”, 23 İkincikanun 1937, s. 2.; “Sovyet

Rusya-Japonya Münasebatı”, 17 Mayıs 1937, s. 4.

344
 Bkz. “Uzak Şark, Hakikatta Sanılabileceği Kadar Uzak Değildir”, 12 Temmuz 1937, s. 1,3.

 188

Sovyet Rusya‟nın Sibirya toprakları olduğu ima edilmekteydi. Daver‟e göre,

Japonya‟nın Çin‟de girişmiş olduğu savaş, ileride yapmayı planladığı Rusya

savaşına hazırlık mahiyetindeydi. Japonlar, Çin‟deki işgali tamamladığında, Uzak

Doğu‟daki Sovyet ordularını yan ve gerilerinden vuracak bir pozisyonda olacaktı.

Bu yüzden de sınırda Rusya aleyhine manevralarda bulunuyor, bu da, iki ülke

askerleri arasında zaman zaman savaşın eşiğine gelen çatışmalara neden oluyordu.

Söz konusu sınır ihlallerinin hepsi önemli olsa da, aralarında yeni bir Rus-Japon

savaşının eşiğinden dönüldüğüne inanılan iki büyük olay vardır. Bunlardan ilki,

Temmuz 1938 tarihinde Sibirya, Kore ve Mançurya sınırının birleştiği bir noktada

bulunan Changkufeng Tepesinde meydana gelmiştir (Kindai Nihon Sogo Nenpyo,

1968: 316). Diğer birçok anlaşmazlık gibi, bu da resmi olarak çizilemeyen sınır

yüzünden çıkan “Benim Topraklarım” polemiğinden ötürü çıkmıştır.

 Sovyet Rusya, Mançukuo ve Kore Yarımadası sınırlarının birleştiği bir noktada

bulunan Changkufeng Bölgesine, Rus askerlerinin mevzilenmiş olduğu haberini alan

Japon askerleri, bu bölgenin kendi toprakları olduğunu iddia ederek, Sovyet

ordusuna ait kuvvetlere saldırdı. Bölgedeki Japon kumandanın ihtiyari kararıyla

başlayan bu harekât, ilk etapta, Rus askerlerin geri çekilmesine neden oldu.

Beklenmedik bu baskın karşısında çabuk toparlanan Ruslar, Ağustos ayının başında,

karşı saldırıya geçerek Japonları ağır bir yenilgiye uğrattılar. Ardından iki ülke

arasında, Moskova‟da 10 Ağustos‟ta ateşkes imzalandı ve böylece bir sınır sorunu

daha savaşa dönüşmeden atlatılmış oldu.

 189

 Ruslarla savaşın eşiğinden dönülen bu çatışmanın altında, düşmanın bölgedeki

gerçek gücünü görmek ve kendileri ile savaşma niyetleri olup olmadığını anlama

çabası yatmaktaydı. Bu doğrultuda, Japon Genelkurmayı, önce Kore ordusunu

bölgeye yönlendirdi. Fakat gerek Dışişleri Bakanlığı ve donanma kurmayları gerekse

de İmparator tarafından şiddetle karşı çıkılması üzerine, kuvvetlere geriye dönme

emri verildi (Keiichi, 1993: 329-330). Bunun üzerine Kore ordusu geri çekildi.

Herkes, muhtemel bir sınır olayına daha başlamadan son verildi diye düşünürken, 19.

bölükten sorumlu kumandan Korgeneral Suetaka Kamezo, üstlerinden herhangi bir

saldırı talimatı almadan, kendi kararıyla kuvvetlerine saldırı emri verdi ve iki ülke

askerleri arasında yaklaşık 1 ay sürecek sınır çatışmasına neden oldu.

Korgeneralin bu hareketi, aynı zamanda, “Başkumandanlık Emri”, yani

İmparator iradesine karşı gelmek anlamına da geliyordu. Çünkü 20 Temmuz‟da

Saraya çıkan Ordu Bakanı Itagaki Seishiro‟ya, İmparator Showa, Mançurya işgalinin

başlangıcı Ryujoko ve 1937 Çin-Japon savaşının başlangıcı Rokokyo Olaylarına

atfen;

“Şimdiye kadar Japon Ordusunun kumandanlarının ihtiyari

kararıyla hareket etmelerine göz yumdum; Fakat bundan

sonra iznim olmadan ordumdan bir askerî bile

oynatmayacaksınız.” (Keiichi, 1993: 330).

diyerek, Savaş Bakanlığı ve Genelkurmayın Mançurya sınırında Rusya‟ya karşı

 190

girmeyi düşündüğü harekâta karşı çıktı.
345

 Changkufeng sınır ihtilafının bir önemi de, iki ülke arasındaki benzer

muarazalardan farklı olarak, Japonya tarafından ilk kez stratejik birliklerden oluşan

ordunun kullanılmasıdır (Taiheiyo Senso he no Michi 4, 1963: 82). Cumhuriyet

Gazetesi, bu olayı okuyucularına meydana geldikten 5 gün sonra, “Rusya-Mançukuo

Arasında Bir Hudud Hadisesi” başlığıyla kısa bir haber şeklinde duyurmuştur.

Londra kaynaklı haberde şöyle denmekteydi:
346

 “Sovyet-Mançukuo Hududunda bir hadise olmuştur.

Sovyet askerleri geçen Salı günü Mançukuo topraklarına

345

 Emre itaat etmemesine rağmen, Korgeneral Suetaka, ciddi bir cezaya maruz kalmamıştır. Bunda,

İmparatorla bizzat görüşen Ordu Bakanı ve beraberindeki askerî yetkililerin payı olduğu düşünülebilir.

Dolayısıyla, Japon askerî erkânının bu hareketinden, yani İmparator‟un emrine karşı gelen bir

komutanı cezalandırmayışından, onu desteklediği çıkarımını yapmak mümkündür.

346
 16 Temmuz 1938, s. 3. Cumhuriyet Gazetesinde çıkan ilgili diğer haberler için bkz. “Mançuri

Hududunda Harp İhtimali Çok Kuvvetlendi”, 22 Temmuz 1938, s. 1, 7.; “Sovyet-Mançukuo

Hududunda Bir Hadise Daha”, 24 Temmuz 1938, s. 3.; “Sovyet-Mançu Hududunda Yeni Bir Hadise

Oldu”, 27 Temmuz 1938, s. 1, 8.; “Uzak Şark’ta Vahim Hadiseler”, 28 Temmuz 1938, s. 1, 6.; “Rus

Hududunda Vahim Bir Hadise”, 31 Temmuz 1938, s. 1,7.; “Rus-Japon Kuvvetleri Arasında

Çarpışmalar”, 1 Ağustos 1938, s. 1,3.; “Rus-Japon Çarpışması”, 2 Ağustos 1938, s. 1 ,6.; “Rus-Japon

Çarpışması Şiddetle Devam Ediyor”, 3 Ağustos 1938, s. 1, 7.; “Hem Nalına Hem Mıhına – Japonlarla

Sovyetler –“, 3 Ağustos 1938, s. 3.; “Rus-Japon İhtilafı Müşkül Safhaya Girdi”, 5 Ağustos 1938, s. 1,

7.; “Sovyetler Japonları Hudud Dışına Attıklarını Bildiriyorlar”, 8 Ağustos 1938, s. 1, 7.; “Rus-Japon

Hudud İhtilafı Vahim Bir Safhaya Girdi”, 10 Ağustos 1938, s. 1, 9.; “Uzak Şark’ta Vaziyet Hala Barış

Yoluna Giremedi”, 11 Ağustos 1938, s. 1, 7.

 191

girerek Reskin Demiryolu üzerinde bir dağı işgal

etmişlerdir. Orada tahkimat yapmaktadırlar. Tokyo,

Moskova’da şiddetli protestoda bulunmuştur.”

 Görüldüğü gibi, Cumhuriyet Gazetesindeki haberde çatışmanın gerçekleştiği

bölge, Mançukuo toprakları olarak ele alınmakta ve Rus askerlerinin burayı işgal

ederek Mançukuo topraklarına tecavüz ettiği izlenimi verilmekteydi. Aynı yaklaşımı,

Muharrem Feyzi Togay‟ın “Uzak Şark’ta Yeni Bir Hadise” adlı makalesinde de

görmek mümkündür:

 “... Viladivostok’un cenubunda Sibirya, Kore ve Mançuri

hududlarının birleştiği bir noktadaki Çangfufeng
347

 Tepesi,

şimdiye kadar Mançuri arazisi ve kontrolünde bulunduğu halde,

Kızılordunun bazı kuvvetleri ansızın burayı işgal edip tahkime

başlamışlardır. Sevkulceyşi bakımdan önemli bir coğrafyası

olan tepe, yeni bir Sovyet-Mançu hudud hadisesine neden

olmuştur…”

Hem Londra kaynaklı olaya dair verilen ilk haberin hem de Togay‟ın ele aldığı

yukarıdaki yazının kaynaklarının içeriği bakımından Japonya veya Japon taraftarı

ajanslar olduğunu düşünmekteyiz.
348

347

 Doğrusu, Changkufeng‟dir.

348
 Çünkü yapmış olduğumuz araştırmalar sonucunda, Changkufeng Tepesi‟nin kimin toprakları

olduğu konusunda iki ülke arasında herhangi bir resmi antlaşma veya uzlaşma söz konusu olmadığını

 192

 19 Temmuz tarihli Cumhuriyet Gazetesi, Moskova kaynaklı haberinde şunları

aktarmaktaydı:
349

 “Sovyet-Mançu Hududu hadisesi münasebeti ile Tas Ajansı

bir tebliğ neşrediyor. Bu tebliğde bilhassa şöyle denilmektedir:

1869 tarihli Hunşun Muahedenamesi, bu mesele hakkında

Hariciye Halk Komiserliğine müracaat etmiş olan Japon

maslahatgüzarına ibraz edilmiştir. Bu muahedenamenin

merbutu olan harita, Çangçi Gölünün tamamı ile Sovyet

arazisinde kain bulunduğunu ispat etmektedir. Şu halde

Sovyetler tarafından hududa bir guna tecavüzde bulunulmuş

değildir. (a.a.)”

 Her Rus-Japon sınır ihtilafından sonra sözü edilen yeni bir Rus-Japon savaşı

olasılığı üzerinde, Changkufeng Tepesi olayından sonra da durulmuştur. Özellikle

Togay‟ın yazdığı köşe yazılarında, bu endişe hissedilebilir.
 350

 Yazar konuyla ilgili

tespit ettik. Bu da, her iki tarafın da bölgeyi kendi sınırı içerisinde göstermesine sebebiyet vermiştir ki,

bunu, ilerleyen günlerde yine Cumhuriyette çıkan olaya dair ilgili haber ve yazılardan da teyit etmek

mümkündür.

349
 “Sovyetlerin İleri Sürdükleri İddia”, s. 3.

350
 “Uzak Şark”, 30 Temmuz 1938, s. 2.; “Uzak Şark’ta Yeni Bir Hadise”, 21 Temmuz 1938, s. 2.;

“Japonya-Sovyet İhtilafı”, 24 Temmuz 1938, s. 2.; “Japonya ve Sovyetler Birliği”, 4 Ağustos 1938, s.

2.; “Uzak Şarktaki Harpler”, 9 Ağustos 1938, s. 2.; “Uzak Şark’taki Yeni Harp”, 12 Ağustos 1938, s.

2.; “Avrupa ve Asya”, 13 Ağustos 1938, s. 2.

 193

makalesinde şunları söylüyor;

 “Tokyo, Changkufeng Tepesini Mançukuo toprakları olarak

addederek Rus muhataplarından derhal burayı boşaltmasını

istemiş, aksi takdirde güç kullanacaklarını iletmişti. Buna

mukabil Ruslar da, aynı tepenin Çarlık Döneminde Çin ile

yapılan antlaşmaya istinaden kendilerine ait olduğu cevabını

vererek karşılık verdi. Bu yönüyle olay, 1937 senesindeki

Marko Polo Köprüsü Vakasına benzemekteydi. O zaman

Çinlilere olduğu gibi, bu sefer de Ruslara tahliye notası

verilmekte ve eğer uyulmazsa şiddete başvurulacağı beyan

edilmekteydi. Şayet menfi cevap alınırsa –ki alınacağı

şüphesiz-, Changkufeng’in de, Marko Polo Köprüsü olayının

hala devam etmekte olan Çin-Japon Harbine neden olduğu gibi,

bir Rus-Japon savaşına sebebiyet verme olasılığı gayet

yüksekti.”

Togay, Rusların bu tepeye saldırarak biraz da olsa, Çinlileri rahatlatmak

amacında olduğunu ileri sürmekteydi.
351

 Changkufeng olayının, Rus-Japon savaşını

çıkarıp çıkarmayacağı üzerinde duran bir diğer Cumhuriyet yazarı Nadir Nadi ise,

böyle bir savaşın imkânsız değil, ama düşük bir olasılık olduğunu ifade

351

 Başka bir deyişle, Rusların, son zamanlarda Hankow ve etrafında girişilen boğucu Japon

saldırılarından dolayı Çin üzerinde biriken baskıyı hafifletmek ve düşman ordusunun dikkatini kuzeye

çevirerek Chiang Kai-Shek ve ordularına gerekli manevralar için zaman kazandırmak için böyle bir

harekâtta bulunduğunu iddia ediyordu.

 194

etmekteydi:
352

 “Japonya, Çin’de hayli yorulmuştur. Çok kuvvetli bir

teşekkül olan Sovyet Ordusu ile dövüşmeyi şimdilik kolayca

gözüne alamaz. İşte Moskova’daki teşebbüsleri ile de bunu

ispat ediyor diyebiliriz. Mantık konuştuğu zaman, Sovyet-Japon

ihtilafından harp çıkması ihtimalleri uzaklaşıyor. Fakat ne

yazık ki harplerin hemen hepsi, mantıksız kararlar neticesinde

başlamıştır.”
353

 Yabancı yazar Bernar Valeri imzalı bir başka makalede, olayla ilgili özetle şunlar

söylenmekteydi.
354

 “Resmi Japon menbalarından alınan haberlere göre,

Rus-Mançukuo hududunda her sene az çok vahim 200 hadise

vukua gelmektedir. Çang-Ku-Feng Tepesinin Ruslarca işgali de,

rutinleşmiş bu hadiselerden birisiydi. Fakat söz konusu vakayı

352

 “Çang-Ku-Feng Hadisesi Bir Rus-Japon Harbi Çıkarabilir Mi?”, 6 Ağustos 1938, s. 1.

353
 Cumhuriyet Gazetesi yazarlarından Abidin Daver de, Changkufeng Olayı ve yarattığı gergin

ortamı göz önünde bulundurarak aynı dönemde bir makale kaleme almıştır. Daver, son sınır

olaylarının bir savaşa sebebiyet verip vermeyeceği olasılığını olayların akışına bırakarak iki ülkenin

ordularını kıyaslamıştır. Buna göre, bugünkü mevcut güçler göz önüne alındığında kara orduları eşit,

havada Sovyetler ve denizde ise Japonlar üstün gözüküyorlardı. “Japon ve Sovyet Orduları Arasında

Bir Mukayese”, 5 Ağustos 1938, s. 5.

354
 “Sovyet Rusya ve Japonya”, 3 Ağustos 1938, s. 3.

 195

daha da mühim kılan, Japon-Çin harbi şiddetle devam ederken

böylesi sevkulceyşi bir ehemmiyete sahip tepenin işgal

edilmesiydi. Rusya böyle bir zamanda neden bu derece ani ve

tehlikeli bir harekette bulunmuştu?

Bunun 3 muhtemel nedeni vardır: 1-) Japonya’nın gücünü

sınamak. 2-) Kendi mevcudiyetini ona hatırlatarak Hankow

üzerindeki tazyikini hafifletmek. 3-) Stratejik öneme haiz bir

noktayı kolayca işgal etmenin kabil olup olmadığını anlamak.

Bütün bu gelişmelere rağmen, şimdilik Japonya ile Rusya

arasında herhangi bir harbin patlak vermesi beklenmemektedir.

Japonya için şu anda Ruslara karşı silahlı bir saldırıya geçmek

toplu intihardan başka bir şey değildir. Moskova’nın da,

Japonlara saldırmak gibi bir niyeti yoktur. Japonya’nın daha

fazla yorulacağı zamanı ve beynelmilel vaziyetin daha uygun

olacağı şartları beklemesi öngörülmektedir.”

 İki ülke arasında yapılan ateşkese dair 13 Ağustos tarihli Cumhuriyet

Gazetesinde şu ifadeler yer almaktaydı:
355

 “Uzak Şark’ta Japonya ile Sovyetler arasında uzun süredir

süregelen harbin kendisi resmen ilan edilmemişti, ama

mütarekesi ilan edildi. Şimdiye kadarki Rus-Japon

ihtilaflarının aksine, ilk kez Japonya, Rusya’ya karşı yelkenleri

355

 Bkz. “Hem Nalına Mıhına – Haftaym - ”, s. 3.

 196

indirmiş, daha ılımlı bir yaklaşım sergiledi. Nitekim doğan

güneş İmparatorluğu ileride daha münasib bir zamana ve daha

emin bir vaziyete intizaren, şimdilik Sovyetlere boyun eğmeyi

daha akıllıca bulmuş olsa gerek. Kısaca, her iki taraf da

muhtelif hesaplarla dövüşten çekindikleri ve harbin kıvamı

henüz gelmemiş olduğuna kanaat getirdikleri için, şimdilik

paydos borusunu çalmış ve haftayma –halftime- girmişlerdir.

Bakalım haftaym ne kadar sürecek?”

 Changkufeng Olayının tatlıya bağlanması üzerine girilen ara, çok da uzun

sürmedi ve ateşkesten yaklaşık 9 ay kadar sonra bu sefer daha ciddi bir sınır krizi

patlak verdi. Meydana geldiği bölgeden ötürü “Nomonhan Olayları”
356

 olarak

bilinen sınır çatışmaları, belki de şimdiye kadar yaşananların en ciddisi ve her an

savaşa dönüşebilecek nitelikte olanıydı.
 357

356

 Nomonhan Olayı için ; (Takashi, 1995: 174-178), (Akira, 1982: 200-201).

357
 Sovyet tahakkümü altındaki Dış Moğolistan güçleri ile Japonya‟nın kukla devleti Mançukuo

güçleri arasında meydana gelen ilk temastan sonra belli bir ara verilmiş, daha sonra Japon-Mançukuo

kuvvetleri, Temmuz ayının başında tekrar saldırıya geçerek bölgede hareketli anların yaşanmasına

neden olmuştu. Japon-Mançukuo kuvvetlerinin atağında, Sovyet-Dış Moğolistan güçleri çok başarılı

bir mukavemet göstererek, düşman kuvvetleri yenilgiye uğratmıştı. Geri çekilmek zorunda kalan

Japon-Mançukuo güçleri, destek güç ve mühimmatla, yeniden ayın sonlarına doğru saldırıya geçmiş

ve yine ağır bir yenilgi almışlardı. “Mançu Hududunda Yeni Bir Hadise”, 4 Temmuz 1939, s. 5.;

“Moğol-Mançu Sınırında Şiddetli Çarpışmalar”, 5 Temmuz 1939, s. 1, 9.; “Uzak Şark’taki Harp”, 7

Temmuz 1939, s. 1, 8.; “Mançu-Sovyet Hududunda Şiddetli Çarpışmalar”, 9 Temmuz 1939, s. 3.;

“Moğol-Mançu Hududunda”, 10 Temmuz 1939, s. 1, 3.; “Uzak Şark’ta Vaziyet”, 11 Temmuz 1939, s.

3.; “Sovyet-Mançu Hududunda Yeni Çarpışmalar”, 12 Temmuz 1939, s. 3.; “Moğol-Mançu İhtilafı”,

15 Temmuz 1939, s. 1,9. “Rus-Japon Hududunda Muharebe Devam Ediyor”, 24 Temmuz 1939, s. 3.;

 197

 Japon saldırılarında aldığı darbelere rağmen başarılı bir savunma göstermesini

bilen Sovyet-Dış Moğolistan güçleri, bu sefer Ağustos ayının sonlarına doğru

düşmana son darbeyi indirmek için toplu olarak karşı atağa geçti ve bölgedeki 23.

Japon bölüğüne ağır zayiatlar verdirdi. Böylece Sovyet-Dış Moğolistan askerleri,

bölgedeki hâkimiyeti tamamiyle eline geçirdi.
358

 Aldığı yenilgi sonrası barış

yapmak zorunda kalan Japonya, Moskova‟daki elçisi aracılığıyla Sovyet

Hükümetine ateşkes teklifini iletti ve yapılan görüşmeler sonucunda, 15 Eylül‟de iki

ülke arasında antlaşma imzalandı. Tokyo‟nun ateşkes yapmasında, aldığı ağır

yenilgiler kadar, Eylül ayının başından itibaren Avrupa‟da başlayan savaşın da rolü

vardı.
359

Nomonhan‟daki sınır çatışmaları üzerine Cumhuriyet Gazetesinde yazı kaleme

alan tek yazar, Muharrem Feyzi Togay‟dır. Togay, Nomonhan Olaylarını

“Mançurya-Dış Moğolistan”, “Uzak Şark İşleri” ve “Japon-Sovyet Muharebeleri”

başlıkları altında kaleme almıştır.
360

 Her ne kadar mesele, Dış Moğolistan ile

Mançukuo orduları arasındaymış gibi gözükse de, hakikatte Japon orduları ile Kızıl

ordu arasındaydı. Çünkü Dış Moğolistan ve Mançukuo, daha yeni kurulduğu için

askerî teşkilatları henüz en alt seviyedeydi.

“Sovyet-Mançu Hududunda Yeni Çarpışmalar”, 26 Temmuz 1939, s. 3.; “Sovyet-Mançu Hududunda

Yeni Muharebeler”, 27 Temmuz 1939, s. 3.; “Rus-Japon Hududundaki Muharebe Şiddetlendi”, 28

Temmuz 1939, s. 1, 8.

358
 Bkz. “Sovyet-Mançu Hududunda”, 1 Eylül 1939, s. 3.; “Sovyet-Mançu Hududunda”, 15 Eylül

1939, s. 3.

359
 Muharrem Feyzi Togay, “Avrupa Harbi ve Japonya”, 23 Eylül 1939, s. 2.

360
 Sırasıyla: 29 Haziran 1939, s. 2.; 6 Temmuz 1939, s. 2.; 29 Temmuz 1939, s. 2.

 198

Japonya ve Sovyetler, ağır top, tank ve bombardıman uçakları gibi modern

teçhizatlarla saldırılarda bulunuyordu. Bu bakımdan Togay, Rus-Japon

çatışmalarının, Çin-Japon savaşında dahi daha şiddetli geçtiğini belirtmekteydi.

 Aralıklarla yaklaşık 4 ay süren Nomonhan Olaylarını Cumhuriyet Gazetesi,

Changkufeng Olayı kadar detaylı bir şekilde ele almamıştır. Şüphesiz bunda aynı

dönemdeki Avrupa ve Uzak Doğu‟daki gelişmelerin rolü büyüktür. Uzak Doğu‟da

Japonya, Güneydoğu Asya‟daki Avrupalıların müstemlekelerine doğru ilerlemeye

başlamıştı. Avrupa‟da ise, özellikle Eylül ayında kopacak fırtına öncesi hem askerî

hem de diplomatik son hazırlıkların yapılmasından dolayı, yoğun bir dönem

yaşanıyordu. Bu yüzden, Cumhuriyet Gazetesi ve yazarlarının, gündemi daha çok

meşgul eden bu konular üzerine odaklandıklarını görmekteyiz.

2.7. Gerilen İkili İlişkiler ve Harp Dedikoduları

Japon-Çin Savaşı‟nın yayılarak aldığı yeni şekiller ve yukarıda da belirttiğimiz

sınır ihlalleri, Japonya ile Sovyetler arasındaki gerginliği her geçen gün

artırmaktaydı. Buna karşılıklı kapatılan elçilikler ve her iki ülke tarafından da sınıra

yapılan yığınakların artırılması, dünya kamuoyunca Japon-Sovyet savaşının çok

yakın olduğuna delil olarak görülmekteydi.
361

Cumhuriyet Gazetesinde yer alan

Japonya kaynaklı haberlere göre, Japon siyasetine hakim olan askerlerin, Çin

savaşının daha fazla uzamasını istemedikleri bildiriliyordu. Çünkü savaş uzadıkça

Japonlar hem askerî güç hem de kaynak olarak tükeniyor, bu da, ileride Rusya‟ya

361

 Muharrem Feyzi Togay, “Japonya-Sovyetler”, 29 İkincikanun 1938, s. 2.

 199

karşı yapılması planlanan savaşı tehlikeye sokuyordu.
362

Japonlar şimdiye kadar, Çin‟in doğal kaynaklar bakımından en zengin

bölgelerini eline geçirmişti. Diğer bölgeler daha ziyade dağlıktı. Bu yüzden, iktisadi

ve strateji bakımından çok da lüzumu olmayan yerleri elde etmek için, kuvvetlerini

dağıtmak ve kaynaklarını daha da azaltmak istemiyorlardı. Sovyetler ile kendi

arasındaki ihtilaf ve savaş çıkması ihtimali günden güne artmaktaydı. Dolayısıyla,

bunu göz önünde bulundurarak Çin savaşının sahasını daha da genişletmek

istemiyorlardı.
363

Cumhuriyet Gazetesindeki Rus-Japon ilişkilerine dair haber ve yazılarda,

Japonya‟nın Çin‟den sonra Sovyet Rusya ile savaşacağına neredeyse kesin gözüyle

bakılıyordu. İlgili yazı ve haberlerdeki iddia ise, Japonların Rus askerlere karşı sınır

boylarındaki saldırgan hareketlerine dayandırılıyordu. Japon asker ve sivil

yöneticileri, Moskova Hükümeti hakkında hiç olmadığı kadar cüretkâr ve saldırgan

söylem ve suçlamalarda bulunuyorlardı. Fakat bilhassa Sovyetler aleyhine önce

362

 Buna karşılık Rusya, her geçen gün daha da kuvvetlenmekteydi. Rus ordusu, herhangi bir savaşta

olmadığı için askerleri dinlenmiş durumdaydı. Bunun yanı sıra, donanma, kara ve hava kuvvetlerini

ve cephanelerini hızla artırıyorlardı. Ayrıca, Uzak Doğu‟da stratejik bölgelere yeni demiryolları

inşalarına da başlamışlardı. Dolayısıyla, Japon askerî kurmayları, şayet böyle devam ederse,

Sovyetlere karşı açılması düşünülen savaştan vazgeçilmek zorunda kalınacağını düşünmekteydiler.

Bu yüzden biran evvel, Çin işini halledip Rusya ile kozların paylaşılmasından yanaydılar. “Hem

Nalına Hem Mıhına - Japonların Acelesi -”, 31 İkincikanun 1938, s. 3.; Muharrem Feyzi Togay,

“Japonya, Sovyetler, Çin”, 11 Şubat 1938, s. 2.

363
 Muharrem Feyzi Togay, “Japonya ve Sovyetler”, 16 Nisan 1938, s. 2.

 200

Almanya sonra da İtalya gibi faşist ülkelerle ittifaklık kurulması, Sovyet Rusya‟nın,

Japonya‟ya karşı yüz seksen derece politika değiştirmesine neden oldu.

Bu konu üzerine yazı kaleme alan Nadir Nadi, iki ülke arasında sıradan hale

gelen sınır ihtilaflarında, artık ne Tokyo‟nun eskisi kadar saldırgan, ne de

Moskova‟nın eskisi kadar alttan alan bir politika izlediğini belirtmekteydi. Nadir

Nadi‟ye göre, Japonlar Mançurya‟da kukla bir devlet kurduğundan beri, iki ülke

arasında patlak veren sınır sorunlarının savaş halini almamasında Moskova‟nın

barışsever politikası yatmaktaydı. Çünkü Rusya, 1917 Bolşevik İhitilâlinden sonra,

bütün enerjisini memleket içerisinde rejimi kuvvetlendirmeye ve halkın refahını

artırmaya sarfediyordu. Fakat son dönemdeki olaylarda, daha az hoşgörülü

davranıyordu. Sovyetlerin alışık olmadığı sert mukavemeti ile karşılaşan Japonya ise,

bu durum karşısında yelkenleri indirmiş ve söz konusu olaylardaki üslubunu

hafifletmişti.
364

Cumhuriyet Gazetesinde 9 Ağustos tarihli ve “Niçin Tutuşmuyorlar” başlıklı

imzasız yazıda, Sovyetlerle Japonlar arasında hemen hemen her gün büyüklü

küçüklü sınır çatışmaları yaşanmasına rağmen, neden hâlâ daha savaşın patlak

vermediği üzerinde duruluyor ve bunun olası sebeplerinden bahsediliyordu. Japonya,

bir seneden beri Çin ile savaş halindeydi, bu da askerî ve malî olarak yorulmasına

neden olmuştu. Ayrıca, aynı anda iki büyük güçle savaşacak donanımı ve askerî gücü

yoktu. Buna karşılık Sovyetler cephesindeki savaşı engelleyen olası nedenler

şöyleydi:

364

 “Rus-Japon İhtilafının Hallinden Sonra”, 12 Ağustos 1938, s. 1,7.

 201

1-) Japonya ile harbe tutuşması halinde, Avrupa

tarafındaki topraklarından Almanya’nın taarruzuna

uğraması muhtemeldi.

2-) Dâhili vaziyet hariçte harbe girişmeye çok da müsait

değildi.

3-) Sovyet Rusya, Japonların Çin’de daha işlerinin

bitmediklerini düşünüyor ve daha çok güç ve kaynak

kaybına uğrayarak yıpranmasını bekliyordu.

4-) Japonya ile harpten daha ziyade, onların kuvvet ve

dikkatlerini dağıtarak Chiang Kai-Shek ve kuvvetlerini

rahatlatmak istiyorlardı.

Son Japon-Rus sınır ihtilaflarına dair “Uzak Şark ve Bütün Dünya” adlı bir yazısı

bulunan Peyami Safa,
365

 yine de bu olayların çıkarabileceği muhtemel bir

Rus-Japon savaşından korkmaktaydı. Safa, ilgili yazısında iki ülke arasındaki olası

bir savaşın, yeni bir dünya harbine neden olabileceğinden duyduğu endişeyi dile

getirmekte ve Rus-Japon savaşının, ne İspanya iç savaşı ve İtalyan-Habeş harbine,

ne de Japon-Çin savaşına benzemeyeceğini vurgulamaktaydı. Çünkü Avrupa ve

Uzak Doğu‟da sınırları olan Rusya‟nın gireceği bir savaş, tüm dünyayı arkasından

sürükleyebilirdi.

365

 10 Ağustos 1938, s. 3. Peyami Safa‟nın 1938 senesi içerisinde Japonya ile ilgili yazdığı bir diğer

makale ise, “Türk İnkılâbı ve Japonya” başlığı altında, 6 İkincikanun tarihli Cumhuriyet Gazetesinin

üçüncü sayfasından yayımlanmıştır. Safa, Türk inkılâplarının esin kaynağının Japonya olduğuna dair

bazı yargıların yanlışlığını, vermiş olduğu bilimsel sebeplerle izah etmekteydi.

 202

2. 8. Kısır Döngü: Japon İç Siyasîsi

 Japon emperyalizminin doruk noktasına ulaştığı 1930‟lu yıllardaki hükümetler

arasında en uzun iktidarda kalanlardan birisi olan Konoe Kabinesi, 1939 senesi Ocak

ayının başında görevinden istifa etti (Takeshi, 2008: 91, 92).
366

 Yerine İmparatorluk

Danışma Kurulu Başkanı deneyimli idareci Hiranumaki Ichiro getirildi.
367

Ne olmuştu da, böylesi uzlaştırıcı ve lider bir sîma, istifa kararı almış ve yerine

imparatorun en güvendiği isimlerden birisi getirilmişti? Bu konu üzerine bir yazı

kaleme alan Togay,
368

 öncelikle kabinenin değiştiğini söylemenin pek de doğru

olmadığını düşünüyordu. Çünkü eski Başbakan Konoe, Hiranumaki Kabinesinde

üye olarak kalmış ve eski kabineden yalnızca Maliye Bakanı değiştirilmişti. Bu da,

yeni hükümetin selefinin bütün önemli unsurlarını kabullendiği ve içine aldığı

366

 Cumhuriyette çıkan ilgili haberler bkz. “Japon Kabinesi Azaları Arasında İhtilaf Çıktı”, 4

İkincikanun 1939, s. 1, 7; “Japon Kabinesi Nihayet İstifaya Mecbur Kaldı”, 5 İkincikanun 1939, s. 1,

9.

367
 Hiranumaki Ichiro‟nun göreve getirilmesi için talepte bulunan, bizzat başbakan Konoe‟nin

kendisiydi. Yerine Hiranumaki Ichiro‟yu geçirten Konoe de, Hiranumaki‟nin yerini aldı, yani

İmparatorluk Danışma Kurulu Başkanı oldu. Bir nevi görev değiş-tokuşu yapıldı (Akira, 1982:. 177).

Kaos içerisindeki ve istikrarsız iç siyaset göz önüne getirildiğinde, yaklaşık 2 seneye yakın bir süre

görevde kalan Konoe‟nin, birbirine zıt grupları tek bir çatı altında toplayıp Japonya‟yı dışişlerine

odaklaması noktasında başarılı bir dönem geçirdiğini söylemek mümkündür. Zaten aksi olsaydı, diğer

başbakanlar gibi iktidarda uzun süre kalamaz ya bir darbe ya da ordunun siyasî nüfuzu ile görevden el

çektirilirdi.

368
 “Yeni Japon Başvekili”, 8 İkincikanun 1939, s. 2.

 203

anlamına gelmekteydi.
369

Konoe‟nin istifasında düşünülebilecek bir diğer neden ise, Almanya tarafından

yapılan askerî ittifaklık teklifiydi. Almanya, Avrupa‟da ilerlemek için, İngiltere ve

Fransa‟ya karşı yanına her alanda tam müzahir bir müttefik almak istiyordu. Bu

maksatla İtalya ile birlikte Japonya‟ya yaptığı üçlü askerî ittifak teklifi, Japon

kabinesini ikiye böldü. Kabinedeki fikir ayrılığına, bir de Çin‟de girişilen savaşın

belirsizliği eklenince, Konoe istifa etmeye karar verdi. İstifa nedeni olarak sunduğu

sebep ise, 6 İkincikanun tarihli Cumhuriyet Gazetesindeki Tokyo kaynaklı habere

şöyle yansıdı:
370

369

 Togay‟a göre, Çin meselesinin askerî ciheti halledilmiş ve şimdi Avrupa ve Amerikalıların Asya

kıtasındaki ekonomik ve siyasî nüfuz ve hâkimiyetlerine son verme zamanı gelmişti. Bunu

gerçekleştirmek için de, hükümeti değiştirme kararı alınmıştı. Başvekilin Hiranumaki olmasında, bu

şahsın, beyaz ırkı Asya‟dan atmayı hedefleyen Büyük Asyacalık ideolojisinin alemdar-ı devlet

adamlarından birisi olması büyük rol oynamıştı. Girişilecek yeni adımlar, ne Çin‟deki kuvvetlerle

çarpışmaya ne de Chiang Kai-Shek Milli Hükümeti ile uğraşmaya benzerdi. Karşıdaki dünyanın

siyasî ve ekonomik hayatına hükmeden devletlerdi ki, yapılacak en ufak bir acemilik, Japonya‟yı

dönüşü olmayan bir yola sokabilirdi. Bunun yanı sıra, çok büyük masraflar yapılması öngörüldüğü

için, ülkenin tüm milli serveti ve istihsalini devlet kontrolü altına almak gerekiyordu. Bunun içinde

zorluk çıkarmayacak ve ikna gücü yüksek bir şahsın Maliye Bakanlığı görevinde olması gerekiyordu.

370
 Japon iç siyasetine 30‟lu yıllarda hâkimiyetini kuran Ordu Bakanı ve askerî kurmaylar, İngiltere ve

Fransa‟yı karşısına almak pahasına da olsa, Almanya‟nın bu teklifinin mutlaka kabul edilmesini

istiyordu. Buna karşılık, Deniz Kuvvetleri, Dışişleri ve Maliye Bakanları, Japonya‟nın Avrupalı

ülkeleri karşısına almaması gerektiğini savunuyorlar ve Almanya ile sadece Sovyetlere karşı yapılan

anti-komünist paktla yetinilmesi gerektiğini söylüyorlardı. “Japon Başvekili Niçin Çekilmiş?” başlığı

ile gazetenin 1. ve 5. sayfalarından verilmiştir.

 204

“...Prens Konoe, yeni bir hükümet idaresi altında yeni

direktiflerle milletin itimadını artırmak lüzumuna kail

olduğunu söylemiş ve Japonya’nın Çin meselesinde çizmiş

olduğu değişmez siyasetin esasen İmparator tarafından da

tasdik edilmiş bulunduğunu ilave eylemiştir. Prens Konoe

sözlerini şöyle bitirmiştir: Büyük bir mesuliyet deruhde

ettikten sonra, bu vazifeyi yapmaya iktidarımın kafi

gelmemesinden dolayı mahcubum. İşte bunun içindir ki,

kabinemin istifasını verdim.”

Konoe‟nin yerine geçen Hiranuma Kabinesi‟nin beklentileri tam anlamıyla

karşıladığı söylenemez. Gerek içerde gerekse de dışarda beklenen ilerlemeleri

sağlayamayan Hiranuma Hükümeti, selefi kadar uzun soluklu bir hükümet olamadı

ve göreve başladıktan yaklaşık 8 ay kadar sonra istifa etmek zorunda kaldı.
371

İşte bu son gelişme, zaten o döneme kadar yaptıkları, daha doğrusu

yapamadıkları ile hayal kırıklığı yaratan Hiranuma Kabinesinin sonunu getirdi.

371

 Yeni hükümeti istifaya iten en büyük neden ise, bir önceki kabinenin değişmesine de yol açan

sebeblerden birisiydi, yani Almanya‟nın, İtalya‟nın da dâhil olacağı üçlü askerî ittifak teklifi. Almanya,

Hiranuma Kabinesi döneminde de aynı teklifi tekrar etti. Sovyetlere karşı olan mevcut müttefiklik

halinin, İngiltere ve Fransa‟yı da içine alacak şekilde sahasını genişletmeyi hedefleyen Alman teklifi,

aynı Konoe Hükümetinde olduğu gibi, Hiranuma Kabinesini de ikiye böldü. Farklı görüşü savunan bu

iki grub, yine aynıydı. İhtilaf hâli, yine Almanya‟ya net bir cevap verilmemesine neden oldu. Bunun

üzerine de, Almanya, Avrupa‟da yapmayı planladığı askerî hareketlerin güvenliği için Sovyetlerle

saldırmazlık anlaşması imzaladı (Akira, 1982: 188-208).

 205

Ağustos ayı içerisinde istifasını vermek zorunda kalan Hiranuma‟nın yerine, yine

eski başvekil ve İmparatorluk Danışma Kurulu Başkanı Konoe‟nin tavsiyesi ile

asker kökenli General Abe Nobuyuki getirildi.
372

2. 9. Uzak Doğu’nun Mukadderatı ve Avrupa Harbi

 Japonya, daha önce de belirttiğimiz gibi, Çin‟de kurduğu geçici hükümetlerin

hepsini toplayacağı ve Chiang Kai-Shek idaresinin yerini alacak merkezi bir iktidar

oluşturmak planındaydı. Bunun başına da, Çin Milli Hükümetinin önemli

simalarından birisi olan Wang Ching-wei‟yi geçirmek istiyordu. İşe ilk olarak

Çin‟deki imtiyazlı bölgeleri kontrol altına alarak başladı ve Haziran ayında Tientsin

Bölgesi’ndeki İngiliz ve Fransız mıntıkalarını abluka altına aldı.
373

 Japonlar,

ablukayı gerçekleştirirken bu mıntıkaların kendilerine karşı tahrik yuvası haline

getirildiğini iddia etmekteydi.
374

 İmtiyazlı bölgelerde, İngilizlerle Fransızların Çinli

yetkililerle yaptığı antlaşmalarla elde ettikleri hakları çiğnercesine hareket ediyor ve

özellikle İngiliz vatandaşlarına karşı aşağılayıcı tavırlar takınıyorlardı.
375

 Zaman

372

 İlgili haber bkz. “Japon Kabinesi Dün İstifaya Mecbur Oldu”, 29 Ağustos 1939, s. 1, 3.

373
 Muharrem Feyzi Togay, “Uzak Şark”, 14 Temmuz 1939, s. 2.

374
 İlgili haber; “Uzak Şarkta Vaziyet Gene Karıştı”, 15 Haziran 1939, s. 3.

375
 İlgili yazı ve haberler için bkz. “Şanghay’da Bir İngiliz Öldürüldü”, 11 Haziran 1939, s. 3; “Uzak

Şarkta Vaziyet Vahamet Ediyor”, 16 Haziran 1939, s. 1, 8; Muharrem Feyzi Togay, “Uzak Şark

Hadiseleri”, 16 Haziran 1939, s. 2; “Uzak Şark’ta İngiliz-Japon İhtilafı Çıkmaza Giriyor”, 23

Haziran 1939, s. 1, 8; Muharrem Feyzi Togay, “Uzak Şarktaki İhtilaf”, 28 Haziran 1939, s. 2; “Uzak

Şark’ta İngilizlerin Maruz Kaşdığı Müşkülat”, 4 Temmuz 1939, s. 1, 3; “Uzak Şark Hadiseleri”, 3

Ağustos 1939, s. 1, 9.

 206

zaman Amerika‟nın haklarını tahrip eden davranış ve kararlar da alınıyordu.
376

 Sorunlar, imtiyazlı mıntıkalardaki kapitülasyon hukukundan kaynaklanıyor gibi

gözükse de, gerçekte Uzak Doğu‟daki üstünlük davasına dayanmaktaydı. Japonya,

kendi önderliğinde Asya‟da yeni bir düzen kurmak ve bu yolda özellikle eski

müttefiki İngiltere‟yi yanında görmek istiyordu. İngiltere ise, yeni düzenin bölgedeki

kendi menfaatlerine zarar verdiğini düşünerek, Japonların muhatap kabul etmedikleri

Chiang Kai-Shek‟i desteklemekteydi.
377

 Çin‟in Paris sefirinin kaleminden çıkan

“Tiyen-Çin Buhranının Manası” adlı yazıda,
378

 Tokyo‟nun imtiyazlı bölgelerdeki

saldırgan hareketleri, Çinli askerlerin son zamanlarda Japonlara karşı aldığı

başarılara bağlanmaktaydı.

 “Tiyençin’nin imtiyazlı bölgelerindeki mevcut vaziyet,

Japonya’nın Çin’deki savaşta kaybetmiş olduğu itibarını

yeniden kazanmak için girişilmiş bir harekettir. Nitekim

Japon orduları, Çin topraklarındaki gerilla savaşlarında

büyük zaafiyatlar vermeye başlamışlardı. Çinli kuvvetlerin,

son zamanlarda Japon askerlere karşı aldığı

muvaffakiyetler sonucunda, Tokyo’nun Çin’deki askerî

376

 “Japonlar Çin’deki İki Amerikan Fabrikasını Yağma Ettiler”, 21 Haziran 1939, s. 1,9.

377
 Muharrem Feyzi Togay, “İmtiyazlı Mıntıkalar”, 19 Haziran 1939, s. 2.; Muharrem Feyzi Togay,

“Uzak Şark’taki Dava”, 21 Haziran 1939, s. 2.; Lucien Romier, “İngiltere ve Japonya”, 7 Temmuz

1939, s. 5.;

378
 Çin‟in Paris sefiri Wellington Koo‟nun yazısı, 23 Haziran tarihli Cumhuriyet Gazetesinin beşinci

sayfasında yayımlanmıştır.

 207

harekâtının başarılı olacağına dair inancı azalmaya

başlamıştı. Kaybolmak üzere olan itibarını geri kazanmak

için ise, Japonya, Uzak Doğu’da İngiliz ve Fransızlara

meydan okudu.”

 Japon ordusunun saldırgan politikasına en fazla maruz kalan Avrupalı

ülkelerden İngiltere, önceleri kendi vatandaş ve yetkililerine yapılan aşırılıklara,

Japon Hükümeti nezdinde verilen notalarla karşılık verdi.
379

 Fakat, daha sonra

Japonların saldırgan uygulamalarında bir hafifleme olmadığını gören Londra,

Amerika, Fransa gibi ülkelerin desteğini almadan ve gerekli hazırlığı yapmadan

herhangi bir askerî karşılık veremeyeceğini de düşünerek diyalog yoluyla imtiyazlı

bölgelerdeki sorunun çözülmesine yanaştı.
380

 Bu doğrultuda iki ülke yetkilileri

arasında yapılan görüşmeler sonrasında,
381

 İngilizler, Japonların hemen hemen

bütün taleplerini kabul ederek, ihtilafa son vermek için önemli bir adım attı.
382

379

 “İmtiyazlı Mıntıkada Vaziyet Değişmedi”, 25 Haziran 1939, s. 3.

380
 “İngiliz-Japon Davası”, 24 Haziran 1939, s. 3.

381
 İki ülke yetkilileri arasında yapılan müzakereler ve hemen öncesindeki süreç hakkında Cumhuriyet

Gazetesinde çıkan ilgili haberler; “İngiliz-Japon İhtilafı”, 28 Haziran 1939, s. 1, 9.; “İngiliz-Japon

İhtilafı”, 29 Haziran 1939, s. 1, 7.; Muharrem Feyzi Togay, “Salah Alametleri”, 1 Temmuz 1939, s. 2.;

“Tiyençin Meselesi”, 1 Temmuz 1939, s. 3.; “Japonların Kararı”, 3 Temmuz 1939, s. 1, 7.; “Dünya

Sulhunu Temin Edecek Siyasi Müzakereler”, 6 Temmuz 1939, s. 1,7 .; “Tokyo Konferansı Bugün

Açılıyor”, 15 Temmuz 1939, s. 1, 3.; Muharrem Feyzi Togay, “Tokyo’daki Müzakereler”, 18 Temmuz

1939, s. 2.; “İngiliz-Japon Müzakereleri”, 18 Temmuz 1939, s. 3.; “Tokyo Müzakereleri”, 19 Temmuz

1939, s. 3.; “Uzak Şark’taki Müzakereler”, 20 Temmuz 1939, s. 3.; “İngiliz-Japon Müzakereleri”, 21

Temmuz 1939, s. 3.; “Japonya İngiltere ile Anlaştı”, 23 Temmuz 1939, s. 1, 8.

382
 Bu müzakelerde karşılıklı sunulan şartlar ve İngiltere‟nin kabullendiği Japon taleplerine dair

 208

İngiltere‟nin Japon taleplerinin tamamına yakınını neredeyse karşılıksız denebilecek

bir şekilde kabul etmesi -sadece ablukanın kaldırılması için- dünya kamuoyu ve

özellikle de Amerika‟da şaşkınlık ve büyük bir hayal kırıklığı yarattı.
383

 İngilizlerin

attığı bu adımla, Uzak Doğu‟daki prestijlerini kaybettikleri konuşulmaktaydı. Uzak

Doğu‟daki bu tutumun altında, şüphesiz tüm dikkat ve kuvvetini, Avrupa‟ya çevirme

isteği vardı.
384

 Çünkü Avrupa‟da kazan kaynamış ve özellikle Almanya, savaş

hazırlıklarını iyiden iyiye başlatmıştı.
385

 İngilizlerin, Japonlarla uzlaşmaya gitmesi karşısında, Amerikan Hükümeti

şaşkınlığını gizleyememişti. Gecikmeli de olsa, işin ciddiyetini anlayan Washington,

son gelişmeden cesaret kazanan Japonların daha da ileriye gitmesini önlemek için

önemli bir diplomatik atakta bulundu ve 1911 senesinde iki ülke arasında imzalanan

ve hala Amerikan-Japon ticari ilişkilerini belirleyen anlaşmayı feshettiğini

Cumhuriyet Gazetesinde çıkan yazı ve haberlere bkz. Muharrem Feyzi Togay, “Japon-İngiliz

Anlaşması”, 23 Temmuz 1939, s. 2.; Muharrem Feyzi Togay, “Çin’in Mukadderatı”, 25 Temmuz 1939,

s. 2.; “İngiltere-Japonya”, 25 Temmuz 1939, s. 3.; “İngiltere-Japonya İtilafı”, 7 Ağustos 1939, s. 1,9.

Muharrem Feyzi Togay‟ın iddiasına göre, İngiltere‟nin kabul etmediği Japon talebine dair bkz.

“Danzig ve Tokyo Müzakereleri”, 22 Ağustos 1939, s. 2.

383
 İlgili haber bkz. “Tokyo İtilafının Akisleri”, 26 Temmuz 1939, s. 1, 9; “İngiliz-Japon Anlaşması

Etrafındaki Tenkidler”, 27 Temmuz 1939, s. 1,2.

384
 Yunus Nadi, “İngiliz-Japon Antlaşmasından Sonra”, 27 Temmuz 1939, s. 1,3.; Muharrem Feyzi

Togay, “Üçler İttifakı Çoğalıyor”, 7 Ağustos 1939, s. 2.

385
 Aslında, İngiltere‟nin Japonya‟ya karşı izlediği bu politikada, Amerika‟nın da rolünün olduğunu

söylemek doğru olacaktır. Washington, Japonya‟nın imtiyazlı bölgelerde giriştiği saldırgan

faaliyetlerde Tokyo‟ya karşı İngilizlerin yanında olmamış, Londra‟ya yeteri kadar destek sağlamamıştı.

Lucien Romier “İngiliz-Japon Anlaşması”, 30 Temmuz 1939, s. 3.

 209

bildirdi.
386

 Başka bir deyişle, Japonya‟ya karşı ekonomik ambargo başlattı. Şimdiye

kadar Amerika‟nın Japonya‟ya karşı Uzak Doğu‟da attığı en önemli adım olarak

nitelendirilebilecek bu hareket, Japonları derinden etkileyecekti. En azından,

Japonların daha temkinli davranması beklenmekteydi. Çünkü Washington Hükümeti,

bu son gelişme ile Japonya‟ya, artık gerektiğinde Uzak Doğu‟daki işlere fiilen

karışacağı mesajını veriyordu.
387

 Her ne kadar Amerika, 1911 ticari antlaşmasının feshi konusunda, Japon

pamuklu mensucatının serbestçe Amerika‟ya girerek, yerli fabrikaları zarara

soktuğunu gerekçe olarak gösterse de, işin aslında Japonların daha da büyümelerine

set çekme arzusu yatmaktaydı.
388

 Dünya gündemini işgal eden Çin‟deki imtiyazlı

mıntıkalar konusu, aynı senenin Eylül ayında yerini İkinci Dünya Savaşına bıraktı.

Almanya‟nın Polonya‟ya saldırması sonucunda çıkan savaş, kısa sürede İngiltere ve

Fransa‟nın Hitler‟in ülkesine ilan-ı harpte bulunması üzerine büyüdü. Avrupa‟nın

birbirine düşmesi, şüphesiz Japonların işine yarıyordu. Zaten tarih boyunca da böyle

olmuştu. Ne zaman Avrupa karışsa, Japonya bundan istifade ediyordu. Savaş,

Japonya için tabir-i caizse, Uzak Doğu‟dan beyazları çıkarmak için altın tepside

sunulmuş bir fırsattı.
389

386

 İlgili haberlere bkz. “Vashington’un Bir Kararı”, 28 Temmuz 1939, s. 1,8.; “Ticaret Muahedesinin

Feshinden Sonra”, 29 Temmuz 1939, s. 1,7.; “Amerika, Çin’e Geniş Mikyasta Yardım Edecek”, 30

Temmuz 1939, s. 1,7.

387
 “Amerika-Japonya”, 1 Ağustos 1939, s. 3.

388
 Muharrem Feyzi Togay, “Japonya-Amerika”, 30 Temmuz 1939, s. 2.

389
 Japonya‟nın Avrupa‟daki savaştan istifade etmek isteyişi üzerine kaleme alınan yazılar; Yunus

Nadi, “Yeni Harpte Japonya”, 23 Birincikanun 1939, s. 1, 5; Muharrem Feyzi Togay, “Japonya ve

 210

 Nitekim Çin topraklarında Japonya‟nın askerî, siyasî ve iktisadi alandaki

teşebbüslerine en büyük engel teşkil eden İngiltere, Fransa ve Sovyetler, bu savaşla

son derece meşgul oldukları için, ya Çin işleri ile alakalarını kesmişler ya da

Japonya‟nın suyundan gitmişlerdi. Avrupalı güçler tüm askerî kuvvet ve dikkatini

mevcut savaşa yöneltmek zorunda kaldığı için, Uzak Doğu‟da Japonların karşısında

tek engel olarak Amerika kalmıştı. O da, tek başına harekete geçme yanlısı

değildi.
390

 Avrupa‟daki ihtilaflar ve Japonya‟nın bu durum karşısındaki politikası üzerine

yazılar kaleme alan Nadi, Japonya‟nın öteden beri amacının Avrupa‟da ihtilaf

çıkarmak olduğunu, hatta Almanlar ve İtalyanlar ile antlaşmasının altında dahi

bölgede kutuplaşmayı körüklemek istemesinin yattığını iddia etmekteydi. Zaten,

Avrupa‟daki savaş da, Japonya‟nın anti-komitern pakttan müttefiki Almanya

tarafından çıkarılmıştı.
391

2. 10. Tokyo ve Mihver

 Bilindiği üzere, 1936 senesinde Sovyetlere karşı Alman-Japon anti-komintern

paktı imzalanmış, bu ikiliye 1937‟de İtalya da katılmış ve böylece faşist blokun ilk

tohumu atılmıştı. Sonraki süreçte ise, 1939‟da önce Macaristan, daha sonra da

Avrupa”, 8 Birinciteşrin 1939, s. 2.

390
 Muharrem Feyzi Togay‟ın ilgili makaleleri; “Japonya ve Harp”, 11 İkinciteşrin 1939, s. 2;

“Japonya ve Devletler”, 18 İkinciteşrin 1939, s. 2; “Japonya ve Devletler”, 22 Birincikanun 1939, s. 2.

391
 “Japonya Avrupalıların Boğuşmalarını İstiyor”, 17 Ağustos 1939, s. 1, 9; “Japonya’nın Avrupa’da

Oynadığı Mühim Rol”, 9 Ağustos 1939, s. 1, 3.

 211

Franko‟nın İspanya‟sı söz konusu oluşuma katıldı.
392

 Böylelikle faşist mihver iyice

genişledi ve Sovyetler başta olmak üzere İngiltere, Fransa ve Amerika gibi diğer

ülkeleri endişelendirmeye başladı. Fakat diğer bir taraftan da mihver kuvvetlendikçe,

diğer ülkelerin birbirine bağlılığı arttı.
393

 Faşist bloktan en fazla faydalanan şüphesiz Japonlar olmuştur. Tokyo, bu

müttefikliğe imza atarak, Roma-Berlin mihverini, İngiltere‟nin Avrupa‟da zorluk

içinde bırakılması konusunda teşvik ediyordu.
394

 Almanya ve İtalya, şimdiye kadar

Japonya‟nın Avrupa‟daki müttefikleri olarak, İngiltere ve Fransa‟nın Uzak Doğu

işleri ile meşgul olmamalarını sağlayarak, görevlerini yerine getirmişlerdi. Buna

karşılık, Japonya da gerek savaş esnasında gerek öncesindeki kargaşa ortamında,

askerî ve siyasî olarak yeteri kadar faydalanmasını bildi.
395

 Özellikle Hainan Adası

gibi Güneydoğu Asya‟daki çok stratejik bir noktayı ele geçiren Japonya, böylelikle

bölgedeki Fransız, Amerikan ve İngiliz sömürgelerini ciddi bir şekilde tehdit eder

hale geldi.

Cumhuriyette ele alınan yazılarda, Fransız Hindiçin‟i ile Çin‟in güney bölgesi

arasında çok önemli bir konumda bulunan Hainan Adasının işgali, Büyük Okyanus

hâkimiyeti adına atılmış en büyük adımlardan birisi olarak nitelendirilmekteydi.

Çünkü burası, İngiliz Hong Kong‟u, Fransız Hindiçin‟i ve Amerikan‟ın Orta ve

392

 Muharrem Feyzi Togay‟ın ilgili makaleleri; “İspanya İmparatorluğu ve Japonya”, 23 Nisan 1939,

s. 2; “Beşler İttifakı”, 27 Şubat 1939, s. 2.

393
 Muharrem Feyzi Togay, “Büyük Devletler İki Cepheye Ayrılıyor”, 16 Şubat 1939, s. 2.

394
 Pierre Etienne Flandin, “Japon Emperyalizmi Karşısında Avrupa”, 23 Temmuz 1939, s. 3.

395
 Yunus Nadi, “Büyük Düello”, 13 Şubat 1939, s. 1, 8.

 212

Güneydoğu Pasifikteki adaları arasındaki ulaşımı kesebilecek konumdaydı.
396

 Faşist mihver üzerine Cumhuriyette yayımlanan “Tokyo ve Mihver” adlı

yazıda,
397

 Japonya‟nın bu yayılmacılığı ve beyazlara karşı planladığı menfi

politikanınn, bir gün Almanya gibi müttefiği olan ülkelerde de rahatsızlık doğuracağı

belirtiyordu;

“Almanya da, Japonya gibi yaptığı ihracat ile ayakta

kalabilen bir ülkedir. Bunun yanı sıra, Japonya gibi

mamûlatı için iptidai maddelere ihtiyaç duyduğundan,

kaynakları elde etmek için, şu anda olmasa da, uzun

vadede Japonya ile Uzak Şark’ta rekabet etmesi

beklenmektedir. Ayrıca, ürettiği mallarını satmak için de,

yine dünyanın neredeyse yarısının yaşadığı Asya’yı mahreç

olarak kullanmak zorundadır.”

Alman-Japon müttefikliği hakkında bir diğer yazı ise, Peyami Safa‟nın

kaleminden çıkmıştır. “Hacivad ve Sarı Tehlike” başlıklı makalesinde Safa, nasıl

olup da, ırkçı Hitler‟in Almanyasının, beyazları bölgeden tasfiye etmeyi hedefleyen

396

 Hainan Adasının Japonlarca işgali ile ilgili olarak; Muharrem Feyzi Togay, “Asya’nın Deniz

Anahtarı”, 12 Şubat 1939, s. 2.; Muharrem Feyzi Togay, “Siyasi Coğrafya – Uzak Şarkın Çok Mühim

Bir Noktası Hainan”, 20 Şubat 1939, s. 2.; Lucien Romier, “Büyük Okyanus Hadiseleri”, 27 Şubat

1939, s. 3.

397
 Andre Dubosqc, 16 Mayıs 1939, s. 3.

 213

Uzak Doğu‟daki Japon yayılmacılığına katlandığını ve hatta yardım ettiğini

irdeliyordu.

“Beyazların renklilere karşı mukavemetini hazırlamak

için, dünyanın ırk sistemleri üzerine yeniden kurulması

lazımdı. Hâkimiyeti beyaz ırkın eline vermenin tek çaresi

buydu. Çünkü artık beyaz olmayan ve Asya’nın başı çektiği

renkliler yavaş yavaş uyanmaya başlamış ve beyazlara

karşı isyan bayrağını çekmişlerdi. Dolayısıyla, beyazların

şu an girişeceği bir karşı bir atak, gerek Uzak Şark’ta sarı

gerekse de Afrika’da siyah tehlikesini daha da artırmaktan

başka bir şeye hizmet etmezdi. Önce Uzak Şark sarılara,

Afrika da siyahlara bırakılmalı ve bu bölgelerde renklilerin

ırkçı devletlerinin kurulmasına izin verilmeliydi. Ondan

sonra da, beyazların renklilere mukavemetini sağlamak

adına çalışılmalıydı. Böylece ırkçı bir dünya sistemi

kurulmuş olacaktı.”

1939 senesinden itibaren Almanya, dış politikada değişikliğe gitti ve önceliği

Sovyetlerden, Avrupa‟daki ilerleyişi için, İngiltere ve Fransa‟ya çevirdi. Dış

siyasette yapılan bu değişiklik, Almanya için, anti-Sovyet propagandasını ikinci

plana itmesine neden oldu.
398

 Hitler ve kurmayları, bu politika değişikliğine,

398

 Almanya‟nın dış politika değişikliğine gitmesindeki etkenlerden birisi de, 10 Mart 1939 tarihinde

düzenlenen 18. Sovyetler Birliği Komünist Partisi Konferansında, Stalin‟in yaptığı konuşmadır. Stalin,

 214

müttefikleri Japonya‟nın da katılmasını istiyordu. Bu doğrultuda Avrupa‟da çıkacak

olası bir savaştan önce Almanya, elini daha da güçlü tutmak için Japonya ile mevcut

anti-komintern paktı askerî bir ittifaklık haline geçirme girişiminde bulundu.
399

Almanya‟nın Japonya‟ya teklif ettiği daha kapsamlı ittifaklık, anti-komintern

harekete İngiltere ve Fransa karşıtlığının da dâhil edildiği sınırları geniş bir

müttefiklik haliydi. Almanya, 1938 senesi boyunca, Japonya‟yı bu genel ittifaklık

konusunda iknaya uğraştı, Fakat Japon ordusunun istemesine rağmen, dışişleri ve

özellikle de deniz kurmaylarının şiddetli itirazları sonucu, ittifak gerçekleşmedi.
400

Japonya ile genel ittifak girişimlerinden bir sonuç alamayan Almanya, bunun

üzerine Avrupa‟daki ilerleyişine her şeye rağmen devam etme kararı aldı. Bunu

gerçekleştirirken de, en azından Sovyet Rusya‟nın kendisine engel teşkil etmemesini

istiyordu. Bunun üzerine, yaptığı ön görüşmeler sonrasında 21 Ağustos 1939‟da

Almanya, Sovyetler Birliği ile saldırmazlık paktını imzaladı.
401

 Söz konusu anlaşma,

Rusya‟nın, Almanya‟ya yakınlaşma kararı aldığını gösteren üstü kapalı beyanatlarda bulunmuştur.

(Masaki, 1975: 169-221).

399
 Cumhuriyette çıkan ilgili haberler; “Almanya, Japonya’ya Askeri İttifak Teklif Etti”, 29 Nisan 1939,

s. 3.; “Japonya da Askeri İttifaka Girecek”, 8 Haziran 1939, s. 3.; “Japonya, Alman-İtalyan İttifakına

Girecek Mi?”, 8 Ağustos 1939, s. 3.; “Japonya Mihvere Girmek İçin Karar Veremiyor”, 18 Ağustos

1939, s. 3.

400
 Bu ittifaka karşı olan kesim, Almanya ile ilişkilerin Sovyetler ve komünizm karşıtlığıyla sınırlı

kalmasını istiyordu. Diğer büyük ülkeleri de içine alan kapsamlı bir müttefiklik halinin, İngiltere ve

özellikle de Amerika ile ilişkileri daha da çıkmaza sokmasından endişeleniyorlardı (Morley, 1974:

317-319).

401
 Peyami Safa‟nın konu ile ilgili iki yazısı vardır. Bunlardan ilki, 17 Eylül tarihinde “Yeni Bir Blok

Mu?”; diğeri ise, 18 Eylül tarihinde “Blokun Teşekkülüne Doğru” başlıkları ile verilmiştir. Her iki yazı

 215

Japonya iç siyasetine de büyük etkide bulundu ve dönemin Başbakanı Hiranuma ve

kabinesinin istifasına neden oldu.
402

 Her ne kadar, Almanya‟nın Rusya ile yaptığı

saldırmazlık anlaşmasına tepkili de olsa, Japonya, hiç bir zaman Kaizer‟in ülkesi ile

bağları tamamiyle kesme düşüncesi içerisinde olmadı. 1940 senesi bahar aylarında,

Almanlar, Avrupa‟da ardı ardına zaferler almaya başladılar. Mayıs‟ta Hollanda‟yı

istila eden Alman ordusu, Haziran ayında da Fransa‟ya girdi (Keiichi, 1993: 349).

da, Almanya‟nın Sovyetlerle imzaladığı pakt ve sonrasında İtalyan, Japon ve Alman diplomatlar

arasındaki diplomasi trafiği göz önünde bulundurularak Sovyetlerin de dahil olduğu dörtlü yeni bir

blokun meydana getirilmeye çalışıldığı konusu ile ilgilidir. Fakat, Safa‟nın Cumhuriyet Gazetesine

gelen haberler üzerinden yaptığı bu çıkarım, hiç bir zaman gerçekleşmemiştir. Yani, hiç bir zaman

Sovyetler, İtalyan-Alman-Japon faşist mihverine girmemiş veya başka bir isim altında içeriği farklı bir

Sovyet-Alman-Japon-İtalyan bloğu oluşmamıştır. Alman-Sovyet Saldırmazlık Paktı, isminden de

anlaşılacağı gibi, sadece iki ülke arasında birbirlerine karşı antlaşma süresi boyunca saldırı

yapılmamasını öngören bir muahededen başka bir şey değildi.

402
 Japonya‟dan yükselen şiddetli tepkilere, Almanya, Sovyetler ile yapılan paktın Japonya‟nın

Çin‟deki elini güçlendireceği cevabıyla karşılık verdi. Almanlara göre, Ruslar ile yapılan bu antlaşma

ile İngiltere zayıf düşürülmüştü. Bu da, İngiltere‟ye karşı Japonya‟nın Güney Çin‟deki politikasına

katkı sağlayacaktı (Morley, 1974: 324). Almanya ve Sovyet Rusya, antlaşma süresi boyunca birbirine

karşı her hangi bir saldırıda bulunmayacaktı. Böylelikle Almanlar, Avrupa‟da girişeceği büyük

manevralar öncesinde arkasını garantiye alıyor ve Rusya tehdidini şimdilik ortadan kaldırmış

oluyordu (Masaki, 1975: 201-232). Almanya‟nın Sovyet Rusya ile yaptığı saldırmazlık antlaşması,

müttefiki Japonya‟da büyük bir hayal kırıklığı yarattı. Japonlara göre, Almanya, Japonya‟ya ihanet

etmişti. Bu antlaşma ile Rusya, tüm dikkat ve kuvvetini artık Uzak Doğu‟ya, özellikle de Mançurya

üzerine yoğunlaştıracak, bu da, Japonya‟nın Kuzey Çin‟deki işini zorlaştıracaktı. Bu antlaşmanın

Japonya kanadında yarattığı tepkiler için; (Spang - Wippich, 2006: 172), (Taiheiyo Senso he no

Michi 5, 1963: 159-166). Cumhuriyet Gazetesinde çıkan ilgili makale için bkz. Yunus Nadi, “Yeni

Anlaşmalar Yeni Sürprizler”, 17 Eylül 1939, s. 1,5.

 216

Hitler ve kurmaylarının bu yükselişi karşısında, Japonya, yeniden Almanya‟ya

yakınlaşmaya başladı. Aynı dönemde Japonya da, Nanking‟e girmiş ve Chiang

Kai-Shek ordularını güneye doğru püskürterek, bölgede, aynı Mançurya‟da olduğu

gibi, Wang Ching-wei yönetiminde kukla bir hükümet kurmuştu (Hideo, 2003).

Avrupa‟daki kargaşanın Uzak Doğu‟da yaptığı etkiler üzerine yazı kaleme alan

Yunus Nadi,
403

 Japonya‟yı durdurmanın tek yolunun Avrupa‟daki kaynayan kazana

bir an önce son verip, tüm kuvvet ve dikkatin Uzak Doğu‟ya verilmesinden geçtiğini

söylemekteydi. Nadi‟ye göre, Habeş seferiyle başlayan Avrupalıların kendi

arasındaki ihtilaf ortamı, Japonların Çin‟deki hedeflerini genişletmesine neden

olmuştu. Sonrasında Almanya ile yapılan anti-komintern pakt ile Japonlar,

Avrupa‟daki kutuplaşmayı kamçılamış ve bu güçleri geri dönüşü olmayan bir yola

sokmuştu. 1939 Eylül ayında gelen Avrupa savaşı ise, beyazlardan arınmış Büyük

Asya ideolojisini gerçekleştirmek için girilen nihai aşamayı başlatmıştı.

İşlerin hem Uzak Doğu‟da hem de Avrupa kanadında yolunda gitmesi üzerine,

Tokyo Hükümeti, Almanya‟nın daha önceki rolüne soyundu ve Hitler ve kurmayları

ile kapsamlı bir genel ittifak için girişimlere başladı. Japonya‟nın Çin‟de attığı her

adım, onu batılı devletlerden bir kat daha izole ederken, faşist bloğa daha da

yaklaştırdı. Beklenen oldu ve Japonya‟nın ısrarcı gayretleri sayesinde, Almanya ile

genel bir ittifak akdetmek için müzakerelere başlandı. Daha sonradan İtalya‟nın da

katıldığı bu diplomatik müzakereler sonucunda uzlaşmaya varıldı ve 27 Eylül

403

 “Uzak Şark’ta Japonya”, 23 Haziran 1939, s. 1,8.

 217

1940‟ta Berlin‟de “Üçlü Faşist İttifak”
404

 olarak tarihe geçen antlaşmaya imza

atıldı (Yoichi, 1988: 42). Dünya kamuoyuna yapılan beyanatta ise, bu antlaşmanın

amacının, İtalya, Japonya ve Almanya arasında -savunma amaçlı- askerî müttefiklik

vücuda getirmek ve Amerika‟nın mevcut dünya ihtilaflarına müdahelesini önlemek

olduğu belirtildi. Başka bir deyişle, pakt Amerika‟ya karşı imzalanmıştı (Spang -

Wippich, 2006: 190).

Nasıl ki 1936‟da, önce Almanya ve Japonya‟yı, daha sonra da 1937‟de İtalya‟yı,

Anti-Komintern Pakt adı altında anti-Sovyet propagandası biraraya getirdiyse, bu

sefer de, anti-Amerikan politikası bu üçlüyü kapsamlı bir askerî ittifaka itmişti.

Avrupa‟daki savaşta Almanya‟ya karşı İngiltere‟ye yardım eden Amerika, Uzak

Doğu‟da da Japonya‟nın Çin‟deki ilerleyişini, gerek ekonomik yaptırımları gerekse

de diplomatik girişimleri ile engellemeye çalışıyordu. Her geçen gün özellikle

Japonya‟ya karşı olan tutumunu sertleştiren Amerika, askerî alanda da ileride

çıkması muhtemel bir Amerikan-Japon savaşına tüm gücüyle hazırlanıyordu. Bütün

bu gelişmeler ışığın da Amerika, bu iki faşist devletin ortak paydası haline gelmişti.

Almanya, Japonya ve İtalya‟dan oluşan faşist üçlünün planına göre, imzalanan

bu muahede ile Amerika, hem Avrupa‟da hem de Uzak Doğu‟da tarafsız bir politika

izlemek zorunda kalacaktı. Böylelikle, Almanya Avrupa‟daki savaşta İngiltere‟yi

önemli bir yardım kaynağından edecek, Amerikan yardımından yoksun bir

İngiltere‟ye karşı da, İtalya, Akdeniz sularında hâkimiyet sağlayacaktı. Japonya ise,

404

 İngilizcesi, “Tripartite Pact”; Japoncası, “Nichidokui San Koku Doumei” „dir. Türkçe “Üçlü Faşist

İttifak” olark çevrilebilir.

 218

Çin başta olmak üzere Asya‟da kurmaya çalıştığı yeni düzende Amerikan engelini

ortadan kaldırmış olacaktı. Fakat evdeki hesap çarşıya uymadı. Ne İngiltere‟ye

Amerikan yardımı kesildi ne de Japonya‟nın Güneydoğu Asya‟ya doğru ilerleyişine

Amerika sessiz kaldı.
405

405

 Aslında, Almanya, İtalya ve Japonya, 1936 Anti-Komitern Pakttan itibaren, hiç bir zaman

birbirlerine gereken yardımı gösteremediler. Buna neden olarak da, coğrafi uzaklık ve ülkelerin kendi

kıtalarındaki ulusal çıkarları peşinde koşması gösterilebilir. 1939‟da Avrupa‟da başlayıp 1941‟de

Pasifik‟e sıçrayan II. Dünya Savaşı, Amerikan, İngiliz ve Fransız üçlüsünden oluşan demokrat ülkeler

bloğunun zaferiyle sonuçlandı. Uğranılan bu hezimet ile birlikte, 1930‟lu yıllarda tohumu atılan faşist

blok, tarihe başarısız bir girişim olarak kaydedildi (Morley, 1974: 327).

 219

SONUÇ

1930‟lu yıllarda basın aracılığıyla Türk kamuoyunda Japonya‟ya karşı oluşan

imajı ortaya koymaya çalıştığımız bu tezimizde, Cumhuriyet Gazetesinde Japonya

ve Japonlarla ilgili çıkan haber ve makalelerin analizini yaptık. İncelemelerimiz

sonucunda, 1933-1939 arasında senelere göre Japonya ve Japonlara dair yayınlanan

makale ve haberlerin işlediği konuları ve konuyla ilgili makale kaleme alan yazarları

şöyle belirtmek mümkündür
406

:

1933 Senesi: Bu sene içerisindeki Japonya ile ilgili Cumhuriyet Gazetesinin

gündemini, Mançurya Olayı ve sonrasındaki Japon-Çin diplomatik ilişkileri, bölgede

yaşanan ihtilafların Rusya, Amerika ve Milletler Cemiyeti‟ndeki yansımaları, İç

Moğolistan ve aynı zamanda Kuzey Çin‟in önemli bir stratejik noktası olan Jehol

eyaletinin Japonlarca işgali, sonrasında Çin Seddinin güneyine ilerleyen Japon

askerlerinin Pekin ve civarında giriştiği askerî harekâtlar, Japonya‟nın Orta Asya‟ya

karşı beslediği ilgi ve bunun gibi konular işgal etmektedir.

Bu sene içerisinde gazetede Japonya ile ilgili 192 haber ya da makale vardır. Söz

konusu yazıların 51‟i, Cumhuriyet Gazetesi yazarları tarafından kaleme alınmıştır.

Bunlardan 44‟ü Muharrem Feyzi Togay‟a, 7‟si ise, başyazar Yunus Nadi

Abalıoğlu‟na aittir. Bunun dışında, kimin kaleminden çıktığı belli olmayan, fakat

gerek kullandığı dil gerekse de olaya yaklaşımından dolayı Yunus Nadi‟nin yazdığını

406

 Yabancı yazarlarla ilgili bulunabilen açıklamalar dipnotlarda verilecektir.

 220

tahmin ettiğimiz 1 yazı vardır.
407

1934 Senesi: Bu sene içerisinde ele alınan konular, çoğunlukla Sovyet-Japon

ilişkileri üzerinedir. Bunun haricinde, yine Çin‟deki Japon harekâtları ve 1935‟te

yapılması planlanan II. Londra Konferansının ön görüşmelerine dair bazı haber ve

makalelere rastlamak mümkündür. Ayrıca, Japon kabinesinin aldığı karar

doğrultusunda Amerika‟ya 1922 Washington Muahedesinin tek taraflı feshinin

bildirilecek olmasından dolayı kaynaklanan uluslar arası tepkilere dair yazılar da

vardır.

1934‟e ait, Japonya ile ilgili toplamda 232 yazı mevcuttur ve bunların 49‟u

Muharrem Feyzi Togay‟a, 5‟i Abidin Daver‟e, 1‟i ise Yunus Nadi‟ye aittir.

Görüldüğü gibi 1933 senesinden farklı olarak, Japonya ile ilgili yazılar kaleme alan

bu iki yazara 1934‟te Abidin Daver de katılmıştır. Bu yerli yazarlar dışında, eski

Fransız Maliye Bakanı M. G. Bonnet‟in yazdığı “Sovyetler ve Japonya” başlıklı

yabancı kaynaklı bir makale yayımlanmıştır.

1935 Senesi: 1935 senesi Cumhuriyet Gazetesi‟ndeki Japonya ile ilgili haber ve

yazıların çoğunluğu, Japonya‟nın Uzak Doğu‟da izlediği politika ve Çin üzerinedir.

Bunun dışındaki konular, İtalyan-Habeşistan anlaşmazlığı sırasında Japonya‟nın

Habeşistan‟a olan sempatisi ve yardımı, Washington Deniz Muahedesinin artık

Japonya tarafından tanınmaması ve sonrasındaki süreç, Rusya ve Japonya arasında

Doğu Çin Demiryollarının satış anlaşması, II. Londra Deniz Konferansı ön

407

 “Hem Nalına Hem Mıhına - Korkulacak Harp - ”, 3 Mart 1933, s. 3.

 221

görüşmeleri ve Japon ordusu ile ilgilidir.

 Cumhuriyet Gazetesi‟nde yukarıdaki konular ekseninde toplam 275 yazı vardır.

Bunlar arasında makale niteliği taşıyan yazıların 41‟i Muharrem Feyzi Togay‟a, 8‟i

Abidin Daver‟e, 2‟si Yunus Nadi‟ye, 3‟ü Ahmed Ağaoğlu‟na ve 1‟er tanesi de

Ercümend Ekrem Talu ve Sabiha Zekeriya‟ya (Sertel) aittir.

1936 Senesi: 1936 senesi, Japonya için hem iç hem de dış siyaset açısından yoğun

geçmiştir denilebilir. Henüz senenin başında II. Londra Deniz Konferansı

düzenlenmiştir. Hemen ardından da, dönemin Dışişleri Bakanı Hirota‟nın adıyla

anılan ve Japon kabinesinin Çin‟den istediği üç talebi simgeleyen “Hirota’nın 3

Prensibi”‟ne karar verildi. Dış siyasete hızlı giren Japonya, içerde ise Şubat ayı

sonlarına doğru kanlı bir darbeyle karşılaştı ve Japon siyasî tarihine “26 Şubat Askerî

Darbesi” olarak geçen ve kabine değişikliğine neden olan trajediyi yaşadı. Ayrıca, II.

Londra Deniz Konferansıyla iyice soyutlanan Japonya‟nın, bu dönemde uluslararası

platformda ender katıldığı toplantılardan birisi de, 1936 Temmuz ayında yapılan

Montrö Boğazlar Antlaşmasıydı. 1936 Japon diplomasi takviminin önemli son olayı

ise, Almanya ile yapılan Anti-komitern Pakt denilebilir.

Bunların yanı sıra Dış Moğolistan-Rus askerleri ile Mançukuo-Japon kuvvetleri

arasındaki sınır ihlalleri de yine bu sene içerisinde işlenen konular arasındadır.

Buna parelel olarak Cumhuriyet Gazetesinde, aynı yıl içinde Japonya ile ilgili

toplamda 309 yazı yayımlanmıştır. Makalelerin yazarlara göre dağılımı şöyledir;

Muharrem Feyzi Togay 40, Abidin Daver 6, Peyami Safa ise, sadece bir yazı kaleme

 222

almıştır. Bir sene önceki Cumhuriyet Gazetesinde, Japonya ile ilgili makale kaleme

alan yazarlara oranla bu sayı azdır. Fakat 1936 senesinde, yabancı yazar imzalı ve dış

basın kaynaklı çok sayıda köşe yazısı mevcuttur. Bu yazarları şöyle sıralamak

mümkündür; Japon Donanması eski Başkomutanı Amiral Nobumasa Suetsugu
408

,

Bernard Fay
409

, Francis Williams
410

, Nataniel Peffer
411

, Edgar Snow
412

 ve

Winston Churchill‟dir.
413

408

 1880-1944, 1923‟de I. Denizaltı Filosu Komutanı, 1923-1925 arası Deniz Kuvvetleri Operasyon

Bölümü, Planlama Kısmı Başkanı, 1928-1930 Deniz Kuvvetleri II. Komutanı, 1933-1934 Birleşik

Donanma Komutanı, 1937-1939 Konoe Hükümetinde İçişleri Bakanı, Detay İçin; Carl Boyd, Akihiko

Yoshida, The Japanese Submarine Force and World War II, Bluejacket Books, Naval Institute Press,

2002.

409
 1893-1978. Fransız Tarihçi.

410
 1926-1970. Gazeteci ve Akademisyen. Detay için; The Papers Of Lord Francis-Williams,

http://janus.lib.cam.ac.uk/db/node.xsp?id=EAD%2FGBR%2F0014%2FFRWS

411
 1890-1964. Gazeteci Akademisyen. Eserleri için bkz; http://worldcat.org/identities/lccn-nr91-18404.

Peffer‟in Türkiye ile ilgili makaleleri de vardır. “The Turkish Republic”, Asia, Vol: 24, January, 1924. pp.

42-45, 76, “Turkey for the Turks”, Asia, Vol: 24, March, 1924. pp. 193-196, “Hands Off in Turkey”, Asia,

Vol: 24, April, 1924. pp. 267-271, “The Convalescent Sick Man of Europe; Outlook for a Rejuvenated

Turkey”, Century, Vol: 111, December, 1925 pp. 236-245. Detaylı bilgi için bkz.;

http://www.atam.gov.tr/index.php?Page=DergiIcerik&IcerikNo=279.

412
 1905-1972. Ünlü Amerikalı Gazeteci, Çin uzmanı. Detay için, John Maxwell Hamilton, Edgar

Snow: A Biography, Louisiana State University Press, 2003. Yazarın bazı eserleri Türkçe‟ye de

çevrilmiştir; Mao Çe-Tung: Bir Devrimcinin Otobiyografisi, Çin Üzerinde Kızıl Yıldız ve Uzun

Devrim.

413
 Ünlü İngiliz devletadamı. İsimler, Cumhuriyet Gazetesinde verildiği şekliyle aktarılmıştır.

http://www.sudoc.abes.fr/DB=2.1/SET=1/TTL=1/CLK?IKT=1018&TRM=Louisiana
http://www.sudoc.abes.fr/DB=2.1/SET=1/TTL=1/CLK?IKT=1018&TRM=State
http://www.sudoc.abes.fr/DB=2.1/SET=1/TTL=1/CLK?IKT=1018&TRM=University
http://www.sudoc.abes.fr/DB=2.1/SET=1/TTL=1/CLK?IKT=1018&TRM=Press
http://kutuphane.tbmm.gov.tr/cgi-bin/koha/opac-detail.pl?bib=138899
http://kutuphane.tbmm.gov.tr/cgi-bin/koha/opac-detail.pl?bib=138899
http://kutuphane.tbmm.gov.tr/cgi-bin/koha/opac-detail.pl?bib=171254
http://kutuphane.tbmm.gov.tr/cgi-bin/koha/opac-detail.pl?bib=171254

 223

1937 Senesi: 1937 senesine girildiğinde Japonya‟da kabine değişikliğine gidildi.

Özellikle son dönemlerde ordu kurmaylarını tatmin edememenin vermiş olduğu

sıkıntı, Japon iç siyasetinde sık sık krize neden oluyordu. Asya‟da aceleci ve

pervasız bir yayılmacılık peşinde olan askerleri, siyasî kanat dizginlemeye çalışsa da,

ordu, bu engeli ya darbe ile ya da 1889 senesindeki Meiji Anayasası ile kazandığı

siyasî nüfuzunu kullanarak ortadan kaldırıyordu.
414

 Sonunda ordunun insiyatifiyle

Çin-Japon Savaşı patlak verdi.

1937 senesindeki Cumhuriyet Gazetesinin Japonya ile ilgili haber ve yazıların

büyük bir çoğunluğunu da, söz konusu savaş işgal etmektedir. Bunun haricinde

Japonya‟daki kabine değişikliği ve Amerika, İngiltere ve Sovyet Rusya gibi büyük

güçlerin Asya‟daki savaş haline dair tepkilerine de değinilmiştir. Yapmış olduğumuz

incelemeye göre, bu sene içerisinde Cumhuriyette Japonya ile ilgili toplamda 384

haber ve yazı yayımlanmıştır. 1937 senesinde Japonya ile ilgili yazı kaleme alan

yazarlar içerisinde, yine bir önceki yıldaki gibi, yabancı yazar sayısının çokluğu

dikkat çekmektedir. Buna göre, Ludovic Naudeau
415

, General Baratier
416

, Jule

Sauerwein
417

 2, Rene Lavigne
418

 2, Winston Churchill 1, Rene Pinon
419

 2,

414

 Hem askerlerin siyasî nüfuzlarını suistimal etmesi hem de dış politikada aceleci ve duygusal

hareket etmeleri, sivil politikacı-asker çatışmasının en büyük nedenlerinden birisiydi.

415
 Fransız Gazeteci.

416
 Fransız Kara Generali.

417
 Fransız Gazeteci.

418
 Fransız Gazeteci.

419
 Ünlü Fransız Gazeteci Yazar. Türkiye üzerine de eserler vermiştir. Karadeniz ve Boğazlar Meselesi,

Çev: Hüseyin Nuri, İstanbul, 1325. M. Rene uzun yıllar, Osmanlı Jandarma teşkilatında da yabancı

 224

Llyod George
420

 2, Lucien Romier
421

 3 ve Jean Perrigarlt
422

 1 yazı kaleme

almışlardır. Buna karşılık yerli yazarlar arasındaki en fazla makale ise, önceki

yıllarda da olduğu gibi, yine Muharrem Feyzi Togay tarafından yayımlanmıştır.

Toplamda 64 makale yazan Togay‟ı, 9 makale ile Abidin Daver, onu da 5 yazı ile

Yunus Nadi izlemiştir. 1937‟de Selim Sırrı Tarcan da 1 makalesi ile bu isimlere

katılmıştır.

1938 Senesi: 1938‟de Japonya ile ilgili Cumhuriyette yer alan haberlerin ve

makalelerin ağırlığı Çin‟deki harekât ile ilgilidir.
423

 Bu yıl toplamda 424 yazı

yayımlanmıştır. Bir önceki senedeki gibi, dış medyaya Japonya ile ilgili yazmış

yabancı yazarların makalelerinin alıntılamasına da geniş yer verildiğini görmek

mümkündür. Buna göre, söz konusu yazarlar ve yayımlanan yazılarının sayısı şu

askeri danışman olarak görev yapmıştır. Anladığımız kadarıyla bu dönemde gazetecidir.

http://www.simurg.com.tr/default.asp?shop=2&page=show&action=71403. Ayrıca, Rene‟nin makalesi

Türkçeye çevrilerek, “Türklerin Babasi Atatürk”, Yücel: Aylık Sanat Ve Fikir Mecmuası, Yıl: 1939,

Sayı: 54‟de yayımlanmıştır.

420
 (1936 - 1945) Ünlü İngiliz devletadamı.

421
 Fransız yazar.

422
 Fransız yazar.

423
 Japonya‟nın 1937‟de başlattığı Çin askerî harekâtını daha da genişletti ve Orta ve Kuzey Çin‟de

daha fazla toprağı kontrolü altına aldı. Mart ayı içerisinde Nanking‟de kukla bir devlet de kuran

Japonya, içeride ise bazı bakanlıklarda değişikliğe giderek Konoe Başvekilliğindeki hükümetle

devam etti. Bir yandan Çinlilerle savaşan Japon kuvvetleri, diğer taraftan da, Mançurya Olayından

beri olageldiği gibi, Sovyetlerle Mançukuo sınırında ihtilaflar yaşamaya devam etti. Japonya adına

sevindirici bir gelişme olarak addedilebilecek Almanya‟nın Mançukuo Devletini resmen tanıması da,

yine bu sene içerisinde gerçekleşti.

 225

şekildedir: Rene Lo Bruyere
424

 4, G. Margulye 1, Bernar Valeri 1, Amerikalı

Gazeteci Edgar Ansel Movrer 1, S. M. Teitelbaum 1, Ludovic Naudeau 1, Lucien

Romier 1, Winston Churchill 1, Attlee 1.

Buna karşılık yerli yazarlar ve kaleme aldıkları makale sayısı ise: Muharrem

Feyzi Togay 39, Nadir Nadi 3, Abidin Daver 2, M. Turhan Tan 2, Peyami Safa 2 ve

Yunus Nadi 1 şeklindedir. Görüldüğü gibi, 1938 senesinde Japonya ve Japonlarla

ilgili yazı kaleme alan Cumhuriyet yazarları arasına, Nadir Nadi ve M. Turhan Tan

da eklenmiştir.

1939 Senesi: Japonya 1939 senesine de, 1937 senesinde olduğu gibi, kabine

değişikliği ile girdi.
425

 1939 senesinin en önemli olayı olarak da niteleyebileceğimiz

bu gelişme, Almanya‟nın Japonya‟ya askerî ittifak teklif edip, Tokyo‟dan olumlu bir

cevap alamaması üzerine gerçekleşmiştir.

Aynı sene Cumhuriyet Gazetesinde, yukarıda belirttiğimiz konu eksenli

toplamda 374 haber ve yazı tesbitinde bulunduk. Bunlardan 48 adeti Muharrem

Feyzi Togay, 8‟i Yunus Nadi ve 3‟ü de Peyami Safa‟ya ait yazılardır. Dış basından

iktibas edilmiş ve yabancı yazarların kaleminden çıkmış Japonya ile ilgili yazılarla

424

 Fransız yazarın, Pasifik Faciası, adlı eseri 1947‟de Genelkurmay Başkanlığı tarafından Türkçe

olarak yayımlanmıştır.

425
 Yaklaşık 2 sene görevde kalan Prens Konoe ve kabinesi, 4 Ocak tarihinde resmi olarak istifa etti.

Yerine İmparatorluk Danışma Kurulu Başkanı Hiranumaki İchiro geçti. Fakat Hiranumaki selefi kadar

uzun süre bu görevde kalamadı ve ordunun desteğini kaybetmesi üzerine Ağustos ayının sonlarına

doğru görevinden istifa etti. Yerini Abe Nobuyuki aldı.

 226

ilgili ise, Lucien Romier‟in 3, Andre Dubosqc
426

‟un 4, Wellington Koo
427

 ve Pierre

Etience Fladin’in
428

 1‟er makalesi vardır.

 Sonuç olarak yukarıdaki senelere göre yapmış olduğumuz değerlendirmelere

göre, 1933-1939 yılları arası Cumhuriyet Gazetesinde Japonya ve Japonlar hakkında

en fazla yazı kaleme alan yazar, Muharrem Feyzi Togay‟dır. Togay, bu süre zarfında

dönemin militarist Japonya‟sı hakkında toplamda, 325 makale yazmıştır.

Makalelerinin büyük çoğunluğu, gazetenin 2. sayfasından verilmiştir.

Yazılarında zaman zaman tarafsız bir duruş ortaya koymaya çalışsa da genel

olarak Togay‟ın özellikle Uzak Doğu‟daki Japon istilâları sırasında, Tokyo‟nun

savunduğu görüşler doğrultusunda olayları yansıttığını söylemek mümkündür. Togay,

ilgili makalelerinde genellikle Rus-Japon ve Japon-Çin ilişkilerine yer vermiştir.

Rus-Japon ilişkilerine dair, sınır ihtilaflarına istinaden yakın gelecekte dünyayı, yeni

bir Moskova-Tokyo savaşının beklediğini iddia etmiştir. Ayrıca, az sayıda olmakla

birlikte, Tokyo‟nun Orta Asya ve Çinli Müslüman Türklere karşı olan ilgisinden de

bahseden makaleleri söz konusudur.

Özellikle Japon ordusu ve bölgedeki askerî manevraları hakkında Cumhuriyet

Gazetesi aracılığıyla Türk halkını bilgilendiren kişi, Abidin Daver‟di. Yazılarında

batılı kaynaklara dayanarak Japon ordusu hakkında bilimsel bilgiler de veren Daver,

üslup itibariyle, Yunus Nadi ve Muharrem Feyzi Togay‟a nazaran daha tarafsız ve

426

 Fransız yazar.

427
 II. Dünya Savaşı öncesi Çin, daha sonra ise Tayvan adına diplomat.

428
 Fransız yazar ve politikacı.

 227

kesin hükümlerden kaçan bir yol izlemiştir. Daver‟in 7 senelik süreçte kaleme aldığı

makale sayısı ise, 30‟dur. Japon emperyalizmini Togay‟dan farklı bir yaklaşımla ele

alan Yunus Nadi ise, Togay ve Daver‟den sonra, en fazla ilgili makale yazan kişi

olarak ön plana çıkmaktadır. Toplamda 24 makalesi vardır.

Yunus Nadi, genel itibariyle Japonya‟yı eleştiren yazılar kaleme almıştır.

Özellikle Çin-Japon ihtilafında Tokyo‟yu işgalci bir ülke olmakla suçlamış ve bu

tehdide karşı bir an evvel uluslar arası uzlaşmanın sağlanması gerektiğini dile

getirmiştir. Yazılarında, emperyalist Japonya‟ya karşı onur savaşı veren Çin‟i

mazlum bir ülke olarak nitelemiş ve onlara olan desteğini her fırsatta göstermiştir.

Sahibi olduğu Cumhuriyet Gazetesi 30‟lu yılların ikinci yarısından itibaren

nasyonal-sosyalist Almanya‟ya sempatiyle bakan yayınlar yapmasına rağmen, Yunus

Nadi ilgili yazılarında, 1936 Anti-komintern pakttan Almanya‟nın müttefiki olan

Japonya‟ya karşı tutumunda bir değişikliğe gitmemiştir. Hatta aksine söz konusu

ittifakın Japonya‟dan başkasına yaramadığını beyan ederek, Almanya ve İtalya‟nın

yaptıkları bu hatadan bir an önce dönmesi gerektiğini belirtmiştir. Çünkü Yunus

Nadi‟ye göre, bu müttefiklik hali Japonya‟ya Uzak Doğu‟da daha rahat hareket etme

fırsatı doğurmaktan ve Avrupalıların kendi aralarındaki çatışmasını

şiddetlendirmekten başka bir şeye hizmet etmiyordu.

Özellikle Japonya‟nın Uzak Doğu‟daki ilerleyişi konusunda, Togay ile aynı

çizgide değerlendirmeler yapan bir diğer kişi ise, Ahmed Ağaoğlu‟dur. Ağaoğlu,

toplamda 3 yazı kaleme almıştır. Yazılarında Japonya‟yı emperyalist bir dış politika

 228

izlemeye iten nedenlere değinen Ağaoğlu, Amerika ve Avrupa‟nın yayılmacılığıyla

kıyaslandığında, Japonya‟nın çok daha makul nedenlere sahip olduğunu

vurgulayarak Japon emperyalizmini haklı çıkarmaya çalışan bir eğilim içerisine

girmiştir.

Yüksek öğrenimini Avusturya‟da almasından dolayı Hitler Almanya‟sının nazist

fikirlerinden etkilenen Nadir Nadi ise, Almanya‟nın emperyalist politikasına sempati

ile bakan makaleler yayımlamasına rağmen, müttefiki Japonya konusunda aynı

yönde bir eğilim içerisinde olmamıştır. Yedi senelik süreçte Japonya ile ilgili sadece

3 makalesi yayınlanan Nadir Nadi‟nin, söz konusu yazılarında daha çok tarafsız bir

yol takip ettiğini söylemek mümkündür.

Bütün bunların dışında, Japonya hakkında makaleleri yayınlanan diğer yerli

yazarların makale sayısına göre sıralaması şöyledir: Peyami Safa 6, M. Turhan Tan 2,

Sabiha Zekeriya Sertel 1, Ercümend Ekrem Talu 1, Selim Sırrı Tarcan 1 makale

yazmıştır. Söz konusu yazıların çoğu, militarist Japon diplomasisi üzerinedir ve

içerik olarak da Yunus Nadi, Muharrem Feyzi Togay ve Abidin Daver gibi yazarların

makalelerine oranla daha yüzeyseldir.

 Yukarıda da görüldüğü gibi Turancı ve Pan-Türkçü olarak da niteleyebileceğimiz

Togay ve Ağaoğlu gibi kökleri dış Türklere bağlı yazarlar, Japonya‟nın bölgedeki

siyasetini destekleyen yaklaşımlar ortaya koyarken, Yunus Nadi gibi eskiden İttihatçı

ve Cumhuriyet döneminde Kemalist çizgideki yazarlar ise, emperyalist Japonya‟yı

zaman zaman sert bir üslupla eleştirmekten geri kalmamıştır. Abidin Daver, Nadir

 229

Nadi, Peyami Safa gibi yazarlar ise, tarafsız bir yol izleyerek olayları kesin

hükümler vermeden değerlendirme yoluna gitmişlerdir. Bütün bunların yanı sıra,

Cumhuriyet Gazetesinde Avrupa ve Amerika‟daki dergi-gazetelerden alıntılanan ve

dönemin dünya basını-siyasetinde önemli yerleri olan yabancı yazarlarla

politikacıların da makalelerine yer verilmiştir. Söz konusu yazılar, özellikle dış

basının kendi kamuoyunda oluşturmaya çalıştığı Japonya imajı hakkında, Türk

halkının fikir sahibi olmasını sağlaması bakımından önemlidir. Cumhuriyet

gazetesinde 1933-1339 yılları arasında Japonya ile ile ilgili çıkan yazılar, Türk

kamuoyunda Japonya ve Japon imajının oluşmasında önemli bir yere sahiptir.

KAYNAKÇA

TÜRKÇE KİTAP VE MAKALELER

 Abalıoğlu, Nadir Nadi, Perde Aralığından, İstanbul, Cumhuriyet Yayınları, 1964.

 Abe Tomoyuki, Japonya ve Türkiye Dün-Bugün-Yarın, Ankara, Japonya

Büyükelçiliği Yayınları, 2004.

 Akansel, Mustafa Hakkı, Japon Mucizesi, İstanbul, Çınaraltı Yayını, 1943.

Akış, Ali, Aklımda Kalanlar, Hatıralar-Konuşmalar, Ankara, Nehir Matbaacılık,

2002.

Alexander, William, çeviren Muharrem Feyzi Togay, Eski Türk Kıyafetleri ve Güzel

Giyim Tarzları, İstanbul, Zaman Kitaphanesi, 1932.

Armaoğlu, Fahir, 20. Yüzyıl Siyasî Tarihi 1914-1995, İstanbul, Alkım Yayınevi,

1999.

Bozkurt, Güvenç, Japon Kültürü (Nihon Bunka), Ankara, Türkiye İş Bankası

Kültür Yayınları, 1983.

Çetinkaya, Apatay, Ertuğrul Firkateyni’nin Öyküsü, XIX. Yy‟dan Bugüne

Türk-Japon İlişkileri, İstanbul, Milliyet Yayınları, 1998.

Dabağyan, Panos Levon, Pearl Harbor’dan Hiroshima’ya 1941-1945, Kum Saati

Yayınları, İstanbul 2004.

Demirhan, Pertev, Rus-Japon Harbi (I. Kısım), İstanbul, Matbaa-i Ebuzziya, 1943.

 ---Japonların Asıl Kuvveti - Japonya Niçin ve Nasıl Yükseldi? -, İstanbul,

Cumhuriyet Matbaası, 1942.

 231

 ---Türk Milletinin İstikbali, Ankara Kitabevi, 1943.

Dündar, Ali Merthan, “Uzak Doğu‟da İdil-Ural Türklerinin Yayın Faaliyetleri ve

Tokyo Mahalle-i İslâm iye Matbaası”, Türkoloji Dergisi, XVI. Cilt, 2. Sayı,

s. 103-116, Ankara, 2003.

--- “Japonya Türk Tatar Diasporası”, Modern Türklük Araştırmaları Dergisi,

Cilt I, s. 75-89, Ankara, 2004.

--- Pan İslâmizm’den Büyük Asyacılığa: Osmanlı İmparatorloğu, Japonya ve

Orta Asya, Ötüken Yayınları, İstanbul, 2006.

--- Japonya’da Türk İzleri, Bir Kültür Mirası Olarak Mançurya ve Japonya

Türk-Tatar Camileri, Ankara, Vadi Yayınları, 2008.

Edwin, P. Hoyt, Japonya: Asker Bir Ulusun İntiharı, -(Çev. Şerif Erol), İstanbul,

Sabah Yayınları, 1995.

Eronat, Canan Yücel, Ertuğrul Süvarisi Ali Bey’den Ayşe Hanım’a Mektuplar,

İstanbul, Türkiye İş Bankası Kültür Yayınları, 2006.

Erkin, Hüseyin Can. Geçmişten Günümüze Japonya’dan Türkiye’ye Bakış, Vadi

Yayınları, 2004.

Esenbel, Selçuk, “Medeni Davranışın Aczi – Batı Kültür Formlarının 19. Yüzyılda

Meici Japonlarının ve Osmanlı Türklerinin Gündelik Yaşamlarında

Kullanımı –“, Türkiye, Toplumsal Tarih, 1997.

--- Çağdaş Japonya’ya Türkiye’den Bakışlar, Simurg, İstanbul, 1999.

--- “Türk ve Japon Modernleşmesi: “Uygarlık Süreci Kavramı Açısından Bir

Mukayese”, Toplum ve Bilim, 2000.

 --- “Türk-Japon İlişkilerinin Tarihi”, Yeni Türkiye Yayınları, Ankara, 2002.

 232

--- “Savaşın Osmanlı Türkiye‟si Üzerindeki Etkisi”, Tarih Vakfı-Toplumsal Tarih,

İstanbul, 2008.

F. Şayan Ulusan Şahin, Türk Japon İlişkileri (1876-1908), Kültür Bakanlığı Yayınları,

Ankara, 2001.

Gerçek, Selim Nüzhet, Derleyen Ali Birinci, “Türk Matbuatı”, Ankara, Gezgin

Kitapevi, 2002.

Goodwin, James, çeviren Muharrem Feyzi Togay, Eski Türk Kıyafetleri ve Güzel

Giyim Tarzları, İstanbul, 1932.

Gönen, Hakan, Modern Japonya’nın Ulusal Güvenlik Arayışı, Soğuk Savaş Dönemi

Japonya-ABD İttifak Diplomasisi, Ankara, Alp Yayınevi, 2007.

Gündoğdu, Abdullah, Ümmetten Millete, İstanbul, IQ Kültür Sanat Yayıncılık, 2007.

Hunter, Janet E., Modern Japonya’nın Doğuşu – 1853’ten Günümüze –, Çeviren:

Müfit Günay, İmge Kitabevi, 2002.

Ilgaz, Fevzi Hikmet Arif – Ilgaz, Hasane. Ertuğrul Fırkateyni (Yüzüncü Yıl

Armağanı), İstanbul, Türkiye Şehitlikleri İmar Vakfı Yayınları, 1990.

Dr. İchikawa, Yayına Hazırlayanlar; Dündar, Ali Merthan – Eriş, Mahir Ünsal,

Japonya Tarihi Siyasîsi, Ankara, Türk-Japon Kültürünü Araştırma ve

Dayanışma Derneği Kültür Yayınları, 2007.

İrtem, Süleyman Kani, Yayına Hazırlayan: Osman Selim Kocahanoğlu, Ertuğrul

Faciasi ve Boğazlar Meselesi, İstanbul, Temel Yayınları, 2005.

Kabacalı, Alpay, Türk Basınında Demokrasi, Kültür Bakanlığı Yayınları, 1994.

Kamozawa İwao, Türkiye ve Japonya, Housei Üniversitesi Basımevi, 1969.

 233

Karakartal Oğuz, “1875-1928 Yılları Arasında Türk Basın ve Edebiyatında Japonya

ve Japonlar Üzerine Bir Bibliyografya Denemesi”, Sayı 10, Müteferrika, Kış

1996.

Kodal, Tahir, Paylaşılamayan Toprak – Türk Basınına Göre (1923-1926)Musul

Sorunu -, İstanbul, Yeditepe Yayınevi, 2005.

Komatsu, Hisao, 20. Yüzyıl Başlarında Orta Asya’da Türkçülük ve Devrim

Hareketleri, Ankara, Turhan Kitabevi, 1993.

Komatsu, Kaori, Ertuğrul Faciası Bir Dostluğun Doğuşu, Ankara, Turhan Kitabevi,

1992.

Köktener, Aysun, Bir Gazetenin Tarihi Cumhuriyet, İstanbul, Yapı Kredi Yayınları,

2005.

Lee, Hee-Soo-İlhan, İbrahim, Osmanlı Japon Münasebetleri ve Japonya’da İslâmiyet,

Ankara, Türkiye Diyanet Vakfı Yayınları, 1989.

--- İslâm ve Türk Kültürünün Uzak Doğu’ya Yayılması, Ankara, Diyanet

Vakfı Yayınları, 1988.

Matsutani, Hironao, "Osmanlı Son Dönemlerinde Japon-Türk İlişkileri", Ankara, XII.

Türk Tarih Kongresi, III. Cilt, 1994.

---Japonya’nın Dış Politikası ve Türkiye, İstanbul, Bağlam Yayınları, 1995.

Meram, Ali Kemal, Türkçülük ve Türkçülük Mücadeleleri Tarihi, Ankara, Kültür

Kitabevi, 1969.

Mütercimler, Erol, Ertuğrul Faciası ve 21. Yüzyıla Doğru Türk-Japon İlişkisi,

 234

İstanbul, Anahtar Yayınları, 1993.

Mütercimler, Erol-Mim Kemal Öke, Ertuğrul Fırkateyni Faciası ve Türk-Japon

İlişkisinin Başlangıcı, İstanbul.

Nutki, Süleyman, Ertuğrul Firkateyni Faciası, (Yay. haz: Yaşar Necdet

Çelik-Süleyman Sezer), Ankara, Ankara Dz. İk. Grp. K. Lığı Basımevi

Amirliği, 2005.

Oglander, C. F. Aspinall, çeviren Muharrem Feyzi Togay, Çanakkale Muharabeleri :

İngilizlerin Gelibolu Seferinin Resmi Tarihi, 1932.

Oral, Fuat Süreyya, Türk Basın Tarihi 1919-1965 Cumhuriyet Dönemi, Ankara,

Doğuş Matbaacılık ve Tic. Ltd. Şti., 1968.

Öndeş, Osman, Ertuğrul Firkateyni Faciası, İstanbul, Aksoy Yayıncılık, 1998.

Önen, Nizam, Turancı Hareketler: Macaristan ve Türkiye (1910-1944), Ankara,

2003, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi ve

Siyaset Bilimi Ana Bilim Dalı Doktora Tezi.

Pektaş, Şerafettin, Milli Şef Döneminde Cumhuriyet Gazetesi, İstanbul, Fırat

Yayınları, 2003.

Sander, Oral, Siyasî Tarih 1918-1994, İmge Kitabevi Yayınları, 1996.

Sertel, Sabiha; Fikret Tevfik, Tevfik Fikret İdeolojisi ve Felsefesi, İstanbul, Yurt ve

Dünya Yayınları, 1946.

Şakir, Ziya, Sultan Abdülhamid ve Mikado, İstanbul, Boğaziçi Yayınları, 1994.

http://193.255.138.2:591/FMPro?-db=2001%5fktp.fp5&-format=2001detay.htm&-lay=ntrnt&-op=neq&ele=X&g%5fyazarlar=muharrem%20feyzi&-recid=12640773&-token.0=ara%5ftur&-find=
http://193.255.138.2:591/FMPro?-db=2001%5fktp.fp5&-format=2001detay.htm&-lay=ntrnt&-op=neq&ele=X&g%5fyazarlar=muharrem%20feyzi&-recid=12640773&-token.0=ara%5ftur&-find=

 235

Şapolyo, Enver Behnan, Türk Gazeteciliği Tarihi, Ankara, Güven Matbaası, 1971.

Şimşek, Erdoğan, Uzak Doğu Elçisi Ertuğrul Fırkateyni, İstanbul, IQ Kültür Sanat

Yayıncılık, 2005.

Takahashi, Tadahisa, "Türk-Japon Münasebetlerine Kısa Bir Bakış (1871-1945)",

Ankara, Hacettepe Üniversitesi Yayımlanmamış Bilim Uzmanlığı Tezi,

1978.

Tekmen, Ayşenur. Toyokichi İenaga'nın Batı Asya Seyahatnamesi “İsfahan'dan

Tahran'a”, Nüsha Şarkiyat Araştırmaları Dergisi, Sayı 10, Ankara, Yaz

2003.

Tho, Mc. Lean; çeviren Muharrem Feyzi Togay, Xvııı. Asırda Türk Askerî Kıyafetleri,

İstanbul, 1933.

Togay, Muharrem Feyzi, Turani Kavimler ve Siyasî Tarihlerin Esas Hatları, İstanbul,

Osmanbey Matbaası, 1938.

 --- Yusuf Akçura’nın Hayatı, İstanbul, Hüsnü Tabiat Basımevi, 1944.

Tuncoku Ahmet Mete, Çanakkale 1915: Buzdağın Altı, Ankara, Türk Tarih Kurumu,

2002 (2. baskı 2005).

---Tuncoku, Ahmet Mete. Çörçil, Çanakkale ve Japonya, Askerî Tarih Bülteni,

Ankara, Genelkurmay Askerî ve Stratejik Etüd Başkanlığı Yayınları, Yıl 16,

Şubat 2002, Sayı 30.

Türkiye Cumhuriyeti Tokyo Büyükelçiliği, Türk-Nippon Dostlu’ğunun Sonrasız

Hatırası, 1937.

http://193.255.138.2:591/FMPro?-db=2001%5fktp.fp5&-format=2001detay.htm&-lay=ntrnt&-op=neq&ele=X&g%5fyazarlar=muharrem%20feyzi&-recid=12606319&-token.0=ara%5ftur&-find=

 236

Türkoğlu, İsmail. Sibiryalı Meşhur Seyyah ABDÜRREŞİD İBRAHİM, Ankara,

Türkiye Diyanet Vakfı Yayınları, 1997.

Tüzün, Süleyman, İkinci Dünya Savaşı’nda Türkiye’de Dış Türkler Tartışmaları

(1939-1945), Fakülte Kitabevi, 2005.

Uçarol, Rifat, Siyasî Tarih 1789-1994, İstanbul, Filiz Kitabevi, 1995.

Uho, Hasan Hatano, çev. Abdürreşit İbrahim, Yayına Hazırlayan; Dündar, Ali

Merthan – Eriş, Mahir Ünsal, Asya Tehlikede, Ankara, Türk-Japon

Kültürünü Araştırma ve Dayanışma Derneği Kültür Yayınları, 2009.

Yalçın, E. Semih, “Türkiye Cumhuriyeti Tarihinin Kaynakları”, Ankara, Berikan

Yayınları, 2003.

İNGİLİZCE-JAPONCA KİTAP VE MAKALELER

Abe, Takeshi, Nihonshi Nenpyo-Nengo Hando Bukku, Japan, Douseisha, 2008.

Akira, Fujiwara, Showa no Rekishi 5 – Nicchu Zenmen Senso -, Shogakukan, Japan,

1982.

 --- Nanking Daigyakusatzu, Japan, İwanami Shoten, 1985.

Ara, Kenichi, Nanking Jiken Nihonjin 48 nin no Shonen, Japan, Shougakukan, 2001.

Arık, Umut, A Century of Turkish-Japanese Relations, The Japan-Turkey Friendship

Centenary Program Committee, Tokyo 1991.

Asada, Sadao, Nihon Kaigun to Gunshuku – Taibeiseisaku wo Meguru Seiji Katei -,

Nihon, Tokyo Daigaku Shuppankai, 1993.

Asahi Karucha Bukkusu 29, 1930 Nendai no Nihon – Gendai he no Kyokun -, Japan,

 237

Osaka Shoseki, 1983.

Ashida Hitoshi, Konsutanchinopuru Kaikyo Tsuko Seidoshiron, Japan, Ganshou

Doushoten, 1930.

Aydın, Cemil, The Politics of Anti-Westernism in Asia: Visions of World Order in

Pan-İslâm ic and Pan-Asian Thought, New York, Columbia University

Press, 2007.

Baltalı, Kemal, 1936-1956 Yılları Arasında Boğazlar Meselesi, Yeni Desen Matbaası,

Ankara, 1959.

Banno, Masataka, Wasuko Da Gama kara 54 Undo made, Kindai Chugoku Seiji

Gaikoshi, Japan, Tokyo Daigaku Shuppan, 1973.

Battistini, Lawrence H., The United States and Asia, Tokyo/JAPAN, distributed by

Maruzen Co. Ltd., 1955.

Beasly, W.G., “The Rise Of Modern Japan”, Weidenfeld and Nicolson, London,

2000.

Beloff, Max, Dream of Commonwealth 1921 – 1942 – Volume 2 of Imperial

Sunset -, London, Macmillan Press, 1989.

Bix, Herbert P., Hirohito and The Making of Modern Japan, New York, Harper

Collins Publishers, 2000.

Braisted, William Reynolds, The United States Navy in the Pacific 1909-1922, Austin

& London, University of Texas Pres, 1971.

Bunyu, Ko, Nicchu Senso Shirarezaru Shinjitsu – Chugokujin wa Naze Jiryoku de

Naisen wo Shuto Dekinakattanoka -, Japan, Kobunsha, 2002.

Chang, Chung-Fu, The Anglo-Japanese Alliance, Baltimore, Md, U.S.A., The Johns

 238

Hopkins Press, 1931.

Chiba, İsao, Kyugaiko no Keisei, Japan, Keiso Shobo, 2008.

 Conference on the Limitation of Armament – Subcommitees- Washington

November 12, 1921 – February 6, 1922, Washington, Washington

Government Printing Office, 1922.

Deringil, Selim, Ottoman Japanese Relations in the Late Nineteenth Century, The

Rising Sun and the Turkish Crescent, İstanbul, Boğaziçi University Press,

2003.

Documents of the London Naval Conference 1930, London, His Majesty‟s Stationery

Office, 1930.

Doenecke, D. Justus, The Diplomacy of Frustration – Manchurian Crisis of

1931-1933 as revealed in the papers of Stanley K. Hornbeck,

Stanford-California, Hoover İnstitution Press, 1981.

--- When the Wicked Rise – American Opinion-Makers and the Manchurian

Crisis of 1931-1933 -, London and Toronto, Associated University Presses,

1984.

Dorothy, Borg, The United States and The Far Eastern Crisis of 1933-1938 – From

the Manchurian Incident Through the Initial Stage of The Undeclared

Sino-Japanese War -, Cambrigde, Massachusetts, Harvard University Press,

1964.

Eguchi, Keiichi, Nihon no Rekishi 14, Japan, Shogakukan, 1993.

 239

 Esenbel, Selçuk, “The Life of Yamada Torajiro and His Toruko Gakan”, Oxford

University Press, London, 1996.

 ---“Even the Gods Lebel : Peasants of Takaino and the 1871 Nakano Uprising in

Japan”, Association for Asian Studies, 1999 .

 ---Rising Sun and the Turkish Crescent : New Perspectives on the History of

Japanese Turkish Relations, İstanbul, Boğaziçi University Press, 2000.

 ---"Japanese Perspectives of the Ottoman World", The Rising Sun and the Turkish

Crescent, Boğaziçi University Press, İstanbul 2003.

Etsu, Kuwada, Tosuiken Dokuritsu he no Kiseki, Kindai Nihon Sensoshi, Dai 1 Hen,

Japan, Doudaikeizaikonwakai, 1995.

Fairbank, K. John and Feuerwerker, Albert (ed.), The Cambridge History of China,

Volume 13, Part 2, s. 75-114, Republican China 1912-1949, Cambridge,

Cambridge University Press, 1986.

Fujimura, Michio, Nisshin Senso – Higashi Ajia Kindaishi Tenkanten -, Japan,

Iwanami Shinsho, 1973.

Fukuju, Unno, Kankoku Heigo, Japan, İwanami Shoten, 1995.

Furuya, Keiji (ed.), Chiang Kai-Shek: His Life and Times, New York, St. John‟s

University, 1981.

Furuya, Tetsuo, Nicchu Senso, Japan, İwanami Shinsho, 1985.

Gubbins, J. H., The Making of Modern Japan, London, Seeley, Service&Co., 1922.

Gunjishi, Katsunori, igaku - Manshu jihen no seikaku -, Japan, Kinseisha, 2001.

http://www.pandora.com.tr/urun.aspx?id=57185

 240

Hackett, F. Roger, “The Military- Japan”, Political Modernization in Japan and

Turkey, Princeton University Pres, 1964.

Hara, Teruyuki, Shiberia Shuppei – Kakumei to Kansho 1917-1922 -, Japan,

Chikuma Shobo, 1989.

Harada, Keiichi, Nisshin Nichiro Senso, Japan, İwanami Shoten, 2007.

Haruo, Matsuo, Gunjishigaku – Sen Kyu Hyaku San Ju Ni Nen Matsu Hatsu no

Manshu PD, Japan, Kinseisha, 2001.

Hatano, Masaru, Kindai Higashi Ajia no Seiji Hendo to Nihon no Gaiko, Japan, Keio

Tsushin, 1995.

Hatano, Sumio, - Tobe, Ryoichi (ed.), Nicchu Senso no Gunjiteki Tenkai, Japan, Keio

Daigaku Gijuku Daigaku Shuppankai, 2006.

Hattendorf, B. John and Jordan, S. Robert (ed.), Maritime Strategy and The Balance

of Power –Britain and America in Twentieth Century-, Oxford, Macmillan

in association with St. Antony‟s College, 1989.

Hirama, Yoichi, Dai Ni Ji Sekai Taisen to Nichidokui Sankoku Domei – Kaigun to

Kominterun no Shitenkara -, Japan, Kinseisha, 2007.

Honda, Katsuichi, Nanking he no Michi, Japan, Asahi Shinbunsha, 1987.

Honya, Chihiro, Shiberia Shuppei no Shiteki Kenkyu, Japan, İwanami Shoten, 2005.

Hora, Tomio, Ketteihan - Nanking Daigyakuzatsu, Japan, Tokuma Shoten, 1982.

Hyoun, Moon Choi; çev. Hee Chang Park, Nichiro Senso no Sekaishi, Japan,

Fujiwara Shoten, 2004.

Iguchi, Kazuki, Nichiro Senso no Jidai, Japan, Yoshikawa Kobunkan, 1998.

 241

Ikei, Masaru, Ketsudan to Godan – Kokusai Kosho ni okeru Hito to Meigen-, Nihon,

Keio Gijuku Daigaku Shuppankai, 1997.

Inoki, Masamichi, Gunkoku Nihon no Kobo – Nisshin Senso kara Nicchu Senso he -,

Japan, Chuko Shinsho, 1995.

Kageyama, Koichiro, Shangai Jihen to Nihon Kaigun, Kindai Nihon Sensoshi, Dai 3

Hen, Japan, Dodaikeizaikonwakai, 1995.

Katsumi, Usui, Nicchu Senso – Wahei ka sensen kakudai ka -, Japan, Chuko Shinsho,

1967.

Kazu, Nagai, Nicchu Senso kara Sekai Senso he, Japan, Shibunkaku Shuppan, 2007.

Kibata, Yoichi, Nichidokui Sankoku Domei to Dai Ni Ji Taisen, Japan, İwanami

Shoten, 1988.

---Dai Ni Ji Sekai Taisen – Gendai Sekai he no Tenkaten -, Japan, Yoshikawa

Kobunkan, 2001.

Kimura, Tokio, Kita İkki to Ni Gatsu Ni Ju Roku Nichi Jiken no İnbo, Japan,

Kobunsha, 2007.

Kiyoshi, İkeda, Kaigun to Nihon, Nihon, Chuko Shinsho, 1981.

Ko, Bunyu, Nicchu Senso Shirarezaru Shinjitsu – Chugokujin wa Naze Jiryoku de

sen wo Shuto Dekinakattanoka -, Japan, Kobunsha, 2002.

Kobayashi, Hideo, Nihon no Ajia Shinryaku, Japan, Yamagawa Shuppansha, 2003.

 --- Nicchu Senso to Ochomei, Japan, Yoshikawa Kobunkan, 2003.

Kojima, Noboru, Nicchu Senso, Dai 2 Kan, Japan, Bungeishunju, 1984.

 ---Nicchu Senso, Dai 3 Kan, Japan, Bungeishunji, 1984.

 242

--- Nichhu Senso, Japan, Bunshunbunko, 1988.

Kondo, Shinichi, Pari Heiwa Kaigi -, Kindai Nihon Sensoshi, Taisho Jidai, Dai 2

Hen, Japan, Dodaikeizaikonwakai, 1995.

---Taisho Jidai, Dai Ni Sho Dai İchi Ji Sekai Taisen to Nicchu Kankei, Kindai

Nihon Senso Shi Dai Ni Hen, Japan, Dodaikeizaikonwakai, 1995.

Lebra, Joyce C., Japan’s Greater East Asia Co-Prosperity Sphere in World War II,

Tokyo-London-New York, Oxford Univesity Press, 1975.

Mainichi Shinbunsha, Nicchu Senso kara Dai Ni Ji Taisen he 1937 – 1940, Sekaishi

no Naka no İchi Oku Nin no Showashi 4, Japan, 1978.

---Nicchu Senso 2 -, İchi Oku Nin no Showashi, Nihon no Senshi 4, Japan,

1979.

The Manchurian Daily News, Nomonhan Incident – Manchoukuo-Outer Mongolia

Border Clashes -, Dairen, 1970.

Masaaki, Shiraishi, Gunjishigaku – Manshu Jihenki Rikugun no Tai So Ninshiki no

Ichimen -, Japan, Kinseisha, 2001.

Masui, Yasuichi, Nihon wa Naze Senso wo Hajimetanoka, Japan, Kojinsha, 2002.

Misawa, Nobuo, "Relations between Japan and the Ottoman Empire in the 19th

Century: Japanese Public Opinions about the Disaster of the Ottoman

Battleship Ertugrul (1890)", Annals of Japan Association for Middle East

Studies, 18-2, 2003.

---“1890 Erutorurugo Jiken” (1890 Ertuğrul Fırkateyni Vakası) Nihon

Jouhou Souken Kabushikisha, Nihon, 2006.

 Mitani, Hiroshi, Peri Raiko, Japan, Yoshikawa Kobunkan, 2003.

http://ci.nii.ac.jp/vol_issue/nels/AN10183797_en.html
http://ci.nii.ac.jp/vol_issue/nels/AN10183797_en.html

 243

Miyake, Masaki, Nichidokui Sankoku Domei no Kenkyu, Japan, Nansosha, 1975.

Morimatsu, Toshio – Tetsuya, Kataoka, Manshu Jihen ni İtaru Keii, Kindai Nihon

Sensoshi, Dai 3 Hen, Japan, Dodaikeizaikonwakai, 1995.

 ---Manshu Meguru Nichiso Gunbi no Hensen to Manso Kokkyo Funso, Japan,

Doudaikeizaikonwakai, 1995.

Morley, James William (ed.), Japan’s Foreign Policy 1868-1941, New York and

London, Columbia University Press, 1974.

---Japan Erupts – London Naval Conference and the Manchurian Incident

1928-1930, New York, Columbia University Press, 1984.

Nagaba, Hiroshi, "Japan and Turkey Historical Process for Diplomatic Relations",

Perceptions, Volume 2, 1997.

Naito, Chishu, Nitto Koushoshi, Tokyo 1931.

Nakamura, Kikuo, Manshu Jihen – Nihonjin no Tame no Kokushi 2 -, Japan, Nihon

Kyobunsha, 1965.

 ---Manshu Jihen no Shogeki, Japan, Keiso Shobo, 1996.

 Nish, Ian, Alliance in Decline, London and New York, The Athlone Press, 1972.

---The Anglo-Japanese Alliance – The Diplomacy Of Two İsland Empires

1894-1907, London, Greenwood Press, 1976.

 ---The Origins of The Russo-Japanese War, London and New York, 1985.

Oakes-Mayer, Thomas Franci, Fragile Victory – Saionji – Harada Memoirs -, Detroit,

Wayne State University Press, 1968.

Oda, Takeo, Giwadan Jiken, Japan, Shinchosha, 1969.

http://www.sam.gov.tr/perceptions/Volume2/September-November1997/JAPANANDTURKEYHISTORICALPROCESSFORDIPLOMATICRELATIONS.pdf

 244

Okamoto, Takashi, Zokkoku to Jishu no Aida – Kindai Shinkan Kankei to Higashi

Ajia no Meiun, Japan, Nagoya Daigaku Shuppankai, 2004.

Osugi, Kazuo, Nicchu Senso he no Michi, Japan, Kodansha Gakujutsu Bunko, 2007.

Pelz, Stephen E., Race to Pearl Harbor – The Failure of Second London Naval

Conference and the Onset of World War II -, Cambridge, Massachusetts,

Harvard University Press, 1974.

Rekishigaku Kenkyukai hen, Nicchu Senso I 1932-1937, Taiheiyo Sensoshi 2, Japan,

Aoki Shoten, 1972.

Richardson, Dick, The Evolution of British Disarmament Policy in the 1920’s,

London – New York, Pinter Publisher, London – St. Martin‟s Press, New

York, 1989.

Saaler, Sven-Chiharu, Inaba, Nichiro Senso Hyaku Shu Nen Kinen Tenrankai –

Yoroppa kara Mita Nichiro Senso, Hanga Shinbun-Ehagaki-Nishikie -,

Japan, Doitsu-Nihon Kenkyusho, Nichiro Senso Kenkyukai, 2005.

---Edit. by Saaler, Sven – Koschmann, J. Victor, Pan-Asianism in Modern

Japanese History – Colonialism, Regionalism and Borders -, London and

New York, Routledge, 2007.

Saito, Takeshi, Tenraku no Rekishi ni Nani wo Miru ka – Hoten Kaisen kara

Nomonhan Jiken he -, Japan, Chikuma Shinsho, 2002.

Sakamoto, Natsuo, Jihen wo Meguru Rekkoku no Doko to Nihon no Kokusai Renmei

Dattai, Kindai Nihon Sensoshi, Dai 3 Hen, Japan, Dodaikeizaikonwakai,

1995.

 245

Sakamoto, Tsutomu, Nicchu Senso to İsuramu – Manmo Ajia Chiiki ni Okeru Tochi

Kaiju Seisaku, Japan, Keio Gijuku Daigaku Shuppan, 2008.

Sawada, Jiro, Kindai Nihonjin no Amerika kan – Nichi-Ro Senso igo wo chushin ni -,

Nihon, Keio Gijuku Daigaku Shuppankai, 1999.

Schurmann, Franz – Schell, Orville (ed.), Republican China – Nationalism, War and

The Rise Of Communism 1911-1949 -, Penguin Books, 1968.

Seiichi, Koike, Manshu Jihen to Tai Chugoku Seisaku, Japan, Yoshikawa Kobunkan,

2003.

---Gunjishigaku – Yuwa no Henyo, Manshu Jihenji no Gaimusho -, Japan,

Kinseisha, 2001.

Seizaburo, Shinobu, Nihon Seijishi IV, Japan, Nansosha, 1982.

Shigenori, Moriyama, Kindai Nikkan Kankeishi Kenkyu – Chosen Shokuminchika to

Kokusai Kankei -, Japan, Tokyo Daigaku Shuppankai, 1987.

Shin, Kawashina-Ryuji, Hattori, Higashi Ajia Kokusai Seijishi, Japan, Nagoya

Daigaku Shuppankai, 2007.

Shiu, Kono, Jihen no Boppatsu to Nihon no Chuo oyobi Kantogun no Taio, Kindai

Nihon Sensoshi Dai 3 Hen, Japan, Dodaikeizaikonwakai, 1995.

--- Manshukoku no Kenkoku to Hatten -, Kindai Nihon Sensoshi, Dai 3 Hen,

Japan, Dodaikeizaikonwakai, 1995.

Spang, Christian W. And Wippich, Rolf-Harald (ed.), Japanese-German Relations

1895-1945 – War, diplomacy and Public Opinion -, New York, Routledge

Taylor & Francis Group, 2006.

Summers, Juli, The Colonel of Tamarkan – Philip Toosey & The Birdge on the River

 246

Kwai -, Great Britain, Pocket Books, 2005.

Suzuki, Akira, Shin Nanking Dai Gyakuzatsu no Maboroshi, Japan, Asuka Shinsha,

1999.

Taiheiyo Senso Kenkyukai, Nicchu Senso ga Yoku Wakaru, Japan, PHP Bunko, 2006.

Takashi, Nakayama, Nomonhan Jiken, Japan, Doudaikeizaikonwakai, 1995.

Takeuchi, Minoru, Nichhu Kokko Kihon Honbun Kenshu, Japan, Soso Shakan, 1993.

Teikoku yori Mitaru Manshu Jihen no Seiji Keizai Koka nitsuite, Nihon, Rikugunsho

Chosahan, 1933.

Tobe, Ryoichi, Manshu Jihen-Shina Jihen, Kindai Nihon Sensoshi, Dai 3 Hen, Japan,

Dodaikeizaikonwakai, 1995.

Togawa, Isamu, Tojin no Mure – Dai Ni Bu Nicchu Senso -, Japan, Kadokawa Bunko,

1981.

Toshiya, Iko, Manshu Jihen kara Nicchu Zenmen Senso he, Senso No Nihonshi 22,

Japan, Yoshikawa Kobunkan, 2007.

Uchikawa, Yoshimi, Nicchu Senso, Dokumento Showashi 3, Japan, Heibonsha, 1975.

Yamane, Yukio, Taisho Jidai ni okeru Nihon to Chugoku no Aida, Japan, Kenbun

Suppan, 1997.

Yamaoka, Mitsutaro, “Gaiyu Hiwa”, Japan, Hiryukaku, 1923.

Watanabe, Yukio, Gunshuku – Rondon Joyaku to Nihon Kaigun -, Japan, Peppu

Shuppan, 1988.

 247

YERLİ ANSİKLOPEDİLER

İslâm Ansiklopedisi, Türkiye Diyanet Vakfı, Cilt 28, s. 119-125, Ankara, 2003.

Osmanlı 9 – Kültür ve Sanat -, s. 753-757, Yeni Türkiye Yayınları.

Türk Dili ev Edebiyatı Ansiklopedisi, - Devirler / İsimler / Eserler / Terimler -, Cilt 2,

Dergah Yayınları. s. 88-90; 203; 2-4; 313-338.

Türkler 14, s. 919-933; 665-680, Yeni Türkiye Yayınları.

Türk Dünyası Ortak Edebiyatı, Türk Dünyası Edebiyatçıları Ansiklopedisi, Atatürk

Yüksek Kurumu Atatürk Kültür Merkezi Başkanlığı, Cilt I, s. 6, Ankara, 2002.

 --- Türk Dünyası Ortak Edebiyatı, Türk Dünyası Edebiyatçıları Ansiklopedisi,

Cilt VII, s. 419-423, Atatürk Yüksek Kurumu Atatürk Kültür Merkezi

Başkanlığı, Ankara, 2007.

 --- Türk Dünyası Ortak Edebiyatı, Türk Dünyası Edebiyatçıları Ansiklopedisi,

Cilt VII, s. 488-489, Atatürk Yüksek Kurumu Atatürk Kültür Merkezi

Başkanlığı, Ankara, 2007.

 YABANCI ANSİKLOPEDİLER

 Kindai Nihon Sogo Nenpyo, Japan, İwanami Shoten, 1968.

 Nihon no Rehishi 4, - Meiji İshin -, Japan, Horupu Shuppan, 1978.

 Nihon Rekishi Shirizu 18, - Meiji İshin -, Japan, Sekai Bunkasha, 1968.

 Nihon Rekishi Shirizu 21, - Taiheiyo Senso, Japan, Sekai Bunkasha, 1968.

 Showashi 2 – Showa Zenshi-Fukokukyohei -, Japan, Mainichi Shinbunsha, 1984.

 Showashi 8 – Nicchu Senso Boppatsu -, Japan, Mainichi Shinbunsha, 1984.

 Showashi 7 – Ni Gatsu Ni Ju Roku Nichi Jiken Zengo -, Japan, Mainichi

 248

Shinbunsha, 1984.

 Taiheiyo Senso he no Michi 2 – Manshu Jiken -, Nihon, Asahi Shinbunsha, 1962.

 Taiheiyo Senso he no Michi 3, Nicchu Senso (Jou), Nihon, Asahi Shinbunsha, 1962.

 Taiheiyo Senso he no Michi 1 - Manshu Jihen no Zenya -, Nihon, Asahi Shinbunsha,

1963.

 Taiheiyo Senso he no Michi 4, Nicchu Senso (Ge), Nihon, Asahi Shinbunsha, 1963.

 Taiheiyo Senso he no Michi 5 – San Koku Domei Nichisochuritsu Joyaku -, Nihon,

Asahi Shinbunsha, 1963.

 Taiheiyo Senso he no Michi 6 – Nanpo Shinshutsu, Nihon, Asahi Shinbunsha, 1963.

İNTERNET SAYFALARI

www.globalsecurity.org/military/world/naval-arms-control-1935.htm

http://www.tr.emb-japan.go.jp/T_02/03.htm

http://www.annahar.com/

http://www.turkiyat.selcuk.edu.tr/pdfdergi/s21/temel.pdf

http://tarihsitesi.net/images/turkiye_cumhuriyetinin_dis_siyaseti.swf

http://www.kalgaydergisi.org/index.php?sayfa=dergiicerik&sayi=7&kod=767

http://www.biyografi.net/kisiayrinti.asp?kisiid=1467

http://www.biyografi.info/kisi/peyami-safa

http://www.ata.boun.edu.tr/chronology/kim_kimdir/sabiha_sertel.htm

http://www.sertelvakfi.org/sabiha%20sertel.htm

http://www.kimkimdir.gen.tr/kimkimdir.php?id=643

http://www.tsvsporkutuphanesi.org.tr/selimsirritarcan.htm

http://www.atam.gov.tr/index.php?Page=DergiIcerik&IcerikNo=279

http://www.globalsecurity.org/military/world/naval-arms-control-1935.htm
http://www.tr.emb-japan.go.jp/T_02/03.htm
http://www.annahar.com/
http://www.turkiyat.selcuk.edu.tr/pdfdergi/s21/temel.pdf
http://tarihsitesi.net/images/turkiye_cumhuriyetinin_dis_siyaseti.swf
http://www.kalgaydergisi.org/index.php?sayfa=dergiicerik&sayi=7&kod=767
http://www.biyografi.net/kisiayrinti.asp?kisiid=1467
http://www.biyografi.info/kisi/peyami-safa
http://www.ata.boun.edu.tr/chronology/kim_kimdir/sabiha_sertel.htm
http://www.sertelvakfi.org/sabiha%20sertel.htm
http://www.kimkimdir.gen.tr/kimkimdir.php?id=643
http://www.tsvsporkutuphanesi.org.tr/selimsirritarcan.htm

 249

http://janus.lib.cam.ac.uk/db/node.xsp?id=EAD%2FGBR%2F0014%2FFRWS

http://www.simurg.com.tr/default.asp?shop=2&page=show&action=71403

 TEZ ÖZETİ

 Bu tezde 1933-1939 arasında Cumhuriyet Gazetesine göre İkinci Dünya Savaşı

öncesi Türk Basınında Japonya imajı ele alınacaktır. Trajik atom bombası olayı ile

sonlanan İkinci Dünya Savaşına Japonya‟nın hangi süreçlerden geçerek girdiğini

görmenin de mümkün olacağı bu çalışmada, yukarıda belirttiğimiz yıllar arasındaki

Cumhuriyet Gazetesi birinci el kaynak olarak kullanılmış, Modern Japon tarihi ile

ilgili yerli ve yabancı eserlerden de ikinci el kaynak olarak faydalanılmıştır.

 Bizi bu çalışmaya iten, dönemin Türk basınının Emperyalist Japonya‟yı Türk

kamuoyuna ne yönde yansıttığına ve buna parelel olarak kamuoyunda oluşan

Japonya imajınına olan meraktır. Bu tezde daha ziyade Cumhuriyet Gazetesi‟ndeki

Japonya ve Japonlara dair kaleme alınan makaleler incelenmiştir. Bunun yanı sıra,

normal haber içeriğindeki yazılar da ele alınmıştır. Analizlerimiz sonucunda,

1930‟lu yıllardaki Cumhuriyet Gazetesi‟nde Pan-Asyacı Japonya‟ya karşı zıt yönde

iki eğilim söz konusudur. Buna göre,

 1) Turancı ve Pan-Türkçü olarak da niteleyebileceğimiz Togay ve Ağaoğlu gibi

kökleri dış Türklere bağlı yazarlar, Japonya‟nın bölgedeki siyasetini destekleyen

yaklaşımlar ortaya koyarken,

 2)Yunus Nadi gibi eskiden İttihatçı ve Cumhuriyet döneminde Kemalist çizgideki

yazarlar ise, emperyalist Japonya‟yı zaman zaman sert bir üslupla eleştirmekten geri

kalmamıştır.

 251

 Bunun yanı sıra, Abidin Daver, Nadir Nadi, Peyami Safa gibi yazarlar ise,

tarafsız bir yol izleyerek olayları kesin hükümler vermeden değerlendirme yoluna

gitmişlerdir. Ayrıca Cumhuriyet Gazetesinde Avrupa ve Amerika‟daki

dergi-gazetelerden alıntılanan ve dönemin dünya basını-siyasetinde önemli yerleri

olan yabancı yazarlarla politikacıların da makalelerine yer verilmiştir. Söz konusu

yazılar, özellikle dış basının kendi kamuoyunda oluşturmaya çalıştığı Japonya imajı

hakkında, Türk halkının fikir sahibi olmasını sağlaması bakımından önemlidir.

修士論文概要書

本論文の第一目的は近代日本史を明らかにすることである。したがって

以下の点に特に留意した：

― 明治維新の近代化運動

― 日清戦争と日露戦争

― 第一次世界大戦の日本の立場と日中関係

― 無意味のシベリア出兵

― パリ講和会議における日本の立場とベルサイユ条約

― 1922 年のワシントン海軍会議とワシントン条約によって生じた国際新秩

序の中の日本

― ジェネーブ会議とロンドン海軍軍縮条約を調印

― 柳条湖事件や満州傀儡国の建設などの満州事変とその国際的な反映

― 東京が国際連盟から脱退

― 第二次ロンドン会議

― まず共通の敵国である共産主義のソビエトに対する日独防共協定を締結

― その後ベルサイユ体制とワシントン体制への挑戦として日独伊ファシス

ト三国同盟を結び

― 宣戦布告なきの日中戦争と日本軍の東中国沿岸を北部から南部への侵

略行動、いわば、上海激戦、チャハル作戦、南京占領と南京虐殺、徐州作戦、

武漢・広東作戦

 253

― 中国国民政府のかわりに汪兆銘政権を設ける工作

― ノモンハン事件や張鼓峰などの国境紛争を軸となる日露関係

― 二・二六事件、陸海軍の国内政治への介入

― 日中戦争を契機に悪化した日本と欧米の関係

第二の目的は愛国的な新聞であるジュムフリエト紙を中心とするトルコ

のメディアは 30 年代に軍事的、経済的、政治的にも繁栄充実を遂げた当時の

日本をどう見ていたか。更に満州事変を契機に国際連盟を脱退・ソ連に対す

る防共協定や日独伊三国同盟締結・日本を太平洋戦争まで導いた日中戦争な

どのトルコ報道界への反映を明確にすることである。そしてジュンフリエト

紙のコラムニストの記事をもって当時のトルコメディアにおける帝国主義の

日本に対する政治傾向を知ることも目的のひとつである。さらには、亜細亜

太平洋専門家や日本史に興味を持つ一般研究者に学術的なレベルで作成され

た信頼性がある資料を提供することも目指している。

上記のように、ジュンフリエト紙における日本に関するニュースとコラム

を分析した。関連する多数のコラムやニュースがあったのは驚きであった。

特にトルコの知識人やコラムニストが投稿した記事を中心にした研究の結果、

当時の日本に対するトルコメディアにおける二つの対立見解が存在していた

ことがわかった。

第一は独立解放戦争で帝国主義の国々の支配下から抜け、政教分離的、新

 254

しい国の名前で建国されたトルコを前提とするイデオロギーに基づき、そし

てまた帝国主義の日本が侵略した中国などの東アジアの国に同情した傾向で

ある。日本に対して激しい非難をしたのは当紙の社説担当記者であるユヌ

ス・ナディである。ナディ氏のような愛国者で共和者であるコラムニストら

は、日本の東アジアにおける侵略行動に反対し、特に日中戦争で中国を応援

している記事を投稿していた。

これに対して、ムハッレム フェイズ トガユ氏やアフメット アガオグ

ル氏 ― 通算３個のコラムがある － などのパントゥラン主義者である

コラムニストが日本の侵略行動を引き立てていたと言える。彼らのコラムに

は、たまに客観的な見解が明記されても、一般に日本の東亜細亜への侵略を

正当化する傾向があった。したがって、特にムハッレッム フェイズ トガ

ユ氏が日中戦争のきっかけや日露国境紛争に関しては当時の日本政府が公言

していた説明のみを受け入れ、比較的な取り上げはしなかったと言える。そ

れは情報源が直接日本からか、日本人を応援している機構に由来していたか

らかと考えられる。

トルコ人のコラムニストの中、ムハッレム フェイズ トガユ氏が日本及

び日本人に関して最も記事を書いており、1933－1939 年の七年間のコラムの

数が３２５個である。その次、アビディン・ダヴェル氏とユヌス・ナディ氏

は一番多く記事を投稿したコラムニストとして現れる。前者は３０個、後者

は２４個のコラムを書いたのである。

 255

上記と平行して特筆すべきことは、ダヴェル氏のコラムはナディ氏とトガ

ユ氏に比べれば、客観的な立場にあった。それに、コラムがほとんど軍事に

関連していた。

最後に、ジュムフリエト紙には当時の外国の有名な政治家やコラムニスト

達が投稿し、欧米の雑誌や新聞から引用された記事も載せられていた。これ

らのコラムなどで欧米のメディアにおける日本のイメージ、そして日本の東

アジアへの侵略行動が西洋マスコミ、したがって当国の社会に以下に反映さ

れたかについて、意見をもたらしたのである。

ABSTRACT

The image of imperialist Japan in Turkish print media over The Cumhuriyet

Daily Newspaper in 1930s just before The Second World War is discussed in this

thesis. Readers also can see the process of how Japan get into the horrible war which

result in atomic bomb. The Cumhuriyet Daily Newspaper is used as an archive

source, furthermore utilized previously written sources, related to Japanese history of

era between two world wars.

What evokes me to study on this subject is the concern to in what way Turkish

print media reflect Imperialist Japan to Turkish people and consequently how Turkish

public see Imperialist Japan. I mainly study on related columns of the newspaper,

plus analyse relevant news also to see to what extent The Cumhuriyet, one of the

biggest newspaper company in terms of circulation rate in those years, consider

Japan as one of The Powers and reserve his pages to him. As a result of our analysis

on The Cumhuriyet, there are two approaches to Pan Asiatic Japan in 1930s:

1-) Pan-Turkist columnists, such as Muharrem Feyzi Togay, Ahmed Ağaoğlu, try

to reflect Japan as a country whose imperialism is different from the other western

invading ones and justify Japanese aggressive acts to the other far eastern countries.

2-) Columnists, like Yunus Nadi who is reformist, Kemalist and against

monarchic system as in Ottoman Empire, criticize Japan and his invading

movements in Eastern Asia in a strict way and step up for the countries such as China,

Korea who get attacked by Japan.

 257

There is another type of columnist on the same newpapers which can be said

impartial such as Abidin Daver and Peyami Safa. Those neither critices nor support

the Japanese imperialistic policy at that period. All they try to do is just to reflect

incidents as it is or give some information about Japanese society and army.

