

T.C.

SÜLEYMAN DEMİREL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

AVRUPA BİRLİĞİ ÇALIŞMALARI

KIBRIS MESELESİ BAĞLAMINDA KÜRESEL AKTÖRLERİN

POLİTİKALARI VE TÜRKİYE’NİN AB YOLCULUĞU

Mehmet BOZTEPE

1230220043

YÜKSEK LİSANS TEZİ

DANIŞMAN

Dr. Öğr. Üyesi Adem Ali İREN

ISPARTA - 2019

iii

(BOZTEPE, Mehmet, Kıbrıs Meselesi Bağlamında Küresel Aktörlerin

Politikaları Ve Türkiye’nin Ab Yolculuğu, Yüksek Lisans Tezi, Isparta, 2019)

ÖZET

Kıbrıs, tarih boyunca stratejik konumu sebebiyle güçlü devletlerin hâkimiyeti

altına girmiştir. 1950’li yıllardan başlayarak günümüz uluslararası toplumu için de

bir mesele haline gelmiştir. Bu yıllarda BM ve ABD gibi küresel aktörlerin de soruna

dâhil olması Kıbrıs’ın önemini arttırmıştır. Yüzyıllar boyunca barış ve huzur içinde

yaşamış Kıbrıslı Türk ve Rum tarafları bu yıllarda çatışma durumuna girmişlerdir.

1960 yılında büyük çabalar neticesinde kurulan Kıbrıs Cumhuriyeti, Rum tarafının

ENOSIS arzuları sebebiyle uzun ömürlü olmamıştır. Kıbrıslı Türklere karşı

sistematik şekilde uygulanan şiddet olaylarının artması, Türk vatandaşlarının

katledilmesi Türkiye’yi Ada’ya müdahale etmeye itmiştir. 1960 yılında Türkiye

tarafından elde edilen Garantörlük hakları, 1974 yılında Kıbrıs Barış Harekâtı

kapsamında da tescil edilmiştir. Fakat uluslararası toplum, BM ve AB’nin

hukuksuzluğuna destek olarak 1983 yılında kurulan KKTC’yi devlet olarak

tanımamış, Kıbrıs’ın meşru yönetimi olarak GKRY’i kabul etmiştir.

AB, 1993 yılında GKRY’nin üyelik başvurusunu kabul ettiğini duyurmuştur.

Annan Planı’na Türk tarafının büyük çoğunlukla “evet” cevabı vermesine rağmen,

AB 2004 yılında GKRY’i “Kıbrıs Cumhuriyeti” olarak birliğe dâhil etmiştir. Bu

tarihten itibaren AB, GKRY vasıtasıyla Doğu Akdeniz’deki enerji kaynaklarını elde

etme çabalarına girmiştir. GKRY ise, Yunanistan ile beraber Türkiye’nin AB üyeliği

sürecinde ilerlemesine sürekli engel olmuştur. BM öncülüğünde yürütülen müzakere

süreci Rumların sürekli olarak siyasal eşitliği, eşit kimliği ve eşit insani hakları kabul

etmeyen tutumları sebebiyle sonuca ulaşamamaktadır. Türkiye, AB yolculuğuna

devam etmek için Kıbrıs meselesi bağlamında GKRY’e liman ve hava sahalarını

açma, mülkiyet ve Doğu Akdeniz enerji kaynakları sorunlarını çözmek

durumundadır.

Anahtar Kelimeler: Kıbrıs, Enosis, GKRY, Avrupa Birliği, KKTC, Doğu

Akdeniz

iv

(BOZTEPE, Mehmet, Turkey's Journey to Eu and Policies of Global Actors

in the Context Of Cyprus Issue, Master’s Thesis, Isparta, 2019)

ABSTRACT

Throughout history, Cyprus has been under the dominance of powerful states

due to its strategic position. Starting from the 1950s, it has become an issue for

today's international community. During this period, the involvement of global actors

such as the UN and the USA increased the importance of Cyprus. The Turkish and

Greek Cypriot sides, who have lived in peace and tranquility for centuries, have

entered into a conflict situation in these years. The Republic of Cyprus, which was

founded in 1960 as a result of great efforts, did not have a long life because of the

ENOSIS desires of the Greek Cypriot side. The increase of violence systematically

applied against Turkish Cypriots, the murder of Turkish citizens on the island have

pushed Turkey to intervene the island. The guarantor rights were obtained in 1960 by

Turkey, it has also been registered under the Cyprus Peace Operation in 1974.

However, the international community did not recognize the TRNC, which was

established in 1983 as a state in support of the lawlessness of the UN and the EU,

and accepted the GCASC as the legitimate administration of Cyprus.

In 1993, the EU announced that it accepted the application of the GCASC for

membership. Although the Turkish side mostly answered “yes” to the Annan Plan,

the EU included the Greek Cypriot Administration in 2004 as the “Republic of

Cyprus”. Since then, the EU has made efforts to acquire energy resources in the

Eastern Mediterranean through the GCASC. The GASC, together with Greece, has

been hampered by continuous progress in Turkey's EU membership process. The

negotiation process led by the UN does not come to a conclusion due to the Greek

Cypriots' non-acceptance of political equality, equal identity and equal human rights.

In the context of Cyprus issue, Turkey has to solve the problems; opening the ports

and airspaces to GCASC, property and East Mediterranean energy sources problem

to continue the journey to Europe Union.

Keywords: Cyprus, Enosis, GCASC, Europe Union, TRNC, East

Mediterranean

v

İÇİNDEKİLER

TEZ SAVUNMA SINAV TUTANAĞI ... i

YEMİN METNİ ... ii

ÖZET .. iii

ABSTRACT ... iv

İÇİNDEKİLER .. v

KISALTMALAR ... vii

ÖNSÖZ ... viii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

KIBRIS MESELESİNİN ORTAYA ÇIKIŞI VE ULUSLARARASI

BOYUT KAZANMASI

1.1. İLK ÇAĞLARDA KIBRIS .. 4

1.2. OSMANLI İDARESİNDE KIBRIS .. 5

1.3. İNGİLİZ İDARESİNDE KIBRIS .. 8

1.4. MEGALİ IDEA VE ENOSIS ... 11

1.5. KIBRIS’IN TÜRKİYE VE BÖLGE İÇİN ÖNEMİ 17

1.6. KIBRIS ADASI İÇİN GÜNDEME GELMİŞ ÇÖZÜM PLANLARI 19

1.6.1. Winster Planı (1947) .. 19

1.6.2. Radcliffe Planı (1956) .. 20

1.6.3. Macmillan Planı (1958).. 20

1.7. KIBRIS CUMHURİYETİ’NİN KURULUŞU .. 21

1.7.1. Londra Konferansı ve Zürih Antlaşması .. 21

1.7.2. Garanti Antlaşması .. 25

1.8. AKRİTAS PLANI ... 27

1.9. KANLI NOEL ... 28

1.10. 1974 KIBRIS BARIŞ HAREKÂTI .. 30

İKİNCİ BÖLÜM

TÜRKİYE VE KÜRESEL AKTÖRLERİN KIBRIS POLİTİKALARI

2.1. ABD VE KIBRIS ... 34

2.1.1. 1974 Kıbrıs Barış Harekâtından Önce ABD’nin Kıbrıs Politikaları 34

2.1.2. 1974 Kıbrıs Barış Harekâtından Sonra ABD’nin Kıbrıs Politikaları 38

2.2. BİRLEŞMİŞ MİLLETLER VE KIBRIS .. 42

2.2.1. 1977 Doruk Anlaşmaları .. 45

2.2.2. 1979 Doruk Anlaşması ... 45

2.2.3. BM ve Kuzey Kıbrıs Türk Cumhuriyeti .. 46

2.2.4. Annan Planı ve Sonrası .. 50

vi

2.2.5. BM ve Güncel Müzakere Süreci .. 51

2.3. TÜRKİYE CUMHURİYETİ VE KIBRIS .. 53

2.3.1. 1950-1960 Dönemi .. 53

2.3.2. 1960 – 1980 Dönemi .. 56

2.3.3. 1980-2000 Dönemi .. 60

2.3.4. Adalet ve Kalkınma Partisi (AKP) Döneminde Türkiye Cumhuriyeti ve

Kıbrıs ... 62

ÜÇÜNCÜ BÖLÜM 64

TÜRKİYE’NİN AB ADAYLIK SÜRECİ VE KIBRIS’TA ÇÖZÜME

KAVUŞTURMASI GEREKEN SORUNLAR 64

3.1. TÜRKİYE’NİN AVRUPA BİRLİĞİ YOLCULUĞU 64

3.1.1. Avrupa Birliği’nin Ortaya Çıkması ve Kısa Tarihi 64

3.1.2. Türkiye – Avrupa Birliği İlişkilerinin Başlamasında Etkili olan

Faktörler .. 66

3.1.3. Ankara Anlaşması .. 67

3.1.4. Katma Protokol (1970) .. 69

3.1.5. 1974 ve Sonrasında Türkiye ve AET ... 70

3.1.6. AET’ye Tam üyelik Başvurusu ve Özal Dönemi 71

3.1.7. Soğuk Savaş Sonrasında Türkiye – AB İlişkileri 74

3.1.7.1. Gümrük Birliği .. 75

3.1.7.2. Lüksemburg Zirvesi .. 77

3.1.7.3. Helsinki Zirvesi ... 79

3.1.8. Güney Kıbrıs Rum Yönetimi’nin AB’ye Üye Olması 80

3.1.9. GKRY ile KKTC Arasındaki Müzakerelerde Son Durum ve Gelişmeler 84

3.2. TÜRKİYE’NİN KIBRIS’TA ÇÖZÜME KAVUŞTURMASI GEREKEN

SORUNLAR .. 86

3.2.1. Avrupa Birliği Müzakere Çerçeve Belgesi ... 87

3.2.2. Liman ve Havaalanları Sorunu... 88

3.2.2.1. Doğrudan Ticaret Tüzüğü Sorunu ... 89

3.2.3. Mülkiyet sorunu ... 90

3.2.3.1. Loizidou Davası .. 91

3.2.3.2. Xenides-Arestis Davası ... 93

3.2.3.3. Davaların Türkiye’ye Etkisi .. 94

3.2.4. Doğu Akdeniz Enerji Kaynakları sorunu ... 95

SONUÇ .. 97

KAYNAKÇA .. 101

EKLER .. 120

ÖZGEÇMİŞ .. 121

vii

KISALTMALAR

a.g.e. : Adı Geçen Eser

a.g.m. : Adı Geçen Makale

AB : Avrupa Birliği

ABAD : Avrupa Birliği Adalet Divanı

ABD : Amerika Bileşik Devletleri

AET : Avrupa Ekonomi Topluluğu

AİHM : Avrupa İnsan Hakları Mahkemesi

AİHS : Avrupa İnsan Hakları Sözleşmesi

AKÇT : Avrupa Kömür Çelik Topluluğu

AKP : Adalet ve Kalkınma Partisi

AT : Avrupa Topluluğu

Bknz : Bakınız

BM : Birleşmiş Milletler

BMDHS : Birleşmiş Milletler Deniz Hukuku Sözleşmesi

BMGK : Birleşmiş Milletler Güvenlik Konseyi

c. : Cilt

çev. : Çeviren

DP : Demokrat Parti

Ed. : Editör

EOKA : Ethniki Organosis Kyprion Agoniston

GKRY : Güney Kıbrıs Rum Yönetimi

KATAK : Kıbrıs Adası Türk Azınlık Kurumu.

KKTC : Kuzey Kıbrıs Türk Cumhuriyeti

KTFD : Kıbrıs Türk Federe Devleti

MEB : Münhasır Ekonomik Bölge

NATO : North Atlantic Treaty Organization

s. : Sayfa

S. : Sayı

SSCB : Sovyet Sosyalist Cumhuriyetler Birliği

TMT : Türk Mukavemet Teşkilatı

viii

ÖNSÖZ

Yüksek lisans eğitimi süresince yapmış olduğum uzun ve yorucu bir

çalışmanın ürünü olan bu tezin yazım aşamasında bana destek olan önemli kişiler

olmuştur. Bu kişiler tez çalışma sürecimi kolaylaştırmanın yanında, bana maddi veya

manevi desteklerini esirgememişlerdir. Bu sebeple kendilerine çalışmamın bu

sayfasında birer teşekkür etmek isterim.

Tez çalışmam boyunca, çalışmanın geliştirilmesine öneri ve eleştirileriyle yön

veren tez danışmanım Dr. Öğr. Üyesi Adem Ali İREN’e teşekkür ederim. Tez

savunma jürimde bulunarak, yeni fikirlerle tezime katkılar sunan Dr. Öğr. Üyesi

Selim KANAT ve Doç. Dr. Murat Necip ARMAN hocalarıma ayrıca teşekkür

ederim.

Tez yazım sürecinde benden desteğini esirgemeyen eşim Seher AKÇAKOCA

BOZTEPE’ye ve oğlum Göktürk Tarık BOZTEPE’ye şükranlarımı sunarım.

Mehmet BOZTEPE

ISPARTA - 2019

1

GİRİŞ

Kıbrıs, çağlar boyunca, bulunduğu konum itibariyle bölgenin en önemli

stratejik noktalarından biri olmuştur. Tarihsel süreçte güçlü devletlerin hegemonyası

altına girerek birçok medeniyete de ev sahipliği yapmıştır. 1571 yılından itibaren

Osmanlı hâkimiyeti ile tanışan ada, 1878 yılında İngiltere’ye verilmiştir. I. Dünya

Savaşı sonunda ise bir oldubittiyle İngiliz hâkimiyetine giren Kıbrıs, yüzyıllar

boyunca Türk ve Rum yerleşimcilerin vatanı olmuştur. Çalışmanın amaçlarından

biri; yüzyıllar boyunca bir Türk yurdu haline gelmiş olan Kıbrıs’ın, nasıl Yunanistan

ile birleştirilmeye (ENOSIS) çalışıldığını anlatmaya çalışmaktır. Megali Idea’nın bir

basamağı olarak görülen ENOSIS’in Yunanistan ve küresel aktörler tarafından

günümüz strateji ve hamleleriyle elde edilmeye çalışıldığını ispatlayabilmek

çalışmanın amaçlarındandır. KKTC, Türkiye dışında, uluslararası toplum tarafından

bir devlet olarak görülmemektedir. Küresel aktörler diğer devletlerin de KKTC’yi

tanımalarına müsaade etmemektedir. Devlet olarak görülmemesi sebebiyle, Avrupa

Birliği’ne yaptığı üyelik başvurusu kabul görmemektedir. Avrupa Birliği Kıbrıs’ta

devlet olarak sadece GKRY’i tanımaktadır. Oysa 1960 yılında Türkiye, Yunanistan,

İngiltere, Kıbrıslı Türkler ve Rumlar arasında imzalanan Garanti Antlaşmasına göre

Kıbrıs’ta iki toplumlu bir Kıbrıs Cumhuriyeti kurulmuştur. Avrupa Birliği Kıbrıs

Cumhuriyeti olarak sadece GKRY’i muhatap aldığı için bir hukuksuzluğa imza

atmıştır.

SSCB’nin yıkılmasından sonra Soğuk Savaş’ın sona ermesi Avrupa

Birliği’nin genişleme ve ilerlemesine ivme kazandırmıştır. ABD ve AB gibi küresel

aktörler, Orta Doğu ve Doğu Akdeniz bölgelerinde kontrol sağlama amacıyla

Kıbrıs’ta söz sahibi olmayı amaçlamışlardır. Dolayısıyla Kıbrıs, bu dönemden

itibaren ve günümüzde de mühim bir stratejik konum olmuştur. Türkiye içinde

vazgeçilmez bir stratejik nokta olan Kıbrıs, Türkiye’nin Avrupa Birliği üyelik

sürecinde de bir sorun haline getirilmiştir. Türkiye’den GKRY’i tanıması istenmiştir.

Türkiye’nin GKRY’i doğrudan ya da dolaylı yoldan tanıması demek, ENOSIS’i

kabul etmek demektir.

Elbette Kıbrıs üzerinde “plan” adı altında birçok senaryo denenmiştir.

Planların çoğu, Ada halkının birleşik bir devlet çatısı altında, nüfus oranına göre

2

yönetimde söz sahibi olmasına dayanmaktadır. Birçok plan Rum tarafının ya da

uzlaşma istemeyen küresel aktörler yüzünden yürürlüğe girmemiştir. ENOSIS iki ada

halkının birlikte, huzur ve barış içinde yaşamasına da engel teşkil etmiştir. Annan

Planı ile el ele Avrupa Birliği’ne girmeyi kabul eden Kıbrıslı Türkler yine ENOSIS

engeline takılmışlardır. Çünkü karşılarında ada hâkimiyetinin tamamını isteyen

Rumlar ve KKTC ile birlikte Türkiye’yi zor durumda bırakmak ve yalnızlaştırmak

isteyen küresel aktörler vardır.

Türkiye, 1959 yılında Avrupa Ekonomik Topluluğu’na (AET) üyelik

başvurusuyla birlikte gündeminde bir Kıbrıs meselesi peyda olmuştur. Meselenin

çözümü, Türkiye-Avrupa Birliği ilişkilerine bağlanmış ve günümüze kadar

getirilmiştir. Rumların uzlaşmaz tavırları, ENOSIS girişimleri, süreçte ilerleme

kaydedilememesinin sebepleri, Türkiye’nin AB yolculuğunda Kıbrıs meselesi

bağlamında karşılaştığı sorunlar ve AB’ye tam üyelik sürecinde çözmesi gereken

sorunlar tartışılacaktır.

Özellikle son dönemlerde Doğu Akdeniz’de Rum tarafının ve AB’nin doğal

gaz arama çalışmaları kapsamında yaptıkları girişimler Türkiye’nin Akdeniz’deki

güvenlik endişelerini arttırmakta ve toplumsal çıkarlarını tehlikeye sokmaktadır.

Akdeniz’in en büyük kıyı sahibi olarak Türkiye, Kıbrıs ve kıta sahanlığı konularında

siyasi ve ekonomik çıkarlarını kontrol altına almak zorundadır. Gündemdeki ve

yakın geçmişteki gelişmeler göstermiştir ki, yakın gelecekte Doğu Akdeniz, özellikle

Kıbrıs ve çevresi önemli bir ticaret koridoru haline gelecektir. Bu sebeple Türkiye

hem Orta Doğu’ya açılan hem de Ege Denizi’ne uzanan kapısı Kıbrıs’ı kontrol

altında tutmalıdır. Şüphesiz yakın geçmişte Yunanistan’ın Avrupa Birliği

kararlarındaki uzlaşmaz tavrı ve akabinde gelen Güney Kıbrıs Rum Kesimi üyeliği

ile Kıbrıs meselesinin çözümü büyük oranda Türkiye’nin sorumluluğuna

bırakılmıştır. Güney Kıbrıs Rum Yönetimi AB karar alma mekanizmalarını, Kuzey

Kıbrıs Türk Cumhuriyeti’nin ve Türkiye’nin tezlerini çürütecek bir kurum olarak

görmektedir. Bu sebeple Kıbrıs meselesi Türkiye’nin AB ile müzakeresinde çok

mühim bir engel teşkil etmektedir.

ABD Jeoloji Araştırmaları Kurumu'nun araştırmalarına göre, Doğu Akdeniz

1,7 milyar varil petrol ve 122 trilyon fit küp gaz rezervine ev sahipliği yapıyor

3

olabilir. Bu bilgi, bölge ülkeleri, dünyanın büyük enerji şirketlerinin ve enerji ihtiyacı

yüksek miktarlarda olan ülkelerin de dikkatini çekmeye başladı. Bu durum da

bölgeyi yeni bir kriz alanı haline getirmiş durumda. Bölge ülkeleri, uluslararası enerji

şirketleri ve yeni bir enerji merkezi olma potansiyeline sahip bölgede etkili olmak

isteyen tüm aktörler farklı politikalar ve anlaşmalar geliştiriyor. Konu bütün Kıbrıs

Adası üzerinden bakıldığında, böyle bir potansiyel varlığının adanın bütün olarak

ekonomisini rahatlatacağı göz önüne alındığında, meselenin çözümüne katkıda

bulunabileceğini söylemek mümkündür. Ancak GKRY’nin davranışları kapsamında

bakıldığında, Kıbrıs meselesine başka bir boyut ve çözümsüzlük eklendiği

izlenmektedir. GKRY, AB, İsrail ve Yunanistan'ın, KKTC’nin uluslararası

antlaşmalardan doğan haklarını görmezden gelerek hareket etmeleri, bölgedeki en

mühim güvenlik meselelerinden biri olarak gözükmektedir. Yunanistan ve

GKRY’nin Avrupa Birliği üyesi olması, meseleye birliğin de dâhil olmasına sebep

olmaktadır. Avrupa Birliği, 2004’te Annan Planı da dâhil olmak üzere tüm barış

gayretlerine her defasında olumsuz tavır takınan Rum tarafını, hukuksuz bir şekilde,

tüm Kıbrıs adına üye olarak aldığını duyurmuştu. Rum tarafının hukuksuz tavırlarına

destek veren AB yakın zamanda “Türkiye'nin Kıbrıs'ın egemenlik haklarına saygı

duyması gerektiği” gibi tuhaf bir açıklamada bulunmuştur. Bu tür söylemler GKRY

ve Yunanistan'ı cesaretlendirmekte ve Doğu Akdeniz'de Türkiye ve KKTC aleyhine

girişimlerde bulunmalarına sebep olmaktadır.1 Bu tür girişimlerle Türkiye, AB üyelik

hedefinden uzaklaştırılmaya çalışılmakta ve Kıbrıs meselesinin barışçıl yollardan

çözüme kavuşturulması zorlaştırılmaktadır. Türkiye’nin Kıbrıs meselesi bağlamında

AB üyeliği doğrultusunda karşısına çıkarılan, GKRY’i tanıma, liman ve hava

sahalarını GKRY’ye açma, mülkiyet sorunları çerçevesinde Rumlar tarafından

AİHM nezdinde açılan davalar, Doğu Akdeniz enerji kaynakları sorunu

incelenecektir.

1 İlhan Sağsen, “Yeni Bir Kriz ve Mücadele Alanı: Doğu Akdeniz”,

https://tr.euronews.com/2019/05/23/gorus-yeni-bir-kriz-ve-mucadele-alan-dogu-akdeniz,

(29.06.2019).

4

BİRİNCİ BÖLÜM

1. KIBRIS MESELESİNİN ORTAYA ÇIKIŞI VE ULUSLARARASI BOYUT

KAZANMASI

1.1. İLK ÇAĞLARDA KIBRIS

 Kıbrıs isminin zikredilmesi M.Ö. 4000 yıllarına kadar gider. M.Ö. 2000’li

yıllarda Girit ve Aka yerleşimcileri Kıbrıs’a geçmeye başladılar. Kıbrıs’ın

Anadolu’da en fazla bilinen isimleri “Alasya” veya “Alaşiya” olmakla beraber

Yunanlıların Kıbrıs’a verdiği isim “Kopher” dir. Dor medeniyeti, ilk olarak

Yunanistan’a, daha sonra da Ege adalarına yayışmışlar, göç etmişlerdir. Dor

medeniyetinin Antalya ve Kıbrıs’a ulaştığı, bu yerleşim yerlerindeki lehçelerden

çıkarılmaktadır. Bu iki yerleşim yerindeki lehçenin bir benzeri Yunanistan’ın

Arkadya kentinde konuşulduğu anlaşılmıştır. 2 Yüzyıllar boyunca adada birçok doğu

ve batı medeniyeti hüküm sürdü. Bunlardan bazıları; Asurlular, Fenikeliler, Persler,

Yunanlılar, Mısırlılar, Romalılar, Bizanslılar, Venedikliler, Osmanlılar idi. Şimdi

günümüzde bile tek bir ulusun hâkimiyetinden söz edilemez.3

 Adadaki ilk insan hareketi M.Ö. 10 bin yıl öncesine dayanmaktadır.

M.Ö.1800’lü yıllarda Miken medeniyeti ile Yunan medeniyetinin bakır ticareti

yaptığı bilinmektedir. M.Ö. 800’lü yıllarda adada Lurnaca ve Salamis kolonileri

yaşamıştır. M.Ö.545 yılında Perslerin saldırısına uğrayan Kıbrıs adası, M.Ö.499

yılında Yunan şehirlerinin arasına girmiştir. Bu dönemde adada Yunan sanat ve

edebiyatı gelişmiştir. M.S.45 yılında Roma İmparatorluğu’nun hâkimiyetine

girmiştir.4

 395 yılında Roma İmparatorluğu, doğu ve batı olmak üzere ikiye ayrılınca,

Kıbrıs, Doğu Roma İmparatorluğu hâkimiyetine girdi. 632 yılında adayı Araplar

fethettiyse de ellerinde tutamadılar. 1191 yılında Haçlı Seferi sırasında, İngiliz Kral

Richard (Aslan Yürekli Richard) tarafından geri alındı. Sonrasında Tapınak

2 Remziye Okkar, “İlk Çağlardan Venediklilere Kıbrıs Adası”, Tarihte Kıbrıs, ed. Osman

Köse, Dokuzonbeş Reklam Organizasyon Matbaacılık, İstanbul, 2017, c. 1, ss. 29-31.
3 “A Brief History of Cypru Early History Before 325”, http://www.whatson-

northcyprus.com/history/early_history.htm, (10.02.2019).
4 Nick Van Der Bijl, The Cyprus Emergency The Divided Island 1955-1974, Pen&Sword

Military Books, S.Yorkshire, 2010, s. 20.

5

Şövalyelerine verilen ada, son olarak Guy de Lusignan’a bırakıldı. Adanın bir

kısmında Cenevizliler de hüküm sürmekteydi. Hatta küçük bir kısmında da

Memluklerin etkili olduğu, bırakılan İslami eserlerden anlaşılmıştır. 1432’den

itibaren Venediklilerin etkisi ada üzerinde artmış ve onların hâkimiyeti başlamıştır.

Venedik idaresi boyunca adada, Katolik dini hâkim oldu. Ortodoks halk baskı

hissediyordu ve rahat değildi. Ada tarih boyunca birçok toplumun hâkimiyeti altına

girdiğinden dolayı çok karışık bir yapısı vardı.5

 1517 yılında Mısır ve 1521 yılında da Rodos Adası’nın alınmasıyla, Doğu

Akdeniz’in tam ortasında kalan Kıbrıs, Osmanlı ticaret gemileri için bir tehdit haline

gelmişti. Venedikliler hem Osmanlı ile iyi ilişkiler kuruyor gibi gözüküyor, hem de

Avrupa devletlerinin oluşturduğu Haçlı Seferlerine de destek oluyorlardı. Ayrıca

Kıbrıs’ın Osmanlı topraklarına herhangi bir saldırı söz konusu olduğunda bir üs

olarak kullanılma ihtimali vardı.6 1571 yılında Kıbrıs’taki Venedikli idaresi son

buldu. Adanın Türklerin hâkimiyetine girmesi neredeyse kaçınılmazdı. Çünkü

Osmanlı Devleti zaten tüm Doğu Akdeniz’i elinin altına almıştı.7 Kıbrıs, 1878

yılında İngilizlerin idaresine verilene kadar, Osmanlı Devleti’nin hâkimiyeti altında

kalmıştır.8

1.2.OSMANLI İDARESİNDE KIBRIS

 Lala Mustafa Paşa idaresindeki 60 bin kişilik Osmanlı ordusu, savaşmaksızın

Limasol’a gelmiştir. 3 Temmuz’da Tuzla alınmış, 9 Eylül 1570 yılında da Lefkoşa

fethedilmiştir. Ada halkı Osmanlı’nın seferine büyük destek vermiştir. Yıllardır

Venedik hâkimiyetinde ada halkı birçok sıkıntılar çekmiştir. Halkın bu yardımını

karşılıksız bırakmayan Osmanlı, ada fethedildikten sonra ada halkına belli başlı

konularda özerklik tanımıştır. Mağusa’da bir direnişle karşılaştıysa da, Osmanlılar

5 Erol Manisalı, a.g.e., ss. 3-4.
6 Esra Sarıkoyuncu Değerli, “Demokrat Parti Döneminde Türkiye’nin Kıbrıs Politikası

(1950–1960)”, Akademik Bakış, 2012, c. 6, S. 11, s. 86.
7 Johann Strauss, “How Cyprus Came Under Turkish Rule: A Conquest And The

Historians”, Wiener Zeitschrift für die Kunde des Morgenlandes, Department of Oriental

Studies, University of Vienna, 1992, c. 82, s. 25.
8 Siriol Davies – Jack L. Davis, “Greeks, Venice, And the Ottoman Empire”, Hessperia

Supplements, 2007, c. 40, s. 29.

6

Ağustos 1571’de ada tamamen Türk egemenliği altına girmiştir.9 Kıbrıs 1571’de

Osmanlılar tarafından fethedildikten sonra, adaya fetihte görev almış 30 bin kadar

asker ve onların aileleri yerleştirilmiştir.10 Kıbrıs Adası Osmanlı idaresinde bir eyalet

olarak değerlendirilmiştir. Eyalete yönetici olarak Avlonya Sancak Beyi Muzaffer

Paşa gönderilmiştir. Muzaffer Paşa Kıbrıs’ın Osmanlı adına ilk beylerbeyi

yöneticisidir.11 Osmanlı döneminde Kıbrıs’ta barış hâkim olmuştu. Ada

yerleşimcileri etnik, dil, dini ve kültürel farklılıklara rağmen refah içinde yaşadılar.12

Osmanlı’nın idare sistemini yansıtan fermanda şöyle diyordu; “Yasaların

uygulanmasında, vergilerin alınmasında, davaların görülmesinde, vesaire hallerde,

ada halkına zulmedilmeyip adaletle işlem yapılmalı ve onlar korunmalıdır. Yerli halk

bize Allah’ın emanetidir. Onlara kimsenin zulmetmesine izin vermeyeceksiniz.”13

 Osmanlılar, Kıbrıs’ı fethederek adadaki Rum Ortodokslara iyilik yapmışlardı.

Onları Katolik Venediklilerin elinden kurtarmışlardı. Üstelik mezheplerine geniş bir

özerklik vermişlerdi. Rumlarda vergi başpiskopos aracılığıyla alınıyordu. Fakat baş-

piskoposlar bazen Rumlardan kilise için daha fazla vergi alıyorlardı. Bu durum da

kiliseler büyük arazileri satın alabiliyorlardı. Günümüzde dahi kilisenin Kıbrıs’taki

bazı büyük otel ve manastırların sahibi olmasının altında bu vergi gerçeği

yatmaktadır.14 Osmanlı, Ortodoks ada halkına bazı özerklikler vermekten kaçınmadı.

Çünkü İstanbul’un fethinden sonra Ortodoks halk ile iyi ilişkiler kurulmuştu. Bunun

amaçlarından biri Roma Katolik Kilisesi ile mücadele etmekti. Ortodoks kilisesi bu

yönde Osmanlı’ya büyük destek veriyordu.15 Kıbrıs Osmanlı idaresi geçmesinin

hemen ardından, adaya çiftçi, terzi, aşçı, tellak, nalbant, demirci, marangoz gibi

meslek sahibi vatandaşlar yerleştirilmiştir. Adanın hemen hemen tamamında tahıl

9 Cezmi Tezcan, “1848-55 Yıllarında Mağusa, Tuzla ve Girne’de Osmanlı Askeri Gücü”,

Kuzey Kıbrıs Geleceğin Planlanması, ed. Soyalp Tamçelik, Eko Avrasya Yayınları, Ankara,

2014, s. 307.
10 Hamza Eroğlu, a.g.m., s. 739.
11 Recep Dündar, “Kıbrıs Eyaletinin 15 Haziran 1608 – 4 Şubat 1609 Tarihleri Arasındaki

Gelir Ve Giderleri”, Tarih Okulu Dergisi, 2017, S. 29, s. 50.
12 “Cyprus in the Period 1571-1959”, http://www.mfa.gov.tr/cyprus-in-the-period-1571---

1959.en.mfa, (08.02.2019)
13 Erol Mütercimler, a.g.e., ss. 71-72.
14 Gölge Özacar, “Kıbrıs Türk Toplumu’nun Eski Ve Yeni Düğün Gelenekleri”, Yakın Doğu

Üniversitesi, Eğitim Bilimleri Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), Lefkoşa

2005, ss. 9-10.
15 Jan-Erik Smilden, “Histories of Cyprus”, Universitet I Oslo, Department of Archaeology,

Conservation and History, (Yayımlanmamış Yüksek Lisans Tezi), Oslo 2007, s. 41.

7

ürünleri, en çok da buğday ve arpa üretiliyordu. Kıbrıs’ın Osmanlı hâkimiyetindeki

ekonomisi tarım ve hayvan yetiştiriciliğine dayanıyordu. Kıbrıs’taki eğitim din

ağırlıklı idi. Adada sanat ve meslek ile ilgili herhangi bir eğitim yoktu. İş dalları ve

meslek öğrenimi usta-çırak yöntemiyle hallediliyordu.16

 Kıbrıs Adası Osmanlı hâkimiyetinde yaklaşık 300 yıl kaldı. Diğer

medeniyetlerin aksine, Osmanlılar adanın demografik ve etnik yapısını değiştirmeyi

başardılar. Ada üzerinde irade sahibi olmuş devletler Osmanlılar kadar kalıcı

olmadılar.17 1660 yılında Başpiskopos, Kıbrıslı Rumların tek temsilcisi haline geldi.

Başpiskoposlar vergileri toplama işini de üstleniyordu. İstanbul’daki Sultan’ın

sarayına girebilme hakları bile vardı. 19.yüzyılın başlarında ise validen bile fazla

yetkilerle donatılmış hale geldi. 1814 yılında Rumlar gizli bir organizasyon kurdular.

Organizasyonun adı “Filiki Eterya” idi. Bu örgütün kuruluşunda zengin Britanyalı

Rumlar büyük rol oynamıştı. Bu örgüt, Osmanlı’ya isyan ederek bağımsızlık ilan

etmek istiyordu. Fakat daha sonra Başpiskopos ve piskoposların örgütle bağlantıları

ortaya çıkınca, bazıları öldürülerek cezalandırıldılar, bazıları ise Avrupa’ya kaçmayı

başardılar.18

 Kıbrıs’taki Rum isyanının temelleri 1796 yılında ilk “Megali Idea” haritasının

çizimiyle atılmıştır. Megali Idea “büyük Yunanistan’ı” kurma ülküsü olarak ortaya

çıkmıştır. Bu görüş kapsamında yeşeren ve şekillenen Yunan milliyetçiliği, Rumları

Osmanlı’ya karşı bir isyana sürüklemiştir.19 Eterya’nın faaliyetleri isyanda büyük

öneme sahipti. Çünkü kiliselerin imtiyaz sahibi olmaları nedeniyle denetlemek

imkânsızdı. Kiliseler silah deposu haline getirilmişti. Tepedenli Ali Paşa’nın Rum

entrikalarıyla ortadan kaldırılmasıyla bir Rum isyanı başlatıldı. Yunanistan bu isyan

16 Ali Efdal Özkul – Hüseyin Tufan – Mete Özsezer, “Osmanlı Dönemi’nden İngiliz

İdaresine Kıbrıs Türk Temel Eğitimi’nin Modernleşmesi ve Toplumsallaşması”, Tarih

Kültür ve Sanat Araştırmaları Dergisi, 2017, c. 6, S. 2, ss. 569-570.
17 Suat Kınıklıoğlu, “Cyprus: History and Mutual Perceptions”, Bilkent Üniversitesi,

Ekonomi ve Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), Ankara 1999,

s. 6.
18 “A Brief History of Cyprus-Ottoman Period (1571-1878), http://www.whatson-

northcyprus.com/history/ottoman.htm, (10.02.2019).
19 Ayhan Cankut, “Kıbrıs Türkü’nün Varoluş Mücadelesi (Türk Mukavemet Teşkilatı ve

Faaliyetleri), Fırat Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans

Tezi), Elazığ 2006, s. 9.

8

sonucunda Osmanlı Devleti’nden koptu.20 Bu isyanda Rumlar, Rusya tarafından

kışkırtmalara da maruz kalmıştır. Özellikle Küçük Kaynarca Antlaşması’ndan sonra

“Ortodokslara yeni haklar verilecek” yaygaraları etkili olmuştur. Bu dönemde

Rusların etkisiyle Rumlar, Türk köylerine saldırmaya başlamıştır.21 Yunanistan

bağımsız olduktan sonra diğer yerlerin kendisine bağlanmasını ENOSIS fikriyle

savunmaya başlamıştır. 1821 isyanı ENOSIS için büyük cesaret yaratmıştı. 22 Bu

sıralarda Kıbrıs Rum Başpiskoposu Kipriannos isyan hazırlıkları yaptı. Fakat

“Dimitri” isimli bir Rum’un Başpiskoposu ihbar etmesiyle isyandan Vali haberdar

edildi. Vali Küçük Mehmet Paşa isyan girişimindeki Başpiskopos ve birkaç papazı

idam ettirdi. 23

1.3.İNGİLİZ İDARESİNDE KIBRIS

 1877-1878 (93 Harbi) Osmanlı-Rus savaşı, Osmanlı Devleti’nin

kaybetmesiyle sonuçlanınca Ayestefanos (Yeşilköy) Barış Antlaşması yapılmıştı.

Antlaşma çok ağır maddeler içerdiğinden görüşmeler sonucunda, Osmanlı ve Rus

Devletlerine Berlin Antlaşması imzalatıldı. Berlin görüşmesinde Kıbrıs’ın yönetimi

İngiltere’ye bırakıldı. Doğudaki Rus tehdidine karşı İngiltere, Osmanlı Devleti ile

kendisine bir üs verilmesi konusunda anlaştı. 1878 yılında Kıbrıs İngiltere’ye

kiralandı. İngiltere’nin 1960’a kadar sürecek Kıbrıs hâkimiyeti böyle başladı. Bu

gelişmeler üzerine birçok Kıbrıs Türkü adadan Anadolu’ya göç etti.24 İngiltere

Kıbrıs’ı isteme sebeplerini şöyle açıklamıştı; “Osmanlı orduları mağlup olmuştur.

Osmanlı hükümeti çaresizlik içindedir. Kıbrıs, sadece askeri ve stratejik

mülahazalarla İngiltere tarafından kullanılacaktır. Rusya işgal ettiği vilayetleri, söz

konusu Anadolu vilayetlerini iade ettiği vakit, İngiltere de Kıbrıs'tan çıkacaktır.”25

20 Oğuz Kalelioğlu, a.g.m., s. 110.
21 Herkül Milas, Yunan Ulusunun Doğuşu, İletişim Yayınları, İstanbul, 1994, s. 192-193.
22 Metin Fahrioğu, “Megali Idea-Kıbrıs ve 25 Mart 1821 Mora İsyanı”,

http://www.halkinsesikibris.com/megali-idea-kibris-ve-25-mart-1821-mora-isyani-

makale,2952.html, (12.02.2019)
23 Metin Fahrioğlu, “Megali Idea-, Enosis, EOKA ve Kıbrıs’ta Rum-Yunan Mezalimi (1)”,

http://www.halkinsesikibris.com/megali-idea-enosis-eoka-ve-kibrista-rum-yunan-mezalimi-

1-makale,4013.html, (12.02.2019).
24 “Kıbrıs’ta İngiltere Dönemi (1878-1960)”, https://pio.mfa.gov.ct.tr/kibrista-ingiltere-

donemi-1878-1960/, (13.02.2019).
25 Ramazan Tosun, “Kıbrıs Meselesi”, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, 2001, S. 10, s. 98.

9

 İngiltere, adadaki varlığı süresince Rum milliyetçiliği daha da gelişti.

Rumların Yunanistan’a, Türklerin de Osmanlı’ya olan bağlarının korunması için

herhangi bir çaba sarf etmedi. Adadaki Rumların politik manifestolar yapmasının

önünde durmadı. Rumların ticarette gelişmesini sağlayarak Türklerden daha güçlü

hale gelmelerini sağladı. Bu güç artışı sonunda Rumlar ENOSIS için daha fazla

ümitlendiler. Kıbrıs, İngiltere için bir koloni durumundaydı. Bu gelişmeler

sonucunda İngiltere, ada halkı, özellikle Rumlar için popüler olmaktan çıktı.26

 Elbette 1878 yılında Kıbrıs İngiltere’nin idaresine geçince Yunanistan da

ENOSIS faaliyetlerine hız verdi. Ada, Yunanistan’a bağlanılması, yani ENOSIS

çerçevesinde bu süreçte 3 önemli gelişme yaşadı. İlki 1878’de İngilizlerle yapılan

anlaşma, 1907 yılında Churchill’in adaya gelmesi ve 1914 yılında Kıbrıs’ın

İngiltere’ye ilhakı. Özellikle adadaki kiliseler ENOSIS için çok çaba sarf ettiler.

Bazen Kıbrıslı Türkleri kışkırtarak olaylar çıkmasını sağlamışlardır. Ada İngiltere’ye

ilhak edildikten sonra, Yunanistan’a I. Dünya Savaşı’nda İngiltere yanında savaşa

girme teklifi yapılması adadaki ENOSIS taraftarı Rumları sevindirse de, İngiltere

adayı Yunanistan’a vermemiştir. Bu dönemlerde Kıbrıslı Rumlar basın yoluyla da

örgütlenmeye başlamışlardır. Basımını yaptıkları gazete, dergi gibi yayınları başka

ülkelere de göndererek bir ENOSIS kamuoyu oluşturmaya çalışmışlardır. Kıbrıslı

Türkler de Rumların bu çabalarının farkına varınca, karşılık vermeye başlanmış,

örgütlenme süreci Türkler ’de de oluşmaya başlamıştır.27

 1898 yılında Girit’in de Osmanlı’dan koparılması ENOSIS taraftarı Rumları

bir hayli umutlandırmıştır. 1903 Temmuzunda Yasam Meclisi’nde (Kavanin) Kıbrıslı

Türkler yok iken, Rumlar ENOSIS doğrultusunda karar çıkarmışlardır. Türkler de

diğer gün, “Kıbrıs Adası’nın yönetimi İngiltere tarafından bırakıldığında ada,

Osmanlı Devleti’ne geri verilecektir” kararı vermişlerdir. 5 Ekim 1907 yılında

Sömürgeler Bakanı Sekreteri Churchill Kıbrıs’a gelmiş ve adanın mevcut durumunun

26 Christos L. Doumas, “History and The Cyprus Problem”, Social Science, 1968, c. 43, S. 3,

s. 150.
27 Ali Kaşıyuğun, “Yunanistan’ın ENOSIS Çabaları ve I. Dünya Savaşı Yıllarında Kıbrıs

Meselesi”, Tarihte Kıbrıs, ed. Osman Köse, Dokuzonbeş Reklam Organizasyon Matbaacılık,

İstanbul, 2017, c. 2, ss. 864-867.

10

bozulmasının her iki toplum için de hoş sonuçlar doğurmayacağını da belirtmiştir.

Rumların ENOSIS isteklerini reddetmiştir.28

 I. Dünya Savaşı yılları Kıbrıslı Türkler için mühim zamanlar olmuştur.

Osmanlı’nın savaşa girmesi ve İngiltere’nin Kıbrıs’ı ilhak etmesi Kıbrıslı Türkler

tarafından şaşkınlıkla karşılanmıştır. Olaylar Sultan Osman ve Reşadiye isimli iki

Osmanlı gemisine İngiltere’nin borçlar karşılığında el koymasıyla başlamıştır.

Adanın ilhakının birkaç gün sonrasında Başpiskopos, İngiltere’nin ilhak hareketini

olumlu bulmuş ve ENOSIS isteklerini yinelemiştir. Kıbrıslı Türkleri kutlamalar

yaparak kışkırtmışlardır. Yunanistan Başbakanı Venizelos ilhakı olumlu olarak

değerlendirmiş, “Kıbrıs’ın anavatanla birleşmesi çok yakın gelecekte

gerçekleşecektir” demiştir. 29

 1878’dem 1925 yılına kadar Kıbrıs İngiltere tarafından komiserler atanarak

idare edildi. Fakat 1925 yılında Kraliyet Kolonisi (Crown Colony) ilan edilince,

adaya valiler tayin edilmeye başlandı. İlk vali Sir Malcolm Stevenson oldu. İngiltere

idari yapıyı güçlendirmek için Türk kaymakamlar yerine de İngiliz olanlarını tayin

etti. İngiliz döneminde 6 kazaya ayrılan Kıbrıs, Türkler için zor yaşanılır bir yerleşim

yeri olmuştur. İngiliz döneminde adada yaşayan 45 bin Türk kalmıştı. Kıbrıslı Rum

sayısı ise 137 bin civarındaydı. İngiliz hâkimiyeti bitene kadar adadaki Türk

yerleşimci oranı, Rumların beşte birine tekabül edecekti.30

 Kıbrıs’ın İngiliz adası olduğu Lozan Antlaşması’nın 20. Maddesiyle tasdik

edilmiştir. Lozan’da Kıbrıs’ı ilgilendiren 3 madde vardır. Madde 16, 20 ve 21’dir.31

Lozan Antlaşması’ndan sonra adadaki Türk nüfusunun azalması Rumları yeniden

hareketlendirdi. Kıbrıslı Türkler, ada Rumları tarafında rahatsız edilmeye başlandı.

İngiliz idaresinin olaylara zaman zaman müdahale etmesi, ENOSIS taraftarı Rumları,

piskoposları, kiliseyi pek durdurmaya yetmiyordu. Kilise Kıbrıslı Türkleri rahatsız

28 Ali Kaşıyuğun, a.g.e., s. 867.
29 Ali Kaşıyuğun, a.g.e., ss. 868-869.
30 Büşra Çakmak, “Kıbrıs’ta İngiliz Yönetimi ve Yapılan Çözüm Planları”, Tarihte Kıbrıs,

ed. Osman Köse, Dokuzonbeş Reklam Organizasyon Matbaacılık, İstanbul, 2017, c. 2, s.

859.
31 “Lozan Barış Antlaşması”, http://sam.baskent.edu.tr/belge/Lozan_TR.pdf, (15.02.2019).

11

etme konusunda başı çekiyordu.32 Kıbrıs, Lozan Antlaşması’ndan sonra İngiltere’nin

en önemli hâkimiyet bölgelerinden biri oldu. Adadaki Türk nüfusunun azalması

İngiltere’nin de işine geliyordu. Zira İngiltere de Kıbrıs’ta idaresini güçlendirmek

istiyordu. 1941’de Türkiye Cumhuriyeti Başbakanı Şükrü Saraçoğlu ve İngiltere

Dışişleri Bakanı Anthony Eden Kıbrıs’ta bir araya geldiler. Başbakan ve İngiliz

Dışişleri Bakanı Kıbrıs’ın mevcut durumundan memnundu. Hatta 1950’de açıklama

yapan dönemin Türkiye Cumhuriyeti Dışişleri Bakanı Necmettin Sadak; “Bizim

Kıbrıs meselesi diye bir sorunumuz yoktur. Kıbrıs İngiltere’nin bir parçasıdır”

demiştir.33

1946’da İngiltere ada üzerindeki idaresini geliştirme yoluna gitti. Bunu sebebi

Sovyet Rusya etkisinde alevlenmeye başlayan ve giderek popülerliğini arttırmakta

olan komünist parti AKEL idi. İngiltere, tıpkı Hong Kong modelinde olduğu gibi

idaresini reform etmek üzere birkaç formül uygulamaya çalıştı. Yeni Kıbrıs Valisi

Arthur Creech Jones ile adada daha liberal ve gelişimci bir rejim oluşturulmaya

çalışıldı. Fakat girişimler AKEL taraftarları tarafından daha emperyalist görüldü ve

reddedildi. İngiltere, ada üzerinde farklı planlar da uygulamaya çalıştı.34

1.4.MEGALİ IDEA VE ENOSIS

 Megali Idea 1798'den beri Yunanlıların gerçekleştirmek istedikleri

emperyalist bir politikadır. Yunan dilinde "büyük Fikir" veya "büyük ülkü"

anlamlarına gelmektedir. Yunanlılar Bizans İmparatorluğunu, Yunanistan

İmparatorluğu adı altında kurmak istemektedirler. Yunanlıların Megali Idea fikri

içerisinde, eskiden Konstantinopolis olan İstanbul'u Bizans - Yunan

İmparatorluğu'nun başkenti yapmak ve Doğu Roma İmparatorluğu'nun eski

topraklarını yeniden Yunan İmparatorluğu’na katmak vardır.35 İoannis Kolettis,

Megali Idea'nın isim babası olan kişidir ve Fransız yanlısı bir Yunan'dır. Yunan

Meclisi'ndeki konuşmasında şunları söylemiştir;

32 Charles Woolley, “Alvocate of Peace Through Justice”, World Affairs, 1954, c. 117, S. 4,

s. 103.
33 Halil Erdemir, “The Origin of the Cyprus Question: The British Policy on the Creation of

Cyprus Republic”, Perceptions, 2002, c. 6, S. 4, ss. 108-109.
34 Christopher Sutton, Britain’s Cold War in Cyprus and Hong Kong, Palgrave Macmillan,

Gewerbestrasse, 2017, s. 105.
35 Oğuz Kalelioğlu, " Türk - Yunan İlişkileri ve Megali Idea", Ankara Üniversitesi Türk

İnkılap Tarihi Enstitüsü Atatürk Yolu Dergisi, Mayıs 2008, S. 41, s. 108.

12

"Yunanistan Krallığı, Yunanistan değildir. Yunanistan'ın sadece

bir parçası, en küçük, en yoksul bir parçasıdır. Yunanlılar, sadece krallık

içinde oturanlar değillerdir. Aynı zamanda Yanya'da ya da Selanik'te,

Serez'de ya da Edirne'de, İstanbul'da, ya da Trabzon'da, Girit ya da

Sisam Adası'nda, Yunan Tarihine ya da Yunan ırkına bağlı başka

yerlerde oturanlar da Yunanlıdır. Helenizm'in iki büyük merkezi vardır.

Krallığın başkenti Atina'dır, Konstantinopolis (İstanbul) büyük başkent,

bütün Yunanlıların kenti, hayali, umududur." 36

 Yunanistan 1830 yılında bağımsızlığını elde ettikten sonra görüldü ki; Yunan

nüfusunun bir kısmı, yani Yunanca konuşan halkların bir bölümü Osmanlı toprakları

içinde idi. Bu topraklar boyunca yaşayan halklar Yunanlılara göre geleneksel bir

bağa sahipti. Bu durum Megali Idea fikrini doruğa çıkardı.37 Megali Idea aynı

zamanda modern Yunan milliyetçiliğinin de doğum noktasıdır. Bu fikir hala Yunan

milliyetçisinin kalbinde ve fikrinde yer edinmeye devam etmektedir. 38

Resim 1: Yunan şairi ve ulusal kahramanı Rigas Ferreros’un 1796 yılında

Viyana’da bastırdığı harita. 39

Megali Idea fikrini benimseyen İpsilanti, Ksantos ve Çakalof daha sonra

Etniki Eterya (Azınlıkların Birliği) Cemiyeti'ni kurdular. Bu birlik daha sonra Filiki

36 Kalelioğlu, a.g.m., s. 108.
37 Jerry Augustinos, "The Dynamics of Modern Greek Nationalism: The "Great Idea" And

The Macedonian Problem", East European Quarterly, c. 6, S. 4, s. 444.
38 Mary A. Jenkins, "To Megali Idea - Dead or Alive? The domestic Determinants of Greek

Foreign Policy", Naval Postgraduate School, (Yayımlanmamış Yüksek Lisans Tezi),

Monterey, California 1994, s.1
39 “Megali Idea Nedir?”, http://www.analizportal.com/megali-idea-megalo-idea-nedir/.

(Erişim Tarihi 01.02.2019)

13

Eterya Cemiyeti ismini aldı. Filiki Eterya kurulurken belirlenen hedefler aynı

zamanda Megali Idea'nın da nihai hedefleri olarak belirlenmiştir.40 Bu cemiyet

özellikle Osmanlı'da imtiyaz tanınan Ortodoks kiliselerini kullanarak faaliyetlerini

yürüttü. Bu kiliseler silah depolarına dönüştürüldüler. Filiki Eterya Osmanlı Devleti

içindeki Rum azınlıkları yıllarca örgütleyip silahlandırdı. Sonunda Megali Idea'nın

ilk eylemi gerçekleştirildi ve Yunan isyanı başlatıldı. Bu olaydan sonra günümüze

kadar Megali Idea fikri sürekli Türklerin aleyhine çalıştı.41 19.yüzyılda dünya

çapındaki milliyetçilik akımının yükselişe geçtiği bu dönemlerde, Mora ve Ege

adalarındaki Ortodoks topluluklar da Osmanlı Devleti’ne isyan bayrağını kaldırdılar.

Kıbrıs’ta da buna benzer bir hareketlenmenin meydana gelmesi bu boyutta

düşünüldüğünde istisna sayılamazdı.42 Anadolu’da da Rumlar, Megali Idea hedefi

doğrultusunda hareket edecek çete ve örgütler kurmuştur. Bu gruplardan biri,

1904’te kurulan ve merkezi Trabzon olmak üzere, bir Rum devleti kurmak için

uğraşan Pontus Cemiyeti’dir. Bu örgütün merkezi Merzifon Amerikan Koleji’dir.

Karadeniz Bölgesi’nde Pontus Rum Devleti’ni kurmak için de silahlı mücadeleye

girmiştir. Anadolu’da I.Dünya Savaşı sonrası, Mondros Mütarekesi maddelerinden

cesaret alarak kurulan bir başka Rum topluluğu da Mavri Mira (Karagün)’dır.

Merkezi Fener Rum Patrikhanesi olan bu cemiyet de Bizans’ı kurmak amacı

doğrultusunda çeteler oluşturmuş, Rum okullarını bu hedef bağlamında

kullanmıştır.43

 Milliyetçilik akımlarının sonucunda bir Yunan Devleti kurulması Kıbrıs’taki

Rumların aklına ENOSIS fikrini soktu. 1571 yılından bu yana adada huzur ve barış

içinde yaşayan halk arasında milliyetçilik tartışmaları baş gösterdi. Kıbrıslı Rumlar

yeni kurulan Yunan Devleti ile birleşme arzusuna kapılmaya başladılar.44 ENOSIS,

40 Megali Idea’nın hedefleri; Yunan halkının tam özgürlüğe kavuşturulması, Selanik ve Batı

Trakya'nın Yunanistan'a bağlanması, Ege Adaları'nın alınması, Oniki Ada'nın alınması,

Girit'in alınması, Bozcaada ve İmroz'un Yunanistan'a bağlanması, Batı Anadolu'nun

Yunanistan'a bağlanması, İstanbul'un işgal edilmesi, Pontus Rum Yönetiminin kurulması,

Kıbrıs'ın alınmasıdır. Kalelioğlu, a.g.m., s. 108.
41 Kalelioğlu, a.g.m., s. 110.
42 Burcu Özcan, “The Cyprus Problem in Turkey-EU Relations”, Hacettepe Üniversitesi,

Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), Ankara 2008, s. 8.
43 Cankut, a.g.e., s. 14.
44 Ishtiaq Ahmad, “Formalising the Partition of Cyprus: Lessons from the Indian

Subcontinent”, Perceptions, 2001, c. 6, S.3, s. 1.

14

Megali Idea'nın en önemli hedeflerinden biridir. Kıbrıs'ın Yunanistan'a bağlanması

anlamına gelen bu fikir hala günümüzde faal haldedir ve Kıbrıs sorununun başlıca

sebeplerinden biridir. Amerikan tarihçi Christopher Hitchens'ın belirttiğine göre,

Yunanistan Osmanlılardan bağımsızlığını elde ettikten sonra, genişleme projesi

olarak, Atina, Teselya, Girit, Yunan adaları, Trakya, Sisam adası ve son olarak

ENOSIS'i gerçekleştirmeyi, yani Kıbrıs'ı Yunanistan'a katmayı hedeflemiştir.

ENOSIS'in ortaya çıkışı olarak Yunan bağımsızlık savaşının başlama tarihi 1821 yılı

kabul edilebilir. 45 ENOSIS her zaman Yunanlıların milli bir hedefi olarak ifade

edilmiştir. Kıbrıs Türkleri ve Rumlar özellikle Kıbrıs'ın İngiltere hâkimiyetine

geçmesinden sonra ENOSİS nedeniyle sürekli çatışma halinde olmuşlardır. Rumların

ENOSIS arzuları 1931 yılında İngiliz hâkimiyetine isyan ederek devam etmiş, bunun

sonucunda Ortodoks Kilisesi'nin yardımlarıyla da 1950 yılındaki referandumu elde

etmişlerdir. 46

Ayrıca İngilizler 1914 yılında Yunanistan'dan Bulgaristan'a saldırarak I.

dünya Savaşı'na katılmasını istemişti. Karşılığında Kıbrıs Yunanistan'a bırakılacaktı.

Ancak Yunanlılar savaşa katılmayı reddettiler. Buna rağmen ENOSIS eylemlerine

devam ettiler. Özellikle Lozan Anlaşması'ndaki 20'nci maddesindeki "Türkiye

Hükümeti 5 Kasım 1914 tarihinde ilan edilen Kıbrıs'ın İngiltere'ye ilhakını tanıdığını

kabul eder"47 ifadesi Yunanistan'ı ve Kıbrıslı Rumları cesaretlendirdi. 1931 yılındaki

İngiliz hâkimiyetine başlatılan isyan 1878'den beri süregelen ENOSIS eylemlerinin,

propagandalarının bir sonucu olmuştu. Kıbrıslı Rumlar şiddete başvurmadan, adanın

Yunanistan'a bağlanması için her şeyi yapmışlardı. Fakat bu eylemlerden bir

kazanım elde edemeyen Rumlar sonunda şiddete başvurmaktan kaçınmayacaktı. 48

45 Gürhan Yellice, "1878'den 1931'e Kıbrıs'ta ENOSIS Talepleri ve İngiltere'nin Yaklaşımı",

Çağdaş Türkiye Tarihi Araştırmaları Dergisi (ÇTTAD), 2012, c. 12, S. 24, ss. 14 - 15.
46 Hamza Eroğlu, "Kuzey Kıbrıs Türk Cumhuriyeti'ni Yaratan Tarihi Süreç ve Son

Gelişmeler", Atatürk Araştırma Merkezi Dergisi, 2002, c. 18, S. 54, ss. 737 - 740.
47 Derya Sevinç, Türk - "Yunan İlişkileri Çerçevesinde Kıbrıs Sorununda Yeni bir Aşama"

(1954-1960), Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü Atatürk Yolu Dergisi, 2017,

S. 60, s. 175.
48 Turgay Bülent Göktürk, "Rumlar'ın Kıbrıs'taki ENOSIS İsteklerinin Şiddete Dönüşmesi:

1931 İsyanı", Çağdaş Türkiye Tarih Araştırmaları Dergisi /ÇTTAD), 2008, c. 7, S. 16-17, ss.

337 - 338.

15

1931 yılından itibaren Kıbrıslı Rumlar ENOSIS hedefiyle harekete geçtiler.

İngiltere hükümetinden Ada’nın idaresini kendilerine bırakmasını istediler.49

İngiltere bu girişimleri reddetti. Adanın İngiltere himayesinde olmaya devam

edeceğini ve mevcut durumun değişmeyeceğini belirtti. Kilise, İngiltere’nin bu

açıklamalarına karşı bir plebisit yapacağını açıkladı. 15 Ocak 1950’de kiliselere

defterler koyuldu. Rumlar plebisiti imza atarak oyladılar. Sonuç olarak 225 bin

seçmenin 215 bin kadarı ENOSIS lehine imza atmıştı.50 Rumlar 1954 yılında da

Birleşmiş Milletlere başvurarak “Self Determinasyon” kuralını öne sürerek, Kıbrıs’ın

Yunanistan’a bağlanmasını (ENOSIS) istediler.51Türkiye Yunanistan’a Kıbrıs

meselesinin BM’ye götürülmemesini istemişti. Çünkü daha önce Türkiye için Kıbrıs

ile ilgili bir sorun olmadığı Yunan hükümetine bildirilmişti.52

 ENOSIS tıpkı Megali Idea gibi Kıbrıs Rumlarının tarih boyu süregelen milli

çabalarının özünü oluşturur. Ortodoks Kilisesi'nin de desteğini arkasına almış olan

bu fikir özellikle II. Dünya Savaşı'ndan sonra Yunanistan'ın ve Kıbrıs Rumlarının dış

politika hedefi haline gelmiştir. Sonuç olarak Türkiye'nin tepkisi doğmuştur ve

Kıbrıs'ta Türk milliyetçiliğini ateşlemiştir.53 II. Dünya Savaşı'ndan sonra Kıbrıslı

Rumlar ENOSIS hedeflerini gerçekleştirme çabalarına hız vermişler ve Yunan

hükümeti 1954'te Kıbrıs Adası'nı Yunanistan'a katma fikrini Birleşmiş Milletlere

taşıma kararı almıştır. Ancak Yunanistan "Self Determinasyon" hedefiyle yaptığı bu

başvurulardan bir başarı elde edememiştir. Bu sırada Yunanistan'dan Kıbrıs'a

gönderilen Grivas burada EOKA adlı terör örgütünü kurmuştur ve adada terör

eylemleri büyük artış göstermiştir.54 Rum lider Makarios bir röportajında da;

“Kıbrıs’ın Yunanistan’a ilhakı için elimizden gayreti sarf etmekten geri

49 James H. Wolfe, “Cyprus: Federation Under International Safeguards”, Bicommunal

Societies and Polities, 1988, c. 18, S. 2, s. 76.
50 Ergenekon Savrun – Melih Tınal, “Soğuk Savaş Döneminde İngiltere ve Türkiye’nin

Kıbrıs Politikaları (1955-1964), Çağdaş Türkiye Tarihi Araştırmaları Dergisi, 2017, c. 17, S.

34, s. 353.
51 James H. Wolfe, a.g.m., s. 76
52 Cumhuriyet, 27.06.1954.
53 İsmail Şahin - Selma Parlakay Topbaş, "Türkiye'nin Kıbrıs'ta Statükoyu Koruma Çabaları

ve Makarios'un Ankara Ziyareti", Uluslararası Sosyal Araştırmalar Dergisi, 2016, c. 9, S.

42, s. 781.
54"Kıbrıs Meselesinin Tarihçesi, BM Müzakerelerinin Başlangıcı",

http://www.mfa.gov.tr/kibris-meselesinin-tarihcesi_-bm-muzakerelerinin-baslangici.tr.mfa,

(18.02.2019).

16

durmayacağız. Kıbrıs’ta yaşayan Rumlar bunu arzu ediyorlar. İngiltere’nin herhangi

bir anlaşmaya yanaşmaması ihtilafı maalesef büyütmektedir.” demiştir.55 II.Dünya

Savaşı sonrası adadaki gerginlik tırmanmaya başladı. Ada'da 1950 yılında Kitium

Piskoposu Michael Mouskos (Makarios) başkanlığında, diğer din adamları ile

beraber Rum halkına kiliselerde bir ENOSIS oylaması yaptırıldı. Halkın %96'sı

ENOSIS fikrini destekliyordu. 1954 yılında Kıbrıs sorununu uluslararası bir durum

kazanması için Rumlar BM'ye “Self Determinasyon” fikriyle başvuruda bulundular.

Fakat BM'den ret cevabı alınınca Rumların mücadelesi değişik bir boyuta taşındı.56

Kıbrıs Rumlarının adanın Yunanistan'a bağlanması (ENOSIS) talepleri sürekli

İngiltere tarafından reddediliyordu. Fakat özellikle AKEL komünist partisi ve Kilise,

ENOSIS fikrini hayata geçirmek istiyordu. Türkiye ise adadaki mevcut durumun

korunmasını, eğer İngiltere Kıbrıs’tan çekilirse Ada'nın gerçek sahibi Türkiye'ye

verilmesi gerektiğini savunuyordu. 57 Yunanistan ve Makarios öncülüğündeki

Rumlar şiddetle işi çözeceklerini düşündüler. Böylece önceden gençlik örgütü

PEON'u kuran Yunan Albay Grivas terör eylemleri yapacak olan EOKA'yı

kurmuştur. 1 Nisan 1955'ten itibaren adayı kana bulayan EOKA, ilk olarak adadaki

İngiliz varlığını hedef almıştır.58 EOKA,59 Yunancada baş harfleri "Kıbrıs

mücadelesi için milli teşkilat" anlamına gelen, Kıbrıs Adası'ndaki İngiliz ve Türk

varlığını yok etmek amacıyla kurulmuş bir terör örgütüdür. 60 EOKA, Kıbrıs’ta Türk

polislerine ve vatandaşlarına saldırdığında, Yunanistan’dan doğrudan yardımlar aldı.

Bu yardımlar para, cephane, organizasyon ve propaganda gibi unsurları içeriyordu.

Zürih ve Londra Antlaşmalarından sonra, Kıbrıs’ta bağımsız bir cumhuriyet

kurulmasıyla 1960 yılında EOKA lağvedildi. Fakat EOKA-B adıyla 1963 yılında

tekrar, Türkleri adadan atmak ve Kıbrıs’ta ENOSIS’i gerçekleştirmek için ortaya

55 Cumhuriyet, 30 Eylül 1954.
56Resul Babaoğlu, "Kıbrıs Cumhuriyeti'nin Kurulması ve Makarios'un Türkiye

Cumhuriyeti'ni Ziyareti 22-26 Kasım 1962", Uluslararası Boyutlarıyla Kıbrıs Meselesi ve

Geleceği Sempozyumu, 11-13 Aralık 2014, Duygu Türker, - Atatürk araştırma Merkezi,

Ankara 2016, ss. 303-305.
57 Yavuz Güler, "Kuzey Kıbrıs Türk Cumhuriyeti'nin Kuruluşuna Kadar Kıbrıs Meselesi",

Gazi Üniversitesi Kırşehir Eğitim Fakültesi Dergisi, 2004, c. 5, S. 1, s.105.
58 Ulvi Keser, "1958-1963 Mücadele Sürecinde Kıbrıs'ta Basın Ve Nacak Gazetesi", Türkiye

Tarih Araştırmaları Dergisi /ÇTTAD), 2012, c. 12, S. 24, s. 307.
59 EOKA (Ethniki Organosis Kypriakon Agonistion/ National Organisation of Cypriot

Fighters/Kıbrıslı Savaşçıların Milli Teşkilatı). https://www.britannica.com/topic/EOKA,

(12.02.2019).
60 Sabahattin İsmail, 150 Soruda Kıbrıs Sorunu, Kastaş Yayınları, İstanbul, 1998, s.6.

17

çıktı. Örgütün çoğu üyesi Kıbrıs Cumhuriyeti’nde çalışan kişilerden oluşuyordu.

Kimi üyeler polis memurları, kimileri ise ulusal güvenlik işlerinde görevli kişilerdi.61

1.5.KIBRIS’IN TÜRKİYE VE BÖLGE İÇİN ÖNEMİ

Kıbrıs, Akdeniz’in büyük adalarından biri olmakla beraber, 95 km doğusunda

Suriye, 130 km kuzey doğusunda Hatay, 400 km güneyinde Mısır, 480 km batısında

ise Ege Adaları bulunmaktadır.62 Kıbrıs’ın yüzölçümü 9520 kilometrekaredir.

Adanın %34’ü Kuzey Kıbrıs Türk Cumhuriyeti, %60’ı Güney Kıbrıs Rum Yönetimi,

%3’ü İngiltere üsleri, %3’ü ise Barış Gücü kontrolündedir.63 Kıbrıs’ın coğrafi

konumu çağlar boyunca önemli olmuştur. Bu önemi kazanmasında, Akdeniz’in doğu

kesiminde bir üs oluşu ve büyük medeniyetlere komşu olması etkili olmuştur. Kıbrıs

Doğu Akdeniz’in kalbinde yer alır. Avrupa, Asya ve Afrika’ya açılan bir kapı

durumunda olmasından dolayı da birçok medeniyete ev sahipliği yapmıştır.64

Kıbrıs, Orta Doğu güzergâhındaki petrol kaynaklarının ulaşım yollarına

hâkimdir. Orta Doğu’dan Afrika’ya giden yolları kontrol eder. Anadolu, Orta Doğu

ve Süveyş Kanalı çizgisini kontrol altında tutabilir. Süveyş Kanalı’ndan Hint ve

Pasifik Okyanuslarına açılan deniz rotalarını kontrol altına alabilecek konumdadır.

Hava hâkimiyeti teorisine göre, hava gücünün hedef yönlendirilmesinde önemli bir

stratejik noktadır. Bu özelliği ile sabit uçak gemisi olarak da düşünülebilir. Orta

Doğu’da petrol nedeniyle çıkabilecek savaşta depo niteliğini üstlenecek bir yerdedir.

Kıbrıs’a sahip olan, Orta Doğu ülkeleri üzerinde saygınlık sahibi olur. Doğu

Akdeniz’de doğal bir “uçak gemisi” durumunda olan Kıbrıs Adası’nın özellikle

Türkiye için stratejik önemi yadsınamaz durumdadır. Güneyden Türkiye’nin coğrafi

güvenliği Kıbrıs ile sağlanabilir. Bu sebeple düşman bir ülkenin hâkimiyetine

geçmesi Türkiye’nin güney sahillerinin tehdit altına girmesi anlamına gelir. Hava ve

deniz üssü karakterinde olması nedeniyle, Türkiye’nin derinliklerine etki edebilecek

bir konumdadır. Türkiye’nin Orta Doğu ve Kuzey Afrika ülkeleriyle olan deniz

ticaret yolları üzerinde bulunduğundan, bu yollar aracılığıyla yapılacak ticareti

61 “EOKA ”, https://www.globalsecurity.org/military/world/para/eoka.htm, (12.02.2019).
62 İlknur Gürgen, “İlk Çağlardan Venediklilere Kıbrıs Adası”, Tarihte Kıbrıs, ed. Osman

Köse, Dokuzonbeş Reklam Organizasyon Matbaacılık, İstanbul, 2017, c. 1, s. 13.
63 Mustafa Kılınç, “Kıbrıs Sorununun Tarihi Gelişimi (1950-1983)”, Turkish Studies, 2018,

c. 13, S. 16, s. 176.
64 Kılınç, a.g.m., s. 177.

18

kolaylaştırır. Türkiye’nin Doğu Akdeniz’de etkin ve söz sahibi olmasına imkân verir.

65 Kıbrıs’ın stratejik önemini iyi bilen Yunanistan, Kıbrıs’ta ENOSIS hayalini

gerçekleştirerek, Kıbrıs’ı ele geçirerek ülkemizi güneyden kuşatmayı ve böylece

jeostratejik bir avantaj sahibi olmayı amaç edinmiştir. Kıbrıs, Anadolu’nun güvenliği

için çok önemlidir. Türkiye2nin Ege kıyılarında Yunanistan’ın stratejik bir işgali söz

konusudur. Türkiye’nin kıyılarda, deniz kapısı güney sahilleridir. Güney sahillerinin

de çıkış kapısı Kıbrıs Adası’dır. Türkiye’nin her zaman Kıbrıs’a bağlı bir kapısı

olmalıdır.66

Türkiye’nin güney sahilleriyle bağlantısının kesilmesi demek, düşman

kuşatmasının tamamlanması demektir. Büyük önder Mustafa Kemal Atatürk, güney

sahillerinde bir tatbikatı izlemekte olduğu sırada Kıbrıs Adası’nın önemini

vurgulamak amacıyla, çevresinde bulunan kurmaylarına; “Türkiye’nin yeniden işgal

edildiğini ve Türk Kuvvetlerinin sadece bu bölgede mukavemet ettiğini farz edelim.

İkmal yollarımız ve imkânlarımız nelerdir?” sorusunu yöneltir. Subayların

cevaplarındaki birçok görüş ve önerileri sabırla dinleyen Atatürk, elini haritaya

uzatarak Kıbrıs’ı gösterir ve “Efendiler, Kıbrıs düşman elinde bulunduğu sürece, bu

bölgenin ikmal yolları tıkanmıştır. Kıbrıs’a dikkat ediniz. Bu ada bizim için çok

önemlidir.” şeklinde düşüncesini ifade eder.67 Atatürk’ün açık bir şekilde ifade ettiği

gibi Kıbrıs, Türkiye için stratejik açıdan hayati bir öneme sahiptir. Diğer yandan

Bilindiği üzere Kafkasya, Hazar ve Orta doğu petrolleri ve doğal gaz kaynakları

Bakü-Ceyhan-Tiflis boru hattıyla taşınmaktadır. Taşınan petrol İskenderun

Limanı’ndan dünyaya taşınmaktadır. Küresel ısınma sebebiyle de su kaynaklarının

önemi oldukça artmıştır. Bu açıdan bakıldığında da güney kıyılarımızdan denize

dökülen su kaynaklarının Orta Doğu’ya taşınması sebebiyle de bölgenin önemi

büyüktür. Kıbrıs, gelişen İskenderun ve Mersin limanları ve GAP projesinin

güvenliğini sağlayacak konumdadır. 68

65 Ergünöz Akçora, “Kıbrıs Türkü’nün Bağımsızlık Mücadelesi ve Rumların Türklere

Uyguladıkları Katliam”, Türk Dünyası Araştırmaları Dergisi, 2009, S. 179, s. 6.
66 Akçora, a.g.m., s. 6.
67 Akçora, a.g.m., s. 11.
68 Ayhan Cankut, “Türkiye Cumhuriyeti Hükümetlerinin Kıbrıs Politikaları ve Kamuoyuna

Yansımaları (1955-1964), Fırat Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayımlanmamış

Doktora Tezi), Elazığ 2013, ss.9-12.

19

Dönemin Dışişleri Bakanı İsmail Cem, 6 Nisan 1998’de Türkiye’nin Doğu

Akdeniz’deki haklarına ve çıkarlarına sonuna kadar sahip çıkacağını ve bunun

karşılığında Türkiye’nin her türlü bedeli ödemeye hazır olduğunu belirtmiştir.

İngiltere, ABD ve AB gibi aktörler de olaya bu açıdan yaklaşarak stratejik avantaj

elde etmeye çalışmaktadır. İngiliz Başbakanı Benjamin Disraeli’nin, “Kıbrıs, ön

Asya’nın anahtarıdır” sözü ve İngiliz İşçi Partisi temsilcisi Mac Donald’ın,

“İngiltere Kıbrıs’ı stratejik sebeplerle, doğu ticaret yolunu korumak için işgal

etmiştir.” değerlendirmesi, İngiltere’nin Kıbrıs’a verdiği önemin mühim birer

göstergeleridir. Bu kanıtlar, Kıbrıs Adası’nın Türkiye açısından stratejik öneminin ne

kadar büyük olduğunu ortaya koymaktadır. Bu nedenlerden dolayıdır ki, Türkiye’nin

ENOSIS girişimleri karşısında sessiz kalamayacağı açıktır. 69

1.6.KIBRIS ADASI İÇİN GÜNDEME GELMİŞ ÇÖZÜM PLANLARI

1.6.1. Winster Planı (1947)

 1947 yılında Sömürgeler Bakanı Greech Jones Kıbrıs’ta başpiskopos

liderliğindeki ENOSIS heyetini kabul etti. İngiltere’nin ada üzerinde bir muhtariyet

(özerklik) planının olduğunu bildirdi. Bu konuda fikri sorulan Başpiskopos;

“Kıbrıs’ta ENOSIS’ten başka çözüm kabul etmediklerini” bildirdi. 16 Şubat

tarihinde ise Girne piskoposu, binlerce Rum’un katıldığı Lefkoşa’daki ENOSIS

mitinginde ENOSIS için savaşmayı sonuna dek sürdüreceklerini söyledi. Adaya

gönderilen Lord Winster, bir danışma meclisi kurulacağını, adadaki yönetim için

bazı planlar hazırlanmaya çalışıldığını Kıbrıs halkına bildirdi. Danışma kurulu

kurulasını milliyetçi Rumlar istemedi. Bu çalışmaları protesto ettiler. 26 Ağustos

1947’ye gelindiğinde Lord Winster bazı ilhak dedikodularını engellemek amaçlı,

ENOSIS’e kapıların kapalı olduğunu bildiren bir açıklama yaptı. Fakat kilisenin

kışkırtmalarıyla hareketlenen Rumlar bu açıklamaya karşılık olarak şiddete

başvurdular. 17 Ekim günü Lefkoşa’da bulunan elektrik santraline saldırdılar.

Lefkoşa uzun bir süre elektriksiz kaldı.70

Plana göre Kıbrıs’ta İngiliz idaresi devam edecekti. Vali yönetiminde, valinin

başkanlık ettiği Rum ve Türklerden oluşan bir yasama meclisi kurulacaktı. Fakat

69 Cankut, a.g.e., s.12.
70 Turgay Bülent Göktürk, “Rum Ortodoks Kilisesi’nin Kıbrıs’ta Karar Alma Sürecine

Etkisi”, Çağdaş Türkiye Tarihi Araştırmaları Dergisi, 2015, c. 15, S. 30, ss. 322-323.

20

Rumlar bunu kabul etmedi. Kilise, Rumları sadece ENOSIS doğrultusunda

kışkırtmaya devam etti. Kıbrıs’ta bir idari reform girişimi ENOSIS’e takılmış oldu.71

Rumlar, Self Determinasyon umuduyla meseleyi BM’ye taşımaya çalıştılar ve bu

konuda, Yunanistan ile beraber taraftar devletler aramaya başladılar.72

1.6.2. Radcliffe Planı (1956)

 Aralık 1956’da İngiliz Hükümeti, Kıbrıs’ta yaşayan Türk ve Rumlara kendini

yönetme fırsatı verilebileceğini duyurdu. Kısa bir süre anayasal süreç denendikten

sonra her iki kesimin Self-Determinasyon doğrultusunda hareket edebileceği

söylendi. Bu kapsamda Radcliffe Planı doğru bir şekilde işlemeliydi.73 Dönemin

Başbakanı Adnan Menderes Plan hakkında “Kıbrıs Adası’nın geleceği Ada halkının

oyu ile belirlenmesi sorunudur.” demişti. 74 Plana göre Kıbrıs’ın yönetimi

İngiltere’de olacaktı. Bir meclis oluşturulacak ve çoğunluğu Rumlardan seçilecekti.

İngiltere Kıbrıs’a bir vali atayacaktı. Mecliste Türkler işleri bakanı seçilecekti.

Savunma, iç işler ve dış ilişkiler konularında kanun yapma yetkisi İngiltere’de

olacaktı.75 Ancak bu plan da Rumların ENOSIS arzularını sonlandırmadı.76 Kıbrıslı

Türkler Radcliffe Planı’na sıcak baktılar. Çünkü adada bir güç paylaşımı oluşuyordu

ve bu sistem ENOSIS’e kapıları kapatıyordu.77

1.6.3. Macmillan Planı (1958)

Şubat 1957’de BM, Kıbrıs meselesi üzerine yapılan görüşmelerde karar verdi.

Yunanistan, yaptığı başvurunun karşılığında büyük bir hezimete uğramıştı. BM üyesi

Hindistan’ın, Kıbrıs meselesinin BM dışında, ilgili 3 devlet nezdinde çözülmesi

teklifi kabul edilmişti. Türkiye verilen kararın niteliğini şöyle belirtmişti;

Türkiye’nin Kıbrıs ilgisi görmezden gelinemez. Kıbrıs’ta iki farklı halk yaşamaktadır

ve kararlar her iki halk arasında eşit olarak alınacaktır. ENOSIS, BM tarafından

71 Büşra Çakmak, a.g.e., s. 861.
72 “Yunanistan Kıbrıs İçin Taraftar Arıyor”, Cumhuriyet, 05.05.1954.
73 Ahmet C. Gazioğlu, “Bi-Communality In Cyprus”, Perceptions, 2005, s. 100.

http://sam.gov.tr/wp-content/uploads/2012/02/AhmetGazioglu.pdf, (22.03.2019).
74 “Kıbrıs Anayasa Tasarısı İçin Başbakan’ın Demeci”, Cumhuriyet, 21.12.1956.
75 Büşra Çakmak, a.g.e., ss. 861-862.
76 Soyalp Tamçelik, “Kıbrıs’taki İngiliz Üslerinin Stratejik Önemi”, Uluslararası İnsan

Bilimleri Dergisi, 2011, c. 8, S. 1, s. 1528.
77 Murat Tüzünkan, “The Cyprus Question: Continuity, Transformation and Tendencies”,

Orta Doğu Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayımlanmamış Doktora Tezi),

Ankara 2007, s. 40.

21

reddedilmiştir. Tedhişçilik uzlaşma görüşmelerini olumsuz etkileyecektir. Türkiye,

Yunanistan ve İngiltere uzlaşma görüşmelerini tekrar yapacaklardır.78

1957’de İngiltere Başbakanı seçilen Harold Macmillan, İngiltere’nin koloni

politikasını değiştirmek istiyordu. Savaşların ve kolonileri yönetmek için harcanan

gücün İngiltere’yi zor duruma soktuğunu düşünüyordu.79 1956’daki Süveyş Krizi 80

İngiltere’yi askeri ve politik hedeflerini değiştirmeye itti. Orta Doğu’da bu krizle

itibar kaybeden İngiltere sömürgecilik politikasını sorgulamaya gitmiştir. Ayrıca

Kıbrıs’ın bu krizde verimli kullanılamaması, Kıbrıs’ı elde tutmanın gerekliliğini de

tartışmaya açmıştır. EOKA’nın adadaki terörizmi İngiltere’yi bir siyasi çözüm

arayışına itmiştir. Bu doğrultuda Makarios sürgünden serbest bırakıldı. 5-7 yıllık bir

öz yönetim denenecek ve sonrasında tarafların uzlaşmasıyla yapılacak bir plan teklif

edildi. Türklerin taksim savına Yunanlılar ve ABD tarafı itiraz edince, üç taraflı bir

çözüm önerisi ileri sürüldü. Fakat Rumlar, 8 Haziran 1958 tarihli Macmillan

Planı’nı, ada halkını ayrıştırdığı ve Türklerin taksim planına zemin hazırladığı

gerekçesiyle reddettiler.81

1.7.KIBRIS CUMHURİYETİ’NİN KURULUŞU

1.7.1. Londra Konferansı ve Zürih Antlaşması

II. Dünya Savaşı sonunda Yunanistan ENOSIS'i gerçekleştirmek için faaliyetlerine

devam etmiştir. Özellikle II. Dünya Savaşı'nın yenilmiş devletlerinden İtalya ile

yaptıkları Paris Antlaşması ile elde ettikleri 12 adalar Yunanlıları daha da arzulu hale

getirmiştir. Şüphesiz Türkiye, Kıbrıs ve Kıbrıslı Türkler ile 1957'den itibaren

yakından ilgilendi. Fakat tabiri caizse 1954'e kadar Türkiye Kıbrıs Sorununa kulak

tıkadı. Türkiye'nin 1952 yılına kadar sorunla ilgilenememesi belki normal

karşılanabilir. Çünkü Sovyet ve komünist emperyalizmi ile mücadele ederek

güvenliğini sağlamak durumundaydı. Fakat Şubat 1952'de NATO üyesi olmasıyla bu

mücadele konusunda büyük adım atmıştı. Bu yıllarda Türkiye Balkan İttifakı

78 “BM Kıbrıs İçin Kararını Verdi”, Cumhuriyet, 23.02.1957
79 Andrekos Varnava, “Reinterpreting Macmillan’s Cyprus Policy, 1957-1960”, The Cyprus

Review, 2010, c. 22, S. 1, s. 80.
80 Ahmet Ateş, “1952-2011 Yılları Arası Mısır Dış Politikası”, Selçuk Üniversitesi, Sosyal

Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), Konya 2012, s. 35-36.
81 Cihat Göktepe – Tuba Ünlü Bilgiç, “İngiliz Güvenlik ve Dış Politikasında Kıbrıs (1945-

1974)”, bilig, 2014, S. 68, ss. 149-152.

22

çalışmalarına çok önem vermişti. Balkan Paktı imzalanana kadar ona engel olacak

her durumdan kaçınmıştı. Kıbrıs sorununa odaklanamaması belki bu durumla ifade

edilebilir. 82 EOKA’nın eylemlerini arttırması ve Türkleri hedef almasından sonra,

Türkiye 23 Ağustos 1955’te İngiltere’ye bir nota yollayarak, Türklerin can ve mal

güvenliklerinin sağlanmasını istemiştir. Dönemin Başbakanı Menderes, Londra

Konferansı için yola çıkmadan önce şu açıklamayı yapmıştır;

“Türkiye’nin Kıbrıs mevcut durumunda bugün için ve hatta yarın

için bu memleket aleyhine olabilecek bir değişikliğe katiyen

tahammülü yoktur. Kıbrıs Anadolu’nun devamından ibarettir ve

güvenliğinin esaslı noktalarından biridir. Kıbrıs’ın bugünkü

durumunda bir değişiklik söz konusu olursa uygun bir çözüm

bulunması gerekecektir. Bu da Kıbrıs’ın Türkiye’ye iadesinden

başka bir şey değildir.” 83

Yunanistan basınının Türkler aleyhindeki yayınları, Rumların Kıbrıs’ta

yaptığı eylemler, Kıbrıs Türklerine yönelik kışkırtma hareketleri Türk halkında

olumsuz etkiler meydana getirmiş ve Türkiye’de 6-7 Eylül olaylarının başlamasına

neden olmuştur.84 1955 yılı Kıbrıs Meselesinin doruğa çıktığı tarih oldu. Olayların

ortaya çıkış sebeplerinden biri de Türkiye’deki bazı gazetelerin, ülkedeki Rumları

hedef gösterir nitelikteki, tahrik edici yazılar oldu.85 Özellikle 6 Eylül günü,

Atatürk’ün Selanik’teki evinin bombalandığı haberi bazı grupları harekete geçirdi.

İstanbul, Ankara, İzmir gibi kentlerde bu gruplar, Rum vatandaşların ev ve

işyerlerine şiddet ve yağma hareketlerinde bulundular.86 Dönemin gazetelerinde 7

Eylül 1955 tarihinde Atatürk’ün Selanik’te doğduğu eve atılan bombanın sebep

olduğu olayları önlemek için İstanbul Ve İzmir’de örfi idare ilan edildiği yazıyordu.

87 6 Eylül 1955’te başlayan olaylarda Rumlara ait yaklaşık 5 bin ev veya işyeri zarar

82 Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarihi, Alkım Yayınevi, İstanbul, 2007,
83 Erdal Açıkses – Ayhan Cankut, “Kıbrıs Meselesinin Tarihsel Gelişimi Ve Uluslararası

Hale Gelme Sebepleri”, Turkish Studies-International Periodical For The Languages,

Literature And History of Turkish, 2014, c. 9, S. 4, ss. 1248-1249.
84 Erdal Açıkses – Ayhan Cankut, a.g.m., ss. 1248-1249.
85Gültekin Genç, “53.Yılında 6-7 Eylül Olayları”, http://www.birikimdergisi.com/guncel-

yazilar/251/53-yilinda-6-7-eylul-olaylari#.XIg1mSIzbDc (Erişim Tarihi 11.02.2019).
86 Emre Kaya, “Bir Trajediye İktidar ve Muhalefet Cephesinden Bakışlar: 6-7 Eylül

Olaylarının Ulus ve Zafer Gazetelerinde Temsili”, İletişim Araştırmaları, 2014, c.12, S. 1, s.

76.
87 Güneş Şahin, “Tarih Çalışmalarına Kaynak Olarak Tercüman, Cumhuriyet, Milliyet,

Hürriyet Gazetelerinde Kıbrıs Sorunu (1954-1974)”, Yüzüncü Yıl Üniversitesi, Sosyal

Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), Van 2006, s. 349.

23

gördü. Olaylar tam da Kıbrıs sorununun çözümü için uğraşılırken, dünya

kamuoyunun gözleri önünde meydana geldi.88 İktidar gerekli önlemlerle olayları

kontrol altına almıştır. Meclis, olayların Türkiye’nin dünyadaki hukuki itibarını

zedeleyecek türde olduğunu belirtmiştir.89 Londra’da yapılan konferansta İngiltere,

Kıbrıs’taki yönetiminin devam etmesini, yönetimde ise Türk ve Rum hükümetler

kurulmasını planladığını belirtti. Yunanistan, İngiltere’nin ada yönetiminden

çekilmesini arzu ediyordu. Zira ENOSIS’e gidebilecek yolda en azından İngiltere

engelini geçmek istiyordu. Konferansta, Türkiye mevcut durumun devam etmesini,

bu durum gerçekleşmiyorsa da Kıbrıs’ın kendisine verilmesini talep etti. Ancak

Türkiye’deki tepkiler ve şiddetli eylemler neticesinde konferans sonuç elde

edilemeden dağılmak zorunda kaldı. Üstelik bu olaylar Türk – Yunan ilişkilerinde

derin yaralar açtı. 90

NATO üyesi ülkeler Eylül 1951 yılında Ottowa’da yaptıkları toplantıda

oybirliği ile Türkiye ve Yunanistan’ın NATO’ya katılmasını onayladılar. İki ülke 18

Şubat 1952 yılında NATO’ya dâhil oldular. Türkiye, Yunanistan ve Yugoslavya

tarafından Sovyet tehdidine karşı imzalanan Balkan Paktı ile beraber de, Türkiye ve

Yunanistan arasında bir dostluk havası oluşmuştu.91 Kıbrıslı Rumların Self

Determinasyon başvurusundan sonra, İngiltere ABD’nin de tavsiyeleriyle, açık bir

şekilde olmasa da Türkiye’yi destekliyordu. 29 Ağustos 1955’te düzenlenen Londra

Konferansı’nda Dışişleri Bakanı Fatin Rüştü Zorlu Türkiye’nin tezini açıkladı.

Kıbrıs’ın Anadolu yarımadasının bir parçası olduğu belirtildi. Bir savaş esnasında

ikmal yapılabilecek yerlerin Batı ve Güney yerleşimler olduğu ifade edildi.

Dolayısıyla Kıbrıs’ın Türkiye için stratejik olarak ne kadar değerli olduğu “taksim”

tezinde Türk tarafınca mantıklı sebepler doğrultusunda bildirildi. İngiltere de tek

taraflı plebisiti uygun görmediğini, adadaki Türklerin Türkiye’ye bağlanmak

istemeleri halinde, adanın bölünebileceğini öne sürdü. Sonuç olarak, “Taksim Planı”

88 Abdullah Taşkesen, “Toplumsal Hareketlilik Bağlamında 6-7 Eylül 1955 Olaylarının

Sosyolojik Analizi”, Bingöl Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2017, c. 7, S. 14,

s. 11.
89 Gürhan Gürcan, “6-7 Eylül 1955 Olayları”, Ankara Üniversitesi, Türk İnkılap Enstitüsü,

(Yayımlanmamış Yüksek Lisans Tezi), Ankara 2006, s. 106.
90 Clement H. Dodd, Cyprus in Turkish Politics and Foreign Policy in Cyprus: The Need for

New Perspectives, ed. Clement H. Dodd, Huntingdon, Eothen Press, 1999, s.129.
91 Derya Sevinç, a.g.m., s. 175.

24

Rumlar için ENOSIS’i gerçekleştirme yolunda, İngiltere’den daha büyük bir engel

haline geliyordu.92 İngiltere için bakıldığında Kıbrıs bu dönemde elde kalan tek

koloni durumundaydı. Bunun yanında Kıbrıs, İngiltere için de Doğu Akdeniz ve Orta

Doğu bölgelerinde stratejik bir öneme sahipti. Özellikle 1958 yılında yaşanan Süveyş

krizi Kıbrıs’ın önemini daha da arttırmıştı. İngiltere bu yüzden Rum tarafının

bağımsızlık fikirlerine kulak tıkamayı tercih ediyordu.93 “Taksim Tezi” Türk

Hükümeti tarafından 1959 yılına kadar savunuldu.94

1959 yılında Zürih'te Menderes, Karamanlis, Zorlu ve Averof bir görüşme

düzenlediler. Bağımsız Kıbrıs Cumhuriyeti kurmak üzere toplanan diplomatları

neredeyse masadan kalkma noktasına getiren olay, Türkiye'nin adadaki Türk askeri

sayısını fazlalaştırmak, adada bir Türk üssü kurmak ve Türkiye'nin ortak bir

komutanlık istemesi ve bu konularda ısrarcı olmasından dolayı meydana geldi. Fakat

Yunanistan tarafının ortak komutanlığı kabul etmesi, Türkiye'nin adadaki asker

sayısını indirgemesi ve askeri üs fikrinden feragat etmesiyle sorun çözülmüş oldu.

Daha sonra 11 Şubat 1959'da yayınlanan bildiriye göre, Yunanistan ve Türkiye

anlaşmıştı. Daha sonra Makarios anlaşmayı imzalamak üzere çağrıldığında

"kararsız" olduğunu belirtmeye başladı. Çünkü Grivas ve EOKA militanları ENOSIS

fikrinden başka bir olguyu kabul etmek istemiyorlardı. Makarios ise Kıbrıs Rumları

üzerindeki liderliğini kaybetmek istemiyordu. Fakat Yunanistan artık Makarios ve

ekibini destekleyecek durumda değildi. Makarios Londra'da İngiliz Dışişleri Bakanı

Lloyd ile görüştü ve anlaşmayı imzalamak zorunda kaldı.95 Böylece Kıbrıs

meselesinde ENOSIS'in Kıbrıs barışına ilk engel olma girişimi görüldü ve Kıbrıs'ta

bir barış denemesi hayata geçirilmek üzere anlaşıldı. Kıbrıs Cumhuriyeti'nin

kurulması için ilk adımlar atılmış oldu. 23 Şubat 1959' da imzalanan Londra

Antlaşmasına göre şu hususlarda uzlaşma sağlandı;

92 Ahmet Tezel, “Kuzey Kıbrıs Türk Cumhuriyeti’nin Devlet Olarak Kıbrıs Sorununun

Çözümüne Etkisi”, Kadir Has Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayımlanmamış

Yüksek Lisans Tezi), İstanbul 2008, ss. 24-25.
93 Melek Fırat, “1945- 1960 Yunanistan’la İlişkiler”, Türk Dış Politikası, Kurtuluş

Savaşından Bugüne Olgular, Belgeler, Yorumlar, ed. Baskın Oran, Cilt 1, 6. Baskı, İstanbul,

İletişim Yayıncılık, 2002, ss. 596-597.
94Emrah Balıkçıoğlu, “Kıbrıs Müzakerelerinde “Taksim” Tartışmaları (1956-1959),

Vakanüvis-Uluslararası Tarih Araştırmaları Dergisi, 2016, c. 1, S. 2, s. 32.
95 Melek Fırat, "Yunanistan'la İlişkiler (1945-1950)", Türk Dış Politikası, ed. Baskın Oran,

İletişim Yayınları, İstanbul, 2002, c. 1, ss. 608-610.

25

"1) Kıbrıs üzerindeki İngiltere'nin egemenliğinin Kıbrıs Cumhuriyeti'ne

devrine dair Kurulma Antlaşması,

2) Kıbrıs'ın bağımsızlığını, toprak bütünlüğünü ve anayasa düzenini

güvenlik altına alan Garanti Antlaşması,

3) Türkiye, Yunanistan ve Kıbrıs Cumhuriyeti arasında yapılacak

Askeri İttifak Antlaşması,

4) Kıbrıs'ta yeni anlaşmalar hazırlanması hususunda üzerinde uyuşulan

önlemler." 96

Antlaşmayla beraber, ne Türkiye'nin taksim planı, ne de Rum tarafının

ENOSIS planı kabul edilmemiş oluyordu. Antlaşmaya göre, Kıbrıs Cumhuriyeti'nde;

adadaki Türk ve Rum toplumlarının kendilerini ilgilendiren olaylar ve işler için

toplum meclisleri, ortak iş ve oluşları başkanlık sistemi bağlamındaki yürütme

kurumu yapacaktı. Yani yürütmenin başkanı cumhurbaşkanı Rum kesiminden,

yardımcısı ise bir Türk olacaktı. On kişilik bakanlar kurulunun da üçü Türk olacaktı.

Adanın savunması İngiltere, Türkiye ve Yunanistan tarafından sağlanacaktı. Adanın

yönetimi Türklerin haklarına saygı duyma ve haklarını çiğnememe koşuluyla

Rumlara veriliyordu.97 Dışişleri Bakanı Zorlu “antlaşma her iki taraf için bir

başarıdır” değerlendirmesinde bulundu. Kıbrıs Cumhuriyeti 1 yıl içinde kurulacak,

Ada’ya Türk askeri gönderilecekti. Antlaşma is en kısa zamanda TBMM’ye sevk

edilecekti.98

1.7.2. Garanti Antlaşması 99

Kıbrıs, Türkiye, Yunanistan ve İngiltere, Zürih ve Londra antlaşmalarına ek

olarak 1960 yılında Garanti Anlaşması imzalamışlardır. Antlaşmanın ilk maddesi,

“Kıbrıs Cumhuriyeti herhangi bir devletle tamamen veya kısmen herhangi bir siyasi

veya iktisadi birliğe katılmamayı taahhüt eder. Bu itibarla herhangi bir diğer

devletle birleşmeyi veya adanın taksimini doğrudan doğruya veya dolaylı olarak

96 Rifat Uçarol, Siyasi Tarih (1789 - 1994), Filiz Kitabevi, İstanbul, 1995, s. 748-750.
97 Rifat Uçarol, a.g.e., ss. 748-750.
98 Hürriyet, 24.02.1959.
99 “Garanti Anlaşması Metni”,

https://www.tbmm.gov.tr/tutanaklar/TUTANAK/MM__/d01/c034/mm__01034039ss0387.p

df, (30.09.2019).

26

teşvik edecek her nevi hareketi yasak ve ilan eder.” 30 şeklindedir.100 Antlaşmanın

ikinci maddesi, “Yunanistan, Türkiye ve Birleşik Krallık, Kıbrıs Cumhuriyeti’nin bu

anlaşmanın birinci maddesinde gösterilen yükümlülüklerini göz önüne alarak, Kıbrıs

Cumhuriyeti'nin bağımsızlığını, toprak bütünlüğünü, güvenliğini ve aynı zamanda

Anayasanın temel maddeleriyle kurulan düzenini tanırlar ve garanti ederler.”

ifadelerini içerir. “Ortak veya anlaşarak hareket olası olmadığı takdirde garanti

veren her üç devletten her biri, bu anlaşma ile kurulan düzeni tekrar kurmak amacı

ile harekete geçmek hakkını saklı tutarlar.” ifadesi antlaşmanın 4. maddesinin son

paragrafında yer almaktadır. Türkiye bu bahsi geçen maddeye dayanarak 1974 Barış

Harekâtını düzenlemiştir, dolayısıyla Türkiye uluslararası bir anlaşmadan

kaynaklanan bir hakkını kullanmıştır. 101

 II. Dünya savaşından sonra Kıbrıs Adası'nda İngiliz hâkimiyetini devam

ettirmek amacıyla bir dizi planlar uygulanmıştı. Bu planların geneli adada özerk bir

yapı kurularak, İngiliz idaresini devam ettirmeye yönelik düşünülmüştü. 1947

Winster Planı, 1948 Jackson Planı, 1955 Mc Millan Planı, 1955 Harding Planları,

1956 Radcliff Planı, 1958 II. Mc Millan Planı, 1958 Spaak Planı Rumlar tarafından

ENOSIS fikrine uygun olmadığından reddedilmiştir. Zürih ve Londra

Antlaşmalarından sonra, 16 Ağustos 1960 yılında Kıbrıs Cumhuriyeti tarafı,

İngiltere, Türkiye ve Yunanistan bir antlaşma daha imzalayarak Kıbrıs

Cumhuriyeti'ni kurmuşlardır. Bu antlaşma diğer antlaşmaları da kapsayacak şekilde,

Lefkoşa Antlaşması olarak tarihe geçmiştir. Kıbrıs Cumhuriyeti özel bir yapıdadır ve

hem Rumların "ENOSIS" fikrine, hem de Türkiye'nin "taksim" politikasına kapıları

kapatmaktadır. 102Ada’daki 82 yıllık İngiliz idaresi imzaların atılmasıyla son

bulmuştur.103 Türkiye’nin ilk Kıbrıs büyükelçisi Lefkoşa’ya hareket etmiştir.104

 1960 yılı Kıbrıs meselesi için bir dönüm noktası veya kritik bir yıl oldu. Aynı

zamanda bu dönem Türkiye ve Avrupa Ekonomi Topluluğu ilişkilerinin başladığı

100 Faruk Akın Emek, “1958-1974 Yılları Arasında Kıbrıs’ta Yerel Basında Rum Mezalimi”,

Adnan Menderes Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans

Tezi), Aydın 2014, s. 12.
101 Emek, a.g.e., s. 12.
102 Müge Vatansever, "Kıbrıs Sorununun Tarihi Gelişimi", Dokuz Eylül Üniversitesi Hukuk

Fakültesi Dergisi, 2012, c. 12, Özel Sayı, s. 1498-1501.
103 Hürriyet, 16.08.1960.
104 Hürriyet, 17.08.1960.

27

yıllardı. Kıbrıs meselesinin uluslararası bir boyut kazandığı, Türk ve Rum

taraflarının şekillendiği bu dönem adanın geleceğini etkileyecek bir yıl olarak tarihe

geçti. Kıbrıs Cumhuriyeti kurulduktan kısa bir süre sonra 21 Eylül 1960 yılında

Birleşmiş Milletlere girdi. Artık ülkede kamu atamaları, belediye seçimleri gibi

işlerin yapılması gerekiyordu. Kamu görevlerinde atamalar %70 Rum, %30 Türk

şeklinde yapılacaktı. Makarios, anayasaya aykırı olmasına rağmen İngiliz sistemine

göre vatandaşlardan vergi toplanılmasını istedi. Türk tarafı buna itiraz etti ve

Anayasa Mahkemesi'ne dava açtı. Makarios bu kararı uygulamayacağını belirtti ve

Türkiye Cumhuriyeti'ne 22-26 Kasım 1962 tarihlerinde ziyaret düzenledi. Anayasada

bir takım değişikler yapmak isteyen Makarios'un önerilerini Türkiye reddetti. Daha

sonra Makarios "yabancı devletlerden bir yanıt istemediğini, sadece değişiklik

hakkında bilgi verdiğini" açıkladı. Bu olaydan sonra adada Türk vatandaşlara

zorluklar çıkarılmaya ve şiddet olayları artmaya başladı. 105

1.8.AKRİTAS PLANI

 Kıbrıs Cumhuriyeti tam bağımsız bir devlet değildi. Garantör devletlerin

gölgesinde kurulan Cumhuriyet aslında o zamanki ihtiyaçlara karşılık vermek üzere

tesis edilmişti. Başkanlık sistemi ile idare edilen Kıbrıs Cumhuriyeti'nin ilk

Cumhurbaşkanı olarak Makarios seçildi. Cumhurbaşkanı yardımcısı olarak ise Dr.

Fazıl Küçük seçilmiştir. Makarios, Kıbrıs Cumhuriyeti'nin kuruluşunu ENOSIS

hedefinin büyük bir adımı olarak görüyordu. Seçimlerin ardından Makarios işe

koyuldu. Kendine göre sekiz yüzyıl sonra ilk defa Rumlar Kıbrıs’a hâkim olmuşlardı.

ENOSIS hedefinden vazgeçmediklerini her fırsatta, her yerde dile getirmekten

çekinmiyordu. Zürih ve Londra Antlaşmalarının olumlu yanlarından

faydalanacaklarını belirtiyordu. 106

Makarios, Glafkos Klarides'i bu doğrultuda bir plan yapmakla görevlendirdi.

Amacı hükümet içindeki muhalif kesime bir darbe yapıp onları bir an önce

yönetimden uzaklaştırmaktı. Bu sayede bir oldubitti manevrasıyla bir takım anayasa

değişikliğini halletmiş olacaktı. Böylece Türk halkının anayasayı öne sürüp haklarını

arama girişimleri bertaraf edilmiş olacaktı. Kalkışmada bulunan Türk vatandaşları

105 Umut Arık, "Kıbrıs Krizi", Lefkoşa Avrupa Üniversitesi Sosyal Bilimler Dergisi, 2011, S.

1, s. 5.
106 Yavuz Güler, a.g.m., s. 107.

28

sert müdahalelerle durdurulacak, hatta daha da ileri gidilip Ada'da ENOSIS ilan

edilecekti. İşte bu plan ve kapsamı, tam metni ancak 1966 yılında Paris gazetesinde

yayınlanacak olan "Akritas Planı" olarak adlandırılacaktı. Makarios, bu plan

doğrultusunda 30 Kasım 1963'te Kıbrıs Türk Toplumuna, İngiltere, Türkiye ve

Yunanistan'a anayasa değişikliği yapacağını bildirdi. Bu değişikliklerle Türk

Toplumu'nun hakları ellerinden alınıyordu. Türkiye, 6 Aralık 1963 tarihinde bu

önerileri sert bir şekilde reddetti. Rumlar Ada'da yeni problemlerin çıkmasına sebep

oldular.107 Akritas Planı da Kıbrıs’ı ENOSIS’e götürecek bir proje olarak

tasarlanmıştı. 3 Türk’ün Rumlar tarafından öldürülmesiyle yeni olaylar meydana

gelmeye başladı. Türkler, Rumların hain tuzağına düşmemişler, Rumlar ise 21

aralık’ta tüm Kıbrıs boyunca Türklere saldırılara başlamışlardır. Türkleri 1 gün

içinde adadan temizleme doğrultusunda Akritas Planı’nı devreye sokmuşlardır.

Makarios ise bu olayları değerlendirerek Garanti Antlaşması’nı geçersiz olduğunu

açıkladı.108

1.9.KANLI NOEL

 Grivas'ın kurduğu ve Yunanistan'ın desteklediği EOKA'nın amacı suikastlar,

bombalar patlatmak, kanlı eylemler yapmaktı. İlk defa adını 1 Nisan 1955'te

duyurdu. Bu gecede, bazı dükkânlar ve İngiliz bankaları bombalandı. Aynı günün

sabahında Digenis'in mührüyle ilk EOKA bildirileri yayılır ve EOKA'nın hedefleri

belirtilir. Aynı anda Atina radyoları "Özgürlük ancak kan ile alınır" ifadeleri ile

yayın yapmaktadır.109 EOKA'nın ilk amacı İngilizleri Kıbrıs'tan göndermek, ikincisi

de Türkleri de Ada'dan atarak ENOSIS'i gerçekleştirmekti. Lefkoşa'da polis

merkezine saldırısında 14 Türk yaralandı. Olayın ciddiyetini anlayan Dr. Fazıl

Küçük, Türkiye'ye, İngiltere'ye, Kıbrıs Valisi'ne, BM Genel Sekreteri'ne telgraf

çekerek yardım talep etmiştir. Bunun üzerine Türk hükümeti 23 Ağustos'ta İngiliz

Hükümeti'ne nota göndererek; Türk vatandaşlarının can ve mal güvenliğinin

sağlanmasını istemiştir. 110

107 Rifat Uçarol, a.g.e., ss. 752-753.
108 Hürriyet, 22.12.1963.
109 Ulvi Keser, "Kıbrıs Sorunu Bağlamında Türkiye'de 6-7 Eylül 1955 Olaylarına Kesitsel

Bir Bakış", Çağdaş Türkiye Tarihi Araştırmaları Dergisi, 2012, c.12, S. 25, ss. 185-186.
110 Dilek Yiğit Yüksel, "Kıbrıs'ta Yaşananlar ve Türk Mukavemet Teşkilatı (1957-1964)",

Atatürk Araştırma Merkezi Dergisi, 2018, c.34, S. 98, ss. 318-319.

29

 1963 yılına gelindiğinde artık Kıbrıs’ta tansiyon gittikçe yükselmektedir. 21

Aralık günü Rumların yaptığı saldırılar bu günün tarihe “Kanlı Noel” olarak

geçmesine neden olmuştur. Bu günde birçok Kıbrıs Türkü öldürülmüştür. Türklerin

yollarını kesen Rumlar, onları döverek ve zorlayarak kimliklerini göstermelerini

istediler. Özellikle İçişleri Bakanı Yorgacis tarafından silahlandırılan EOKA’cı

Rumlar Türkleri tamamen yok etmeyi hedefliyordu. 24 Aralık 1963 günü 12 Türk

EOKA-B tarafından öldürüldü, 18 kişi kaçırıldı ve 50’ye yakın vatandaş yaralandı.

Kumsal bölgesine giren 150 kadar Rum ise tarihe “Kumsal Katliamı” olarak geçecek

bir saldırıda bulundular. Kıbrıs Türk Kuvvetleri Alayı doktoru Binbaşı Nihat İlhan’ın

eşi ve 3 çocuğunu öldürdüler.111 Makarios’un ateşkes açıklamasıyla dışarı çıkan bazı

Türkler, Rumlar tarafından öldürüldüler.112

 II. Dünya Savaşı’ndan sonra Yunanistan, İngiltere’nin bulunduğu birliğe

girmişti ve savaş İngiltere lehine sonuçlanınca Kıbrıs’ı tekrar istemişti. Fakat Vali

Lord Winsten Kıbrıs’ın özerk bir statüde olması gerektiğini söylemiş ve tarafları

görüşme için davet etmiştir. Rumlar ENOSIS’ten başka bir yolu kabul etmediklerini

belirtirken, Türkler, ENOSIS fikrinin asla kabul edilemeyeceğini, Kıbrıs’ın

Yunanistan’a olası bir ilhakı, adadaki Türklerin perişan olmasına neden olacağını ve

adadaki düzeni bozacağını söylemişlerdir.113 Adadaki Türkler tarafından Rumların

ENOSIS girişimlerine karşı her zaman mücadele edildi. Belediye seçimlerinin

akabinde, ilk Türk partisi KATAK’ı kuruldu. Kıbrıs Adası Türk Azınlık Kurumu adlı

partide bir zaman sonra görüş ayrılıkları baş gösterince, Dr. Fazıl Küçük ve bir grup

arkadaşı buradan ayrılarak, Kıbrıs Milli Türk Halk Partisi’ni kurdular. Bu iki parti

ilerde Kıbrıs Milli Türk Birliği adını aldı. Kıbrıs Türkleri tarafından bu partiyle

İngiliz Hükümetine karşı mücadele verildi. Bu parti ve mensupları her türlü

mücadeleyi yaptılar ve hiçbir zaman bir zor görevden kaçınmadılar. İngiltere ve

ABD’ye adadaki sorunlar kapsamında temsilci gönderildi, Türk Hükümeti ile

görüştüler ve çoğu zaman bu ziyaretlerin masraflarını aralarında topladıkları parayla

karşıladılar. Türk Mukavemet Teşkilatı kurulana kadar bu şekilde mücadele edildi.114

111 Ulvi Keser, “Kıbrıs’ta 21 Aralık 1963 Kanlı Noel’i ve Kızılay”, Çağdaş Türkiye Tarihi

Araştırmaları Dergisi, 2012, c. 12, S. 24, ss. 256-259.
112 Hürriyet, 25.12.1963
113 Dilek Yiğit Yüksel, a.g.m., ss. 314-315.
114 Erol Mütercimler, Satılık Ada Kıbrıs, Alfa Yayınları, İstanbul, 2007, ss. 93-95.

30

Daha sonra adadaki parti ve gruplardan temsilciler seçilerek 8 Eylül 1949 tarihinde

Kıbrıs Türk Kurumları Federasyonu’nun (KTKF) kurulması hedeflenmiştir.

Federasyonun ilk yöneticisi Faiz Kaymak olmuştur. Federasyon ve Kıbrıs Türk’tür

Komitesi 6 Eylül 1954’te İstanbul’da bir toplantı yapmıştır. Toplantıdan sonra İngiliz

Hükümetine iletilmek üzere bir muhtıra hazırlamışlardır. Self Determinasyona karşı

olunduğu bildirilmiş ve okullar, memuriyet ve belediyeler gibi konularda Kıbrıslı

Türklerin istekleri sıralanmıştır.115

 EOKA’nın ENOSIS’i gerçekleştirmek için yaptığı illegal ve insanlık dışı

eylemlerden sonra, Kıbrıslı Türkler de “9 Eylül”, “Volkan” gibi örgütler kurarak

kendilerini müdafaa yoluna gittiler. 1 Ağustos 1958 yılında Rauf Denktaş Dr. Burhan

Nalbantoğlu ve Kemal Tanrısever tarafından Türk Mukavemet Teşkilatı kuruldu.

Teşkilatın kuruluşuna 27 Temmuz 1957’de karar vermişlerdi. 1958 yılında EOKA’ya

karşı bir müdafaa teşkilatı kurulmasını emreden kişi dönemin Türkiye Cumhuriyeti

Başbakanı Adnan Menderes idi.116 Kıbrıs Mukavemet Teşkilatı’nın ilk amacı EOKA

ile mücadele ederken, her zaman propaganda, eğitim ve kışkırtma gibi psikolojik

savaş tekniklerini kullandı. Bunların kaynağı elbette ki “bilgi” idi. Yani bu teknikleri

kullanarak hitap ettiği halkı ikna ve motive etti.117

1.10. 1974 KIBRIS BARIŞ HAREKÂTI

 Makarios ve Rumlar, Türklerin kendileriyle aynı haklara sahip olması hiçbir

zaman istemiyorlardı. Hedefleri apaçık ENOSIS’i gerçekleştirmekti. Bu doğrultuda

hazırlanan Akritas Planı bu durumu açıkça gösteriyordu. 1963 yılının sonlarında

Rumlar saldırılarına hız verdiler. Türkiye, garantör ülke olarak çözüm arama

amacıyla İngiltere ve Yunanistan’a başvurduysa da sonuç alamadı. 1964 yılında

Makarios, Zürih ve Lefkoşa Antlaşmalarını tek taraflı feshettiğini bildirdi ve

böylelikle Kıbrıs Cumhuriyeti yıkılmış oldu. BM adaya barış gücü gönderdiyse de

adadaki Rum işgaline çare olmadı. Kıbrıslı Türkler küçük bir alanda sıkışıp kaldı.

115Emruhan Yalçın, “Kıbrıs’ta Türk Mukavemet Teşkilatı ve Rauf Denktaş”, Ankara

Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi, 2016, S.58, ss. 281-282.
116 Erol Mütercimler, 2007, a.g.e., s. 109-110.
117 Soyalp Tamçelik, “Kıbrıs’ta Türk Mukavemet Teşkilâtı’nda (TMT) Uygulanan

Propaganda Usulleri ve Özellikleri”, IX. Kıbrıs Araştırmaları Kongresi 24-25

Nisan 2014, Doğu Akdeniz Üniversitesi Kıbrıs Araştırmaları Merkezi Yayınları, Doğu

Akdeniz Üniversitesi Basımevi, Mağusa, 2015, s. 4.

31

Buna rağmen zorluklarla Kıbrıs Türk Yönetimi’ni kurarak mücadeleye devam ettiler.

Adadaki İngilizler de Türkleri korumadılar. Dr. Fazıl Küçük Türkiye’den yardım

talep etti. Çok sayıda yaralanan ve ölen Türk olmuştu. Yaşananlar dünya basınına da

yansımıştı. Türkiye’deki halk da haberleri aldıkça heyecanlanıyordu. Gazeteler

Rumlar aleyhine haberler yapıyor, halk gösteriler yapıyordu. Aynı zamanda Türklere

ambargo da uygulanıyordu. Adada açlık problemi gündeme gelmeye başlamıştı.

Türkler bazı ilaçları da elde edemiyordu.118

 Çatışmalarda Kıbrıslı Türklerin, Rumlara nazaran kayıpları neredeyse beş

katıydı. Kıbrıs Barış Gücü Komutanı raporda şunları belirtmişti; “Yunanlılar,

Türkleri belli bölgelerden, özellikle de Lefkoşa'nın kuzey banliyölerinden kovmak

için insan hayatına tümüyle duyarsız bir biçimde ve canice uyguladıkları planlara

sahiptiler…” Bu yıllarda yaklaşık 25 bin Kıbrıslı Türk adayı terk etmişti. Rumlar

adanın %98’inin kontrolünü ele geçirmişti. Daha sonra adada Türklerin seyahat

etmesi, dolaşması ve bazı kaynakları elde etmesi kısıtlandı. 1968 yılına kadar bu

abluka devam etti. Rumlar, Türkiye’nin müdahale edebileceğini hiç

düşünmüyorlardı. Çünkü ABD ve SSCB’nin müdahaleye izin vermeyeceğine

inanıyorlardı. Bu yüzden Rumlar, Türklerin hiçbir talebini kabul etmiyordu. Bu

durum Glafkos Klerides’in şu açıklamasıyla daha iyi anlaşılıyordu; "Biz Kıbnslı

Yunanlılar bugün için hükümeti tamamıyla kontrol ediyoruz. Hükümetimiz

uluslararası alanda tanınan tek hükümettir. Türkleri niye yeniden içeri alalım?

Zengin kaynaklan yok ve ekonomik açıdan güç anlar yaşıyorlar. Sonuçta

görüşlerimizi kabul etmek zorunda kalacaklar ya da gidecekler.”119

Dönemin Türkiye Cumhuriyeti Başbakanı Süleyman Demirel de 10 Eylül

1967’de, Yunanistan Başbakanı Kollias ile Kıbrıs meselesini görüşmek üzere

Keşan’da bir araya geldi. Fakat bu görüşemeden de sonuç çıkmamıştı. Görüşmenin

sonuçsuz kalmasının sebebi elbette ki Yunanistan tarafının ENOSIS istekleri ve

Türklere azınlık haklarını layık görmesiydi. Türk tarafının da 1959 yılındaki

118 Erol Manisalı, Dünden Bugüne Kıbrıs, Yeni Gün Yayıncılık, İstanbul, 2000, ss. 40-44.
119 Angelos Kalodukas, “Kıbrıs Sorunu: II.Dünya Savaşı’ndan Annan Planı’na”, Kıbrıs Dün

ve Bugün, ed. Masis Kürkçügil, İthaki Yayınları, İstanbul, 2003, ss. 75-78.

32

antlaşmalara sadık kalınması isteği reddedilmişti.120 Yunan Başbakan’a göre

Kıbrıs’ta Rumların nüfusu fazla olduğu için, Kıbrıs Yunanistan’a

bağlanmalıydı.121Adaya gönderilen bir BM arabulucusu Lasso Galo Plaza bir rapor

hazırladı. Raporda Kıbrıslı Türklerin küçük bir alanda yaşadığı, sınırlı topraklarda

hapsolduğu ve hükümette herhangi bir temsilcisi olmadığı belirtildi.122 15 Kasım

1967 tarihinde Grivas ve Rum kuvvetler, Boğaziçi, Geçitköy gibi köylere saldırarak

birçok Kıbrıslı Türk’ü katletti. Adadaki Türk Silahlı Kuvvetleri harekete geçti. 17

Kasım’da Türkiye Büyük Millet Meclisi, Türk Silahlı Kuvvetlerine savaşma yetkisi

vererek Yunanistan’a da bir nota gönderdi. Saldırılan köylerdeki zararların

giderilmesini ve Kıbrıs’ta bulunan 20 bin Yunan askerinin geri çekilmesini istedi.

Yunanistan bunu reddetti. Fakat BM ve ABD girişimleriyle geri adım attı ve

Türkiye’nin isteklerini kabul etti. Varılan anlaşmaya göre;

“1) Yunanistan, kırk beş gün içerisinde antlaşmalar dışında

Kıbrıs'ta bulunan askerlerini, Birleşmiş Milletler temsilcileri kontrolünde

geri çekecekti.

2) Kıbrıs'ta; 650 Türk, 950 Yunan askeri kalacaktı.

3) Ada'da, Zürih ve Londra Antlaşmaları esaslarına dönülecekti.

4) Türklere karşı son Rum saldırılarını yöneten Grivas Ada'ya

tekrar dönmeyecekti.

5) Rumlar, Türklerin uğradıkları zararları ödeyecekti.

6) Atina, U-Thant'ın çağrısına uyarak, askerlerini bir buçuk ayda

çekeceğine ve anlaşmanın diğer maddelerine kesinlikle uyacağına dair

Türkiye'ye yazılı bir güvence verecekti.

7) Barış Gücü'nün, Ada'daki sayısı ve yetkisi çoğaltılacaktı.”123

1974 Yılına gelindiğinde Türkiye’de Ecevit başbakan olmuştu ve ortağı

Erbakan’dı. Ecevit İngiltere’ye giderek, birlikte müdahale etme fikrini sundu. Fakat

120 Cihat Göktepe, “The Cyprus Crisis of 1967 And Its Effects on Turkey’s Foreign

Relations”, Middle Eastern Studies, 2005, c. 41, S. 3, ss. 435.
121 Hürriyet, 10.09.1967.
122 James H. Wolfe, a.g.m., s. 78.
123 Rifat Uçarol, a.g.e., ss. 760-761.

33

İngiltere bunu kabul etmedi. Rumların asıl hedefi ENOSIS’i gerçekleştirmekti.

Ancak bu hedefin nasıl ve ne şekilde yapılacağının karara bağlanamaması Makarios

ve Cuntacıların anlaşamamasına sebep olmuştu. 2 Temmuz 1974’te Makarios’un

Cunta lideri General Gizikis’e gönderdiği mektup sonrası Yunan Cuntası 15

Temmuz 1974’te askeri bir darbe başlatmıştır. Bu darbe sonucunda pek çok Rum ve

Yunan vatandaşı ölmüştür. Makarios destekçisi AKEL ve EDEK üyeleri katledildi ve

‘Türk kasabı’ olarak tanınan Nicos Samson kısa süreliğine Cumhurbaşkanlığına

getirildi. Yunan Hükümeti Kıbrıs’ta bir “Helen Cumhuriyeti’nin” kurulduğunu ilan

etti. Makarios New York’a giderek EOKA-B’yi şikâyet etti. Bu örgütün Yunanistan

devleti tarafından kurulduğunu ve amacının Kıbrıs’ı işgal etmek olduğunu belirtti.

Bu darbe Türkiye’nin Kıbrıs’a yaptığı Barış Harekâtı sonunda durduruldu. 20

Temmuz 1974’te Türkiye, deniz ve hava kuvvetleriyle Kıbrıs’a müdahale etti. Bu

müdahale kuşkusuz Zürih ve Londra Anlaşmalarından doğan, garantör ülke Türkiye

için bir haktı. Ankara Kıbrıs’ta artık yeni hedefler belirlemişti. Kıbrıslı Türkler artık

güvence altına alınacaktı. Bu müdahale ile Türkiye, Yunanistan’ın Megali Idea’sına

dur demişti.124 Harekât ile ilgili bir açıklama yapan Başbakan Ecevit; harekâtın

barışçı amaçlar taşıdığını belirtmiştir. Garanti Antlaşması’nı dayanak olarak gösteren

Türkiye, Kıbrıs’a düzenlediği harekât ile Rumların ve Yunanistan’ın ENOSIS

çabalarını boşa çıkarmıştır.125

124 Erol Manisalı, a.g.e., ss. 54-58.
125 Cumhuriyet, 21.07.1974.

34

İKİNCİ BÖLÜM

2. TÜRKİYE VE KÜRESEL AKTÖRLERİN KIBRIS POLİTİKALARI

2.1.ABD VE KIBRIS

 ABD dış politikası, diğer politikalardan farklı olarak siyasal felsefe ve

İngiltere’ye karşı verilen bağımsızlık mücadelesi ile oluşturulmuştur. Kurucu

başkanlar tarafından dinsel unsurlardan arınmamış bir siyasi kültür oluşturma amacı

güdülmüştür. Mesela kurucu başkan Jefferson’a göre Amerikalılar Tanrı’nın seçilmiş

halkıydı. Amerika’nın koloni olduğu yıllar, karanlık çağ olarak nitelenmekteydi. Bu

yüzden eski başkanlardan John Adams, ABD’nin Kuzey Amerika’ya sahip olma

isteklerinin doğal karşılanması gerektiğini savunuyordu. ABD dış politikasının diğer

devletlerin veya toplulukların siyasi davranışlarından farklı değerlendirilmesi

gerekir. Nitekim George Washington görevden ayrılırken, “ABD siyasi kültürünün

doğası itibariyle Avrupa siyasetine yabancı olduğunu belirterek, ABD’nin ileride

Avrupalı güçlerle aynı ittifak içerisinde yer almaktan uzak durması gereğinin” altını

çizmiştir. 126

2.1.1. 1974 Kıbrıs Barış Harekâtından Önce ABD’nin Kıbrıs

Politikaları

 1950’li yıllarda sömürge devletlerin Self-Determinasyon yoluyla

bağımsızlıklarını ilan etmesiyle Kıbrıs’ta da bir takım hareketlenmeler meydana

geldi. Yunanistan’ın bu istek doğrultusunda BM’ye başvurması, Kıbrıs meselesine

küresel bir boyut kazandırdı. Kıbrıs, İngiltere’nin toprağı konumunda olduğu için,

ABD’ye göre Kıbrıs meselesi, İngiltere’nin halledeceği bir sorundu. ABD’yi

ilgilendiren kısmı, Türkiye ve Yunanistan’ın NATO üyesi devletler olmasıydı.

Çünkü Kıbrıs meselesinin iki devlet arasında açtığı ya da açacağı bir sorun ittifaka

zarar verebilirdi. Soğuk Savaş yıllarında, ABD’nin Sosyalizmi engelleme amacı

güttüğü yıllarda, Kıbrıs, Sosyalizmi çevrelemek için kullanılacak bir üs olarak

görülüyordu. ABD bu yıllarda, iki NATO üyesi devletin taraf olduğu Kıbrıs

meselesinde tarafsız kalmayı tercih etti. Genellikle İngiltere’nin tüm planlarına ve

126 Gültekin Sümer, “Amerikan Dış Politikasının Kökenleri ve Amerikan Dış Politik

Kültürü”, Uluslararası İlişkiler, 2008, c. 5, S. 19, ss. 122-123.

35

girişimlerine destek verdi.127 Kıbrıs, ABD için etnik bir sorundan çok stratejik bir

meseledir. Kıbrıs’a olan bu tarafsızlık tamamen SSCB’nin bölgedeki etkisini

engellemek için uygulanmıştır. Bu yüzden ABD, Kıbrıs meselesinin doğrudan BM

gibi büyük bir platformda değil, NATO gibi ortak değerlere sahip bir kurumda

halledilmesinden yana görüş bildirmiştir.128 Aynı yıllarda ABD, SSCB’yi

engellemek için, Truman Doktrini129 kapsamında Türkiye’ye yardımlar da yapmaya

başlamıştı. Bu sayede Türkiye, SSCB’nin taleplerini geri çevirebilmişti. ABD’nin

gönderdiği silahlar ve askeri mühimmat ile ordunun modernizasyonu sağlandı.

ABD’nin yaptığı yardımlar ile tarım hamlesi yapılarak, üretim arttırılmıştı. Truman

Doktrini, Soğuk Savaş yıllarını belirleyen bir unsur olmuştu.130

 1956 Nisan ayından itibaren Kıbrıs’ta başlayan tedhiş hareketlerinin artması

Türkiye halkının Yunanistan’a olan tepkisini oldukça arttırmıştı. Dışişleri Bakanı

Fuat Köprülü, Kıbrıslı Rumlara verilecek bir Self-Determinasyon hakkının,

ENOSIS’e giden bir yol olacağını savunmaktaydı. Fuat Köprülü’nün bu sözlerine

karşılık ABD’nin Ohio temsilcisi Demokrat Wayne L. Hays, Kıbrıslı Rumlara Self-

Determinasyon hakkının verilmesinde ABD’nin yardımcı olmasını istiyordu. 131

ABD ise Kıbrıs ile ilgili görüşünü, 13 Mart 1956’da Atina Büyükelçisi Cannon ve

Başkan Eisenhower buluştuğunda söylemişti. Bu açıklamada ABD, Kıbrıs’ın

Yunanistan ve İngiltere arasında bir sorun olduğunu belirterek, Türkiye’nin Kıbrıs

üzerindeki bakış açılarını desteklemekte olmadıklarını söylemişti. Türkiye ise bu

görüşlerden sonra, Kıbrıs’ta mevcut durumun korunması görüşünü değiştirerek

“taksim” politikasını savunmaya başlamıştı. 132

127 Altan Aktaş, “1964 ve 1967 Kıbrıs Krizleri Sırasında ABD’nin Kıbrıs Politikaları”,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi),

Ankara 2009, ss. 23-24
128 Giray Saynur Derman – Vefa Kurban, “Kıbrıs Sorununun Türk Dış Politikasına Etkisi ve

ABD-SSCB ile İlişkiler”, Çağdaş Türkiye Tarihi Araştırmaları Dergisi, 2016, c. 16, S. 33,

ss. 459-460.
129 “Truman Doktrine”, https://www.britannica.com/event/Truman-Doctrine, (14.02.2019.)
130 Barış Ertem, “Türkiye-ABD İlişkilerinde Truman Doktrini ve Marshall Planı”, Balıkesir

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2009, c. 12, S. 21, s. 395.
131 İbrahim Bozkurt, "ABD’nin Kıbrıs Politikası ve Türk Kamuoyu (1950-1964) (Johnson

Mektubu'na Kadar)". Güneydoğu Avrupa Araştırmaları Dergisi, 2014, S. 14, s. 145.
132 İbrahim Bozkurt, a.g.m., s. 146.

36

 1957 yılında BM, Kıbrıs meselesinin taraflar arasında halledilmesi gerektiğini

belirtmişti. NATO kapsamındaki müzakereler sonucunda ve ABD’nin Yunanistan’a

baskılarıyla Zürih Antlaşması imzalanmıştı. Şüphesiz bu antlaşmanın

imzalanmasında Kıbrıs’ın stratejik önemi etkili olmuştu. Zira ABD, bu yıllarda

Eisenhower Doktrini 133 ile Orta Doğu’da bir güç dengesi kurma peşindeydi. 1958

yılında Kıbrıs’ın Lübnan ve Ürdün’e yapılan ABD ve İngiliz harekâtlarında, stratejik

bir üs konumunda olması adanın önemini göstermişti. NATO kapsamında, Zürih ve

Londra Antlaşmalarıyla, Kıbrıs, Batı üsleri konumuna getirilmiş ve geleceği teminat

altına alınmıştı.134 ABD Başkanı Eisenhower ’in 1959’da Türkiye’yi ziyareti de

Kıbrıs meselesi üzerinde yeni bir başlangıç yapılacağı öngörülmüştü.135

 16 Ağustos 1960’ta Kıbrıs Cumhuriyeti kurulduğunda, ABD hemen bu

devleti tanıdı. Bu şekilde ABD siyasetçileri de biraz rahatlamış, nefes almışlardı.

Elbette ABD bu antlaşmalar kapsamında bir taraf değildi, fakat bu antlaşmaların

sonuçları ABD’yi doğrudan ilgilendiriyordu. Sorunun NATO çerçevesinde

halledilmesi ABD’nin işine geliyordu. Çünkü NATO üyesi olan İngiltere sayesinde,

Kıbrıs üzerindeki üs kullanılabilecekti. Sovyet tehdidinin Doğu Akdeniz yollarında

önü kesilmiş oluyordu. 136 ABD, Kıbrıs’ta kurulan Cumhuriyet’in bazı sorunlar

yaşayabileceğinin farkındaydı. Fakat yine de adada sağlanmış olan birlik iyimser

şekilde karşılanıyordu. ABD’nin Kıbrıs’ta uygulamak istediği politika 4 başlıkta

değerlendirilebilir. Birincisi Kıbrıs Cumhuriyeti bir siyasi istikrara muhtaç

durumdaydı. Bunun kazanılması elzemdi. Aynı zamanda komünizm mücadelesinde,

İngiltere, Yunanistan ve Türkiye’ye katılarak ABD’ye destek olmalıydı. İkinci

olarak, Kıbrıs Cumhuriyeti özgür demokratik kurumlarının gelişmesi için ekonomik

133 Eisenhower Doktrini (5 Ocak 1957), Soğuk Savaş döneminde ABD tarafından Orta

Doğu’da yükselen komünizm tehlikesine karşı alınmış bir önlemdir. Doktrine göre Orta

Doğu’daki Sovyet etkisinin azaltılması için Orta Doğu ülkelerine askeri ve ekonomik

yardımlar yapılacaktır. Doktrin Kongre tarafından onaylanmış ve herhangi bir Orta Doğu

ülkesinin bağımsızlığını korumaya yönelik sözleri taahhüt etmektedir. Truman Doktrininin

devamı niteliğini taşımaktadır. Aynı yardımlar yaklaşık 10 yıl önce Yunanistan ve

Türkiye’ye yapılmıştır. Doktrin, ABD’nin Sovyet etkisini kontrol altına almak için

uyguladığı dış politikanın bir temsili niteliğindedir. “Eisenhower Doktrine”,

https://www.britannica.com/event/Eisenhower-Doctrine, (07.04.2019).
134 İbrahim Bozkurt, a.g.m., s. 149.
135 Mehmet Sait Dilek, “ABD Başkanı Dwight David Eisenhower’in (Ike) Aralık 1959’da

Türkiye Ziyareti”, Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi,

2010, S. 46, s. 308.
136 Altaş, a.g.m., ss. 26-28.

37

ilerlemeler kaydetmeliydi. Üçüncüsü, ABD adadaki iletişim kurumlarından kesintisiz

yarar sağlamalıydı. Dördüncü ve son olarak, Kıbrıs üzerindeki İngiliz üsleri, Batılı

güçler tarafından da etkin olarak kullanılabilmeliydi. ABD tüm bu amaç ve

politikaları gerçekleştirmek üzere ilk olarak Kıbrıs Cumhuriyeti’ne 20 milyon

dolarlık yardım yapmıştı.137

 Zürih Antlaşması 1959 yılında imzalandıktan sonra İsmet İnönü şu

açıklamayı yapmıştı; “Her iki topluluk da ENOSIS'in uzun vadede mümkün

olamayacağına ikna olmadığı müddetçe, anayasanın diğer maddelerinin

uygulanmasında güçlük çekeceğiz.” Zaman İnönü’yü haklı göstermişti. ENOSIS

arzusundan vazgeçmemiş Rumlar 1963 yılına gelindiğinde Kıbrıs Cumhuriyeti’nin

kurucu anayasasını çiğnemeye başlamışlardı. Kriz büyüyünce ABD’den

arabuluculuk hizmeti istendi. ABD, BM ile gönderilecek Barış Gücü’ne asker

göndermeyi kabul etti. 1964 yılına gelindiğinde İnönü adaya, Garanti Antlaşması’nın

sağladığı haklara dayanarak, bir müdahalede bulunmak istedi. ABD Başkanı Lyndon

Johnson ise Türkiye, Sovyet müdahalesini gerektiren bir adım atarsa diğer NATO

üyelerinin Türkiye'yi koruyamayacağını ve Türkiye'nin Kıbrıs'ı istila etmek için

ABD'nin sağladığı silahları kullanamayacağını bildiren bir mektup göndermişti.

ABD, Kıbrıs meselesi yüzünden müttefiki Türkiye’yi hayal kırıklığına uğratmıştı.138

 Bu yıllarda ABD Kıbrıs sorununa üç ana başlıkta yaklaşmayı tercih etti.

Öncelikle, Kıbrıs meselesi Yunan ve Türk tarafları arasında daha da büyüyen bir

sorun olmamalıydı. İkincisi, Türkiye ve Yunanistan arasındaki siyasi uzlaşmazlıklar

giderilmeli. Üçüncü olarak da Kıbrıs’ta NATO lehine her türlü karar, ABD

tarafından kabul edilebilir nitelikteydi.139 1964’te Acheson Planı’yla adeta Kıbrıs’a

bir çifte ENOSIS teklifi sunan George Ball daha sonra anılarında Kıbrıs’ın ABD için

gerçekten stratejik bir konumda olduğunu belirtmiş ve yapılanların ABD menfaatleri

doğrultusunda uygulandığını yazmıştır. ABD, Kıbrıs’ın üniter şekilde yönetilmesini

istemiyordu. Çünkü ada üzerinde sözü dinlenen Sovyet yanlısı Makarios ABD’nin

çıkarlarına ters geliyordu. Özellikle bu durum NATO hedefleri ile bağdaşmıyordu. 9

137 Aktaş, a.g.m., ss. 29-31.
138 William Hale, a.g.e., ss. 153-154.
139 T. W. Adams, “The American Concern in Cyprus”, The Annals of the American Academy

of Political and Social Science, 1972, S. 401, s. 100.

38

Ağustos 1964’te Makarios’un Türk uçaklarına karşı SSCB’den yardım istemesi,

ABD’nin bu görüşlerini kanıtlar nitelikteydi.140 1967’ye gelindiğinde Washington’a

göre Kıbrıs meselesi hala patlamaya hazır bir bombaydı. Türkiye, Kıbrıs meselesi

bağlamında kilit ülke konumundaydı ki, Türkiye’nin Asya ve Avrupa arasındaki kilit

konumu yadsınamaz durumdaydı. ABD’nin Kıbrıs meselesi kapsamındaki sorunları

çözmedeki etkisizliği Türkiye’yi Sovyet Ruslara biraz yaklaştırmıştı. Türkiye, Kıbrıs

konusunda ABD’ye daha sert bir dış politika izlemeye başlamıştı.141

2.1.2. 1974 Kıbrıs Barış Harekâtından Sonra ABD’nin Kıbrıs

Politikaları

 1974 yılında Türkiye, Kıbrıs’a bir çıkarma yapması dış basında geniş yankı

uyandırdı. İngiltere’deki The Times Gazetesi, harekâtı trajik bir olay olarak

değerlendirmekte, fakat Türkiye’yi bu harekâtta Garanti Antlaşmaları sebebiyle haklı

görmekteydi. Daily Telegraph Gazetesi ise Türkiye’nin harekâtını NATO’ya

vurulmuş bir darbe olarak nitelendiriyordu.142 Harekâttan sonra Yunan lobisi,

Amerikan Senatosu ve Temsilciler Meclisinde Türkiye aleyhine çeşitli çalışmalara

başladılar. Türkiye’nin harekât sırasında Amerikan’ın yardım için verdiği silahları

kullandığını ileri süren Yunan lobisi, Amerika’yı Türkiye’ye bir silah ambargosu

uygulanması konusunda ikna etmişti. Türkiye’nin stratejik öneminin farkında olan

ABD Başkanı Gerald Ford ve ABD Dışişleri Bakanı Harry Kissinger, ambargoya

karşı çıkmışlardı. Fakat her ikisi de ambargo kampanyasının başarılı olmasına engel

olamadı.143 7 Ocak 1975’te ABD’nin Ankara Büyükelçisi William Macomber, ABD

Kongresi’nin Türkiye’ye silah ambargosu ilan edilmesi sebebiyle Türklerin bir hayli

kızgın olduklarını bildirdi. Kissinger, “Bunun (ambargonun) bedelini yıllarca

ödeyeceğiz” demişti.144 Harry Kissinger için Kıbrıs’ta birincil hedef NATO’nun

çıkarlarını muhafaza etmekti. Doğu Akdeniz’de derinleşecek bir Türk-Yunan

140 Altuğ Günal, “ABD’nin 1974 Kıbrıs Askeri Darbesindeki Rolü”, Uluslararası Toplum

Araştırmaları Dergisi, 2019, c. 10, S. 17, s. 2174.
141 Brendan O’Malley – Ian Craig, The Cyprus Conspiracy, I.B. Tauris Publishers, New

York, 2001, s. 120.
142 Gökhan Baday, “1974 Kıbrs Barış Harekâtı ve Kars – Ardahan Kıbrıs Şehitleri İle

Gazileri”, Kafkas Üniversitesi, Sosyal Bilimler Enstitüsü, Kars 2009, s. 46.
143 Baday, a.g.m., s. 59.
144https://t24.com.tr/haber/abd-turkiye-kibrisa-mudahale-etmez-sanmis,85441, (16.04.2019)

39

savaşından kaçınmak istiyordu.145 Türkiye, ambargo kararına tepki verdi ve

sebeplerini şu maddelerde belirtti;

1- Kıbrıs’a yapılan müdahale, antlaşmaların verdiği bir haktır.

2- Ambargo kararı, Rumları uzlaşmazlık konusunda daha da

cesaretlendirecektir, dolayısıyla müzakereler aksayacaktır.

3- Kıbrıs Sorunu ve ABD-Türkiye ilişkileri bağımsız konulardır.

4- ABD’nin Türkiye’ye yaptığı silah yardımları, ittifakın bir zorunluluğudur.

5- Ambargo, NATO’nun bu cephesini zayıflatarak, SSCB’ye karşı kırılgan

yapacaktır.146

 ABD, ambargoyu 12 Eylül 1978 tarihinde kaldırdı. 95-384 sayılı yasa ile

ABD’nin Doğu Akdeniz Dış Politikasının temel unsurları kararlaştırıldı. Buna göre

Kıbrıs’ta adil ve kalıcı bir sonuca varılması ABD’nin asıl hedefi oldu. ABD

Kongresi, bu hedefin gerçekleşmesini şu şartlara bağlı görüyordu;

1- Kıbrıs’ta hür ve adil bir yönetim kurulmalı ve tüm Kıbrıs halkı barış içinde

yaşamalıdır. İnsan haklarının tam olarak korunması önemlidir.

2- Adadaki Türk kuvvetlerinin çekilmesi, adil çözüm için gereklidir.

3- BM kararlarına uygun müzakere zemini hazırlanmalıdır.

4- ABD Politikası, Kıbrıs, Yunanistan ve Türkiye arasında, Doğu Akdeniz’de

barışçıl bir zemin hedeflemektedir.

5- Doğu Akdeniz ülkelerine ABD tarafından yapılan yardımlarda verilen

silahlar, Silah İhracatı Denetimi Yasasına uygun kullanılacaktır.147

 1980’lere gelindiğinde ABD’de Ronald Reagan Başkan olarak seçilmişti.

Kıbrıs meselesi bu yıllarda ABD açısından artık çok önemli değildi. Reagan

yönetimine göre Kıbrıs, bölgesel bir problemdi ve ABD tarafından çok ciddiye

alınmasına gerek yoktu. Ayrıca ABD ve SSCB yetkilileri, dünyadaki meseleleri

konuşurken Kıbrıs konusunda hiç tartışmamışlardı. ABD’ye göre adadaki durum

normalleşmeye gitmeli ve ada halkı sorunlar yerine, rahat bir yaşama

145 Geoffrey Warner, “The United States and the Cyprus Crisis of 1974”, International

Affairs (Royal Institute of International Affairs 1944-), 2009, c. 85, S. 1, s. 143.
146 Melek M. Fırat, a.g.e., s. 707.
147 Melek M. Fırat, a.g.e., s. 710.

40

odaklanmalıydılar.148 Müzakereler devam etmesine rağmen, Kıbrıs’ta 1983 yılına

kadar herhangi bir uzlaşma sağlanamamıştı. Rum tarafı sürekli sorunu uluslararası

boyuta taşımak istiyordu. Bunun sebebi BM’nin Rum tarafını muhatap olarak

almasıydı. Nitekim uluslararası toplum da adanın legal yöneticisi olarak Rumları

gördü. 149

 ABD yönetimi de adanın resmi yönetimi olarak Rumları görmekteydi. 15

Kasım 1983’te Kıbrıslı Türkler, Kuzey Kıbrıs Türk Cumhuriyeti’nin kurulduğunu

duyurdular. ABD bu durumdan hoşnut olmadı. Müslüman ülkelerin Kıbrıs’ı

tanımasına onları uyararak engel oldu. KKTC’ye ambargo uygulandı. ABD sert

kararlar almasına rağmen, müzakerelerin devam etmesinden yanaydı. ABD Kongresi

tarafından, Kıbrıs Barış Fonu’na yaklaşık 250 milyon dolar yardım yapıldı. Kıbrıs’ta

bir çözüm için tarafların müzakereler düzenlemesi kararlaştırıldı.150 4 Ocak 1997

yılında Kıbrıslı Rumlar, Rusya’dan S-300 hava savunma sistemi alacaklarını

duyurdular. Füze sisteminin savunma amaçlı olacağını ve gelecekte adaya tamamen

hâkim olma isteği güden Türklere karşı bir önlem olduğunu belirttiler. Rusya da füze

alışverişinin sadece bir ticari anlaşma olduğunu ve adada yaşanacak herhangi bir

olumsuz durumdan sorumlu olmayacaklarını belirtti. Türkiye ise adaya füze

sisteminin yerleştirilmesine karşı çıktı. KKTC Cumhurbaşkanı ve Türkiye

Cumhuriyeti Cumhurbaşkanı Süleyman Demirel arasında savunma antlaşması

yapıldı. Rum tarafından yapılan herhangi bir saldırı, Türkiye’ye yapılmış kabul

edilecekti.151

 ABD’ye göre ise; Rum tarafının adaya füze sistemi yerleştirmesi uygun

değildi. Bu hareket NATO üyesi iki ülkenin arasını açabilir ve bu çatışmayı

Balkanlara taşıyabilirdi. Balkanlara taşınması halinde NATO büyük zarar görebilir,

hatta parçalanabilirdi. Ayrıca Rusya’nın, “ticari bir antlaşma” olarak nitelediği bu

füze alışverişi, Rusya’nın hala bölge ile ilgilendiğini gösteriyordu. Rusya’nın bu

148 Murat Dundar, “The US Policy On Cyprus Question: Continuity and Change”, Bilkent

Üniversitesi, Ekonomi ve Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi),

Ankara 2005, s. 37.
149 Dundar, a.g.m., s. 48.
150 Dundar, a.g.m., ss. 39-40.
151 Aylin Güney, “The USA’s Role in Mediating the Cyprus Conflict: A Story of Success or

Failure?”, Security Dialogue, 2004, c. 35, S. 1, s. 36.

41

hamlesi bir savaş çıkarmaya yönelik olabilir, savaş sayesinde taraflara silah satmak

istiyor olabilirdi. Kıbrıs, Doğu Akdeniz’in hala önemli bir üssüydü. ABD’nin de

çabalarıyla Rum tarafı ikna oldu ve füze yerleştirme hedeflerinden vaz geçtiler.

Şüphesiz burada Türkiye’nin ABD’ye olan baskısı kilit rol oynamıştı. Bu baskılar

ABD’yi Kıbrıs meselesi ile daha fazla ilgilenmesine sebep olmuştu.152

 1990’ların sonuna doğru ABD, BM’yi harekete geçirerek, Kıbrıs’ta bir çözüm

ortaya çıkarma çabasına girmiştir. Kıbrıs Rum Kesimi’nin AB üyelik sürecine ABD

karşı çıkmıştı. 1992’de de Gali Fikirler Dizisini adada uygulama yoluna gitmişti. Bu

planda Kıbrıs Türk tarafına bazı haklar verilmesi karşılığında, Rum Kesimi’ne biraz

toprak veriliyordu. Örneğin, su kaynaklarının bol olduğu Güzelyurt Rumlara

veriliyordu. KKTC bu planı reddetti.153 ABD, Kıbrıs’ta bir çözüme ulaşma yolunda

Denktaş’ın bir engel teşkil ettiğine inanıyordu. Fakat Denktaş olmadan da Kıbrıs’ta

bir çözüme ulaşılamayacağının da farkındaydı.154

 Annan Planı, iki kurucu devletten oluşan bir federasyon kurulması yönünde

yapılmış bir çalışmaydı. İsviçre’nin Luzem kentinde oluşturulan Annan Planı’nın son

metni 24 Nisan 2004 yılında Kıbrıs’ta referandumda oylamaya sunuldu. Adanın

Kuzeyinden % 64,9 evet oyu, Güneyinden ise %75,8 hayır oyu çıkmıştı.155 ABD

sonuç karşısında hayal kırıklığına uğramıştı. Kıbrıs’ta bir başka çözüm önerisinin

başarısızlığa uğradığını düşünüyordu. Referandumdan sonra ABD adada

çözümlenmesi gereken daha fazla sorun olduğuna karar verdi. Rum tarafı

referandumdan sonra görüşmelere devam edebileceğini belirtse de Türk tarafı

reddetti.156 ABD Kıbrıs’ta ilerlemenin yolu olarak Annan Planı’nı gösteriyordu.157

2008 yılının sonuna gelindiğinde adada hala bir çözüme ulaşılmamıştı. Taraflar

müzakere masasına oturduğunda birbirlerini suçluyordu. Rum tarafı, Türkleri

uzlaşmacı politikadan uzak görüyor, Türk tarafı ise Rumları, Türklerin kazandığı

152 Aylin Güney, a.g.m., s. 37.
153 Kamer Kasım, “Soğuk Savaş Dönemi Sonrası Kıbrıs sorunu”, Akademik Bakış, 2007, c.

1, S. 1, ss. 61-62.
154 Soyalp Tamçelik, “Kıbrıs’ta Gali Fikirler Dizisi’nde Müzakere Süreci ve Temel

Özellikleri”, Uluslararası Sosyal Araştırmalar Dergisi, 2015, c. 8, S. 36, s. 4.
155 Kamer Kasım, a.g.m., s. 64.
156 Dundar, a.g.m., s. 89.
157 “ABD: Kıbrıs’ta Tek Yol Annan Planı”, http://www.hurriyet.com.tr/dunya/abd-kibrista-

tek-yol-annan-plani-160013, (16.02.2019).

42

hakları elinden almaya çalışmak ve ENOSIS hedefi doğrultusunda çaba harcadığını

savunuyordu.158

 Son yıllarda ABD, Doğu Akdeniz’de varlığı ispatlanan petrol kaynakları için

Güney Kıbrıs Yönetimi ile anlaştı. Doğu Akdeniz’deki petrol kaynakları üzerinde

uluslararası kurallara göre Türkiye, KKTC, Mısır, Güney Kıbrıs Rum Yönetimi,

Lübnan, Suriye, İsrail ve Gazze Şeridi söz sahibi durumda. GKRY, kendine ait

olduğunu iddia ettiği kıyı alanları belirledi ve deneme sondajlarına başladı.159 2018

yılının son aylarında Kıbrıs’ı ziyaret eden ABD’nin enerji politikalarından sorumlu

Dışişleri Bakan Yardımcısı Francis Fannon, GKRY’nin Kıbrıs kıyılarında Türk

tarafının tepkilerine rağmen petrol arama çalışmalarını sürdürmesini desteklediğini

açıkladı. Bakan Yardımcısı ABD'nin Kıbrıs'ın kaynak zenginliğini geliştirme

hakkına saygı duyduğunu ve desteklediğini bildirdi.160

2.2.BİRLEŞMİŞ MİLLETLER VE KIBRIS

 Birleşmiş Milletler, II. Dünya Savaşı’nı kazanan büyük devletler, ABD,

SSCB, İngiltere, Fransa ve Çin Halk Cumhuriyeti önderliğinde savaşları ve barışa

yönelik tehditleri önlemek, uluslararası barış ve güvenliği sağlamak amacıyla

kurulmuş bir örgüttür. BM’nin kurucu antlaşması, BM şartı, Türkiye’nin de içinde

olduğu 50 ülke tarafından 26 Haziran 1945’te imzalanmıştır. BM’nin, Genel Kurul,

Güvenlik Konseyi (BMGK), Ekonomik ve Sosyal Konsey (EKOSOK), Vesayet

Konseyi, Uluslararası Adalet Divanı ve BM Sekretaryası organları vardır.161 Kıbrıs

meselesi, 1948 yılında Rumların, ENOSIS başvurusu yapmasıyla birlikte BM’nin

ilgilendiği konulara dâhil olmuştur.162

158 Kızılyürek, 2009, a.g.e., s. 116.
159 “Doğu Akdeniz’de Neler Oluyor: Kıbrıs’ın Çevresinde 3,5 Trilyon Metreküp Doğalgaz

Var”, https://www.cnnturk.com/turkiye/dogu-akdenizde-neler-oluyor-kibrisin-cevresinde-3-

5-trilyon-metrekup-dogal-gaz-var, (16.04.2019).
160 “ABD’den Kıbrıs’taki Sondaj Çalışmalarına Destek”, https://www.dw.com/tr/abdden-

k%C4%B1br%C4%B1staki-sondaj-%C3%A7al%C4%B1%C5%9Fmalar%C4%B1na-

destek/a-46335337, (16.04.2019).
161 “Birleşmiş Milletler Teşkilatı ve Türkiye”, http://www.mfa.gov.tr/birlesmis-milletler-

teskilati-ve-turkiye.tr.mfa, (17.04.2019).
162 “Birleşmiş Milletler ile İlişkiler”, https://mfa.gov.ct.tr/tr/dis-politika/uluslararasi-

orgutler/bm/, (17.04.2019).

43

 Kıbrıs’ın her zaman bu kadar önemli olması şüphesiz coğrafi konumunun bir

sonucudur. Kıbrıs meselesi BM gündemine aslında 1954 yılında girmiştir. Fakat

Yunanistan ve Kıbrıslı Rumlar daha öncesinde de girişimlerde bulunmuşlardır.

ENOSIS fikriyle 1950’de BM’ye Self-Determinasyon için başvuran Rumların talebi

ilk başta, büyük imparatorluklara zarar vermemesi koşuluyla Birinci Komite

tarafından kabul edilmişti. 16 Ağustos 1954’te ise Yunanistan, Self-

Determinasyonun Kıbrıs’a uygulanmasını resmen BM’den talep etmiştir.163

Türkiye’nin ise Kıbrıs’ın bir mesele haline geldiği zamanda hazırlıksız yakalandığı

düşünülebilir.164 Yunanistan’ın bu başvurusu “halkların eşit hakları ve kendi

kaderlerini tayini ilkesinin Birleşmiş Milletler’ in gözetimi altında Kıbrıs adası

halkına uygulanması” BM Genel Kurulu tarafından daha fazla ele alınmamak üzere

reddedilmiştir. NATO üyesi devletlerin muhalefeti sonucu, Yunanistan bu konuda

başarısızlığa uğramıştır.165

Kıbrıs Cumhuriyeti kurulduktan sonra, 1960 yılında BM’ye üye oldu. 1964

yılında BM’nin 186 sayılı kararıyla166 gündemde olmaya başlamıştı. O tarihten

itibaren de önemini korumaya devam etti. Kıbrıs’ta bir çözüme ulaşma çabaları

genellikle BM Genel Sekreteri yardımı vasıtasıyla veya adadaki tarafların liderleri ile

yapılan görüşmelerle sürmüştür.167 BM 186 sayılı karar ile Kıbrıs’ta Rumları

muhatap aldığını göstermektedir. Çünkü 1960 yılında Kıbrıs Cumhuriyeti’ni kuran

Lefkoşa Antlaşmasına göre, ada yönetiminde söz sahibi çoğunluk durumunda

bulunan Rumlara aitti. Kıbrıslı Türkler bu karardan hiç memnun olmadılar. Zira bu,

Türkler masada olmaksızın alınmış bir karardı. Adada Türklerin olmadığı bir

yönetim biçimi uygun görülemezdi.168

163 Hasan Duran, “BM ve AB Çerçevesinde Kıbrıs Sorununa Güncel Bir Bakış”, Dumlupınar

Üniversitesi Sosyal Bilimler Dergisi, 2008, S. 21, s. 120.
164 Soyalp Tamçelik, “BM Güvenlik Konseyi’nin Kıbrıs’la İlgili Aldığı Bazı Kararların

Özellikleri ve Analitik Değerlendirmesi (1964-1992), Turkish Studies, 2013, c. 8, S. 12, s.

1240.
165 Tamçelik, 2013, a.g.m., s. 1240.
166http://www.mfa.gov.tr/data/DISPOLITIKA/KIBRIS/BMGuvenlikKonseyikarari1964186.

pdf, (17.04.2019)
167 Duran, a.g.m., s. 121.
168 James Ker-Lindsay, The Cyprus Problem What Everyone Needs To Know, Oxford

University Press, New York, 2011, s. 38.

44

BM Genel Sekreteri U Thant’ın arabulucu olarak görevlendirdiği Finlandiyalı

Tumioja’nın ölümüyle görevi devralan Ekvatorlu Galo Plaza 1965 tarihli raporunda

Kıbrıs Cumhuriyeti’nden bağımsız bir devlet olarak söz etmiştir. Görüşmelerde;

1- Bağımsızlık

2- Devleti yapısı,

3- Kişi ve azınlıkların haklarının korunması konularında görüşlerini

raporunda söz etmiştir. ENOSIS meselesine de değinen Galo Plaza, Kıbrıs

Cumhuriyeti’nin bağımsız olarak kalmak istediğini, başka bir devlet ile birleşmek

istemediğini ve Makarios’un adanın silahsız hale getirilmesi konusunda niyetli

olduğunu belirtmiştir. Adadaki Türklerin haklarının korunması için bir Garanti

antlaşması da önermiş, federasyon biçimli yönetimi Kıbrıs için uygun

görmemiştir.169

1967 yılında adadaki tansiyonun yükselmesiyle, özellikle Rumların Türk

köylerine saldırmasıyla, Türkiye adaya müdahale etme kararı almıştır. Fakat Rum

tarafına verilen sürede, adadaki belirtilen yerlerden çekilmesiyle Türkiye

müdahaleden vazgeçmiştir. 1965 yılının Aralık ayından sonra 1974 yılına kadar

Kıbrıs meselesi Birleşmiş Milletler Genel Kuruluna değerlendirilmek üzere

gelmemiştir. Türkiye’nin 1974 yılındaki müdahalesinde Yunanistan, ABD’nin

yardım etmediği gerekçesiyle NATO’dan ayrılmıştır. Bu karardan sonra Yunanistan

Kıbrıs meselesi üzerindeki tezlerini BM Genel Kurulu’nda savunmaya başlamıştır.

Hemen olmasa da ilerleyen yıllarda Türkiye de sorunun BM Güvenlik Konseyi

tarafından ele alınmasını savunmuştur.170 1974 yılında Türkiye’nin Kıbrıs’a Barış

Harekâtı düzenlemesiyle, BM 20 Temmuz 1974’te Güvenlik Konseyi’nde 353 sayılı

karara imza attı. Kararda taraflara ateşkes çağrısında bulunuldu. Kıbrıs

Cumhuriyeti’ne yabancı müdahalenin sona ermesi, adadaki yabancı askeri varlığın

169 Faruk Sönmezoğlu, “Kıbrıs Sorunu ve Birleşmiş Milletler: 1954-1975”, İstanbul

Üniversitesi İktisat Fakültesi Mecmuası, 2011, c. 38, S. 3-4, ss. 237-238.
170 Tamçelik, 2013, a.g.m., s. 1242.

45

adayı derhal terk etmesi ve Türkiye, Yunanistan, İngiltere ve Kıbrıs’ın yasal

hükümeti arasında barış görüşmelerine başlanması istenmişti.171

2.2.1. 1977 Doruk Anlaşmaları

 Türkiye’nin Kıbrıs’a müdahalesinin sonunda, Kıbrıslı Rumlar ve Türkler

arasında 1983 yılına kadar 2 anlaşma yapılmıştır. 1975 yılında Viyana’da başlayan

görüşmelerde, Kıbrıs’ta bir federal çözüm arayışı söz konusu olmuştur. 6 tur

görüşme sonucunda Denktaş, BM Genel Sekreteri Waldheim’e Makarios ile

görüşebileceğini iletmiştir. Makarios bu öneriyi zor da olsa kabul etti. 1977 yılında

BM Genel Sekreteri’nin gözleminde 4 maddelik bir anlaşma yapıldı;

1- Kıbrıs Cumhuriyeti bağımsız olmalıdır. İki toplumlu bir yönetim haline

gelmelidir.

2- Her iki toplumun elindeki topraklar, toprak mülkiyeti esasları bağlamında

görüşülmelidir.

3- Dolaşma, yerleşme, mülkiyet sahibi olma hakkı özgürlüğü müzakerelerde

görüşülebilir. Bunların görüşülmesinde her iki toplum yönünden çıkabilecek

güçlükler tartışılabilir.

4- Federal yönetimin görevleri, devletin birliğini ve iki toplum menfaatlerini

koruyacak nitelikte olmalıdır.172

2.2.2. 1979 Doruk Anlaşması

 Makrios’un ölümünden sonra Denktaş ve Rum lider Kipriyanu arasında 10

maddelik bir anlaşma daha yapılmıştır;

1- 15 Haziran 1979’da yeni görüşmeler başlayacaktır.

2- Görüşmelerin muhteviyatı, Denktaş-Makarios anlaşması ve BM’nin Kıbrıs

kararları olacaktır.

3- Kıbrıs Cumhuriyeti’nin vatandaşlarının, insan hakları ve temel özgürlüklerine

saygı duyulmalıdır.

4- Görüşmeler bütün anayasa meseleleri ve toprak sorunlarını kapsayacaktır.

171 Melek M. Fırat, 2002, a.g.e., s. 743.
172 Sinan Dirlik, “Doruk Anlaşmaları 1977-1979”,

http://www.sinandirlik.com/yeni/belgeler/kibris/item/112-1979-denktas-kipriyanu-doruk-

anlasmasi.html, (18.04.2019).

46

5- Maraş ile ilgili bir uzlaşma olursa, diğer yerler ile ilgili kararlar beklenmeden

Maraş açılacaktır.

6- Görüşmeleri olumsuz etkileyecek davranışlardan kaçınılmalı, iyi niyetli

davranılmalıdır.

7- Kıbrıs’taki askerler adadan ayrılacaktır.

8- Kıbrıs’ın bir başka ülke ile birleşmesi yahut taksim edilmesi karşısında

garantiler olacak, Cumhuriyet’in bağımsızlığı, egemenliği, bağlantısızlığı,

toprak bütünlüğü üzerine garantiler olacaktır.

9- Görüşmelerde gecikmeler yaşanmamalı, süreç sekteye uğratılmamalıdır.

10- Görüşmeler Lefkoşa’da olacaktır.173

 20 Kasım 1979 tarihinde Kıbrıs meselesi BM Genel Kurulu’nda tekrar

görüşülmeye başlamış ve 1979 tarih, 34/30 sayılı bir karar da alınmıştır. Kararda

toplumlar arası diyaloğun öneminden bahsedilmiştir. Türk tarafı ise Rum tarafının

‘Kıbrıs Cumhuriyeti’ olarak adlandırılmasına itiraz etmiştir. Kıbrıs Türk Federe

Devleti’nin (KTFD) Kıbrıs Cumhuriyeti’nin egemenliği altında değerlendirilmesin

mümkün olmayacağını belirtmiştir. Bu durum Rum tarafına toplumlar arası

görüşmeleri sabote etme olanağı vermiştir. Bu tarihlerde yapılan Kıbrıs

görüşmelerinde herhangi bir Türk temsilcinin olmaması da dikkat çekicidir. Türk

temsilcisi sadece BM Genel Kurulu’na bağlı Özel Siyasal Komite ’de söz hakkı

alabilmiştir. Türk tarafına herhangi bir söz hakkı tanımayarak tek taraflı kararlar

alınması, kararların Türkler tarafından tanınmamasına sebep olmuştur.174

2.2.3. BM ve Kuzey Kıbrıs Türk Cumhuriyeti

 1980, 1981, 1982 yıllarında Kıbrıs ile ilgili herhangi bir karar alınmamıştır.

1983 yılında Yunanistan, iktidara gelen Andreas Papandreu ile meseleyi tekrar

uluslararası hale getirmeye çalışmıştır. Birkaç bağlantısız ülke (Cezayir, Küba,

Guyana, Hindistan, Mali, Sri Lanka ve Yugoslavya) ile hazırladığı, Rum tarafının

fikirlerine de yakın olana bir karar taslağı BM Genel Kurulu’nda kabul görmüştür.

3212 (XXIX) sayılı Genel Kurul ve 365 (1975) sayılı Güvenlik Konseyi kararları

173 Sinan Dirlik, “Doruk Anlaşmaları 1977-1979”,

http://www.sinandirlik.com/yeni/belgeler/kibris/item/112-1979-denktas-kipriyanu-doruk-

anlasmasi.html, (18.04.2019).
174 Tamçelik, 2013, a.g.m., s. 1243.

47

burada teyit edilmiştir. Kararda; “işgal kuvvetlerinin acilen çekilmesi, arzu eden

göçmenlerin evlerine dönebilmeleri” belirtilmiş olup, Kıbrıs’ın

silahsızlandırılmasından söz edilmiştir. Buna ek olarak kararda; Kıbrıs

Cumhuriyeti’nin egemenliği ve bağımsızlığına saygı duyulması gerektiği

vurgulanmıştır. BM Genel Kurulu’nun 13 Mayıs 1983 tarihinde aldığı karar ise

tamamen Rum tarafının tezlerine destek veren biçimdedir. Bu kararda Türk toplumu

azınlık olarak nitelenmiştir. Kararda işgal güçlerinin adayı terk etmesi, göçmenlerin

evine dönmesi, Kıbrıs konusunda bir uluslararası konferans düzenlenmesi fikrinden

bahsedilmiştir. Kıbrıs Rum Yönetimi, Kıbrıs topraklarının hâkimi olarak görülmüş,

egemenliğine saygı duyulması gerektiği belirtilmiştir. Ama bu karar Kıbrıs Türk

Toplumu nezdinde herhangi bir önem tesir etmemiştir. Kıbrıslı Türkler Self-

Determinasyon haklarını kullanarak 15 Kasım 1983 tarihinde Kuzey Kıbrıs Türk

Cumhuriyeti’ni ilan etmeyi kararlaştırmıştır.175

 KKTC’nin ilan edilmesinden sonra Rauf Denktaş’ın iyi niyet önerileri

görüşmeleri hareketlendirdi. BM Genel Sekreteri Perez de Cuellar, taraflara Maraş

ile ilgili bir plan önerdi. Maraş, geçici olarak BM yönetimine verilecekti. Rum

toplumunun lideri Kipriyanu, hem BM’yi hem de Denktaş’ın önerilerini reddetti. 10

Eylül 1984’ten itibaren dolaylı görüşmeler (proximity talks) New York’ta başladı.

BM Genel Sekreteri iki taraf ile ayrı ayrı görüşüyordu. Bunun sebebi Kipriyanu’nun

KKTC’nin ilanını geri almasını istemesinden kaynaklanıyordu. Görüşmeler sonucu

bir taslak ortaya çıktı. Bir federe devlet kurulacak, Cumhurbaşkanı Rum, yardımcısı

Türk olacaktı. Türk toplumunun toprak oranı %29 olacaktı. Federe devletlerin kendi

bayrakları olacak, Yunanca ve Türkçe devletin resmi dilleri kabul edilecekti. Kıbrıs’a

ait olmayan kuvvetler adayı terk edecekti. Taraflar taslağı onaylamak üzere 17 Ocak

1985’te New York’ta bir araya geldiler. İki toplumun lideri 6 yılsonunda ilk defa yüz

yüze görüşüyorlardı. Kipriyanu’nun taslağı imzalamak için değil, kesinleştirmek

üzere geldiğini açıklaması üzerine, Denktaş net bir tavır ortaya koydu. Denktaş’a

göre ya taslak imzalanmalıydı ya da toplantı sona ermeliydi. New York görüşmeleri

Rumlar yüzünden sona ermişti. 1989 yılında SSCB’de yaşananlar, Türkiye’de

Özal’ın Cumhurbaşkanı seçilmesi, Yunanistan’da Papandreu’nun iktidardan

175 Tamçelik, 2013, a.g.m., s. 1243.

48

ayrılması Kıbrıs’taki çözüm sürecini sona getirdi. 1990 yıllarında Rum Kesimi’nin

AT’ye başvurması da soruna yeni bir durum getirdi.176

 BM Güvenlik Konseyi, 12 Mart 1990’da Genel Sekreter’in raporunu da göz

önüne alarak Kıbrıs hakkında 649 sayılı kararı kabul etti. Kararda Kıbrıs’ın anayasal

olarak tek devlet, toprak olarak ise iki kesimli, Doruk anlaşmaları kapsamında bir

federasyon yönetimi olması yönünde bir tavsiyede bulunuluyordu. Bu karar Türk

tarafını siyasal olarak eşit değerlendirilmesi açısından önem taşıyordu.177 BM Genel

Sekreteri Cuellar, Güney Kıbrıs Yönetimi’nin AT’ye başvurusunun 649 sayılı karara

aykırı olduğunu belirtti. Ayrıca BM Güvenlik Konseyi’nin kararda, uzlaşmayı

güçleştirecek unsurlardan kaçınılması gerektiğini belirtiği ifade edildi. Tüm tavsiye

ve tepkilere rağmen, AB Bakanlar Konseyi 17 Eylül 1990’da başvuruyu

değerlendirme kararı aldı ve Komisyon’dan görüş talep etti.178

 Kıbrıs’ta farklı fikirlere sahip iki taraf ile bir federasyon kurulması çok zordu.

Ancak BM Soğuk Savaş’ın sona ermesinden sonra daha fazla uğraş vermeye başladı.

Mayıs 1992’de BM Genel Sekreteri General Boutros Gali, taraflara “fikirler dizisini”

sundu. Kıbrıs’ta Türk ve Rum tarafları görüşmelere başladılar. Gali Fikirler Dizisi’ne

göre Türk tarafı Maraş’ı Rum tarafına veriyordu. Hükümetin yönetiminde %70 Rum,

%30 Türk tarafı söz sahibi olacaktı. Cumhurbaşkanı Denktaş, Gali Fikirler Dizisi

üzerinde müzakerelerin sürmesi için, Kuzey Kıbrıs Türk Cumhuriyeti’nin

tanınmasını talep etti. Ayrıca devlet yönetiminde eşit sayıların olmasını istedi ve

herhangi bir toprak alışverişini onaylamadığını belirterek, Maraş’ın verilmesini

reddetti.179

 1993 yılında Klerides Güney Kıbrıs’ın Cumhurbaşkanı seçildi. Mart 1996’da

ise AB, Güney Kıbrıs Yönetimi ile tam üyelik müzakerelerine başladı. Bu

görüşmeler adadaki tansiyonu yükseltmişti. Klerides, Kıbrıs’ın politik durumunun

AB içinde değerlendirilmesi konusunda istekli olduğunun sinyallerini verdi. KKTC

ve Güney Kıbrıs Yönetimi görüşmelere başladılar. KKT Cumhurbaşkanı Rauf

176 Melek Fırat, “Yunanistan’la İlişkiler”, Türk Dış Politikası, ed. Baskın Oran, İletişim

Yayınları, İstanbul, 2010, 12.baskı, c. 2, ss. 118-122.
177 Melek Fırat, 2010, a.g.e., s. 452.
178 Melek Fırat, 2010, a.g.e., s. 453.
179 Nilüfer Bozkurt, “The Role of The United Nations In Cyprus Conflict”, Dokuz Eylül

Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi (DEÜİİBF), 1999, c. 14, S. 1, s, 218.

49

Denktaş ve İsmail Cem, Güney Kıbrıs Yönetimi’nin AB’ye kabul edilmesinin adayı

tamamen ikiye ayıracağını belirttiler.180 2001 yılında Rauf Denktaş, BM Genel

Sekreteri Kofi Annan’a göndermiş olduğu mektup, bugünkü müzakere sürecinin

anlaşılmasında ışık tutucu bir niteliğe sahiptir. Mektupta, Rauf Denktaş iki devletlilik

çağrısını yinelemiştir. İki devletli bir sistemi bu defa “konfederasyon” kelimesi ile

değil, “yeni ortaklık” (new partnership) olarak betimlemiştir. KKTC ve GKRY

demek yerine, taraflara “ortak devletler” demeyi tercih etmiştir. Çözümün şartlarını

şu maddelere bağlamıştır;

1- İki eşit devlet tarafından, yeni bir ortak yapının kurulması,

2- Yeni devlette ortak sahiplik ve ortak kuruculuk statüsü,

3- Ortak devletlerin kendi halklarını temsil etmesi ve eşit olması,

4- Bir tarafın diğer tarafa herhangi bir üstünlüğünün olamaması,

5- Her bir ortak devletin, kendi halkı üzerinde bir anayasal bir düzeni, hukuki

otorite ve egemenliği olması,

6- Yeni ortak devletin, ortak devletler tarafından belirlenen konularda karar

verme yetkisine sahip olması,

7- Yeni ortaklığın tek bir uluslararası kimliğinin olması ve ortaklığın adadaki iki

ulusu da temsil etmesi,

8- Her bir ortak devletin, uluslararası örgüt veya kurumlarla anlaşma imzalama

hakkının olması,

9- Karar verme sisteminin görüş birliği üzerine kurulması,

10- Yeni ortaklığın Kıbrıs’taki bütünlük ve güvenliği sağlamasının yanında,

ulusal, dini, politik, ekonomik ve sosyal kimliklerin de korunmasını

sağlaması,

11- 1960 Garanti ve İttifak Antlaşmalarının yürürlükte olması,

12- Ortak devletlerin anavatanlarına karşılıklı saygı gösterilmesi,

13- Türkiye ve Yunanistan’ın en çok gözetilen ülkeler (most favored nation)

olması,

180 Nilüfer Bozkurt, 1999, a.g.m., s. 219.

50

14- AB üyeliğine karar verilirken, Kıbrıs üzerindeki ortak devletlerin kendi

halklarına bir referandumla sorması.181

İki lider 2002 yılının Ocak ve ekim ayları arasında, BM Genel Sekreteri’nin

de iyi niyet görevi altında 6 tur görüşme yaptılar. 2002 yılının Nisan ayında Trk

tarafının hazırladığı belge Rum kesimi tarafından reddedilince görüşmeler tıkandı.

Bu sebeple BM Genel Sekreteri Mayıs 2002’de Kıbrıs’ı ziyaret etti. Bu ziyaret

Kıbrıs’taki çözüme uluslararası toplumun önem verdiğini göstermesi açısından

önemliydi. Bir diğer çözüme katkı sunabilecek karar da 22 Haziran 2002’de Avrupa

Konseyi’nden geldi. Kararda; AB’nin 2002 Aralık ayında tamamlanacak katılım

müzakerelerinin öncesinde Kıbrıs’ta bir çözüme ulaşılmasını önemsediği

belirtilmiştir. BM Genel Sekreteri’nin görüşmelerde proaktif bir rol üstlenmesi

gerektiğinden bahsedilmiştir. Ayrıca kararda; “AB, bulunacak bir Kıbrıs çözümünü,

AB'nin temel ilkeleriyle uyumlu olacak biçimde katılım antlaşması içerisine

yerleştirecek ve böylece Kıbrıs, AB'ye birleşmiş şekilde girecektir.” denmiştir.182

2.2.4. Annan Planı ve Sonrası

 4 Mart 1964 tarihinde çıkarılan 186 sayılı BM kararıyla Kıbrıs’ta meşru

hükümet olarak Güney Kıbrıs Yönetimi muhatap alınmıştır. Annan Planı’nın,

BM’nin bu yanlış kararını düzeltmeye yönelik bir hamle olduğu düşünülebilir.

Çünkü Annan Planı ile Kıbrıs’taki egemenlik iki topluma dayandırılmaktadır. Annan

Planı’nın KKTC’de anlamı; AB’ye girmek, Avrupalı olmak, dünya ile bütünleşmiş

hale gelmek olmuştur. Bu yüzden Kıbrıslı Türkler bu fırsatı değerlendirmek

istemişlerdir.183 BM Genel Sekreteri Kofi Annan’ın kontrolünde 40 ayda, 3 kez

düzeltilme yapılarak oluşturulan Annan Planı son şekline Nisan 2004’te kavuştu.

Annan Planı ile kurucu anayasada184 belirtildiği şekilde, Kıbrıs Rum Devleti ve

Kıbrıs Türk Devleti iki eşit egemen devlet olarak tanımlanıyordu. İki devlet haklarını

181 Nejat Doğan, “Birleşmiş Milletler ve Avrupa Birliği Kararlarında Kıbrıs Sorunu”,

Akdeniz Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 2002, S. 4, ss. 87-88.
182 Kudret Özersay, “Kıbrıs Sorunu”, Türk Dış Politikası (2001-2012), ed. Baskın Oran,

İletişim Yayınları, İstanbul, 2013, 2.Baskı, c. 3, s. 635.
183 Mehmet Hasgüler, “Annan Planı Öncesi ve Sonrası Kıbrıs”, Kıbrıs ve Geleceği Ekonomi-

Politik Bir Tartışma, ed. İrfan Kalaycı, Nobel Yayın Dağıtım, Ankara, 2004, s. 40.
184 “Annan Planı ile Kurulması Öngörülen Kıbrıs Rum Kurucu Devleti’nin Anayasası”,

http://www.mfa.gov.tr/annan-plani-ile-kurulmasi-ongorulen-kibris-rum-kurucu-devleti_nin-

anayasasi.tr.mfa, (20.04.2019).

51

ve yetkilerini egemen bir şekilde Birleşik Kıbrıs Anayasası çerçevesinde

kullanacaklardı.185 24 Nisan 2004 yılında Kıbrıs’ın her iki tarafında eş zamanlı

yapılan referandum sonucunda Rumlar BM’nin bu çözüm planına % 76 oranında

“hayır” oyu verdiler. Türk halkının %65’i ise oylamaya “evet” cevabı verdi. 186

BM’nin çözüm planına Rumların “hayır” demesiyle Kıbrıs sorunu için çözüm

girişimleri 4 yıllık bir ara vermiştir. Şubat 2008’de Hristofyas’ın Kıbrıs Rum Lideri

olarak seçilmesiyle yeni bir görüşme süreci başlatılmıştır. Talat ve Hristofyas 21

Mart 2008’de bir mutabakat (21 Mart Mutabakatı) üzerinde anlaşmışlardır. Bu

görüşmeden sonra kayda değer bir ilerleme göstergesi olarak 3 Nisan 2008’de

Lefkoşa’da Lokmacı kapısı açılmıştır. Tam teşekküllü müzakereler 3 Eylül 2008

tarihinde BM Genel Sekreteri’nin Özel Danışmanı Alexander Downer’in de dâhil

olmasıyla başlamıştır. 10 Eylül 2009 tarihinde ise ikinci aşamaya geçilmiş, temel

uzlaşmazlık unsurları belirlenmiştir. Şubat 2010’da BM Genel Sekreteri Ban Ki-

moon Kıbrıs’ı ziyaret etmiştir. Şu ana kadar ki görüşmelerin çözüme ulaşmadığını

belirten BM Genel Sekreteri, çözüm için çabaların arttırılması gerektiğinin altını

çizmiştir. 18 Nisan 2010 tarihinde, KKTC Cumhurbaşkanlığı seçimlerini kazanan

Derviş Eroğlu, görüşmelerin kaldığı yerden devam edebileceğini bildiren mektubunu

BM Genel Sekreteri’ne göndermiştir. BM Genel Sekreteri, Eroğlu ve Hristofyas’ı

üçlü zirveye çağırmıştır. 5 kez üçlü görüşme yapılmıştır. 25 Ocak 2012 tarihinde Ban

Ki-moon, görüşmelerde sınırlı ilerlemelerin geride bırakılabildiğini belirtmiştir.

Liderlerin daha kararlı adımlar atmasını talep etmiştir. BM 2008 yılından itibaren

oluşturduğu 77 sayfalık ilerleme belgesini imzalamış, Nisan 2013’te her iki toplum

liderine göndermiştir.11 Şubat 2014 tarihinde Kıbrıs Türk Liderliğinin büyük

katkılarıyla Ortak Açıklama metni üzerinde bir görüş birliği sağlanmıştır.187

2.2.5. BM ve Güncel Müzakere Süreci

 KKTC Cumhurbaşkanı Eroğlu ve Rum Lider Nikos Anastasiadis 11 Şubat

2014’te Ortak Açıklama üzerinde görüş birliğine varmışlardır. Bu görüş birliğine

185 Hüseyin Işıksal, “Kıbrıs sorunu ve Annan Planı ekseninde Çözüm Önerileri”, Kıbrıs ve

Geleceği Ekonomi-Politik Bir Tartışma, ed. İrfan Kalaycı, Nobel Yayın Dağıtım, Ankara,

2004, s. 69.
186 “Rumlar ‘Hayır’, Türkler ‘Evet’ Dedi”, http://www.hurriyet.com.tr/gundem/rumlar-hayir-

turkler-evet-dedi-38597068, (20.04.2019).
187 “2008 Müzakere Süreci”, https://mfa.gov.ct.tr/tr/kibris-meselesi/kibris-

muzakereleri/2008-muzakere-sureci/, (20.04.2019).

52

göre Kıbrıs’ta iki kesimli, siyasi olarak eşit, Kıbrıslı Türk ve Rumların egemen

olduğu bir federasyon kurulması düşünülmüştür. Kurulan federasyon yönetiminde

herhangi bir devlet birbirine üstün olmayacaktı. Mayıs 2015’te KKTC

Cumhurbaşkanı seçilen akıncı ve Rum Lider Anastasiadis arasında bu Ortak

Açıklama üzerinde varılan mutabakat ve müzakereler devam etti. 7-11 Kasım 2016

tarihlerinde BM Genel Sekreteri Ban Ki-moon’un da katılımlarıyla İsviçre’nin Mont

Pelerin kasabasında görüşmeler yapılmıştır. 20-21 Kasım tarihinde yapılan ikinci

görüşmelerde ise Rum tarafının durumdan çok daha fazla yararlanmak istemesi

sebebiyle sonuca ulaşılamamıştır. 1 Aralık 2016 tarihinde, iki lider BM Genel

Sekreteri Kıbrıs Özel Danışmanı Espen Barth Eide ile görüşerek 5’li müzakere

düzenlenmesine karar vermişlerdir. 9-11 Ocak 2017’de anlaşılamayan konularda 5’li

zirve yapılarak bir sonuca ulaşılmaya çalışılmıştır. 12 Ocak 2017’de düzenlenen

Kıbrıs Konferansı’na Türk tarafı, Rum tarafı, Türkiye, İngiltere, Yunanistan ve

Avrupa Birliği de gözlemci olarak katılmıştır. Toplantı Yunanistan’ın erteleme

talebiyle sonlanmıştır. 10 Şubat 2017 tarihinde Rum Meclisi, 1950 yılında yapılan,

Rum toplumunun %96’sının Yunanistan’a katılmak (ENOSIS) için oyladığı plebisiti

Rum Okullarında kutlama kararı alması müzakerelere büyük zarar verdi. 28 Haziran

2017’de İsviçre’nin Crans Montana kasabasında düzenlenen 2. Kıbrıs Konferansı da

bir sonuca ulaşamamıştır. Rum tarafı 5 başlıkta (toprak, siyasi eşitlik, mülkiyet,

eşdeğer muamele ile güvenlik ve garantiler) uzlaşmaya yanaşmamıştır. BM Genel

Sekreteri Konferans’ın başarıya ulaşmadığını açıklamıştır. Bununlar beraber

müzakere süreci sona ermiştir.188 Yunanistan bu görüşmelerde Türkiye’nin 1960’ta

elde ettiği “garantörlük” sisteminin kaldırılmasını istemiştir. Türk tarafı ise bu

sistemin güncellenmesini, çözüm akabinde ortaya çıkacak bir Kıbrıs Devleti’nde

Türklerin haklarını savunmak için bir süre daha “garantörlük” sisteminin devam

etmesini talep etmiştir.189

188 “Güncel Gelişmeler”,

https://mfa.gov.ct.tr/tr/kibris-meselesi/guncel-gelismeler/, (20.04.2019).
189 “Kıbrıs Müzakereleri Sonuç Çıkmadan sonlandı”, https://www.bbc.com/turkce/haberler-

dunya-40527744, (20.04.2019).

53

2.3.TÜRKİYE CUMHURİYETİ VE KIBRIS

2.3.1. 1950-1960 Dönemi

 Kıbrıs Adası Türkiye’de İskenderun Limanı’nın karşısındadır ve Türkiye’nin

güney sahillerine hâkim durumdadır. Atatürk Kıbrıs hakkında; “Efendiler, Kıbrıs

düşman elinde bulunduğu sürece, bu bölgenin ikmal yolları tıkanmıştır. Kıbrıs’a

dikkat ediniz. Bu ada bizim için önemlidir” demiştir. Öte yandan Yunanistan Rumları

teşvik ederek uzun zamanlardan beri Kıbrıs’ı ilhak etmek istemektedir. Çeşitli

yollarla Ege’deki adalara sahip olan Yunanistan’ın, Kıbrıs gibi mühim bir konumu

da topraklarına katması, Türkiye’nin nefes borularından birini tıkaması manasına

gelecektir. Kıbrıs Adası’nda yaşayan Türkler ile de Anadolu’nun kadim bağları

bulunmaktadır. Adada sayısız Türk eseri vardır. Kıbrıs, her açıdan Türkiye ile

bağlara sahiptir. Gerek ekonomik, gerek siyasal, tarihsel ve coğrafi, en önemlisi de

stratejik olarak Anadolu ile bir bütünlük içerisindedir.190

 Kıbrıs, Türkiye için Doğu Akdeniz’de çok önemli bir yere sahiptir. Özellikle

Rusya’nın Suriye’ye inmesi, İran ile ittifak kurması, Gürcistan ile yaşadığı kriz,

Kırım’ı ilhak etmesi Türkiye’nin güney cephelerini güvence altına alması

gerekliliğini ön plana çıkarmıştır. Türkiye’nin Kıbrıs üzerindeki hakları 1960 Garanti

ve İttifak Antlaşmaları ile tescil edilmiş durumdadır. Bu antlaşmalar hem

Türkiye’nin güvenliği, hem de Kıbrıslı Türklerin çıkarlarının gözetilmesi açısından

son derece mühimdir. Enerji, ulaşım güvenliği, deniz yetki alanları paylaşımı,

uluslararası ticaret güvenliği bu antlaşmalar sayesinde iki ülke arasında koordineli

şekilde yapılabilmektedir.191

 Kıbrıs, 1878 yılında Osmanlı tarafından İngiltere’ye bırakılmıştır. İngiltere,

adayı 1914 yılında Osmanlı’nın I. Dünya Savaşı’nda İngiltere aleyhine savaşa

girmesiyle ilhak ettiğini duyurmuştur. Lozan Antlaşması ile de Türkiye, Kıbrıs’ın

İngiltere tarafından ilhakını kabul etmiştir. Lozan Antlaşması’ndan sonra, adada

artan tansiyon sebebiyle Türkiye’nin dikkati buraya yönelmiştir. 1948 yılından sonra

Kıbrıs haberleri, Türk gazetelerinde daha fazla yer bulmaya başlamıştır. Aynı senede,

190 Vehbi Zeki Serter, Kıbrıs’ta Rum-Yunan Saldırıları ve Soykırım, Genel Kurmay Askeri

Tarih ve Stratejik Etüt Başkanlığı Yayınları, Ankara, 2008, ss. 4-5.
191 Mustafa Ergun Olgun, “Kıbrıs Müzakere Süreci ve Müzakere Başlıkları”, 16 Kasım 2015,

Kıbrıs Sorununun Çözüm Sürecinde Son Gelişmeler, Avrupa Birliği ve Küresel Araştırmalar

Derneği, İzmir, ss. 12-13.

54

Kıbrıslı Türkleri temsilen bir heyet Türkiye Cumhurbaşkanı İsmet İnönü’yü ziyaret

etmişlerdir. İsmet İnönü heyete birlik ve beraberlik mesajı vermiştir. Bu şekilde,

Lozan’dan sonra Türkiye Cumhuriyeti ile Kıbrıs Türkleri arasında ilk temas

kurulmuştur. Zamanla adadaki sorunlar Türkiye’yi meselenin içine daha da çekecek,

Kıbrıs meselesi, Türk dış politikasının en önemli başlıklarından biri haline

gelecektir.192

1950 yılların başında Rumların artan ENOSIS talepleri üzerine dönemin

Dışişleri Bakanı Necmettin Sadak Kıbrıs ile ilgili bir sorunlarının olmadığını

belirtmişti. Bu sıralarda Türkiye’nin Kıbrıs hakkında bir dış politikasının olmadığı

söylenebilirdi.193 Fakat Yunanistan ve Rumların ENOSIS girişimleri karşısında

Türkiye kamuoyu kayıtsız kalmadı. Üniversite öğrencileri yurdun büyük şehirlerinde

çeşitli yürüyüşler, toplantılar düzenlediler. Bu dönemde iktidar olan Demokrat Parti,

Kıbrıs’ı mesele olarak görmüyor, Kıbrıs’ta yaşananların İngiltere’ye ait bir sorun

olduğunu düşünüyordu. Başbakan Adnan Menderes’in bu yürüyüş ve mitinglerden

rahatsız olduğu bile biliniyordu. Çünkü Başbakan Menderes, Türkiye’nin Kıbrıs

meselelerine müdahil olmasının, Balkan Paktı’na zarar vereceğini düşünüyordu.

Ayrıca bu dönemde, Menderes Hükümeti’nin dış politikadaki önceliği NATO

üyeliğini gerçekleştirmekti. 18 Şubat 1952’de NATO üyesi olduktan sonra da

hükümetin Kıbrıs üzerindeki tutumu değişmedi. NATO çerçevesinde kurulan

İngiltere, Yunanistan ilişkilerinin sarsılmaması için uğraşıldığı bilinmektedir.194

 Yunanistan, 14 Aralık 1954’te BM’ye başvurarak, Kıbrıslılara self-

determinasyon hakkı verilmesini talep etmişti. BM, bu girişimi, bölge barışını

tehlikeye sokabilir endişesiyle reddetmişti. Bu durum, Türk Hükümeti’nin bu

sorunun kapandığını düşünmesine yol açmıştı. 195 Menderes hükümetlerinin “Kıbrıs

İngiltere’nin toprağıdır” görüşü zamanla değişir hale gelmiştir. 1955 senesine kadar,

2. Ve 3. Menderes hükümetlerinde Kıbrıs ile herhangi bir konu bulunmamaktadır.

192 Ahmet Gülen, “İnönü Hükümetlerinin Kıbrıs Politikası (1961-1965)”, Ankara

Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi, 2012, S. 50, ss. 391-392.
193 Mustafa Albayrak, “Türkiye’nin Kıbrıs Politikaları (1950-1960)”,

http://www.atam.gov.tr/dergi/sayi-46/turkiyenin-kibris-politikalari-1950-1960, (22.03.2019).
194 Esra Sarıkoyuncu Değerli, a.g.m., ss. 88-89.
195 Şerif Demir, “Adnan Menderes ve 6-7 Eylül Olayları”,

http://dergipark.gov.tr/download/article-file/9849, (22.03.2019), ss. 39-40.

55

Fakat 4. Menderes hükümetinde (1955 Aralık-1957 Kasım), Kıbrıs ile ilgilenildiği,

Yunanistan’a bırakılmayacağı kararları söz konusudur. Nitekim bu görüşlerin

sonunda, 1958 yılında “taksim” düşüncesi ortaya çıkmıştır.196 Bu düşüncenin

benimsenmesini dönemin Demokrat Parti Kıbrıs Danışmanı Nihat Erim, NATO,

Bağdat Paktı ve bütünü ile Batı güvenlik sistemini sarsmaya başlaması karşısında,

taksim tezinin kabul edildiğini belirtmiştir. Taksim tezinin kabul edilmesinin

sebepleri şöyle sıralanabilir;

1- Türkiye, adanın kendisine bırakılmayacağını anlamıştır ve başka bir çözüme

odaklanmalıdır,

2- Dünya kamuoyunun önünde uzlaşmacı olduğunu göstermelidir,

3- Yunanistan, NATO’dan ayrılacağını belirtmekteydi, Türkiye bu örgüt içinde

bir uzlaşmazlık sergilenmesini istemiyordu,

4- Rum lobilerinin baskıları sonucunda, ABD ve İngiltere Yunanistan yanlısı

hale gelmişti,

5- İngiltere’nin ada üzerinde bir federe devlet kurmak istemesi,

6- Makarios, Kıbrıs meselesini uluslararası boyuta getirmeyi başarmıştı,

7- Kıbrıs’taki terör olaylarında bazı İngiliz vatandaşlarının ölmesi sonucunda,

İngiltere kamuoyu harekete geçmiş, İngiltere hükümeti üzerinde bir baskı

oluşturmaya başlamıştı.

8- İngiltere’nin Süveyş Krizi’ni yaşamış olması, Kıbrıs’ı daha mühim hale

getirmişti,

9- Türkiye’de siyasi ve ekonomik sorunların artması,

10- İngiltere’deki muhalefet İşçi Partisi’nin iktidara gelince, adayı Rumlara

bırakacağını söyleyerek, iktidar üzerinde bir baskı oluşturmuştur.197

 Türkiye bir süre “taksim” fikrini savunmaya devam etti. Türkiye’ye göre,

eğer İngiltere adadan çekilecekse, adanın idaresi iki taraf halkı arasında

bölünmeliydi. Aslında bu fikir ilk defa İngiliz Koloniler Sekreterliği tarafından,

Rumların ENOSIS politikalarına karşılık olarak ortaya atılmıştı. 1959 yılında Zürih

196 Bayram Küçükoğlu, “Kıbrıs Sorununa Dair Yaklaşım ve Algıların Türk Basınına

Yansıması (1954-1974)”, Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu

Dergisi, 2011, S. 48, s. 797.
197 Mustafa Albayrak, “Türkiye’nin Kıbrıs Politikaları (1950-1960)”,

http://www.atam.gov.tr/dergi/sayi-46/turkiyenin-kibris-politikalari-1950-1960,(22.03.2019).

56

ve Londra antlaşmalarından sonra Türkiye, bağımsız bir Kıbrıs fikrini, yani Kıbrıs

Cumhuriyeti kurulması düşüncesini benimsemiştir.198

2.3.2. 1960 – 1980 Dönemi

 1960 yılında Türkiye’de askeri darbe meydana gelmişti.199 Silahlı kuvvetler

Menderes hükümetini devirmiş ve Türk dış politikasını tekrar şekillendirmeye

başlamışlardı. 1961 yılında İsmet İnönü liderliğinde bir koalisyon hükümeti kuruldu.

Dış politikaya fazla ağırlık verilmiyordu. Çünkü herkes 1960 yılında Kıbrıs

Cumhuriyeti’nin kurulmasıyla, Kıbrıs meselesinin halledildiğini düşünüyordu.200

Kıbrıs’ta 1960 yılında oluşturulan anayasa, ENOSIS’i hedefleyen Rumlar sebebiyle

işe yaramıyordu. Anayasa idare bakımından işletilemiyordu. Adadaki Rumlar,

Kıbrıslı Türklerin haklarına saygı göstermiyorlardı. 1963’te Makarios’un önerdiği

anayasa değişikliğini kabul etmeyen Kıbrıslı Türkler hükümetten çekildiler. Bunun

sonucunda çatışmalar çıktı. Birçok Türk evlerinden çıkarıldılar ve şiddete maruz

kaldılar. İnönü krizi arabuluculuk yoluyla halletmek istedi. ABD’yi barış anlaşması

yapılması için ikna etmek istedi. ABD ve İngiltere adaya BM’nin Barış Gücü

göndermesini kabul etti. 1964 yılında İnönü Garanti Antlaşması’nın Türkiye’ye

verdiği hakları da göz önüne alarak adaya askeri bir çıkarma yapmayı düşünmüştü.

Hatta 2 Haziran günü harekâtı başlatmayı planlamıştı. Fakat 4 Haziran’da ABD

Başkanı Lyndon Johnson’un uyarısıyla bundan vazgeçmişti.201 Daha önce 16 Mart

1964’te TBMM, hükümete Kıbrıs’a askeri müdahale yapma izni vermişti.202

 Ankara hükümeti BM ve NATO’ya da başvurdu ve Kıbrıs üzerinde Türk

hava güçleri ihtar uçuşları yaptı. Grivas’ın Türkler üzerindeki baskıyı sürdürmesi ve

saldırılara devam etmesi sonucu 8-9 Ağustos’ta Türk uçakları bu Rum birliğini

bombaladı. 33 Rum öldü, 230’u da yaralandı. Makarios’un BM Güvenlik

Konseyi’nin uyarılarını dikkate almasıyla Kıbrıs’ta bir savaştan dönüldü. Askeri

198 Yasin Coşkun, “1950’ler ve 60’larda Kıbrıs Sorunu ve Türk-İngiliz Politikaları, Tarih

Okulu Dergisi,2018, S. 34, ss. 858-859.
199 Gülşah Köprülü, “Cemal Gürsel Dönemi Türk Dış Politikasının Dinamikleri”, Bitlis Eren

Üniversitesi Akademik İzdüşüm Dergisi, 2018, c. 3, S. 3, ss. 44-45.
200 William Hale, Türk Dış Politikası 1774-2000, çev. Petek Demir, Mozaik Yayınları,

İstanbul, 2003, s. 135.
201 William Hale, a.g.e., ss. 154-155.
202 Umut Arık, a.g.m., s. 7.

57

abluka, yerini Rumların Türklere yapmaya başladıkları ekonomik ablukaya bıraktı.203

1964 yılında Kıbrıs’ta yaşanan bu sorunlar, Türkiye’deki Rum azınlıkları ve Batı

Trakya’da bulunan Türk azınlıkları oldukça olumsuz etkiledi. İnönü Hükümeti, Rum

vatandaşlara sert uygulamalarda bulundu. Türkiye’de yaşayan Yunan ve Rum

vatandaşlara yönelik kampanyalar ve basında artan Rum aleyhtarı yazılar, ülkede

Rumlara karşı düşmanlık beslenmesine neden oldu. Hükümet, Patrikhane’yi ülkeden

çıkarmayı düşündü, fakat tepki çekeceği düşünülerek bu fikirden vazgeçildi. Türkiye,

1930’da imzalanmış İkamet, Ticaret ve Seyrüseferin Antlaşmasını tek taraflı

feshetmiştir. Bunun sonucunda 8600 civarında Yunan ve Rum yerleşimci, Türkiye’yi

terk etmek zorunda kaldı.204

 Türkiye, bu yıllara kadar kendisini batılı bir ülke olarak değerlendiriyordu.

Batı’nın da Türkiye’yi öyle gördüğünü düşünüyordu. Bu yıllarda, Kıbrıs’ta Türkler

ölürken, Türkiye’ye müdahale izni verilmemesi Türkiye’yi bu gerçekle tanıştıran

unsur oldu. Başkan Johnson, İnönü’ye mektubunda 205 “Kıbrıs’a müdahale

edemezsiniz, ederseniz bizi karşınızda bulursunuz.” diyerek kesin uyarı veriyordu.

ABD, Yunan lobilerinin de etkisiyle, Rumları, Türkler karşısında haklı görüyordu.

Tüm bu gerçekler, Türkiye’nin Batı’da nasıl algılandığını görmesine ışık tuttu.206

 Kıbrıs’a asker çıkarılmaması, o dönemde Türkiye’de eleştirildi. Özellikle

Johnson mektubu eleştirilerin odağındaydı. Haluk Bayülken ise bu mektubu

ABD’nin bir “blöfü” olarak nitelendirmişti.207 Yaşananlardan sonra iki taraf,

Yunanistan ve Türkiye Washington’da uzlaşma görüşmeleri yapmak üzere çağrıldı.

İnönü ve Papandreou’ya arabulucu Acheson bir takım planlar, öneriler sundu. Bu

öneriler yine Makarios önderliğindeki Rumların ENOSIS arzuları sebebiyle

reddedildi. Görüşmelerden bir sonuç alınamadı.208

203 Melek Fırat, "Yunanistan'la İlişkiler (1945-1950)", Türk Dış Politikası, ed. Baskın Oran,

İletişim Yayınları, İstanbul, 2002, c. 1, s. 729.
204 Melek Fırat, a.g.e., s. 732.
205http://www.cumhuriyet.com.tr/haber/turkiye/708491/Emekli_Buyukelci_Eralp___Johnson

_Mektubu_nu_Cuneyt_Arcayurek_e__donemin_Disisleri_Bakani_verdi.html, (23.03.2019).
206 Erol Manisalı, a.g.e., ss. 111-112.
207 Erol Mütercimler, a.g.e., s. 149.
208 Douglas Brinkley, “The Cyprus Question: Dean Acheson As Mediator”, Journal of the

Hellenic Diaspora, 1988, c. 15, S. 3, s. 8.

58

 Bundan sonraki süreçte Türkiye ve Yunanistan, özellikle Makarios’u devre

dışı bırakarak, Kıbrıs meselesi üzerinde ilerlemeye çalıştılar. 1966 yılında Türkiye ve

Yunanistan arasında çeşitli görüşmeler yapıldı. 17 Aralık’ta Dışişleri Bakanı İhsan

Sabri Çağlayangil ve Yunan Dışişleri Bakanı Toumbas Paris’te görüştüler.

Buluşmada Dikelya üssünün Türkiye’ye verilmesi, bunun karşılığında Kıbrıs’ın

bağımsız bir devlet olarak kalması fikri tartışıldı. Fakat bu görüşmeden 9 gün sonra

Yunan hükümetinin istifa etmesiyle bu düşünce tarihe karıştı. Diğer yandan,

Türkiye’nin bir askeri müdahale ile “taksim” düşüncesini adaya uygulayacağını

düşünen Rauf Denktaş hayal kırıklığına uğramıştı. 209

 21 Nisan 1967’de Yunanistan’da askeri darbe olmuştu. Dönemin Türkiye

Cumhuriyeti Başbakanı Süleyman Demirel, 9-10 Eylül 1967’de Yunan askeri

hükümetinin lideri ile bir araya geldi. Bu görüşmede de Türkiye’ye Kıbrıs’ta bir üs

verilmesi karşılığında bazı önerilerde bulunuldu. Görüşme, Yunan tarafının ENOSIS

istekleri yüzünden sonuçsuz kaldı. Süleyman Demirel aynı ayın sonunda

Moskova’ya gitti. Burada Kıbrıs ile ilgili varılan mutabakatta şu sonuca ulaşıldı;

Kıbrıs meselesi, adanın bağımsızlığı, toprak bütünlüğü ve adada yaşayan tarafların

çıkarları gözetilerek çözülmeliydi.210

 Daha sonraki dönemde Yunan cuntası da ENOSIS düşüncesinden

vazgeçmemişti. Adadaki Türklere yaratılan sıkıntılar günden güne artmıştı. 21 Ekim

1967’de Kıbrıs’ı ziyaret eden Yunan Savunma Bakanı Spandidakis Kıbrıs

meselesinin çözümünün, Kıbrıs’ın Yunanistan ile birleşmesi (ENOSIS) olduğunu

ileri sürüyordu. 15 Kasım 1967 günü Grivas’ın Geçitkale ve Boğaziçi köylerine

saldırmasıyla Türkiye, askeri çıkarma birliğini hazırladı. Donanma İskenderun

Limanı’na çekildi. Türkiye, adaya askeri bir çıkarma yapacağını Yunanistan ve diğer

müttefiklerine bildirdi. Eğer Grivas ve 12 bin Yunan askerinin adayı terk etmesi

halinde vazgeçebileceğini söyledi. Bu durumda BM ve ABD araya girdi. Uzlaşma

sağlandı ve Türkiye çıkarma yapmaktan vazgeçti.211

209 Niyazi Kızılyürek, Daha Önceleri Neredeydiniz? Dünden Bugüne Kıbrıs Müzakereleri,

Birikim Yayınları, İstanbul, 2009, ss. 27-28.
210 Niyazi Kızılyürek, a.g.e., ss. 29-30.
211 İdris Bal, “Türk Dış Politikası (1960-1980)”,

59

 15 Temmuz 1974’te Yunanistan ve ada yönetimi arasında problemler çıkınca,

Makarios görevden alındı.212 Dönemin Başbakanı Bülent Ecevit, hem Kıbrıslı

Türklerin can güvenliğini sağlamak amacıyla, hem de darbe dolayısıyla ENOSIS’e

açılan kapıları kapatmak için harekete geçti. Garanti antlaşmalarından doğan

gereklilik sebebiyle İngiltere Başbakanı Harold Wilson’a birlikte yapılacak bir

harekât teklifi yaptı. Wilson bunu reddetti. Adadaki artan tansiyonun ENOSIS ile

sonuçlanmasından ve bir oldubitti yapılmasından kuşkulanan Türkiye 20 Temmuz

günü adaya harekâtı başlattı. Yunan cunta hükümeti istifa etti. 9 Ağustos günü

yapılan görüşmelerde Yunan tarafı 1960 antlaşma hükümlerine geri dönmeyi,

Türkiye ise adada federal bir yapıyı savundu. Görüşmelerde uzlaşma

sağlanamayınca, “Ayşe tatile çıktı” şifresiyle 14-16 Ağustos’ta ikinci askeri harekât

yapıldı. Kıbrıs’ın %36’sı Türklerin yaşadığı yerler olarak güvenli hale getirildi.

Yunanistan, ABD’nin Türkiye’ye engel olmamasını bahane göstererek NATO’nun

askeri kanadından ayrıldı. Yunan lobileri ABD’yi etkileyerek, 5 Şubat 1975’te

ABD’nin Türkiye’ye yönelik bir silah ambargosu uygulamaya başlamasına neden

oldu.213

 Bülent Ecevit 1974 Kıbrıs Barış Harekâtının tüm siyasi sorumluluklarını

üzerine almıştır. Harekât boyunca karar verici konumda bulunan kimsedir. Harekâtın

sonunda İngiliz Financial Times Gazetesi, Ecevit’i “haftanın adamı” ilan ederek

övgülerde bulunmuştur. 214 Türkiye, bu dönemden sonra düşüncelerini değiştirdi.

Çünkü uluslararası arenada yalnız olduğunu gördü. Uluslararası ilişkilerde “tek

boyutluluğu” azaltmaya karar verdi. Ayrıca savunma sanayiini de geliştirip, bu

konudaki zayıflıkları ortadan kaldırmak gerekliydi.215 25 Temmuz 1975’te ise

https://www.tarihtarih.com/?Syf=26&Syz=354779&/T%C3%BCrk-D%C4%B1%C5%9F-

Politikas%C4%B1-(1960-1980)-/-Yrd.-Do%C3%A7.-Dr.-%C4%B0dris-Bal, (23.03.2019).
212 Mustafa Kılınç, a.g.m., s. 180.
213 Şevki Kıralp, “1967-1974 Döneminde Kıbrıs Sorunu ve Türkiye ile Yunanistan’ın Kıbrıs

Politikaları”, Tarih Kültür ve Sanat Araştırmaları Dergisi, 2018, c. 7, S. 2, s. 454-455.
214 Mücahit Bektaş, “Türkiye’nin Dış Politikasında “Kıbrıs Sorunu”: Kriz Yönetimi Stratejisi

Açısından Bir İnceleme”, Genel Kurmay Başkanlığı Harp Akademileri Komutanlığı,

Stratejik Araştırmalar Enstitüsü Müdürlüğü, (Yayımlanmamış Yüksek Lisans Tezi), İstanbul

2013, ss. 153-154.
215 Erol Manisalı, a.g.e., s. 113.

60

Türkiye, ülkedeki tüm ABD üslerinin kontrolünü ele aldığını açıkladı. Bu süreç

Türkiye ABD arasındaki müttefiklik ilişkisinin en düşük seviyeye inmiş haliydi.216

 Tabi bu süre zarfında Türkiye’de ekonomi kötüye gidiyordu. Özellikle petrol

fiyatlarının yükselmesi, enflasyonun tırmanmasına sebep olmuştu.217 26 Eylül 1978

tarihinde ABD, Türkiye üzerindeki ambargoyu kaldırdı.218 Süleyman Demirel, 25

Kasım 1979 yılında, Milli Selamet Partisi ve Milliyetçi Hareket Partisi’nin kurduğu

koalisyonda Başbakan olmuştu. Turgut Özal’ı Teksas’ta eğitim görmüş bir

ekonomist olması sebebiyle de ekonomi alanında yeni görevler verdi. Özal’ın

çalışmalarından verimli sonuçlar alındı. 24 Ocak 1980 tarihinde açıkladığı kararlar,

Türkiye’deki liberal ekonominin başlangıcı oldu. Bu hükümet 12 Eylül 1980’de

yapılan askeri darbe ile yıkılmıştır.219

2.3.3. 1980-2000 Dönemi

 Denktaş, Kıbrıs meselesinin çözüm yolunun, bağımsız bir Türk Devleti

kurmaktan geçtiğini düşünüyordu. Türkiye’de Dışişleri Bakanı İlter Türkmen

Kıbrıs’ın bağımsızlığına destek veriyordu. Sonunda Milli Güvenlik Konseyi de ikna

edilince 15 Kasım 1983 günü Kuzey Kıbrıs Türk Cumhuriyeti kuruldu. Türkiye

Lefkoşa Büyükelçisi İnal Batu, KKTC Cumhurbaşkanı Rauf Denktaş ile ilk resmi

görüşme yapan kişi oldu. İnal Batu bu görüşmede, Türkiye’nin KKTC’yi resmen

tanıdığını bildirdi. Türkiye’deki politikacılar KKTC’nin bağımsızlık ilanından

memnun oldular.220 1984 yılında Türkiye ve KKTC arasında “Ekonomik İşbirliği

Protokolü” imzalanmıştır. Bu sayede Kıbrıs’ta serbest sermaye hareketi, dış ticaret,

bankalar ve turizm alanlarında gelişmeler olmuştur. Bu yıllarda Türkiye’deki

216 Nasuh Uslu, “The Cooperation Amid Problems: Turkish-American Relations In The

1980s”, Turkish Yearbook, 1997, c. 27, s. 14.
217 Paul B. Henze, “Out of Kilter-Greeks, Turks, and U.S. Policy”, The National Interest,

1987, S. 8, s. 73.
218 Murat Karagöz, “US Arms Embargo Against Turkey-After 30 Years An Institutional

Approach Towards US Policy Making”, Perceptions, 2004, s. 116.
219 Cihan Daban, “Turgut Özal Dönemi Türkiye Dış Politikası”, Selçuk Üniversitesi İktisadi

ve İdari Bilimler Fakültesi Sosyal Ekonomik Araştırmalar Dergisi, 2017, c. 17, S. 33, s. 83.
220 Hande Erol, “Kuzey Kıbrıs Türk Cumhuriyeti’nin Kuruluş Süreci”, Akademik Sosyal

araştırmalar Dergisi, 2015, S. 17, ss. 305-309.

61

hükümet, Kıbrıs dış politikasını yeniden şekillendirmeye çalışmıştır. 1988-1992

yıllarında kıyı bankacılığı ve kumarhane turizmi kanunları yapılmıştır.221

 6 Mart 1995 yılında Türkiye’nin AB ile Gümrük Birliği anlaşması

imzalanması KKTC’yi hayal kırıklığına uğrattı. Çünkü Türkiye ile KKTC’nin uyum

formülü, Kıbrıs Rum Kesimi’nin AB ile ilişkilerin gelişmesini önlemesi umuluyordu.

Türkiye, KKTC’nin düş kırıklığını 28 Aralık 1995’te çalıştı. Bu tarihlerde ilk defa

KKTC’de Türkiye aleyhine muhalif sesler yükselmeye başladı. KKTC muhalefeti,

Türkiye ile ilişkilerin sorgulanmasını istedi.222 12 Aralık 1997 tarihinde, Lüksemburg

Zirvesi’nde alınan kararlara göre, Kıbrıs ve 10 Orta ve Doğu Avrupa ülkesi

genişleme sürecine dâhil edilmişti. Bu ülkeler ile 31 Mart 1998 tarihinde tam üyelik

görüşmeleri başlatılacaktı. Bu karar Türkiye üzerinde bir hayal kırıklığı yarattı.223

 Helsinki Zirvesi’nden sonra KKTC’de yeni umutlar yeşerdi. Güney Kıbrıs ve

Türkiye’den bağımsız bir ilerleme kaydedeceklerini düşündüler. Denktaş Helsinki

kararlarından sonra da duruşunu değiştirmedi. Denktaş, Güney Kıbrıs Rum

Kesimi’nin KKTC’den bağımsız olarak AB’ye üye olmasının, Kıbrıs’ı

parçalayacağına inanıyordu. Ayrıca Türkiye ile ilişkilerin arttırılması taraftarıydı. Bu

süreçte Denktaş’a tepkiler artmıştı. Yeni gelişmelerin göz ardı edilmemesi

gerektiğini düşünen KKTC muhalefeti ilk tepkisini 2000 yılındaki KKTC

Cumhurbaşkanlığı seçiminde verdi. Eroğlu’nun da Cumhurbaşkanı adayı olduğu

seçimde, Denktaş %43, Eroğlu %30 oy almıştı. İlk turda kimse %50 oy oranını

yakalayamadığı için seçimler ikinci tura kalmıştı. Türkiye’nin olaya el atmasıyla,

Eroğlu seçimden çekildi. Denktaş Cumhurbaşkanı seçildi. Türkiye’den Kıbrıs’a 100

milyon dolarlık bir yardım gönderildi. Fakat KKTC muhalefeti, Türkiye’nin seçime

müdahalesini, KKTC’nin bağımsızlığına yönelik bir hareket olarak algılamıştı.224

221 Emine Tahsin, “Kuzey Kıbrıs Özelinde Neoliberal Dönüşümün Boyutları”, Lefke Avrupa

Üniversitesi Sosyal Bilimler Dergisi, 2014, c. 5, S. 2, ss. 82-83.
222 Melek M. Fırat, “Helsinki Zirvesi’nden Günümüze, AB-Türkiye İlişkileri Çerçevesinde

Kıbrıs Gelişmeleri”, Ankara Avrupa Çalışmaları Dergisi, 2004, c. 4, S. 1, s. 51.
223 Melek M. Fırat, a.g.m., s. 52.
224 Melek M. Fırat, a.g.m., s. 58.

62

2.3.4. Adalet ve Kalkınma Partisi (AKP) Döneminde Türkiye

Cumhuriyeti ve Kıbrıs

Şüphesiz Türkiye dış politikasında Batı’ya dönük bir perspektif olması

normal bir durumdu. Türkiye yüzünü her zaman Batı’ya çevirmiş durumdaydı. ABD,

Almanya, İngiltere, Fransa gibi gelişmiş Batı ülkeleriyle her zaman iş birliğinde

bulundu. Avrupa Birliği üyelik süreci Türk dış politikasında hep önemli bir yere

sahip oldu. 225 2002 yılında Adalet ve Kalkınma Partisi’nin Türkiye’de başa

gelmesiyle, Yunanistan ile Türkiye arasında Kıbrıs, kıta sahanlığı ve Ruhban okulu

gibi konularda bazı anlaşmalar yapıldı. Annan Planı ile de iki ülke arasında Kıbrıs

merkezli bir süreç başlamıştı. Erdoğan 6 Mayıs 2004 tarihinde Yunanistan’a bir

ziyaret düzenledi. Bu ziyaret Yunanistan 16 yıl sonra Türkiye’den bir Başbakan’ın

ilk ziyareti idi. 2009 yılında Yorgo Papandreu, seçimi kazanarak büyükbabası

(Yeorgeis Papandreu) ve babası (Andreas Papandreu) gibi Yunanistan Başbakanı

olmuştu. Yunan Başbakanlarının bir geleneği olan, ilk ziyareti Güney Kıbrıs’a

yapmak, Papandreu zamanında kırılmıştı. Papandreu ilk ziyaretini İstanbul’a yaptı ve

Türk-Yunan ilişkileri açısından çok iyi bir gelişme olmuştu. İstanbul’dan Güney

Kıbrıs’a geçen Papandreu, Türkiye’nin Kıbrıs meselesini çözmeye ve Avrupa

Birliği’ne üyelik sürecine odaklanması gerektiğini belirtti. AB liderlerinin

Türkiye’nin üyeliğine sıcak bakması gerektiğini söyledi.226

Hükümeti devraldığı dönemde Türkiye’nin, Cumhuriyet tarihinin en büyük

ekonomik krizlerinden birini yaşaması da, AKP Hükümeti’nin Kıbrıs meselesine

farklı bir yaklaşımda bulunmasında etkili olmuştur. Türkiye ekonomisinin özellikle

finansal alandaki kırılganlıktan kurtarılarak güçlü bir yapıya kavuşturulmasını en

mühim görevi olarak nitelendiren hükümet, bu durumun ancak Türkiye’nin dünya ile

bütünleşmesini sağlayacak politikalarla sağlanabileceğini düşünmekteydi. Erdoğan 4

Kasım 2002 tarihinde Yunanistan devlet televizyonu NET’e verdiği bir mülakatta

“Belçika Model’inden” söz etmiştir. Açıklamasının akabinde şunları söylemiştir;

“Tek Kıbrıs yok; Güney Kıbrıs var Kuzey Kıbrıs var. Biz AKP olarak Kıbrıs’ta

225 Faruk Sönmezoğlu, “Türkiye Cumhuriyeti’nin Dış Politikasında Süreklilik ve Değişim”,

Türk Dış Politikasının Analizi, ed. Faruk Sönmezoğlu, 3. Baskı, İstanbul, Der Yayınları,

2004, s.1047.
226 Ali Dayıoğlu, “Yunanistan’la İlişkiler”, Türk Dış Politikası, ed. Baskın Oran, İletişim

Yayınları, İstanbul, 2013, ss. 564-567.

63

Belçika modelini benimsiyoruz ve bu işin bir çözüme kavuşabileceğine inanıyoruz.”

Tabi Erdoğan’ın bu görüşü KKTC ve Türkiye’nin geçmişte savunduğu politika ile

benzer değildi. Erdoğan’dan önce savunulan tezde iki kesimlilik, ortak haklar, eşitlik

ilkeleri üzerinden bir anlaşma sağlanmaya çalışıldı. Fakat Erdoğan’a göre

kronikleşen sorun yeni çözümlere ihtiyaç duymaktaydı. Erdoğan’ın önerdiği

“Belçika Model’inde” yetkiler federal devletin elindeydi. Özellikle Erdoğan’ın bu

görüşleri Kıbrıslı Rumlar tarafından memnuniyetle karşılanmıştır. Fakat Erdoğan’ın

bu radikal çözüm geliştirmesi KKTC Cumhurbaşkanı Denktaş ve Ankara’yı rahatsız

etmiştir. Atina’da da Erdoğan’ın “Belçika Modeli” memnuniyetle karşılanırken,

Dışişleri Bakanı Şükrü Sina Gürel KKTC’deki açıklamasında Erdoğan’ın bu

yaklaşımını “cehalet örneği” olarak nitelendirmiştir. Erdoğan gelen tepkiler üzerine

ve topladığı dönütlerin ardından “Belçika Modeli” fikrinden esinlendiğini, aynısının

uygulanmasının şart olmadığını söylemiştir. 227 Annan Planı kapsamında Türkiye ile

fikir ayrılığına düşen Denktaş, Annan Planı’nı Türkiye ile bir yol ayrımı olarak

görüyordu. 1960 anlaşmalarının da öngördüğü Türk-Yunan nüfusundan ve

dengesinden ayrılıp, Avrupa Birliği yoluyla dolaylı ENOSIS’in eşiğine gelindiği

fikrindeydi.228 Türkiye’nin AB üyeliği önünde bir engel olarak gösterilen Kıbrıs

Sorunu, Adalet ve Kalkınma Partisi tarafından halledilmesi gerekiyordu. Bu yüzden

çalışmalar devam etti. 2005-2010 Mehmet Ali Talat Döneminde, Şubat 2008’de Rum

Lider Hristofyas ile müzakereler başlatıldı.229

227 Yavuz Cankara, “Doğu Akdeniz’in Artan Petropolitik Önemi Ve Türkiye’nin Kuzey

Kıbrıs Siyaseti”, https://dergipark.org.tr/tr/download/article-file/266439, (10.11.2019).
228 Hande Erol, “Rauf Denktaş Sonrası Kıbrıs Sorunu”, Akademik Sosyal Araştırmalar

Dergisi, 2016, S. 25, ss. 228-229.
229 Hande Erol, (2016), a.g.m., s. 230.

64

ÜÇÜNCÜ BÖLÜM

3. TÜRKİYE’NİN AB ADAYLIK SÜRECİ VE KIBRIS’TA ÇÖZÜME

KAVUŞTURMASI GEREKEN SORUNLAR

3.1.TÜRKİYE’NİN AVRUPA BİRLİĞİ YOLCULUĞU

3.1.1. Avrupa Birliği’nin Ortaya Çıkması ve Kısa Tarihi

“Avrupa” kelimesi önceleri Yunan mitolojisinde Yunanistan, Atina ve Sparta

için kullanılmış bir terimdir. Yıllar geçtikçe de Avrupa Kıtası için kullanılagelmiştir.

230 Avrupa Birliği gelişim süreci devam eden tarihsel bir kurumdur. İnişli çıkışlı bir

istikrar sergilemiştir. Bu inişli çıkışlı olgular dünya siyasetinden ve ekonomisinden

etkilenerek meydana gelirler. Avrupa birliğinde ilk başta oluşturulmak istenen siyasi

bir birlikteliktir. 231 Avrupa’da ortak hareket eden bir birliktelik oluşturma fikri

eskiye dayanan bir düşüncedir. 1894-1972 yılları arasında yaşayan Kont Richard

Coudenhove-Kalergi 1923 yılında Pan-Avrupa adlı bir eser hazırlamıştır. Avrupa

Birliği için projeler üretmeye çalışmıştır. Avrupa’da bir birliktelik hayali kuran

yalnızca Kont Richard değildir. Saint Simon, Duc De Sully, Agustin Thierry, Victor

Hugo, De Gasperi, La Rochefoucauld, William Denn, Emile de Girardin gibi isimler

de Avrupa Birliği kurmak isteyen düşünürlerdir.232

 Avrupa Birliği ilk olarak ekonomik bir birliktelik olarak oluşturulmaya

çalışılmıştır. Ekonomik bir ortaklık olarak gelişim gösterdiyse de Avrupa Birliği

yıllar geçtikçe siyasi birliktelik daha da gelişmiştir. Avrupa’da ilk ekonomik birleşme

“Benelüks” devletlerinin İsviçre’de “Ouchy Sözleşmesi’ni” imzalamalarıyla ortaya

konulmuştur. Bu sözleşeme 1932 yılında Belçika, Hollanda ve Lüksemburg ülkeleri

arasında imzalanmış olup, sözleşmenin amacı bu devletlerarasında bir gümrük birliği

sağlamaktır. 233 Avrupa Birliği oluşturulması fikrini II. Dünya Savaşı’nın çıkması,

savaştan sonra 60 milyon insanın ölmesi gibi unsurlar güçlendirmiştir. II. Dünya

Savaşı’ndan sonra Avrupa, ABD’nin yardımlarıyla ayakta kalabilmiştir. Dönemin

230 Levent Kıvral, Avrupa Birliği Nereye Koşuyor? Avrupanın Geleceğine Siyaset Teorisiyle

Bakmak, Derin Yayınları, İstanbul, 2011, s. 3.
231 Aykut Çelebi, Halkların Siyasal Birliği, Metis Yayın, İstanbul, 2002, s. 46.
232 Haydar Çakmak, Avrupa Birliği Türkiye İlişkileri, Platin Yayınları, 2005. s. 17.
233 İlhan Tekeli - Selim İlkin, Türkiye ve Avrupa Topluluğu I. Ulus devletini Aşma

Çabasındaki Avrupa’ya Türkiye’nin Yaklaşımı, Ümit Yayıncılık, Ankara, 1993, s. 39.

65

İngiltere Başbakanı Winston Churchill 1945 yılında bir konuşmasında “bir çeşit

Avrupa Birleşik Devletleri” kurmalıyız demiştir. SSCB’nin sisteminin komünizm

olması ve Doğu Avrupa’yı büyük oranda etkilemiş olması Avrupa içinde birlik

fikrini ön plana çıkarmıştır. 234

 Avrupa’da bir birliktelik oluşturma adımlarından ikincisi Avrupa Kömür

Çelik Topluluğu’nun kurulmasıdır. “Altılar” denen Lüksemburg, Hollanda, Fransa,

Almanya Cumhuriyeti, İtalya, Belçika 1951 yılında Paris’te bir araya gelerek Paris

Antlaşması’nı imzalayarak AKÇT’yi kurdular. 235 Ekonomik anlamda yaşanan

negatif gelişmeler, ekonomik uyum gerçekleştirilemediği sürçe siyasi birlikteliğin

sağlanamayacağı fikrini gündeme getirmiştir. Dolayısıyla 1958 yılında yeni bir

anlaşma yapılarak AET (Avrupa Ekonomi Topluluğu kurulmuştur. AET’nin amacı,

birlik içerisindeki devletlerarasında ekonomik ortaklığı güçlendirmek olarak

belirlenmiştir. 236 1957 yılında da EURATOM, nükleer silahların barışçıl amaçlarla

kullanılmasını amaç edinen kurum olarak kurulmuştur. Bu üç kurumun (AKÇT,

AET, EURATOM) yasaları ayrı, siyasi amaçları ortak belirlenmiştir. Fakat bu

toplulukların egemenlik hakları ulus üstü bir kuruma devredilmiştir. AT (AB), bu

konuda dünyada benzersiz bir birliktir. 237

 1957’de kurulan AT, 1973 yılında bir genişleme süreci yaşayarak birliğe

Danimarka dâhil olmuştur. İngiltere ve İrlanda daha sonra dâhil olmuşlardır.

Yunanistan 1981 yılındaki ikinci genişleme döneminde üye olmuştur. Üçüncü

genişleme döneminde ise topluluğa Portekiz ve İspanya ülkeleri dâhil edilmiştir.

1995 dördüncü genişleme yılıdır. Bu yılda Finlandiya, İsveç ve Avusturya topluluğa

dâhil olunca üye sayısı 15’e yükselmiştir. 2004 yılında 10 ülkenin238 katılmasıyla

birliğin üye sayısı 25 olmuştur. Romanya ve Bulgaristan ise 2007 yılında birliğe

dâhil olan ülkelerdir. Türkiye ve İzlanda’nın katılım müzakereleri devam etmekte,

dolayısıyla genişleme süreci sürmektedir. Genişleme süreçlerinin uzaması AB

234 Ali Bulaç, Avrupa Birliği ve Türkiye, Eylül Yayınları, İstanbul, 2001, s. 17.
235 Enis Coşkun, Bütünleşme Sürecinde Avrupa Birliği ve Türkiye, Cem Yayınevi, İstanbul,

2001, s. 46-47.
236 Ali Bulaç, a.g.e., s. 19.
237 Ramazan Kılıç, Türkiye AB İlişkileri ve Gümrük Birliği, Siyasal Kitapevi, Ankara, 2002,

s. 39.
238 GKRY, Slovakya, Polonya, Malta, Çek Cumhuriyeti, Estonya, Letonya, Macaristan,

Slovenya, Litvanya. Haydar Çakmak (2005), s. 20.

66

Müktesebatının tüm üye ülkeler tarafından yerine getirilmesinin istenmesidir.239

Avrupa Birliği bir devlet gibi yapılanmıştır. Yapılar parlamenter sistemle yönetilen

bir devlete benzer. Fakat Avrupa Birliği içindeki “Konsey, Komisyon, Parlamento,

Adalet Divanı, Sayıştay, Bölgeler Komitesi, Ekonomik ve Sosyal Komite” gibi

organlar göz önüne alındığında birliğin ulus üstü bir yönü olduğu görülür. 240

3.1.2. Türkiye – Avrupa Birliği İlişkilerinin Başlamasında Etkili olan

Faktörler

Kıbrıs meselesinin ortaya çıkmasına ve uluslararası bir boyut kazanmasına

paralel olarak Avrupa kıtasında AKÇT’nin kurulması, Soğuk Savaş döneminde ve

tarihsel olarak da yüzünü batıya dönmüş Türkiye’nin dikkatini çekti. Avrupa’da bir

birliktelik kurulması Türk dış politikasında yeni bir aşamanın oluşmasına neden oldu.

Özellikle Batı ile uyumu ilke edinmiş Demokrat Parti liderleri Adnan Menderes ve

Fatin Rüştü Zorlu, Avrupa ile iyi ilişkiler kurmaya çalışmış ve bu konuda kararlı

görünmüşlerdir. Fakat devamlılık arz eden bir dış politika belirlemekte eksik

kalmışlardır. 241 Türkiye ve Avrupa Birliği ilişkilerinin başlamasını etkileyen üç grup

faktörden bahsedebiliriz; tarihi ve ideolojik, ekonomik ve politik faktörler. 242

Osmanlı Döneminin kuruluş yıllarında bile Türkler yüzünü Doğu yerine hep

Batıya çevirmiştir. Son iki yüzyıldır modernleşme kelimesinin anlamı “batılılaşma”

olarak algılanmaya başlamıştır. Türkiye her zaman Avrupa tarafından oluşturulmuş

platformlara katılmak istemiş ve Avrupa içindeki devletlerle iletişim kurmak

yönünde çaba göstermiştir. AET’ye girmek istemesini tarihi ve ideolojik yönden

etkileyen faktör budur. Ekonomik faktörü ele alırsak; Demokrat Parti’nin liberal

politikalarına rağmen 1950 yılının yarısında ülke ekonomisi daha kötüye gitmeye

başlamıştı. Üstelik bu kötü gidişat ABD yardımlarına rağmen devam ediyordu.

Dolayısıyla Demokrat Parti yönetimi finansal bir kurtuluş, ekonomik bir çıkış

239 Andreas Haufler, “Regional İntegration and the Development of Tax Systems in the

European Union” Sajal Lahiri, Regionalism and Globalization- Theory and Practice,

Published by Routledge, London and New York, 2002, s. 270.
240 Ali Bulaç, a.g.e., s. 27.
241 Metin Aydoğan, Avrupa Birliği’nin Neresindeyiz?, Umay Yayınları, İzmir, 2004, s.167.
242 Harun Arıkan, Turkey and the EU: An Awkward Candidate for EU Membership?,

Ashgate Publishing, Aldershot, 2003, ss. 53-54.

67

arıyordu. Avrupa Ekonomik Topluluğu bu durum için ilaç gibi görülmüştü. 243

Demokrat Parti lideri Adanan Menderes ve Dışişleri Bakanı Fatin Rüştü Zorlu’nun

Türkiye’yi Avrupa uyum sağlaması yönünde çaba göstermişlerdir. Türkiye

Başbakanı Adnan Menderes sürekli olarak Avrupa’daki gelişmeleri, oradaki

diplomatlar aracılığıyla takip etmiştir. Zorlu ise NATO’da bir Türkiye temsilcisi

olarak yıllarca hizmet vermiştir. AET’ye olası üyelik Demokrat Parti içerisinde bir

başarı olarak görülse de bu durumdan hoşnut olmayan bireyler de mevcuttu. Adnan

Menderes ve Zorlu her ne kadar dünyayı ve Avrupa’yı sürekli takip etseler de etkin

ve yapıcı bir politika öne süremediler. Ancak Yunanistan’ın 1959 yılında AET’ye

üyelik başvurusunda bulunması parti içindeki karşı sesleri bir nebze susturmuştu. İki

ülke arasında Soğuk Savaş sebebiyle sular durulmuş gözükse de, Londra ve Zürih

Antlaşmaları yapılmış olsa da henüz bir takım aşılmamış sorunlar mevcuttu. Her iki

ülke de benzer dış politikalar izliyordu. Avrupa’ya entegre olma, ekonomik gücü

elde etmek gibi hedefler her iki ülkenin amacıydı. Türkiye, Yunanistan’ın

başvurusuna tepki verdi. Çünkü öncesinde Yunanistan ve Türkiye Başbakanları ortak

bir bildiri yayınlayarak Avrupa Ortak Pazarı’nda birlikte hareket edeceklerini

bildirmişlerdi. Yunanistan’ın tek taraflı hareketi olumsuz karşılandı. Ayrıca

Yunanistan ve Türkiye Avrupa pazarına benzer ürünler ihraç ediyordu.

Yunanistan’ın birliğe dâhil olması Türkiye’nin ekonomisini etkileyebilirdi.

Yunanistan’ın AET’ye dâhil olmasıyla ekonomik ve politik durumu güçlenebilir,

Türkiye de Yunanistan’ın gerisinde kalabilirdi. Bu durum da Kıbrıs meselesinde

sorunlar yaratabilirdi. Sonuç olarak, Türkiye'nin AET'ye başvurmasına neden

olabilecek bazı faktörler vardı. Dolayısıyla, Türk siyasetçilerin ana motivasyonu

AET'ye başvurmak ve siyasi faydalar beklemek haline geldi.244

3.1.3. Ankara Anlaşması

Yunanistan’ın başvurusundan sonra ve diğer faktörler sonucunda Türkiye,

AET’ye başvurma konusunda harekete geçti. Dışişleri Bakanı Zorlu, Türkiye’nin

Yunanistan’dan geriye düşmemesi için birliğe başvurması görüşündeydi. Fakat

bakanlık personelinden kimse AET işleyişini bilmiyordu ve protokollerden

243 Çağrı Erhan - Tuğrul Arat, “AET’yle İlişkiler” , Türk Dış Politikası, Kurtuluş Savasından

Bugüne Olgular, Belgeler, Yorumlar, ed. Baskın Oran, c. 1, 6. Baskı, İletişim Yayıncılık,

İstanbul, 2002, s. 813.
244 Harun Arıkan, a.g.e., ss. 53-54.

68

habersizdi. 1959 yılında başvuru yapıldı. 11 Eylül 1959’da AET, Türkiye’nin

başvurusunu kabul ettiğini açıkladı. AET, Türkiye’nin başvurusundan memnun

olmuştur. Çünkü Yunanistan’dan sonra Batı Bloğuna ait bir ülke de topluluğa

başvuruyordu. Ayrıca her iki ülke de NATO ve Avrupa Konseyi’ne üye ülkelerdi. 245

AET ve Türkiye arasında bir ortaklık anlaşması için görüşmeler dört yıl, 12

Eylül 1963 tarihinde Ankara Anlaşması’nın246 imzalanmasına kadar sürdü. Sürecin

uzamasında AET içindeki bazı değişiklikler ve Türkiye’de 27 Mayıs 1960 askeri

darbesinden sonra meydana gelen idam cezaları etkili oldu. Üstelik Türkiye tarafının

AET prosedürleri ile ilgili teknik bilgilerinin de eksik olması süreci uzatan bir diğer

unsur olmuştu. Türk diplomatlar topluluğa girme konusunda son derece hevesli ve

kararlı idiler. Fakat bu uyum süreci için yeterli değildi. AET temsilcileri bu süre

zarfında Türkiye ve Yunanistan’ın durumunu gözleme fırsatını da elde ettiler.

Yunanistan daha sistematik ve stratejik yaklaşıma sahipti.247 Ankara Anlaşması

sürecindeki görüşmeler, Türkiye’nin Kıbrıs meselesinde olduğu gibi belirlenmiş bir

yol haritasının olmadığı görüldü. Türkiye tarafında ‘batılılaşma’ sadece bir hedef

olarak belirlenmişti. Ancak bu hedef için herhangi tatmin edici bir çalışma ortaya

koyulmamıştı. Dahası Yunanistan tarafı AET kriterlerine daha uygun bulundu.

Türkiye’nin ekonomideki zayıflığı ve kriterlerdeki eksikliği AET’ye uygun

olmadığını göstermişti. Bu durum altında Ortaklık Anlaşması imzalanması Türkiye –

AET ilişkilerinde yeni bir kapı araladı. Anlaşma Türkiye Cumhuriyeti Dışişleri

Bakanlığı, Hollanda, Federal Almanya, Belçika, Lüksemburg, Fransa, İtalya ve AET

Konsey Başkanı tarafından 1 Aralık 1964’te Ankara’da imzalandı. 248

Ankara Anlaşması, Roma Anlaşması’nın 238.maddesine249 uyumlu şekilde

imzalanmış bir ortaklık anlaşmasıdır. Fakat bu ortaklık anlaşması farklı

algılanmalıdır. Örneğin önceki koloni devletlerle yapılan, 238.maddeye uygun, yani

AET’nin diğer devlet ya da kurumlarla imzaladığı bir ortaklık anlaşması türünde

245 Çağrı Erhan – Tuğrul Arat, a.g.e., ss. 821-822.
246 “Türkiye ile Avrupa Ekonomik Topluluğu arasında bir Ortaklık Yaratan Anlaşma

(Ankara Anlaşması) – 12 Eylül 1963”, http://www.mfa.gov.tr/turkiye-ile-avrupa-ekonomik-

toplulugu-arasinda-bir-ortaklik-yaratan-anlasma-_ankara-anlasmasi_-12-eylul-1963-.tr.mfa,

(17.08.2019).
247 Çağrı Erhan – Tuğrul Arat, a.g.e., s. 822.
248 İlhan Tekeli – Selim İlkin, a.g.e., s. 136.
249 “Roma Anlaşması”, http://www.urunlu.com/108-roma-antlasmasi, (21.08.2019).

69

değerlendirilmemelidir. Bu tür devletlerin AET’ye katılması söz konusu değildir.

Fakat Türkiye ile imzalanan anlaşmada birliğe dâhil olma durumu söz konusudur.

Ankara Anlaşması ve Yunanistan ile imzalanan Atina Anlaşması arasında da farklar

bulunmaktadır. Atina Anlaşması’nda kesinkes kararlar ve maddeler varken, Ankara

Anlaşması daha belirsizdir. Atina Anlaşması’nda ortaklık sürecinden sonra kabul

edilme hemen gerçekleşmesine rağmen, Ankara Anlaşması’nda ortaklı üç basamakta

değerlendirilecek olup, son aşamada da Birlik, bir sonuç değerlendirmesinde

bulunacaktır. Kabul edilme bu sürecin neticesinde öngörülmüştür. 250

Avrupa ile bir uyum sembolü olarak görülen Ankara Anlaşması’nın

imzalanması Türkiye’de olumlu karşılanmıştır. Fakat anlaşmanın imzalanmış olması,

kısa sürede birliğe dâhil olmak anlamına gelmiyordu. Anlaşmanın imzalanması

toplumun genelinde bahar havası estirse de bazı bürokratlar durumun realitesinin

farkındaydı. Türkiye’deki bazı siyasiler haricinde anlaşmanın imzalanması olumlu

karşılandı. Çünkü Türkiye’de henüz politika eleştirisi yaygın değildi. Ne İnönü’nün

ne de Menderes’in politikaları yeterince eleştiri almamıştı. Türkiye’nin anlaşmayı

imzalamaktan anladığı ve elde ettiğini sandığı tek şey Yunanistan ile aynı seviyede

olmak veya ondan ileri konumda yer almaktı. Bu perspektifteki anlayış, strateji ve

politika eksikliği, Türkiye ve AET arasındaki gelecek problemlerin ana kaynağı

olacaktı. Türkiye - Avrupa ile ilişkilerinde Ankara Anlaşması bir kilometre taşıydı.251

3.1.4. Katma Protokol (1970) 252

Kıbrıs’ta yaşanan gelişmelere nazaran, Türkiye – AET arasındaki gelişmeler

Ankara Anlaşması’ndan sonra oldukça durağan bir süreç izledi. Ankara Anlaşması

Eylül ayında imza altına alınmıştı, ancak yürürlüğe girmesi onay süreci sebebiyle

1964 yılını bulmuştu. Bu sürecin uzamasında şüphesiz Türkiye’nin AET üyeliğini

tam olarak kavrayamaması ve ne yapması gerektiğini anlayamaması da etkili

olmuştu. Türkiye’de hala gelecekteki uyum sürecinin muhteviyatından habersiz

politikacı ve bürokratlar vardı. Ayrıca dış politikada devam eden Kıbrıs meselesi,

ABD ile ilişkiler, Johnson mektubu gibi gelişmeler yaşanmıştı. Özellikle Johnson

mektubu, Türkiye’yi Batı Blokunun bir parçası olup olmaması yönünde şüpheye

250 Harun Arıkan, a.g.e., s. 57.
251 Melek Fırat, (2002), a.g.e., s. 719.
252 “Katma Protokol”, https://www.ab.gov.tr/files/ardb/katma_protokol.pdf, (21.08.2019).

70

düşürmüştü. Dolayısıyla AET üyeliği çekiciliğini bir süre yitirmiş gözükmekteydi.

253 Ayrıca iç politikada da AET’ye karşı olumlu görüşler azalmıştı. Necmettin

Erbakan, Alparslan Türkeş ve Türkiye İşçi Partisi AET üyeliğine karşı çıkıyordu. 254

Bu gelişmeler ışığında Katma Protokol görüşmeleri Mart 1969’da başladı ve

Aralık 1969’da sona erdi. Türkiye’nin birçok önerisi reddedilmesine rağmen 13

Kasım 1970 tarihinde Brüksel’de Katma Protokol imza altına alındı. 255 Bu protokol

64 maddeden oluşmakta olup, içeriğinde Türkiye ve AET’nin yerine getirmek

zorunda olduğu finansal, ekonomik ve sosyal yükümlülükler bulunuyordu. 1960’lı

yıllar hem Kıbrıs meselesi hem de Türkiye – AET ilişkileri açısından dönüm

noktalarını barındırmaktadır. Türkiye’nin bu dönemde yeni bir dış politika oluşturma

çabaları, mutlak suretle AET ile ilişkiler, ABD ve Kıbrıs meselesi denklemlerinden

etkilenmiştir. 256

3.1.5. 1974 ve Sonrasında Türkiye ve AET

Tıpkı 1960’lı yıllar gibi bu yıllarda da Kıbrıs’ta büyük gelişmeler yaşandı.

Makarios’un devrilmesi ve sonucunda Türkiye’nin ENOSIS’i önlemek Kıbrıs’a

müdahalesi bu gelişmelerin şüphesiz en başında olandır. ABD için NATO’nun

istikrarı ve Sovyet tehdidinin önlenmesi mühimdi. Bu yüzden Makarios’un Kıbrıs ve

bölgedeki Sovyet yanlısı tutumu, ABD tarafından hoş karşılanmıyordu. Bu sebeple

Makarios’un devrilmesi, bölgedeki istikrarı, Türkiye ve Yunanistan ilişkilerini

zedelemediği sürece ABD için problem olarak görülmeyecekti. Nitekim

Yunanistan’da yönetimde bulunan cunta yönetimi Makarios’a üç kez suikast

düzenledi. Cunta, Makarios’un gücünden ve uluslararası pozisyonundan hoşnut

değildi. Türkiye’de ise 70’lerin başında bir başka darbe gerçekleşmiş, geçici yönetim

iş başındaydı. Bu yıllarda Türkiye çok yönlü dış politikasını terk etmiş, tekrar

yüzünü ABD’ye dönmüştü. Ancak yeni seçilen koalisyon hükümeti ABD karşıtıydı

ve Kıbrıs Harekâtı’nın emrini verecekti. 15 Temmuz 1974’te Makarios’un

uzaklaştırılmasından sonra, onun yerine eski EOKA militanı Nicos Samson geçirildi.

Nicos Samson belki de bu konuma getirilebilecek son kişiydi. Zira İngilizlere karşı

253 Mehmet Gönlübol, Olaylarla Türk Dış Politikası (1919-1995), Siyasal Kitabevi, 9.baskı,

Ankara, 1996, s. 330.
254 Harun Arıkan, a.g.e., s. 61.
255 Metin Aydoğan, a.g.e., s. 176.
256 Melek Fırat, (2002), a.g.e., s. 719.

71

yaptığı kampanyalarda birçok infazın faili konumunda olması sebebiyle kötü bir

şöhrete sahipti. Ayrıca Kıbrıslı Türklerin de hiç sevmediği biriydi. 257

Kıbrıs’taki bu gelişmelerin aksine Türkiye ve AET ilişkileri bu yıllarda

oldukça durağan geçiyordu. 70’li yıllar Katma Protokol ile başladı ve geçiş süreciyle

devam etti. Geçiş süreci 1973 yılından itibaren problemlerle başladı. Örneğin bu

yıllarda yapılan darbe yüzünden Katma Protokol maddelerinde bazı değişiklikler

yapıldı. 1973 yılında Tamamlayıcı Protokol imzalanarak AET’ye yeni üyeler katıldı.

Bu protokol Türkiye açısından da bazı avantajlar barındırıyordu. Fakat iç ve dış

etkenler sebebiyle Türkiye ve AET ilişkileri gün geçtikçe daha kötüye gitti. Bu

sebeplerin elbette en başında Türkiye’nin Kıbrıs’a bir harekât düzenlemesi ve

Yunanistan’ın AET’ye katılması geldi.258 İlk harekât ilişkileri pek etkilememişti.

Fakat yapılan ikinci harekât ilişkileri kötü yönde etkiledi. Yunanistan’da cunta

yönetimi yerini demokratik seçimle gelmiş yönetime bıraktı. Yunanistan’daki bu

demokrasi adımı AET tarafından hoş karşılandı. Bu sebepten dolayı Avrupa’da

Yunanistan, Türkiye’nin önüne geçmiş bulunuyordu. Yunanistan ile ilişkiler en iyi

seviyesine ulaşmışken, Türkiye ile kötü anlamda neredeyse dibe vurmuştu. Ayrıca

Türkiye’nin yaptığı harekât sonrası Avrupa’da Türkiye karşıtı sesler yükselmeye

başlamıştı. Bu yıllarda Türkiye’nin uluslararası hamleler yapması zorlaştı. Bu

problemlerin gölgesinde yapılan 1976 yılındaki ortaklık görüşmelerinde Türkiye

Dışişleri Bakanı, Türkiye Cumhuriyeti’nin isteklerinin dikkate alınmadığı

gerekçesiyle masadan kalktı. Türkiye ayrıca Katma Protokol’ün 60.maddesi

sebebiyle yükümlülüklerinin bir yıl ertelenmesini talep etti. 28 Aralık 1978’de

Türkiye’nin sorumlulukları bir yıl süreyle askıya alındı. 1979 yılında Türkiye yeni

bir sayfa açarak başlamaya niyetlendi. Fakat 1980 darbesi yine her şeyi değiştirdi. 259

3.1.6. AET’ye Tam üyelik Başvurusu ve Özal Dönemi

Soğuk Savaş’ın son on yılında dünya dinamiklerinin değiştiği bu zamanlarda,

Türkiye ve Yunanistan’da meydana gelen gelişmeler istisna sayılamazdı. İki ülkenin

durumları ve politikaları Kıbrıs meselesi ve AET ile ilişkilerden kaynaklı olarak

257 William Hale, a.g.e., s. 155.
258 Harun Arıkan, a.g.e., s. 63
259 Deniz Vardar, “Türkiye Avrupa Topluluğu/Avrupa Birliği İlişkileri”, Türk Dış

Politikasının Analizi, ed. Faruk Sönmezoğlu, Der Yayınları, 3. Baskı, İstanbul, 2004, s. 445

72

etkilenmiştir. Özellikle 1980’li yılların sonlarına doğru Türkiye, AET ve Kıbrıs

üçgeni görülür olmaya başladı. Kıbrıs meselesi penceresinden bakıldığında

çözümsüz yıllardan söz edilebilir. AET ile ilişkiler çerçevesinde ise, Türkiye’nin

AET ile yeni bir başlangıç yapma girişimleri göze çarpar. 260 1980 darbesi AET

tarafından hoş karşılanmadı ve demokrasi ve insan haklarına yapılan bir müdahale

olarak algılandı. 261 Bu sebeple 1980’li yıllar Türkiye – AET ilişkileri açısından

çalkantılı yıllar olarak kayda geçti. Yunanistan’ın birliğe 1981 yılında katılması,

bundan sonrasında da Türkiye ve Yunanistan arasındaki problemlerin AET/AB

platformunda ele alınması denendi. Türkiye bu durumda avantajlı konumda değildi.

Yunanistan, Türkiye karşısında Kıbrıs meselesi dâhil olmak üzere birçok konuda

avantajlı hale gelmişti. Üstelik İspanya ve Portekiz gibi fakir ülkelerin, AET’nin

bölgesel ayrılığı pek istememesinden dolayı, AET’ye dâhil olması Türkiye’nin

üyelik sürecini etkilemişti. Bu çalkantılı yıllar ancak 6 Kasım 1983 yılında yapılan

seçimde sivil yönetimin başa geçmesiyle son buldu.262

Türkiye’de sivil idarenin yönetime gelmesi Türkiye ve AET ilişkilerinin

normalleşmesini sağlaması gerekirdi. Fakat Türkiye tarafının strateji eksikliğine ek

olarak, Yunanistan tarafı Türkiye’nin her türlü eylemini AET nezdinde engellemeye

çalıştı. Her fırsatta AET gündemine Türkiye ile olan problemlerini taşımaya çalıştı.

Bu gibi durumlar da sürecin yavaşlamasına neden oldu.263 Bu atmosferde Başbakan

Turgut Özal, tam üyelik başvurusunun yapılmasının zamanının geldiğini belirtti.

Fakat bu uygun bir zaman değildi. Çünkü Yunanistan’ın, Portekiz ve İspanya’nın

AET’ye katılması diğer üye devletlere, AET’ye bazı sorumluluklar ve ek külfetler

yüklemişti. Dolayısıyla üye devletler, AET’nin on yıl boyunca yeni bir genişleme

sürecine girmeyeceği konusunda karara varmışlardı. İşçilerin serbest dolaşımı gibi

faktörler henüz çözüme kavuşmuş değildi. Bu problemlerin ışığında yine de, Türkiye

260 Melek Fırat, “1980- 1990 Yunanistan’la İlişkiler”, Türk Dış Politikası, Kurtuluş

Savasından Bugüne Olgular, Belgeler, Yorumlar, ed. Baskın Oran, Cilt 2, İletişim

Yayıncılık, 4. Baskı, İstanbul, 2002, s. 106.
261 Rıdvan Karluk, Avrupa Birliği ve Türkiye, İstanbul Menkul Kıymetler Borsası, İstanbul,

1996, s. 392.
262 Çağrı Erhan - Tuğrul Arat, “AET ile İlişkiler”, Türk Dış Politikası, Kurtuluş Savasından

Bugüne Olgular, Belgeler, Yorumlar, ed. Baskın Oran, Cilt 2, , İletişim Yayıncılık, 4. Baskı,

İstanbul, 2002, s. 83.
263 Mehmet Ali Birand, Türkiye’nin Büyük Avrupa Kavgası 1959-2004, Dogan Kitapçılık,

İstanbul, 2005, s. 323.

73

tarafında yoğun bir çalışma yapılarak, 14 Nisan 1987 yılında Devlet Bakanı Ali

Bozer tarafından Konsey’e başvuru mektubu iletildi.264

Türkiye tarafının bu başvuruyu yapmasının birçok nedeni vardı. Öncelikle

ilişkilerin normalleşmesi, tazelenmesi gerektiğine inanılıyordu. Ayrıca Türkiye’nin

ekonomik uyum sürecini tamamlaması gerekiyordu. Bunların ötesinde Yunanistan

faktörünün yanı sıra yeni üye olan üç ülke NATO üyesiydi. Türkiye’de halk ve

partiler başvuru için umutluydu.265 Ancak AET’nin cevabı olumsuzdu ve “hayal

kırıklığı” olarak nitelendirildi. Üye devletlerin Türkiye’nin başvurusu konusunda

çeşitli fikirleri mevcuttu. Yunanistan, Lüksemburg, Federal Almanya gibi devletler

başvuruya karşı çıktılar. Özellikle Yunanistan, Türkiye’nin başvurusunu, Türkiye’ye

bir baskı yapma fırsatı olarak görüyordu. Her görüşmede Yunanistan, Türkiye’nin

üyelik süreci adımlarına Kıbrıs meselesini ekleme derdindeydi. Örneğin 1988 yılında

yapılacak olan Ortaklık Konseyi toplantısı, Yunanistan’ın Kıbrıs meselesini gündeme

taşıma çabaları nedeniyle gerçekleştirilemedi.266

1989 yılına kadar Komisyon, Türkiye’ye üyelik başvurusu konusundaki

tavsiyesini ilan edebildi. Bu süreçte Türkiye, olumsuz bir sonuç çıkmaması adına

çabalarını son ana kadar sürdürdü. Fakat Yunanistan, bu süreçte ısrarla Kıbrıs

meselesinin AET platformuna taşınmasını istedi. Kıbrıs meselesinin Türkiye – AET

ilişkileri üzerindeki etkisi Yunanistan tarafından gün geçtikçe arttırılmaya çalışıldı.

Federal Almanya da Yunanistan’a paralel olarak bu istekte bulundu. Buna ek olarak

1987 yılında GKRY Gümrük Birliği’ne dâhil oldu. Türkiye’nin üyelik konusunda

aşırı istekli görünmesi, AET nezdinde, Kıbrıs meselesi bağlamında tavizler

verebileceği izlenimini verdi.267 Mayıs 1988’de Birlik, 1992 yılına kadar yeni üye

dahlinin olmayacağını açıkladı. Dolayısıyla Türkiye’nin olası bir üyeliğinin 1992

yılından sonra olacağı kesinleşti. Komisyon Türkiye’ye, başvurunun Türkiye’nin

264 Harun Arıkan, a.g.e., s. 65.
265 Mehmet Ali Birand, a.g.e., s. 325.
266 Mehmet Ali Birand, a.g.e., s. 347.
267 Melek Fırat, “AB-Kıbrıs İlişkileri ve Türkiye’nin Politikaları”, En Uzun On Yıl:

Türkiye’nin Ulusal Güvenlik ve Dış Politika Gündeminde Doksanlı Yıllar, ed. Gencer Özcan

- Şule Kut, Boyut, İstanbul, 1998, s. 261.

74

uyumluluk süreci çerçevesinde dondurulması tavsiyesinde bulundu.268 AET

Türkiye’nin içinde bulunduğu ekonomik ve politik durumlar sebebiyle üyelik

görüşmelerini bilinmeyen bir tarihe erteledi. Fakat bu durumun en önemli sonucu,

Kıbrıs meselesinin Türkiye’nin AET’ye üyeliğinin önünde bir problem olması oldu.

Yunanistan bu durumdan da faydalanarak Kıbrıs meselesi çerçevesindeki yeni

stratejisinde Türkiye’nin ve Kıbrıslı Türklerin ağırlığının pek fazla olmadığı AET’yi

kullanmaya başladı. 269

3.1.7. Soğuk Savaş Sonrasında Türkiye – AB İlişkileri

Soğuk Savaş sonrası Türkiye, Avrupa Birliği ve Kıbrıs üçgeni çerçevesinde

yeni bir dönem olarak görülebilir. Bu dönem itibariyle bölge ülkeleri yeni

perspektifler geliştirdiler. Özellikle Türkiye dış politika ekseninde Soğuk Savaş

sonrası dönemde en çok etkilenen ülkelerden biriydi. Sovyet Rusya’nın çökmesiyle

Batı Bloğunun bir üyesi Türkiye NATO bünyesindeki önemini biraz yitirmiş

gözüküyordu. Bu anlamda Türkiye durumdan negatif olarak etkilenmiştir

değerlendirmesi yanlış olmaz. Avrupa Birliği için ise yeni bir dönem başlıyordu.

Maastricht Antlaşması270 ile birliğin adalet, dış politika, iç işler, ortak güvenlik ve

ekonomik birlikteliğin çerçevesi çizildi. Bu büyük düzenleme ile birliğin daha etkin

roller üstlenmesi planlanmıştı. Bu bağlamda Kıbrıs meselesi birliğin gücünü ve

politik etkinliğini gösterebileceği bir mecra olarak düşünüldü. 1990 yılına kadar

BM’nin de dâhil olduğu çözümsüz bir süreç vardı. Daha sonrasında ise AB, GKRY’i

“Kıbrıs Cumhuriyeti” adı altında Birliğe dâhil edilme sürecini başlatarak, dolaylı

yoldan Kıbrıs meselesine yeni bir aktör olarak katılmıştı. “Kıbrıs Cumhuriyeti” yani

GKRY, AB’ye göre Kıbrıs Adası’nın tamamını temsil ediyordu. Bu durum AB ile

birlikte Yunanistan’ın ve GKRY’nin Kıbrıs meselesi üzerinde strateji değiştirdiğini

açıkça gösteriyordu. Bu durum Türkiye’nin üyelik sürecini daha da içinden çıkılmaz

bir hale sokmuştur.271

268 “Türkiye´nin Topluluğa Katılım Talebiyle İlgili Olarak Komisyon Tarafından Verilen Görüş (20 Aralık

1989)”, http://www.mfa.gov.tr/turkiye_nin-topluluga-katilim-talebiyle-ilgili-olarak-komisyon-tarafindan-

verilen-gorus-_20-aralik-1989_.tr.mfa, (25.08.2019).
269 Deniz Vardar, a.g.e., s. 449.
270“Maastricht Antlaşması (Maastricht Treaty)”,

 https://www.tbmm.gov.tr/kutuphane/AB/Maastricht_Anla%C5%9Fmasi.pdf, (25.08.2019).
271 William Hale, a.g.e., s. 252.

75

3.1.7.1.Gümrük Birliği

1993-1995 yılları arasında malların serbest dolaşımı, işlenmiş tarım

ürünlerinin düzenlenmesi, genel gümrük tarifeleri, Türk işçilerin serbest dolaşımı,

mali işbirliği gibi konular görüşüldü. Ayrıca Türkiye için yükümlülüklerini

gerçekleştireceği bir tarih düzenlemesi yapıldı. Her ne kadar bu görüşmeler ilişkilerin

normalleştirildiği izlenimini verse de, Yunanistan’ın vetolarını, Kıbrıs meselesi

üzerindeki tartışmaları, demokrasi ve insan hakları konularındaki yetersizlikleri

bertaraf edemedi. Örneğin 1994 yılında Gümrük Birliği Yönetim Kurulu,

Türkiye’nin mevcut Gümrük Birliği’ne dâhil edilmeyeceğini, Türkiye için ayrı bir

formül düşünülebileceğini belirtiyordu. Bu bile Türkiye’ye AB nezdinde farklı bir

tutum oluştuğunu gösteriyordu.272 En mühimi ise GKRY’nin tam üyelik başvurusu

kabul edildi. Bu da Türkiye’nin AB yolculuğunda Kıbrıs meselesinin çetin bir sorun

olacağı anlamını taşıyordu.273

Bu sorunları aşmak üzere demokratikleşme alanında bir takım yasal

değişiklikler yapıldı. Özellikle GKRY’nin AB’ye tam üyelik başvurusunun kabulü

Türkiye’nin iç ve dış politikasını etkilemişti. Bu gelişmelerin ardından Türkiye

Dışişleri Bakanı Murat Karayalçın, Fransa Dışişleri Bakanı’na mektup gönderdi. 3

Şubat 1995 yılında gönderilen mektupta, “Eğer AB, GKRY’ye tam üyelik konusunda

bir tarih verirse, Türkiye ve KKTC’nin bütünleşmesinin kaçınılmaz olduğunun” altı

çizildi. Türkiye’nin bu tutumu 6 Mart 1995’te yapılan Ortaklık Konseyi toplantısında

da devam ettirildi. Nitekim Gümrük Birliği kararı274 da bu tarihte alındı.275 Alınan

karar Ocak 1996’dan itibaren Türkiye ve AB arasında oluşturulacak Gümrük

Bilrliğini ifade ediyordu. Ayrıca kararda Ekim 1995’te de Ortaklık konseyi

tarafından Türkiye hakkında verilecek nihai karara işaret ediyordu. Öte yandan

Avrupa Parlamentosu da Kürt meselesi, insan hakları gibi maddeler konusunda

272 Sanem Baykal - Tuğrul Arat, “AB’yle İlişkiler”, Türk Dış Politikası, Kurtuluş Savaşından

Bugüne Olgular, Belgeler, Yorumlar, ed. Baskın Oran, C. 2, İletişim Yayınları, 4.Baskı,

İstanbul, 2002, s. 335.
273 Mehmet Ali Birand, a.g.e., s. 371.
274 “1/95 Sayılı Ortaklık Konseyi Kararı (Gümrük Birliği Kararı), http://www.mfa.gov.tr/1-

95-sayili-ortaklik-konseyi-karari-gumruk-birligi-karari.tr.mfa, (26.08.2019).
275 Mehmet Ali Birand, a.g.e., s. 371.

76

tavsiye vererek Gümrük Birliği kararına rıza gösterdi. Ancak Türkiye Avrupa

Parlamentosu’nun bu notlarını ihmal etmişti.276

Gümrük Birliği kararı Türkiye’ye has bir karardı. Diğer üye devletlerle olan

anlaşmalara paralel olarak daha fazla sorumluluk ve uyum süreci barındırıyordu.

Türkiye için ise, AB yolculuğunda büyük bir adımdı. Türkiye’nin Ek Protokol’deki

bazı sorumlulukları yerine getirememesinden dolayı Gümrük Birliği uygulaması

biraz gecikmeli olarak devreye girdi. Gümrük Birliği, Türkiye – AB ilişkilerinde bir

kilometre taşı olarak görülmelidir. Zira Gümrük Birliği sürecindeki müzakere

adımları bugünkü Türkiye – AB ilişkilerinin bir fotoğrafı niteliğindedir. 277 Gümrük

Birliği görüşmelerindeki en önemli nokta Kıbrıs meselesinin bu süreçte Türkiye –

AB ilişkilerinin sürekli bir sorunu hale gelmesi olmuştur. GKRY’nin tam üyelik

sürecinin başlaması ve Türkiye’nin Gümrük Birliğine dâhil olması kararı aynı gün

alınmıştır. Türkiye defalarca Kıbrıs meselesinin AB ilişkileri ile bir bağlantısının

olmadığını ifade etse de, Yunanistan veto hakkını kullanarak Türkiye2nin Gümrük

Birliğine dâhil olmasını engellemek istemiştir. Daha doğrusu GKRY’nin tam üyelik

sürecine başlaması doğrultusunda veto gücünü kullanmıştır.278 Türkiye’nin Gümrük

Birliğine dâhil olması ve GKRY’nin tam üyelik sürecine başlatılması, Türkiye

kamuoyunda “Gümrük Birliği için bir imtiyaz mı verildi?” sorusunu akıllara getirdi.

Bu soruyu bertaraf etmek üzere Türkiye ve KKTC arasında bir anlaşma imzalandı.

Anlaşmada “Kıbrıs’ın AB üyeliği, adadaki sorunların çözümü gerçekleştikten sonra

mümkün olabilir.” kararı alındı.279 Ayrıca Gümrük Birliği kararına göre Türkiye 5 yıl

içinde tercihli ticaret anlaşmalarına imza atması gerekiyordu. GKRY’nin tam üyelik

sürecine kabul edilmesi, Türkiye’nin de GKRY ile anlaşma yapması anlamına

276 Mehmet Ali Birand, a.g.e., s. 338.
277 Meral Tecer, Avrupa Birliği ve Türkiye Sorular-Yanıtlar, Türkiye ve Orta Doğu Amme

İdaresi Enstitüsü, Ankara, 2007, s. 182.
278 Christopher Brewin, “Turkey, Greece and the European Union”, Cyprus: The Need for

New Perspectives, ed. Clement H. Dodd, Eothen Press, Huntingdon, 1999, s. 154.
279 Semin Suvarierol, “The Cyprus Obstacle on Turkey’s Road to Membership in the

European Union”, Turkey and the European Union: Domestic Politics, Economic

Integration and International Dynamics, ed. Ali Çarkoğlu - Barry Rubin, Frank Cass,

London, 2003, s. 60.

77

geliyordu. Bu durumu bertaraf etmek için Türkiye, kararın 16.maddesine ön koşul

koydurdu.280

3.1.7.2.Lüksemburg Zirvesi

Türkiye’nin Gümrük Birliği sorumluluklarını yerine getirmiş olması bir

özgüven kaynağı olmuştu. Türkiye kamuoyunda tam üyelik sürenin de üstesinden

gelinebileceği algısı oluşmuştu. Türkiye’deki politikacılar da Gümrük Briliğinin son

hedef olmadığını, asıl amaçlarının tam üyelik olduğunu belirtiyorlardı. Fakat AB’nin

Türkiye için farklı düşünceleri vardı. Esasında AB, Türkiye’ye Gümrük Birliğinden

fazlasını verme niyetinde değildi. 1997’ye kadar da Türkiye’ye karşı ikircikli bir

politika benimsedi. Daha açık olmak gerekirse, AB küçük imtiyazlar vererek

Türkiye’yi idare etmek istedi. AB hâlihazırda genişlemelerinden kaynaklanan

ekonomik ve politik olgunlaşmasını tamamlamamıştı. AB’nin bu yılardaki hedefi

Amsterdam Anlaşması’yla çerçevesi oluşturulmuş Avrupa Güvenlik ve Savunma

Politikasını geliştirmekti. Türkiye’nin tam üyelik konusu AB gündeminde son

sıralardaydı.281

Bu durumun çeşitli sebepleri olmakla birlikte, Yunanistan’ın her fırsatta

süreci engellemeye çalışması en göze çarpanıydı. Kıbrıs faktörü süreçte belirgin hale

gelmeye başlamıştı. Ayrıca Avrupa Parlamentosunun insan hakları ve demokrasi

konularının üzerine düşmesi Türkiye’yi AB’nin genişleme dalgasının dışında

bırakmasında büyük rol oynadı. 1997 yılındaki “Agenda 2000” adlı Komisyon

raporunda bu durum belirtilmişti. Türkiye’nin uyum sürecinin olumlu olduğu

belirtilse de, AB’nin mevcut genişleme sürecine kabul edilmediği görülmüştür.282

Türkiye hayal kırıklığına uğradı. Çünkü henüz demokrasiyle buluşmuş eski Sovyet

ülkelerinin süreçte değerlendirmeye alınmasının yanında, Türkiye’nin yıllarca

demokrasi ve liberal ekonomi üzerine kaydettiği aşamalar yok sayılmıştı. Bu süreçte

kimlik karşıtı görüşler ve Yunanistan vetoları büyük rol oynadı. Türkiye, raporun

280 Soyalp Tamçelik, “Kıbrıs ve Avrupa Birliği İlişkileri”, Dünden Bugüne Kıbrıs Meselesi,

ed. Ali Ahmetbeyoğlu - Erhan Afyoncu, TATAV, İstanbul, 2001, s. 243.
281 Özlem Terzi, “Soğuk Savaş Sonrasında Türkiye-Avrupa Birliği İlişkileri: Ekonomik

Gündemden Siyasi Gündeme”, Türk Dış Politikasının Analizi, ed. Faruk Sönmezoğlu, Der

Yayınları, 3. Baskı, İstanbul, 2004, s. 454.
282 “Agenda 2000”, https://ec.europa.eu/agriculture/sites/agriculture/files/cap-history/agenda-

2000/com97-2000_en.pdf, (26.08.2019).

78

açıklanmasından sonra Lüksemburg Zirvesi gerçekleşmeden rapora bir takım

eklemelerde bulunmak için çabalarda bulundu. Fakat değişen bir şey olmadı.

Lüksemburg Zirvesi 12-13 Aralık 1997’de gerçekleştirildi. Türkiye’nin insan hakları,

azınlık hakları, demokrasi gibi konuların yanında Kıbrıs meselesi üzerinde çaba

göstermesi gerektiği belirtildi. On eski Sovyet ülkesi ve GKRY ile tam üyelik

görüşmelerinin 30 Mart 1998’de başlayacağı bildirildi. Lüksemburg Zirvesi Türkiye

ve AB arasındaki olgunlaşmamış görüşmelerin, tam oturtulmamış ilişkilerin bir

sonucu olmuştu. Her iki taraf da birbirini tam olarak anlayamamıştı.283

 Türkiye tarafı zirvenin ardından yayınladığı bildirgede, Türkiye ve AB

arasındaki politik ilişkilerin ve üyelik görüşmelerinin askıya alındığını, AB’nin

tarafsız ve demokratik şekilde davranmadığı sürece yeni ilişkiler kurulmayacağı,

AB’nin mantalitesinin değişmesi gerektiği ayrıca belirtildi. Türkiye raporda belirtilen

maddeler üzerinde görüşmeleri reddetti. Türkiye ayrıca, Kıbrıs Cumhuriyeti’ni kuran

1959-1960 Anlaşmalarına göre GKRY’nin AB üyeliğinin hukuka aykırı olduğunu

bildirdi.284Anlaşmalara göre Kıbrıs Cumhuriyeti, garantör devletlerin üye olmadığı

hiçbir organizasyona üye olamazdı. Lüksemburg Zirvesi AB’nin Kıbrıs ile ilgili

politikalarının farklı olduğunu gösterdi. GKRY’nin AB tam üyelik sürecine

başlayacağının raporda belirtilmesi sonrası, Türkiye’de KKTC ile birleşebileceğini

bildirdi. 20 Ocak 1997’deki bildiride, “KKTC’ye yapılacak bir saldırının Türkiye’ye

yapılmış sayılacağı, GKRY’nin AB üyeliği doğrultusunda atacağı adımların da

Türkiye ve KKTC birleşmesini hızlandıracağının” altı çizilmişti. Nitekim zirveden

sonra KKTC Cumhurbaşkanı Denktaş ve Türkiye Başbakanı birleşmenin tek seçenek

olduğunu açıklamıştı. Çünkü AB üyesi olduktan sonra GKRY’nin Kıbrıs’ta bir

çözüme yanaşmayacağı düşünülmüştü. Zira GKRY’nin AB üye olması, Ada’nın fiili

olarak bölünmesi anlamını taşıyordu.285

283 Mehmet Ali Birand, a.g.e., s. 385.
284 “Türkiye – AB İlişkilerinin Tarihçesi”, https://www.ab.gov.tr/turkiye-ab-iliskilerinin-

tarihcesi_111.html, (28.08.2019).
285 Atilla Eralp, “Soğuk Savaş Sonrası Dönemde Türkiye ve Avrupa Birliği”, Türkiye’nin

Yeni Dünyası: Türk Dış Politikasının Değişen Dinamikleri, ed. Alan Makovsky - Sabri

Sayarı, Alfa Basım Yayım, İstanbul, 2002, s. 246.

79

3.1.7.3.Helsinki Zirvesi

Lüksemburg Zirvesi’nden sonra Türkiye – Ab ilişkileri soğuk bir havaya

bürünmüştü. Türkiye’nin 1999 yılındaki Helsinki Zirvesi’nde “aday” statüsüne

getirilmesine karar verilene kadar, ilişkiler Türkiye’nin bildirisi üzerine askıya

alınmış vaziyetteydi. Türkiye için Avrupa Strateji Belgesinde286 Türkiye’nin AB

üyeliği için uygun olduğu ve diğer aday ülkelerin kriterleri bazında

değerlendirilebilir kararı verildi. Ancak yine de Türkiye’ye Lüksemburg Zirvesindeki

eleştiriler yöneltilmişti. Bu durumda Türkiye, üyeliğe uygun olmaktan çok, üyeliğe

aday olarak kabul edilmişti. AB’nin tavrını değiştirmiş gözükmesi Türkiye tarafında

Helsinki Zirvesine giderken beklentileri arttırmıştı. AB’nin Lüksemburg Zirvesinden

sonra Türkiye lehine fikrini değiştirmesinin nedenlerinden biri Türkiye’nin NATO

üyesi oluşuydu. Zira AB ekonomi ve siyasal gelişmelerin yanında Avrupa Güvenlik

ve Savunma Politikası alanlarının geliştirmek için Soğuk Savaş sonrası çok çaba sarf

etmişti. Türkiye’nin AB sınırları içerisinde NATO’nun kullanılmasını veto

edebileceğini açıklaması etkili olmuştu. Ayrıca Türkiye Kafkasya, Akdeniz, Orta

Doğu yollarının kesiştiği konumda bulunması, AB’nin enerji koridorunun üzerinde

oturması sebebiyle önemli bir aktördü. 287

Dönem başkanı ve Finlandiya Başbakanı Paavo Lipponen Türkiye’ye,

Helsinki Zirvesine gelerek görüşmelerin devam ettirilmesi ricasında bulunduğu bir

mektup gönderdi. AB, Türkiye’ye diğer ülkelerle aynı şartlarda olacağı konusunda

sözler verdi. Kıbrıs meselesinin üyelik şartları arasından çıkarılacağı sözü verildi.

Türkiye de zirveye katılmaya razı oldu. Helsinki Zirvesi 10-11 Aralık 1999 tarihinde

gerçekleştirildi ve Türkiye AB üyeliği için aday ülke olarak bildirildi. Fakat Zirve

bildirisinde Türkiye’yi etkileyecek, Kıbrıs meselesi gibi önemli unsurlar mevcuttu.

Bildirinin 9.paragrafında Kıbrıs meselesinin BM çatısı altında çözülmesinin uygun

bulunduğu belirtilmiştir. Ayrıca GKRY’nin tam üyelik müzakerelerinin ardından,

Kıbrıs’ta bir çözüm beklenmeksizin AB’ye aday olacağının altı çizilmiştir.288 Fakat

AB sözlerini tutmadı. Helsinki Zirvesinde her ne kadar Kıbrıs meselesinin

286 “Türkiye İçin Avrupa Stratejisi”, http://www.mfa.gov.tr/turkiye-icin-avrupa-

stratejisi.tr.mfa, (28.08.2019).
287 Atilla Eralp, a.g.e., s. 252.
288 Sanem Baykal - Tuğrul Arat, a.g.e., s. 355.

80

Türkiye’nin adaylığı önünde engel teşkil etmediğini belirten bir karar alınsa da,

burada önemli olan GKRY’nin KKTC’den bağımsız olarak AB’ye gireceğinin

garantiye alınmasıdır. Türkiye bir anlamda Londra, Zürih ve Garanti

Anlaşmalarından taviz vermiş, Kıbrıs’ın bir bölümünün uluslararası bir kuruluşa üye

olmasına müsaade etmiştir. Kısacası dolaylı bir ENOSIS gerçekleşmiştir.289

3.1.8. Güney Kıbrıs Rum Yönetimi’nin AB’ye Üye Olması

Kıbrıs’ın AB ile ilişkileri 1962 yılına kadar gider. Kıbrıs Cumhuriyeti 1960

yılında kurulduğunda birliğe katılmak için bir başvuru yapılmıştı. Bunun sebebi,

Kıbrıs Cumhuriyeti’nin en fazla ihracat yaptığı ülke İngiltere idi. İngiltere birliğe

katılmak için bu yıllarda bir başvuru yapınca, Kıbrıslılar da ihracat pazarlarını

kaybetmemek için birliğe katılım başvurusu yapmışlardı.2901990 yılında Doğu Bloku

dağıldı ve AB için askeri ve ideolojik tehlike ortadan kalkmıştı. AB dünyanın geri

kalanına farklı bir gözle bakabilme fırsatını elde etti. Kıbrıs ise Türkiye’nin olmadığı

bir Avrupa Birleşik Devletleri’nde yer alabilirdi. Çünkü Kıbrıs’ta muhatap alınan

Rum tarafı aynı zamanda AB içinde yer alan Yunanistan’ın soydaşıydı. Bu işleri

kolaylaştırabilirdi. Zira Kıbrıs Asya’nın Batı kapısıydı. Avrasya’nın ortasında, ticaret

yollarının merkezindeydi. Kıbrıs, AB’nin Doğu Akdeniz’de düşündüğü bir kontrol

noktası olabilirdi. AB hiç beklemeden 1990 yılında BM görüşmelerini görmezden

gelircesine Kıbrıs Rum Yönetimi ile temasa geçti.291

Güney Kıbrıs Rum Yönetimi, Avrupa Ekonomi Topluluğu ile 1972 yılında

Ortaklık Anlaşması’nı imzalayarak Avrupa Birliği ile tanıştı. GKRY’nin AB

yolculuğu 1987 yılında Gümrük Birliği Protokolünün imzalanmasıyla devam etti.

GKRY, 4 Temmuz 1990 tarihinde AB’ye tam üyelik başvurusunda bulundu. 1993

yılında ise Avrupa Komisyonu, GKRY’nin başvurusunu olumlu değerlendirdi.292

KKTC, GKRY’nin başvurusuna itiraz etti. Rauf Denktaş 12 Temmuz 1990 tarihinde

289 Şaban Çalış, Türkiye-Avrupa Birliği İlişkileri: Kimlik Arayışı, Politik Aktörler ve

Değişim, Nobel Yayın Dağıtım, Ankara, 2008, s. 65–68.
290 Kamil Sertoğlu – İlhan Öztürk, “Application of Cyprus to the European Union and the

Cyprus Problem”, Emerging Markets Finance and Trade, 2003, c. 39, S. 6, s. 60.
291 Erol Manisalı, a.g.e., s. 79-81.
292 http://www.cna.org.cy/WebNews-tr.aspx?a=7d3c20374b0449ebaf8cbf99fcddf2d0,

(21.04.2019).

81

bir muhtıra yayınladı. KKTC’nin, GKRY’nin AB üyeliğine karşı olmasının sebepleri

muhtırada şöyle sıralandı;

1- GKRY, Kıbrıs’ı temsil etmemektedir. İki toplum siyasal eşitliği

üzerine bina edilen Kıbrıs Cumhuriyeti’ni temsil etmeyen bir

topluluk AT’ye başvuru yapamaz.

2- İki tarafın da kabul ettiği bir çözüme ulaşılmadan AT’ye başvuru

yapılamaz. Bölünmüş bir Kıbrıs’ın topluluk kararlarını kabul

etmesine olanak yoktur.

3- GKRY’nin AT üyeliğine başvurusunun kabul edilmesi,

Yunanistan’ın iki oy sahibi olduğu anlamına gelecektir.

4- 1960 yılında kurulan Kıbrıs Cumhuriyeti anayasasının

185.maddesine göre; “Kıbrıs’ın tamamen veya kısmen herhangi

diğer bir devletle birleşmesi veya ayrılığı güden bir bağımsızlık

konu haricidir.” Bu kısıtlamanın AT başvurusu haricinde,

Yunanistan’la yaratılacak bir bağı bile yasakladığı göz önüne

alınmalıdır.

5- 1960 Kıbrıs Cumhuriyeti anayasasının 1. Maddesi uyarınca; Kıbrıs

Cumhuriyeti herhangi bir topluluğa katılamaz.

6- Hem 1960 anayasası, hem de Kıbrıs Cumhuriyeti’nin kurucu

antlaşmalarından biri, Garanti Antlaşmasına göre Kıbrıs’ın AT

üyeliği uluslararası aykırıdır.293

 Türkiye de bu başvuruya ve AB’nin bu cevabına karşı çıktı. Çünkü Zürih ve

Londra Antlaşmalarına göre Kıbrıs, Türkiye ve Yunanistan’ın dâhil olmadığı bir

oluşuma giremezdi.294 AB, GKRY ile görüşmelerin 1995 yılında yapılacağını belirtti.

Çünkü 1995 yılında Türkiye ile Gümrük Birliği Protokolü imzalanacaktı.

Türkiye’nin bu protokol konusunda istekli olması, AB’nin Kıbrıs’ı bir pazarlık

konusu olarak kullanmasının önünü açıyordu. AB’nin GKRY ile tam üyelik

görüşmelerini yapacağını açıklamasının ardından Türkiye hukuk kurallarının ihlal

edildiğini belirten raporlar, belgeler hazırlattı. Bunlar BM’ye sunuldu. Fakat

uluslararası toplum Rumların tarafında oldu. BM Genel Sekreteri Perez de Cuellar

bile AB’ye tepki göstermişti; “AB, Kıbrıs uyuşmazlığında bütün parametreleri

293 Melek Fırat, 2010, a.g.e., s. 454.
294 “Garanti Antlaşması (Zürih, 11 Şubat 1959)”, http://www.mfa.gov.tr/garanti-antlasmasi-

_zurich_11-subat-1959_.tr.mfa, (21.04.2019).

82

değiştiriyor ve sorunun çözümünü daha da zorlaştırıyor” açıklamasını yapmıştı.

Fakat bu açıklama AB’yi etkilemeye yetmedi.295

 1994 yılı geldiğinde Yunanistan, AB ile Türkiye’nin imzalamayı planladığı

Gümrük Birliği Protokolü’nü veto edeceğini açıkladı. Bu veto açıklaması elbette

Türkiye’nin GKRY ve AB’nin üyelik görüşmeleri yapmasına müsaade etmesi için

koz olarak kullanılmak isteniyordu. Çünkü Türkiye’nin Zürih ve Londra

Antlaşmalarıyla Kıbrıs üzerinde kazandığı bir hak vardı. Fakat Türkiye’deki

hükümet Gümrük Birliği’ni imzalamakta istekliydi. Dönemin hükümeti sanki

Türkiye Gümrük Birliği ile AB’ye tam üye olacakmış gibi kamuoyunun bilgisine

sunulmuştu. Yunan vetosunun kaldırılması karşılığında AB’nin GKRY ile

görüşmeler yapmasına ses çıkarılmadı. AB, GKRY ile “Kıbrıs Cumhuriyeti” olarak

görüşmelere 24 Şubat 1995’te başlayacağını açıkladı.296

 GKRY’nin “Kıbrıs Cumhuriyeti’ni” temsil ettiğini söyleyerek AB’ye

başvurması Kıbrıs meselesinin durumunu değiştiren bir unsur olmuştur. Çünkü bu

başvuruyu yapan GKRY, Kıbrıs’taki Türk varlığını siyaseten yok saymış, Kıbrıslı

Türkleri azınlık olarak görmüştür.297 BM Genel Sekreteri Kofi Annan liderliğinde

KKTC Cumhurbaşkanı Denktaş ve Rum Lider Klerides görüşürken AB Komisyonu,

“Gündem 2000” raporunda belirttiği üzere, GKRY ile tam üyelik müzakerelerinin

başlaması yönünde karar aldığını açıkladı. Bu kararın ardından KKTC’nin

kuruluşunun 14. Yıldönümü dolayısıyla 15 Kasım 1997’de adaya giden Başbakan

Ecevit; “ AB’nin tek yanlı müzakere başlatması durumunda toplumlararası

görüşmelerin tamamen kesileceği ve Türkiye ile KKTC arasında daha önceden

başlamış olan kısmi bütünleşmenin tamamlanacağı” açıklamasını yapmıştır.298

 GKRY’nin AB üyesi olamayacağını ispatlayan başka maddeler de mevcuttur.

Kıbrıs Cumhuriyeti Anayasası’nın299 170 numaralı maddesinde belirtildiği üzere

295 Erol Manisalı, a.g.e., s. 81.
296 Erol Manisalı, a.g.e., s. 82-83.
297 Soyalp Tamçelik, “Kıbrıs ve Avrupa Birliği İlişkileri”,

http://journals.manas.edu.kg/mjsr/oldarchives/Vol03_Issue05_2003/280.pdf, (21.04.2019).
298 M. Sami Denker, “Kıbrıs Cumhuriyeti ve Avrupa Birliği’ne Üyelik Sorunu”, Süleyman

Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 2001, c. 6, S. 2, s. 7-8.
299 “Kıbrıs Cumhuriyeti Anayasası”,

http://www.parliament.cy/images/media/assetfile/Syntagma_TU.pdf, (21.04.2019).

83

“müsaadeye en fazla mazhar ülke” Türkiye, Yunanistan ve İngiltere’dir. Anayasanın

50.maddesinde ise Türk başkan yardımcısına, Türkiye’nin üye olmadığı bir kuruluşa

üye olunurken veto hakkı verilmektedir. GKRY tüm bu sayılan maddeleri, hukuku

çiğneyerek üyelik başvurusu kararını vermiştir.300 GKRY Cumhurbaşkanı Klerides

AB’ye başvurmalarının ekonomik değil siyasi olduğunu belirtmiştir. Çünkü

Klerides’e göre Güney Kıbrıs AB’ye girerse Garanti Antlaşmaları geçersiz

kılınacaktır.301

 1997 yılında Lüksemburg zirvesinde AB, Türkiye’nin AB dışında kalacağını

ve GKRY’nin AB’ye tam üye olacağını açıkladı. Bu durum Türkiye ve KKTC’nin

birleşmesini hızlandıracak bir hamleydi. Yurtiçinde Türkiye ve KKTC’nin

bütünleşmesi yönünde toplantılar yapılmaya başlandı. Milli Güvenlik Kurulu

toplantılarında da bu konuya değinildi. Tüm bunlar sürerken AB, bu duruma

kendisinin yol açtığını anladı. Türkiye’yi tam üye yapmayacağını açıklarken,

GKRY’yi tam üye yapacağını bildirmesi ile Türkiye’ye başka bir seçenek

bırakmıyordu. AB, bu kararını 1999 yılında Helsinki zirvesinde değiştirdi.302

 1999 yılındaki Helsinki zirvesinde Türkiye, aday ülkelerden sayılıyordu.

Ayrıca adaylığı herhangi bir özel koşula bağlanmıyordu. Sonuç bildirgesinin 4, 9 ve

12.maddeleri Türkiye’yi ilgilendiriyordu. Özellikle 4.madde tüm adaylara ilişkin olsa

da Kıbrıs’ın çözüme ulaştırılması yönünde bir adres gösteriyordu. 9.madde ise

Kıbrıs’a ayrılmıştı. Bu paragrafların dikkatlice hazırlanmış olduğu açıktı.

Paragraflarda hem Kıbrıs meselesinin Türkiye’nin AB üyeliği için ön koşul olmadığı

yazıyor, hem de üstü kapalı olarak Türkiye’nin üyeliğinin Kıbrıs ve Ege Adaları

sorunundan etkilenebileceğinden bahsediyordu.303 30 Mart 1998 tarihinde AB ve

GKRY arasında tam üyelik görüşmeleri başlatılmıştır. Kıbrıs’ın birleşerek AB’ye

alınması defalarca gündeme gelmiş, GKRY’nin tek taraflı olarak AB’ye girmesinin

yeni sorunlara sebep olacağından birçok kez bahsedilmiştir. Fakat 24 Nisan 2004

tarihinde yapılan referandumda, BM’nin hazırladığı Annan Planı yeterli desteği elde

300 M. Sami Denker, a.g.m., s. 10.
301 Emine Hatip, “Avrupa Birliği Karar Alma Mekanizmalarında Kıbrıs Sorunu ve Sürecin

Sonu Annan Belgesi (1990-2004)”, Karamanoğlu Mehmet Bey Üniversitesi Sosyal Bilimler

Araştırma Dergisi (KUSAD), 2018, c. 1, S. 1, s. 79.
302 Erol Manisalı, a.g.e., s. 86-87.
303 Melek M. Fırat, 2004, a.g.e., s. 53-55.

84

edemedi. Türk tarafının çoğunlukla “evet” dediği referanduma Rumlar, büyük bir

çoğunlukla “hayır” cevabı verdi. Buna rağmen GKRY, Kıbrıs’ın bir bölümü olarak

AB’ye 1 Mayıs 2004 tarihinde tam üye oldu.304

3.1.9. GKRY ile KKTC Arasındaki Müzakerelerde Son Durum ve

Gelişmeler

 AB’nin 26 Nisan 2004 tarihinde belirlediği Kıbrıs Türk Tarafı ile ilgili

politikası da şu şekildedir; “Kıbrıs Türk toplumu Avrupa Birliği’nin içinde bir

gelecek arzu ettiğini açıkça göstermiştir. Konsey, Kıbrıs Türk toplumunun izole

edilmesine bir son vermeye ve Kıbrıs Türk toplumunun ekonomik kalkınmasını

teşvik ederek Kıbrıs’ın yeninden birleşmesini kolaylaştırmaya kararlıdır. Konsey bu

amaçla Komisyon’u adanın ekonomik uyumunu ve iki toplum ve AB arasındaki

teması iyileştirmeye özel vurgu yaparak kapsamlı öneriler getirmeye çağırmıştır.”305

Kıbrıs müzakerelerinde Türk ve Rum tarafı liderleri federal birliktelik

doğrultusunda, iki tarafta eş zamanlı referandum kararı açıklayacaklarını bildirseler

de, süreç içerisinde yolunda gitmeyen kısımlar mevcuttur. Örneğin 20 Temmuz

Türkler için kurtuluş bayramı, Rumlar için milli felaket günü olarak anılmaktadır. 28

Ocak 2016 tarihinde, GKRY adına seçilmiş Avrupa Parlamentosu vekili Eleni

Theocharous Atina’daki bir konuşmasında “ENOSIS için kendini yakabileceğini”

söylemiştir. Eurobarometre, AB içinde “kişisel değerlerde din unsurunun yeri”

araştırmasında GKRY’nin ENOSIS arzusunun zirvede olduğunu açıklamıştır. Rum

yönetimi 16 Şubat 2016’da KKTC’yi dikkate almadan 3.tur hidrokarbon arama ve

değerlendirme ihalesine çıkacaklarını belirtmiştir.306

 GKRY, Kıbrıs’ta 1974 yılında yaptığı hatayı telafi etmek istemekte,

Türkiye’nin Garanti ve İttifak Antlaşmalarından kazanmış olduğu hakları ortadan

kaldırmak istemektedir. Yunanistan ile birleşip (ENOSIS), Helen ulusunun

304 “KKTC – AB İlişkileri”,

https://abkm.gov.ct.tr/tr-tr/Kktc-AB-%C4%B0li%C5%9Fkileri/Tarih%C3%A7e,

(22.04.2019).
305 “Kıbrıs Türk Toplumu”,

 https://ec.europa.eu/cyprus/about-us/turkish-cypriots_tr, (24.04.2019).
306 Mustafa Ergun Olgun, “Kıbrıs Müzakere Süreci ve Müzakere Başlıkları”, 16 Kasım 2015,

Kıbrıs Sorununun Çözüm Sürecinde Son Gelişmeler, Avrupa Birliği ve Küresel Araştırmalar

Derneği, İzmir, s. 12-13.

85

etkinliğini Doğu Akdeniz’e taşımak arzusundadır.307 Kıbrıs’ta, KKTC ve GKRY

arasında 5 başlık altında müzakere süreci yürütülmeye çalışılmaktadır. Bazı

konularda Rum tarafının uzlaşmaz tavırları görüşmeleri tıkamaktadır. Yönetim ve

Güç Paylaşımı, Mülkiyet ve İki Kesimlilik, Ekonomi-AB’ye Uyum ve

Vatandaşlık/Nüfus, Toprak Ayarlaması başlıklarında müzakereler yapılmaktadır ve

uzlaşma sağlandıkça sıradaki müzakere adımına geçilmektedir. 308

 Adadaki son gelişmeler, müzakerelerde her iki tarafın da arzu ettiği uzlaşma

seviyesine ulaşılamadığı görülmektedir. Örneğin 2019 Nisan ayındaki gelişmeye

göre; Rum Lider Anastasiadis, BM Temsilcisi Jane Holl Lute vasıtasıyla KKTC

Cumhurbaşkanı Akıncı’ya Kıbrıslı Türklere azınlık hakkı veren bir çözüm önerisinde

bulunmuştur. Rum lider, Kıbrıs’ta kurulması düşünülen federal yönetimde, sürekli

bir Rum lider olmasını, Türklere de Rumlarla dönüşümlü başbakanlık önermiştir. Bu

önderi daha önceleri de Rumlar tarafından gündeme getirilmiştir. Rum tarafının,

Türkiye’nin garantörlüğünün kaldırılması, Türk askerinin adadan çekilmesi ve

Türklere siyasi eşitlik yerine azınlık hakkının verilmesini istemesi görüşmeler

sonucunda bir ortak belge hazırlanmasını güçleştirmektedir.309

 Ayrıca Rum tarafı, Doğu Akdeniz Kıbrıs açıklarında doğalgaz çıkarma

çalışmaları yapmaktadır. AB, Yunanistan, İtalya, ABD, İsrail, Filistin, Mısır ile

ortaklık anlaşmaları yaparak bölgede Türkiye ve KKTC’yi yalnız bırakma ve

etkisizleştirme çabasındadır. Bu çalışmalar bağlamında Rum Enerji Bakanı

Lakkotrrypis bölgeyi uluslararası pazarda doğal gaz ve diğer rezervler açısından

rekabetçi bir düzeye getirmek istediklerini belirtmiştir. Şüphesiz bu tür adımlar

Türkiye’yi uluslararası camiada yalnızlaştırma politikalarının bir parçası olmakla

beraber, Türkiye’yi ve KKTC’yi ENOSIS’e zorlayan adımlardır. 310 14 Haziran 2019

tarihinde Malta’da düzenlenen AB üyesi Güney Avrupa Ülkeleri (Med7) Altıncı

Zirvesi’nde Fransa, İtalya, İspanya, Malta, Portekiz, Yunanistan ve GKRY’nin

katılımıyla bir karar alındı. Karara göre GKRY’in Doğu Akdeniz’de doğal gaz arama

307 Olgun, a.g.e., s. 13.
308 Olgun, a.g.e., s. 14.
309 “Rumlar Eski Önerileri ‘yeni teklif’ Diye Sundu”,

http://www.hurriyet.com.tr/dunya/rumlar-eski-onerileri-yeni-teklif-diye-sundu-41175471,

(25.04.2019)
310 “Rum Enerji Bakanı: Kıbrıs’ta Bulunan Doğal Kaynaklar Avrupa Birliği’ne Ait”,

https://tr.euronews.com/2019/03/01/rum-enerji-bakani-kibrista-bulunan-dogal-kaynaklar-

avrupa-birligi-ne-ait, (25.04.2019).

86

çalışmaları kapsamında kıta sahanlığı uluslararası kurallara göre aşırı yüksek olarak

kabul edilmiş ve bildiri olarak sunulmuştu. KKTC ve Türkiye doğal olarak karara

tepki gösterdi. Kararın uluslararası hukuka aykırı olduğu belirtilerek, Doğu

Akdeniz’deki doğal gaz arama sınırlarını ve kıta sahanlığı konusunda Kıbrıslı

Türkler ve Rumların eşit haklara sahip oldukları belirtilmiştir. Bu tür kararlar,

Türkiye ve KKTC’ye karşı etkin bir propaganda yürütüldüğü izlenimini uyandırıyor.

KKTC’yi ve Türkiye’yi zor durumda bırakarak, uluslararası camiada

yalnızlaştırarak, ENOSIS ve benzeri hukuksuz istekleri kabul ettirme çabası

görülüyor. 311

3.2.TÜRKİYE’NİN KIBRIS’TA ÇÖZÜME KAVUŞTURMASI

GEREKEN SORUNLAR

Günümüzde Kıbrıs meselesinde iki tarafın bulunduğunu söylememiz yanlış

olmaz. Bir tarafta Türkiye ve KKTC, diğer tarafta ise GKRY, Yunanistan ve Avrupa

Birliği. Yarım asırdır Türkiye’nin batıya dönük politikasının ana hedefi AB’ye üye

olmak olarak belirlenmiştir. Kıbrıs meselesi Türkiye’nin AB üyeliği önündeki en

büyük engellerden biridir. Kıbrıs Cumhuriyeti’nin 1963’te yıkılmasından sonra,

Ada’da artan şiddet olaylarına AB sessiz kalmıştır. Kıbrıs Cumhuriyeti’nin iç işleri

olarak değerlendirilmiştir. Fakat üye devletler 1974 Harekâtını kınayan bir görüş

yayınlamışlardır. AB bu dönemdeki açıklamasında “Yunanistan’ı ilgilendiren bir

durum, tüm Avrupa’yı ilgilendirmektedir” demiştir. Yunanistan AB’ye üye olduktan

sonra hemen hemen her konuda Türkiye – AB arasındaki gelişmeleri engellemeye

çalışmıştır. Her konuyu Kıbrıs meselesine bağlamayı denemiştir. GKRY’nin de

AB’ye girmesiyle Kıbrıs meselesi farklı bir boyut kazanmıştır. Her ne kadar Türkiye

ve KKTC, GKRY’nin AB’ye dâhil olmasının hukuksuz olduğunu belirtseler de, AB

bu duruma kulak asmış, GKRY’i kabul etmiştir. Helsinki Zirvesinde de bildirildiği

gibi Türkiye’nin AB üyeliği Kıbrıs meselesinin çözümüyle gerçekleşecektir. BM

Genel Sekreteri Kofi Annan ”Türkiye`nin hala AB üyeliği için çalıştığı sırada Birliğe

2004`te Güney Kıbrıs Rum Kesiminin girmesinin, Kıbrıs sorununun çözümüyle ilgili

süreci daha da zorlaştırdığını” belirtmiştir. Türkiye, GKRY’nin Kıbrıs’ın meşru

hükümeti olarak tanınması için AB tarafından baskı altına alınmaya çalışılmaktadır.

311 “Türkiye Dışişleri’nden Kıbrıs Tepkisi”, https://t24.com.tr/haber/turkiye-disisleri-nden-

kibris-tepkisi,826082, (15.06.2019).

87

Başka bir deyimle GKRY’nin AB üyesi olmasıyla, Kıbrıs meselesi çözümden

uzaklaşmış ve “Avrupalılaşmıştır”. 312

3.2.1. Avrupa Birliği Müzakere Çerçeve Belgesi 313

 Müzakere Çerçeve Belgesi, Avrupa Birliği’ne aday ülkeler için hazırlanmış,

üye olmanın anlamını ifade eden temel bir belgedir. Belgenin metni aday ülkelere

göre farklılık gösterebilir, her aday ülkenin farklı koşulları belge kapsamında göze

alınır. Belgede aday ülke ve AB arasında müzakere edilecek konu başlıkları yer alır.

AB müktesebatı, Hırvatistan ve Türkiye için kabul edilen belgede 31 maddeden, 35

maddeye çıkarılmıştır. Fakat müktesebatın temelinde herhangi bir değişiklik

yapılmamıştır. Kıbrıs meselesi ile ilgili kısım belgenin 6.maddesinde yer almaktadır.

Belge, 3 Ekim 2005 tarihinde Brüksel’de kabul edilmiştir. 314

 Çerçeve Belgesinde göze çarpan ilk konu Uluslararası Adalet Divanı’na

yapılan vurgudur. 1999’da yapılan Helsinki zirvesindeki kararlarda da belirtildiği

gibi, Kıbrıs meselesinde Uluslararası Adalet Divanı kararlarının referans olarak

alınabileceği belirtilmiştir. Üstelik Türkiye'den bunun için bir taahhüt istenmektedir.

Annan Planı’nın devre dışı kalması akabinde, BM tarafından başka bir çözüm

oluşturulamazsa, Uluslararası Adalet Divanı çözüm adresi olarak gösterilmektedir.

Belgenin dikkat çeken diğer bir kısmı ise, AB’nin Rum tarafını “Kıbrıs Cumhuriyeti”

olarak muhatap alan ifadeleri ve Türkiye’den Kıbrıs meselesi üzerinde çözüm için

çaba sarf edilmesinin istenmesidir.315 Belgedeki bir diğer ve önemli konulardan

birisi, Türkiye’nin 1 Mayıs 2004 yılında AB’ye dâhil olan 10 yeni ülke ile alakalıdır.

Elbette Güney Kıbrıs Yönetimi dışında kalan 9 ülke ile ilgili herhangi bir problem

yoktur. Türkiye bu 9 ülke ile hava alanları, deniz limanları, ulaşım gibi konularda bir

sıkıntı yoktur. Fakat Türkiye’nin bu imkânları aynı şekilde GKRY’ye sağlaması,

GKRY’yi devlet olarak tanıması anlamına gelecektir ki; bu durum Türkiye’yi hem

yurt içinde hem de uluslararası toplum önünde zor duruma düşürecektir. Bu durum

312 “Kıbrıs Sorunu ve Türkiye – AB İlişkileri”, https://www.abhaber.com/kibris-sorunu-ve-

turkiye-ab-iliskileri/, (26.09.2019).
313 “Müzakere Çerçeve Belgesi”, http://eucenter.sdu.edu.tr/tr/turkiye-ab-iliskileri/muzakere-

cerceve-belgesi-6955s.html, (24.04.2019)
314 Bahadır Bumin Özarslan, “Uluslararası Hukuk ve Avrupa Birliği Hukuku Açısından

Kıbrıs Sorunu”, Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayımlanmamış

Yüksek Lisans Tezi), İzmir 2006, s. 118-119.
315 Özarslan, a.g.m., s. 119.

88

AB’nin Kıbrıs’ta istediği çözüme yaklaşmak anlamına gelmektedir. AB, bu şartın

yerine getirilmesinin üyelik yükümlülüğü olduğunu belirtmiştir.316

3.2.2. Liman ve Havaalanları Sorunu

Limanlar Sorunu sebebiyle Türkiye - AB ilişkileri bağlamında sekiz adet

müzakere başlığı askıya alınmıştır. Bunlar; Malların Serbest Dolaşımı, iş Kurma

Hakkı, Mali Hizmetler, Tarım ve Kırsal Kalkınma, Balıkçılık, Taşımacılık, Gümrük

Birliği, Dış ilişkiler başlıklarıdır. Ayrıca GKRY altı müzakere başlığı için başlangıç

şartları oluşturarak, bu başlıkların açılmasını engellemeye çalışmaktadır. Türkiye’ye

“imtiyazlı ortaklığı” uygun gören Fransa ise beş başlığın açılmasını engellemeye

çalışmaktadır. Müzakerelerin ivmesini kaybetmesinin sebebi tamamen siyasidir.

2006 yılında alınan sekiz başlığın açılmaması kararı 2009 yılında tekrar görüşülmüş,

GKRY Türkiye’ye ek yaptırımlar uygulanmasını talep etmiştir. Ancak GKRY’nin bu

talebi diğer üye devletler tarafından uygun görülmemiştir. GKRY daha sonra bir

bildiri yayınlayarak, altı başlığı daha bloke edeceğini açıklamıştır. Türkiye 30

Haziran 2016 tarihi itibariyle AB ile 16 başlık üzerinde müzakere yürütmektedir.

GKRY tarafından bloke edilen başlıklar şunlardır;

1- 2.Fasıl, İşçilerin Serbest Dolaşımı,

2- 15.Fasıl, Enerji,

3- 23.Fasıl, Yargı ve Temel Haklar,

4- 24.Fasıl, Adalet, Özgürlük ve Güvenlik

5- 26.Fasıl, Eğitim ve Kültür,

6- 31.Fasıl, Dış Güvenlik ve Savunma Politikası 317

Liman ve hava sahalarının GKRY’e açılması Ankara Anlaşması’nın

genişletilen Ek Protokol ve KKTC’ye uygulanan izolasyonların yürürlükten kalkması

konularından kaynaklanmaktadır. Türkiye’nin liman ve hava sahaları 1987yılına

değin GKRY’nin kullanımına açık haldeydi. Fakat Türk gemilerinin Magosa, Girne,

Gemi Koağı limanlarına uğradıktan sonra GKRY tarafından kovuşturmaya

uğramaları, buna ek olarak BM’nin GKRY’i Kıbrıs’ın meşru hükümeti olarak

316 Özarslan, a.g.m., s. 120.
317 “Müzakere Sürecinde Hangi Aşamadayız?”,

 https://www.ikv.org.tr/ikv.asp?ust_id=41&id=371, (27.09.2019).

89

tanımaya yönelik kararlarının ardından 14 Mayıs 1987 yılında limanlar GKRY’e

kapatılmıştır.318

Bu soruna çözüm olarak en yakın girişim 2004 yılında gündeme gelen Annan

Planı’dır. Bu plana göre İngiliz üsleri haricindeki kesim bağımsız olarak, federal bir

devlet niteliğinde birleşme öngörülmüştü. Plana göre kurulacak Kıbrıs Birleşik

Cumhuriyeti’nde bakanlıkların üçte biri Kıbrıslı Türklere ait olacaktı. Devlet

başkanlığı ve başbakanlık makamları on ayda bir taraflar arasında değişecekti.319

Ankara Anlaşması’nın genişletilen Ek Protokolüne göre Türkiye, 2004 yılında birliğe

üye olan on yeni ülkeye liman ve hava sahalarını açmak zorundaydı. Türkiye’nin

GKRY’e hava sahasını ve limanlarını açmaması Malların Serbest Dolaşımı

başlığının askıya alınmasına sebep olmuştur. Hukuki açıdan Türkiye’nin liman ve

hava sahalarını GKRY’e açması bir yükümlülüğüdür. AB, Ek Protokol

imzalanmadan önce KKTC’ye yönelik izolasyonların kaldırılacağını yazılı olmayan

şekilde taahhüt etmiştir. Türkiye ancak bu şekilde liman ve hava sahalarını GKRY’e

açmayı kabul etmiştir. Protokolün imzalanmasından sonra taahhüt yerine

getirilmediği gibi, AB Konseyi sekiz başlığın açılması için Türkiye’nin liman ve

hava sahalarının GKRY’e açılmasını şart koşmuştur.320

3.2.2.1.Doğrudan Ticaret Tüzüğü Sorunu

Ambargo altındaki KKTC’nin büyük sorunlarından biri Doğrudan Ticaret

Anlaşması konusudur. AB, Kıbrıs Cumhuriyeti ile 1973 yılında, Kıbrıslı Türklerin de

altında imzası olduğu Ortaklık Anlaşması maddelerine göre Kıbrıslı Türklerin ihraç

ettiği mallara tercihli bir tarife uygulamaktaydı. Ancak 1994 yılında AB Adalet

Divanı, GKRY’nin başvurusu sonucunda Kıbrıslı Türklerle yapılan bu ticaret

uygulamasına son vermiştir.321 Kıbrıslı Türkler için geniş çaplı izolasyon bu şekilde

başlamıştır. Günümüzde de KKTC’nin AB’ye ihraç ettiği ürünler, tıpkı üçüncü

318 Atilla Sandıklı – Emine Akçadağ, “Kıbrıs Sorunu Kapsamında AB-Türkiye İlişkileri”,

Bilge Strateji, 2011, c. 2, S. 4, s. 4.
319 “Annan Planı ve İki Kesimlilik”,

 https://tasam.org/tr-TR/Icerik/41065/annan_plani_ve_iki_kesimlilik_, (28.09.2019).
320 Atilla Sandıklı – Emine Akçadağ, a.g.m., s. 5.
321 Nilgün Arısan Eralp, “Doğrudan Ticaret Tüzüğü: Tüm Taraflar İçin Bir Çıkış Yolu

Olabilir Mi?”, TEPAV Politika Notu, 2010, s. 3.

90

dünya ülkelerine benzer olarak %14 oranında ek tarifeler uygulanmaktadır.322 2004

yılında Konsey, KKTC üzerindeki izolasyonu kaldırmak için girişimlerde

bulunduysa da, GKRY’nin vetosu neticesinde girişimler sonuçsuz kalmıştır. 323

 Lizbon Anlaşması’na göre AP üyeleri, ticari konular ve tüzükte değişiklik

yapabilme konularında oy birliği ile karar alma hakkına sahip oldular. Doğrudan

Ticaret Anlaşması’nın AP tarafından kabulü, ardından AB Konsey’inde onaylanması

neticesinde Türkiye2nin liman ve hava sahalarını GKRY’e açması

değerlendirilecektir. Çünkü Türkiye bu şartın gerekliliği olarak KKTC üzerindeki

izolasyonların kaldırılmasını istemiştir. Dolayısıyla sekiz başlık üzerindeki engel

kaldırılarak, Türkiye AB yolculuğuna devam edecektir. Ancak KKTC ve AB

arasında başlatılması düşünülen Doğrudan Ticaret Tüzüğü AP tarafından “yasal

zemin bulunmadığı” gerekçesiyle gündeminden çıkarmıştır. 2010 yılındaki İlerleme

Raporu’nda Kıbrıs meselesi de ele alınmış ve Türkiye’nin Ek Protokol’den

kaynaklanan sorumluluklarını yerine getirmediği, GKRY’e liman ve hava sahalarını

açmayarak “Malların Serbest Dolaşımı” başlığını doğrultusundaki yükümlülükleri

gerçekleştirmediğine hükmedilmiştir. GKRY’e liman ve hava sahalarının açılmadığı

sürece diğer sekiz başlığın müzakereye açılmayacağı yinelenmiştir. Dönemin

Başbakanı Erdoğan gelişme üzerine şu açıklamada bulunmuştur;

“Güney Kıbrıs, AB’ye kabul edildiğinde bize verilen bir taahhüt vardır, bu iki

konudadır. Serbest dolaşım ve mali konuları içeren bir konudur ve o günden

bugüne bu adım atılmamıştır. Sürekli olarak da bunu Ankara Antlaşması Ek

Protokol ile ilişkilendirmek suretiyle bugüne kadar bu süreç devam etmiştir.

Kendilerine biz her zaman şunu söylüyoruz; bu Türkiye Cumhuriyeti

Parlamentosu’ndan geçmesi gereken bir karardır ve bu Parlamento’dan şu anki

yapı içerisinde Kıbrıs konusuna bu şekilde bir yaklaşım içinde TBMM’den böyle

bir yaklaşım geçmez. Onun için atılması gereken adımlar var, bu konuda

Finlandiya’nın çok gayretleri oldu kendi dönem başkanlığında. Özellikle

limanların açılması hususunda attıkları adımlar oldu. Ne yazık ki AB burada

olumlu yaklaşım göstermediği için bu iş kilitlenmiştir.” 324

3.2.3. Mülkiyet sorunu

Kıbrıs Adası’nda gerçek manada iki kesimliliğin oluşmasının altında 2

Ağustos 1975 tarihinde Viyana’da BM gözleminde imzalan Nüfus Mübadelesi

Anlaşması vardır. Bu anlaşmaya göre Ada’nın Kuzey kesiminden 120 bin Rum,

322 Nilgün Arısan Eralp, a.g.m., s. 3.
323 Atilla Sandıklı – Emine Akçadağ, a.g.m., s. 9.
324 Atilla Sandıklı – Emine Akçadağ, a.g.m., s. 12.

91

Güney kesiminden Kuzey kısmına ise 65 bin kadar Türk geçerek, iki kesimlilik

oluşturulmuştur. Bu sürece BM Barış Gücü refakat etmiştir. Bu mübadele sonucunda

göç eden vatandaşların geride kalan mülkleri Kıbrıs meselesinin en temel

problemlerinden biri haline gelmiştir. GKRY, KKTC’de yapılan uygulamanın aksine

Rum tarafında kalan Kıbrıslı Türklerin mülklerine denetim ve kontrol sağlamak

amacıyla el koymuştur. Ayrıca zaman zaman kamu yararına olduğunu sebep

göstererek bazı mülkleri kamulaştırma yoluna gitmektedir. Bu yolla Kıbrıslı

Türklerin mülklerinin yaklaşık %20’sine el koymuş, zararların tazmin edilmesini ise

Ada’da ulaşılacak kalıcı bir çözüme kadar ertelemiştir. GKRY’nin mülkiyet

problemlerine çözüm olarak getirdiği iç hukuk mevzuatı Kıbrıslı Türkler nezdinde

hak ihlallerine neden olmaktadır. Öte yandan KKTC’de uygulanan kanunlar

GKRY’nin iç hukuk kararlarının aksine, anayasanın 127.maddesinde Türk

vatandaşın, Güney Kıbrıs’ta kalan mülkü için devletten eş değerde bir mülk isteme

hakkını saklı bulundurmuştur. KKTC’nin iç hukuk mevzuatı 1977 yılında Kıbrıs

Türk Federe Devleti tarafından çıkarılan “İskân, Topraklandırma ve Eşdeğer Mal

Yasası” ve 1985 yılından kabul edilen KKTC Anayasa’sının 159. maddesi ile

şekillendirilmiştir. 1987 yılı325 sonrası ya da öncesinde mülkiyet sorununa yönelik

başvurularda, KKTC idaresindeki mülkiyet hakkı arayışlarında davalar Türkiye

aleyhine açılmıştır. Bir başka deyişler Kıbrıs’ta olan hak ihlallerinden Türkiye

sorumlu tutulmuştur. 326

3.2.3.1.Loizidou Davası

 Dava, AİHM’nin KKTC’de meydana gelen olayla ilgili Türkiye’yi tazminat

ödemeye mahkûm ettiği bir yargılamayla alakalıdır. 19 Mayıs 1989 tarihinde, ateşkes

sınırını geçtiği gerekçesiyle Türk Birlikleri tarafından tutuklanan Titina Loizidou,

KKTC’de bulunan mülküne ulaşamadığı gerekçesiyle 22 Temmuz 1989’da

325 Avrupa İnsan Hakları Mahkemesi’ne kişilerin bireysel başvuru yapması hakkını Türkiye

28 Ocak 1987 tarihinde tanımıştır. Bu tarihten önce Kıbrıs Sorununa ilişkin yapılan

başvuruların tümü develt başvurusu şeklinde gelişmiştir. http://www.mfa.gov.tr/insan-

haklari-ve-avrupa-konseyi.tr.mfa, (29.09.2019).
326 Ömer Fazlıoğlu, “AİHM’nin Xenides-Arestis Kararı ve Kıbrıs’ta Mülkiyet Sorunu”,

TEPAV|EPRI Dış Politika Etütleri Programı,

https://www.tepav.org.tr/upload/files/1271246809r1949.AIHM_nin_Xenides_Arestis_Karari

_ve_Kibris_ta_AIHM_nin_Xenides_Arestis_Karari_ve_Kibri_ta_Mulkiyet_Sorunu.pdf,

(29.09.2019).

92

AİHM’ye başvurmuştur.327 KKTC Anayasası’nın 36. ve 159.maddeleri, Kıbrıslı

Rumların KKTC sınırları içindeki toprakları için hak aramalarına müsaade

etmemektedir. Buna ek olarak, Kıbrıslı Rumların bu dönemde KKTC

mahkemelerinde bir dava açmaları mümkün değildi. Fakat KKTC, AB tarafından

tanınmadığı için kanunları da geçersiz sayılmıştır. Türkiye, yapılan bu başvuruya

itiraz etmiştir. Fakat AİHM itirazları reddetmiştir. Bu durum AİHM’nin Türkiye’yi

kendi sınırları dışında yaptığı insan hakları ihlallerinde de yargılayabildiğini

göstermiştir.328

 Türkiye, KKTC’nin bağımsız ve egemen bir devlet olduğunu belirtmiş ve

davayı yönlendirmeye çalışmıştır. Kıbrıs meselesinin çözülmediğini, bu tür davaların

uluslararası bir platformda tartışılarak kararlaştırılmasını savundu.329 Loizidou,

Girne’deki sahip olduğu mülkiyetlere ulaşamadığını belirterek Türkiye’ye tazminat

davası açmıştır. AİHM, Loizidou davasında nihai kararı 18 Aralık 1996’da vermiştir.

Karara göre; Kıbrıs’ta muhatap alınan yönetim GKRY’dir. KKTC yönetimi AB

tarafından tanınmadığı için Loizidou’nun mülkiyet hakkının devam ettiğine karar

verilmiştir. Türkiye 1974 yılından bu yanan Kıbrıs’ta işgalci konumdadır.

Türkiye’nin, AİHS’nin ek 1 Numaralı Protokol’ün 1.maddesini ihlal ettiğine karar

verilmiştir. Karar sonrasında 28 Temmuz 1998 tarihinde Türkiye, AİHM tarafından

tazminat ödemeye mahkûm edilmiştir.330

 Karar, Rum tarafınca memnuniyetle karşılanmıştır. Türkiye tarafında ise

tepkilere neden olmuştur. Çünkü karar ile Türkiye, Kıbrıs’ta işgalci konumuna

koyulmuştur. KKTC devlet olarak tanınmamıştır. AB defalarca raporlarda Türkiye’yi

“işgalci” olarak nitelemiştir. AB Konseyi, Türkiye’nin tazminatı ödemesi için 1999,

2000, 2001 yıllarında üç adet karar almıştır. Dördüncü bir karar alınınca Türkiye,

Annan Planı sürecini de dikkate alarak, 2 Aralık 2003 tarihinde Loizidou tazminatını

327 Bernard H. Oxman – Beate Rudolf, “Loizidou v. Turkey”, The American Journal of

International Law, 1997, c. 91, S. 3, s. 533.
328 Özde Dereboylular – Perçem Arman, “AİHM’in Kıbrıs ile İlgili Verdiği Kararların

KKTC ve Türkiye’ye Etkisi”, TBB Dergisi, 2018, S. 136, s. 309-310.
329 Kudret Özersay – Ayla Gürel, “Property and Human Rights in Cyprus: The European

Court of Human Rights as a Platform of Political Struggle”, Middle Eastern Studies, 2008, c.

44, S. 2, s. 295.
330 Özarslan, a.g.m., s. 123.

93

ödemiştir.331 Ancak Loizidou’nun Türkiye’yi suçlamak için hala tazminatını

almadığı, dolayısıyla davanın kapatılamadığı ortaya çıkmıştır. Türkiye, dava

kapanana kadar AİHM’de Kıbrıs ile ilgili görüşmeler yapılmayacağını bildirmiştir.332

1994 yılında Rum tarafı, 1974 yılında Türkiye’nin yaptığı harekât sonunda mülkiyet

ihlalleri olduğu iddiasıyla AİHM’ye bir başka başvuruda bulunmuştu. 2001 yılında

AİHM ihlal olduğu kararını verdi ve Türkiye’yi tazminata mahkûm etti. Gerekçe

olarak Kıbrıs’ın kuzeyinin Türkiye denetiminde olması gösterildi. Türkiye ise kararı

yok saydığını belirtti ve herhangi bir bağlayıcılığı olmayan bu kararı kınadı. AB

üyelik süreci müzakerelerinin ivme kazandığı bir zamanda bu tür bir kararın alınması

anlamlıydı. 333

3.2.3.2.Xenides-Arestis Davası

Myra Xenides-Arestis’in davası 1999 yılında, Loizidou Davası’ndan sonra

Türkiye aleyhine açılan yüzlerce davadan sadece biridir. Xenides 1971 ile 1974

arasında Gazi Mağusa’nın Maraş bölgesinde yaşamış bir Rum bayandır. Evinin

bulunduğu arsa üzerinde bir daire, bir dükkân ve üç ev bulunduğunu iddia

etmektedir. 14 Ağustos 1974 tarihinde Türk ordusunun kente yaklaşmasının

ardından, mülklerini terk etmek zorunda kaldığını ve sonrasında bölgeye girişinin ve

mülklerine erişiminin yasaklandığını bildirmiştir. Xenides, AİHS’nin 8.maddesine

göre konut hakkının, ayrıca sözleşmeye ek 1.protokolün ilk maddesine göre

mülklerine erişiminin Türkiye tarafından engellendiğini iddia etmiştir. Üstelik

Türkiye’nin Ortodoks Hristiyan dinine mensup Rumlara karşı ayrımcılık yaptığını

öne sürmüştür.334

Yapılan inceleme neticesinde Xenides’in bahsettiği arazinin İngiliz koloni

idaresince vakıftan mülhak edilerek Rumlara tahsis edildiği belirlenmiştir. Kıbrıs

Türk toplumuna İngilizlerin tazminat ödemiş olduğundan dolayı da Türk tarafının

331 Özarslan, a.g.m., s. 124.
332 “Türkiye’den Kazandığı 1,3 Milyon Doları Almıyor”,

http://www.cumhuriyet.com.tr/haber/dunya/1001789/Turkiye_den_kazindigi_1.3_milyon_d

olari_almiyor.html, (24.04.2019).
333 “AİHM’den Türkiye’ye Kıbrıs Tazminatı”,

https://www.bbc.com/turkce/haberler/2014/05/140512_kibris_tazminat, (24.04.2019).
334 Zaim Necatigil, The Cyprus Question and The Turkish Position in International Law,

Oxford University Press, s.48.

94

İngilizlerden herhangi bir talebi olamamıştır. 1974 yılındaki harekât neticesinde

Rumlar, Maraş’ı terk edip Güney Kıbrıs’a sığınmışlardır. Sonrasında Türk ordusu

Maraş’ın kontrolünü tamamen ele almıştır. BM kararlarına göre, Türkiye bu bölgenin

mevcut durumunu koruyarak herhangi bir yerleşime açmamak durumundadır. Bu

tedbir tarafların ilerde bu yerleşim biriminin durumunu görüştüklerinde karar

verileceği için alınmıştır. Rumlar ise buradaki mülklerini talep eden yeni

başvurularda bulunmaktadır. Fakat İngiliz koloni idaresince el koyulan Türk

mülklerinin Rumlara dağıtılmış olması, akıllara Maraş’ın gerçek sahibinin kim

olduğu sorusunu getirmektedir.335

Davanın kararında Xenides’in mülküne ulaşamadığı zaman süresince ve

mülklerin halen yasal sahibi olmasından dolayı, mülküne ulaşımının engellendiği

zaman tutarında kira bedeli ödenmesi sonucuna varılmıştır. Türkiye, mülkiyetinden

ayrı kaldığı süre için Xenides’e 587.399 Kıbrıs Poundu maddi tazminat ödemeye

mahkûm edilmiştir. Türk hükümeti tazminatın hesaplanmasını hukuksuz ve

dayanaksız olarak nitelemiştir. Ayrıca Türk hükümeti Ada’da henüz bir hükme

bağlanmamış, nihai bir çözüme ulaşılamamış bölge için davanın karara

bağlanamayacağını ileri sürmüştür. Mahkeme Xenides-Arestis Davası’nın esasa

ilişkin kararını 22 Aralık 2005 tarihinde açıklamıştır. Karara göre Xenides gibi

mülklerine erişimi engellenmiş olan Rumların haklarının AİHS’nin 8.maddesi

uyarınca ihlal edildiği belirtilmiştir. Söz konusu dava kamuoyunda büyük yankı

uyandırmıştır. Zira elinde hiçbir belge bulunmayan Xenides-Aresti’in haklı

bulunması, mülkiyet sorununda Rumların kayırıldığı izlenimini vermiştir. Ayrıca

ABAD’ta görevli iki Rum yargıçtan birinin Xenides-Arestis’in kocası Yorgos Arestis

olması karara gölge düşürmüştür. Türkiye’nin tazminata mahkûm edilmesi, aslında

Abdullah Paşa Vakfı malı olan mülklerin evrakta sahtekârlık yapılarak elde

edilmesinin arkasında bu yargıcın olduğu düşünülmektedir.336

3.2.3.3.Davaların Türkiye’ye Etkisi

Türkiye Avrupa İnsan Hakları Sözleşmesi’ni imzalamış bir ülke olarak,

sözleşmenin hükümlerine uymak zorundadır. Çünkü sözleşme uluslararası bir nitelik

335 Necatigil, a.g.e., s. 48.
336 Barış Soydan, “Duruşma Hâkimiyle Savcı Evliyse”, Sabah Gazetesi, 20 Mart 2011, s.8.

95

taşımakta ve Türkiye Cumhuriyeti Anayasası üzerindedir. AİHM bünyesinde

Türkiye’ye Rumlar tarafından açılan mülkiyet davalarının önemi büyüktür. Çünkü

Kıbrıs meselesi bağlamında muhatap olarak Türkiye görülmektedir. Böylece Kıbrıs

meselesi hem dış politikada hem de AB yolculuğunda Türkiye’nin ilerleyememesine

neden olmaktadır. Bu davaların sonucunda Türkiye işgalci konumuna koyulmaktadır.

Türkiye’nin Londra, Zürih ve Garanti Anlaşmasına dayandırarak Kıbrıs’a insani,

barışçıl bir müdahalede bulunmuş olması göz önüne alınmamaktadır. Ancak Türkiye

mülkiyet sorunu bağlamında müzakerelerde bir çıkış yolu bulmak amacıyla

AİHM’nin tazminat kararlarını kabul etmiştir. Davaların görülmesinde Rum

yargıçların da etkilerinin bulunduğu düşünülürse, Rumların Avrupa Birliği’ni

arkasına alarak mülkiyet sorunundan faydalandıklarını söylemek yanlış olmaz.337

3.2.4. Doğu Akdeniz Enerji Kaynakları sorunu

Doğu Akdeniz bölgesinde keşfedilen hidrokarbon kaynaklarının dünya

pazarlarına sunum projeleri, küresel güçlerin bölgeye odaklanmasına neden

olmuştur. Dolayısıyla Kıbrıs meselesi küresel siyasetin de nesnesi haline gelmiştir.

Avrupa enerjisinin boru hatlarıyla %70 kadarlık bir miktarının bölgeden

karşılanması, burasının bir enerji koridoru olma potansiyelini gittikçe

güçlendirmiştir. Bölgedeki ilk keşif Mısır tarafından yapılmakla birlikte, halen Nil

deltasında üretime devam edilmektedir. Yapılan çalışmalar neticesinde Nil, Heredot,

Levant bölgelerinde tespit edilen petrol miktarı 3,5 miyar varil, doğal gaz miktarı

13,2 trilyon metreküp, LNG ise 9 trilyon metreküp rezerv olarak belirlenmiştir. 338

BM deniz hukuku sözleşmesine göre her devlet kendi kara suları sınırlarını

belirleyebilir. Ancak bu sınırlamada esas alınacak kıstas, kara suları sınırının 12

deniz milini geçemeyeceği hususudur. Kıta sahanlığı ise daha jeopolitik bir kavram

olarak karşımıza çıkar. Münhasır Ekonomik Bölge (MEB) daha ekonomik ve

hukuksal bir boyut taşır. MEB kavramının hukuksal statüsü Birleşmiş Milletler

Deniz Hukuku Sözleşmesi’nde339 5.kısmında, MEB’in genişliği ile alakalı sınırlama

ise 57.maddesinde belirtilmiştir. MEB ile ilgili sorun coğrafi kısıtlamalardır.

Dünya’nın şekilleri düz olmadığından ülkelere ait 200 deniz mili sınırı birbiri ile

337 Necatigil, a.g.e., s. 50.
338 Muhittin Ziya Gözler, “Doğu Akdeniz’de Paylaşılamayan Kaynaklar”,

https://21yyte.org/tr/merkezler/islevsel-arastirma-merkezleri/enerji-ve-enerji-guvenligi-

arastirmalari-merkezi/dogu-akdenizde-paylasilamayan-kaynaklar, (29.09.2019).
339 “BM Deniz Hukuku Sözleşmesi”,

 http://denizmevzuat.udhb.gov.tr/dosyam/denizhukuku.pdf, (29.09.2019).

96

çakışmaktadır. Örneğin Türkiye ve Mısır, Lübnan ve Suriye’nin sınırları birbiri içine

geçmiş durumdadır. Bu gibi durumlarda devletlerarasında imzalanan MEB

anlaşmaları ile yola devam edilmektedir. Türkiye Cumhuriyeti bu sözleşmenin bir

tarafı değildir. Çünkü 1982 yılında hazırlanan BMDHS’yi imzalamamıştır.340

GKRY ve İsrail arasında yapılan MEB anlaşması, Türkiye açısından kritik bir

öneme sahiptir. Bölgedeki birçok doğal gaz yatağının çıkarılması halinde AB’nin

enerji politikalarının Doğu Akdeniz bölgesine yoğunlaşacağı ortadadır. AB’nin bu

doğrultuda bir hamle yapmasının Türkiye’nin stratejik önemini azaltacağı

öngörülebilir.341GKRY başka ülkelerle de doğal gaz arama doğrultusunda MEB

anlaşmaları yaparak uluslararası hukuku çiğnemekte, bununla birlikte Kıbrıs

meselesine enerji boyutunu da ekleyerek çözümden gittikçe uzaklaştırmaktadır.342

Türkiye, GKRY ile yaşanan 2007 yılındaki krizde tepkisini açıkça ortaya koymuştur.

GKRY’nin Lübnan ile bir MEB anlaşması yaparak343 13 bölgede petrol aramaya

başlaması sonucu, Türkiye Deniz Kuvvetleri tatbikat yaparak ciddiyetini

göstermiştir. GKRY, Türkiye’nin tepkilerine rağmen Doğu Akdeniz’de petrol arama

faaliyetlerine deva etmiştir. GKRY, Kıbrıslı Türklerin haklarını yok sayarak tek

taraflı olarak bölge ve AB ülkeleri ile anlaşmalar yapmaktadır. 344

340 Ahmet Cemal Ertürk, “Doğu Akdeniz’de MEB Paylaşımı: Güney Kıbrıs-İsrail Örneği”,

http://www.bilgesam.org/incele/1164/-dogu-akdeniz%E2%80%99de-meb-paylasimi--guney-

kibris-israil-ornegi/, (29.09.2019).
341 Muhittin Ziya Gözler, a.g.m., s.1.
342 “GKRY’nin Doğu Akdeniz’de Petrol ve Doğal Gaz Arama Faaliyetleri”,

http://www.mfa.gov.tr/no_-181_-5-agustos-2011_-gkry_nin-dogu-akdeniz_de-petrol-ve-

dogalgaz-arama-faaliyetleri-hk_.tr.mfa, (30.09.2019).
343 Bknz. EK-2, GKRY’nin yaptığı anlaşmalar sonucu kendisine ait olduğunu iddia ettiği

sözde Münhasır Ekonomik Bölgeler.
344 Volkan Ş. Ediger – Balkan Devlen – Deniz Bingöl Mcdonald, “Levant’ta Büyük Oyun:

Deoğu Akdeniz’in Enerji Jeopolitiği”, Uluslararsı İlişkiler, 2012, c. 9, S. 33, s. 86.

97

SONUÇ

 Kıbrıs, çağlar boyunca önemli bir kara parçası olmuştur. 1571 yılından 1878

yılında İngiltere’ye devredilene kadar Osmanlı hâkimiyetinde kalmıştır. 19.yüzyılın

başlarında adada meydana gelen Rum isyanı, Kıbrıs meselesinin ilk defa ortaya çıkışı

olarak gösterilebilir. Milliyetçilik akımından etkilenen ve Yunanistan ile birleşme

(ENOSIS) arzusunda olan Kıbrıslı Rumlar 1821 yılında bir ayaklanmaya sebep

olmuştur. Yunanistan buna benzer bir isyan sonunda Osmanlı’dan koparak 1830’da

bağımsızlığını ilan etmiştir. Kıbrıs’taki isyan ise Osmanlı tarafından bastırılarak

etkisiz kılınmıştır. Bu bastırılma Kıbrıslı Rumları ENOSIS’ten hiçbir zaman

koparmamıştır. 1878 yılında Kıbrıs’ın İngiltere’ye devredilmesiyle Rumlar tekrar

ümitlenmişlerdir. 1931 yılında İngiliz yönetimine karşı da bir isyan girişiminde

bulunmuşlardır. 1950 yılında adada bir referandum düzenleyerek, Kıbrıslı Rumların

Yunanistan ile birleşmek istediğini ortaya koydular. 1954’te Kıbrıs meselesi

uluslararası bir konu haline geldi. Bu nokta, yaklaşık 300 yıl barış ve huzur içinde

yaşamış iki halkın, Rumların ENOSIS girişimleri sebebiyle, artık kolay şekilde

beraberce, paylaşarak ve huzur içinde hayatlarını sürdüremeyeceğini gösteriyordu.

 Kıbrıslı Rumlar kendilerini “Elen” ulusunun bir parçası ve mirasçısı olarak

görmektedirler. Bu sebeple kendilerinin Kıbrıs’ın tek sahibi olduğunu

düşünmektedirler. Ada üzerinde barış zemini oluşturmak ve her iki tarafın huzurlu

bir şekilde yoluna devam etmesi hedefiyle birçok plan denenmiştir. Bu planların

bazıları uluslararası örgütler veya aktörler tarafından desteklendi ya da uygulanmaya

çalışıldı. Fakat Rumların ENOSIS arzuları planların uygulanmasının önüne

geçmiştir. Rumların bu arzuları günümüzde de geçerliliğini sürdürmektedir. AB ve

diğer bazı uluslararası aktörlerin desteğiyle müzakereler çerçevesinde 1960 ve 1974

yılında Türkiye ve KKTC’nin elde ettiği hakları ellerinden alma yoluna

gitmektedirler. Şu an sahip oldukları Güney Kıbrıs egemenliğini, Ada’nın kuzeyine

de yaymak istemektedirler. Uluslararası tanınmışlık, nüfus, ekonomi ve AB

üyeliklerini kullanarak, geçmişte yaptıkları diplomatik hataları telafi etmek ve

geçmişte Türk tarafının kazanmış olduğu ve BM nezdinde de tasdik ettirdiği siyasi

eşitlik ve iki kesimlilik ilkelerini bertaraf etmek, geçersiz kılmak istemektedirler.

Kıbrıs’a hâkim olmalarının önünde engel olan Garanti ve İttifak Antlaşmalarını

98

ortadan kaldırarak, Türkiye’yi Kıbrıs’tan uzaklaştırma çabasındadırlar. Bunun

akabinde de ENOSIS’i gerçekleştirerek Elen ulusunun etkisini Ege’den Akdeniz’in

tamamına yaymayı hedeflemektedirler.

 Avrupa Birliği, SSCB’nin yıkılışından sonra uluslararası platformlarda

etkisini arttırmıştır. 1993 yılında GKRY’nin üyelik başvurusunu kabul ederek dolaylı

bir ENOSIS’in kapılarını aralamıştır. Zira Yunanistan’ın AB üyesi olması ve

GKRY’nin kabul edilmesi ENOSIS’in tamamlanması yolunda büyük bir adım olarak

görülebilir. 1950 yılından bu yana Türkiye’nin çabaları ve BM’nin bazı taraflı

kararlarına rağmen iki taraf arasındaki siyasal eşitlik korunmaya çalışılmıştı. AB’nin

GKRY’nin başvurusunu kabul etmesi ve sürece dâhil olmasıyla Türkiye ve

KKTC’nin daha fazla mücadele etmesi gerekmiştir. Türkiye’nin de hâlihazırda AB

üyelik sürecinde olması bu mücadeleyi elbette zorlaştırmıştır.

 Geriye dönüp bakılırsa 1963 yılında Kıbrıs Cumhuriyeti’ni sonlandıran Rum

tarafıdır. Yani esasında adadaki birlikteliği, siyasal eşitliği ve huzuru bozan aslında

Rumlardır. Kıbrıs Cumhuriyeti’nin 1963 yılında yıkılmasından sonra GKRY kendini

ne kadar meşru görüyorsa KKTC de aslında o kadar meşrudur. BMGK’nın 1964

yılında meşru olarak görüşmeler için GKRY’i muhatap alması bu gerçekleri

değiştirmez durumdadır. Özellikle 1974’teki Barış Harekâtı’nın ardından KKTC;

anayasası, meclis, kurumları, vekilleri ve demokratik bir sistemiyle tam bir devlet

görüntüsünü sergilemiştir. Buna rağmen muhatap görülmemesi ve meşru bir yönetim

olarak tanınmaması çifte standarttan başka bir şey değildir. Avrupa Birliği de

Kıbrıs’ta sadece GKRY’i muhatap alarak ve Ada’nın sadece bir kısmını AB içine

katarak Doğu Akdeniz’de hâkimiyet noktası elde etmek istemiştir. Nitekim son

dönemdeki doğal gaz ve petrol arama çalışmalarında AB’nin öne atılması bununla

açıklanabilir. Avrupa Birliği, Türkiye ve KKTC’yi gelecekteki planları içerisinde

görmemektedir. Zira KKTC’nin Annan Planı’na büyük bir çoğunlukla “evet”

demesine rağmen sadece Kıbrıs’ın bir bölümünü, GKRY’i birliğe kabul etmesi,

ısrarla “Kıbrıs’ta iki devlet yoktur” demesinin arkasındaki gerçek budur.

99

 Türkiye’nin uzun yıllardır dış politikasının iki önemli başlığı, AB üyeliği ve

Kıbrıs meselesi konularıdır. Sonuç olarak, son dönemdeki gelişmelere bakıldığında

Türkiye ve KKTC Avrupa Birliği patikasından uzak görünmektedir. AB, GKRY’i

üye yaparak Doğu Akdeniz’de ilerleme kaydetmeyi sürdürmektedir. BM nezdinde

Kıbrıslı taraflar arasında müzakereler sürdürülmeye çalışılsa da GKRY’nin elinde

AB üyeliği, ekonomi, nüfus gibi kozlar Rumların uzlaşmaz tavırlarını besler

niteliktedir. AB, “Kıbrıs” olarak GKRY’i üye kabul etmiştir. Uluslararası hukuku

göz ardı ederek attığı bu adım, şüphesiz göstermektedir ki; Kıbrıs’taki tarafların

siyasal eşitliği, eşit kimliği ve Ada’daki barıştan çok AB’nin çıkarları söz konusudur.

KKTC, AB üyesi olması için Rumların hukuk dışı, baştan sona eşitsizlik içeren

taleplerine evet demesi gerekir. KKTC’nin bu taleplere evet demesiyle, Türk nüfus

ellerinde hiçbir siyasal eşitlik, insani haklar olmaksızın Rumların yönetimine dâhil

olacaktır.

 Çalışma çerçevesinde yapılan araştırmalar neticesinde Türkiye’nin kısa

vadede AB üyesi olabileceğini gösteren gelişme bulunamamıştır. Türkiye’nin AB

üyeliği önünde en büyük engellerden birini teşkil eden Kıbrıs meselesi kolayca

çözülemeyecek sorunsallarla çevrelenmiş durumdadır. Ayrıca buna ek olarak

GKRY’nin sürekli olarak süreci tıkama, müzakereleri engelleme çabaları çözüm

önündeki problemleri derinleştirmektedir. Türkiye’nin en azından müzakerelere

devam etmek için önünde çözmesi gereken, GKRY engelini ortadan kaldırmak

maksadıyla yapabileceği hamleler incelenmiştir. Bunlar; GKRY’e liman ve hava

sahalarını açmak, mülkiyet sorununu halletmek, Doğu Akdeniz enerji kaynakları

hususunda bir anlaşmaya varmaktır.

 Liman ve hava sahalarının GKRY’e açılması elbette bazı problemleri de

beraberinde getirecektir. Türkiye’nin 2005 yılında Müzakere Çerçeve Belgesi’ni

imzalamasıyla, Ankara Anlaşması’nın genişletilen Ek 1 Protokolü sebebiyle

GKRY’e liman ve hava sahalarını açması gerekmektedir. Bu şartın yerine

getirilememesi diğer birçok başlığın da kapalı kalmasına sebebiyet vermektedir.

Ancak liman ve hava sahalarının GKRY’e açılması demek, Türkiye tarafından

GKRY’i Kıbrıs Adası’nın meşru hükümeti olarak tanınması anlamına gelecektir.

100

Dolayısıyla bu tanıma sebebince Türkiye 1959-1960 yılında kazanılan, 1974 yılında

da Barış Harekâtı vesilesiyle tescil edilen Garantörlük hakkını kaybetmiş olacaktır.

 Kıbrıs’ta mülkiyet sorunu bağlamında, Rumlar AB kanalıyla Türkiye’ye

yüzlerce dava açmıştır. Türkiye Loizidou, Xenides-Arestis gibi davaların sonucunda

tazminata mahkûm edilmiştir. Bazı davalar AB tarafından, Türkiye lehine kabul

edilmemiş olsa da, KKTC’nin meşru bir hükümet olarak tanınmaması, Türkiye’nin

toprakları dışında bir konumda suçlu ilan edilmesi, AB ve GKRY’nin üyelik

sürecindeki başka bir yöntemi olarak değerlendirilebilir.

Öte yandan Doğu Akdeniz’deki enerji kaynaklarıyla ilgilenen sadece Avrupa

Birliği değildir. ABD, İsrail, Fransa, İtalya gibi ülkeler ve Exxon Mobil gibi büyük

enerji şirketleri pastadan pay almak üzere yerlerini almış durumdadırlar. Garanti ve

İttifak Antlaşmalarından doğan hakları olmasına rağmen, sürekli Türkiye’ye

“uluslararası hukuku” çiğnediği yönünde uyarılarda bulunan bu ülkeler, kendilerinin

herhangi bir yasal dayanağı olmaksızın bu sularda çalışmalarda, girişimlerde

bulunmaktadırlar. Rusya ve Azerbaycan’dan Avrupa’ya gidecek olan doğal gaz

sebebiyle Türkiye’nin bir enerji koridoru olma planları bu çalışmalar sebebiyle

sekteye uğratılabilir görünmektedir. Özellikle son dönemdeki Doğu Akdeniz enerji

kaynakları sorunu Kıbrıs meselesinin çözümünü, dolaylı olarak da Türkiye’nin AB

üyeliğini engellemektedir. AB, GKRY ve diğer ilgili ülkelerin Doğu Akdeniz’de bir

enerji koridoru kurma çabaları, Türkiye’nin stratejik önemini erozyona uğratacak

niteliktedir.

Türkiye, gelecekte AB üyesi olsun ya da olmasın, bulunduğu jeopolitik

konumda güçlü bir devlet olmak zorundadır. Bir başka deyişle Türkiye’nin bu

coğrafyada etkin ve problem çözücü olabilmesinin yolu güçlü devlet olmasından

geçmektedir. Türkiye bu hedef doğrultusunda ilk olarak “Yurtta Sulh, Cihanda Sulh”

parolasıyla komşuları arasındaki problemleri çözmelidir. Doğu Akdeniz’de etkili

olabilecek aktörlerle anlaşmalar yaparak, enerji koridoru olma hedefine emin

adımlarla ilerlemelidir. Kısacası Türkiye mevcut konumundan, “gerekli ülke” olma

konumuna oturmalıdır.

101

KAYNAKÇA

Kitap ve Makaleler

AÇIKSES, Erdal – CANKUT, Ayhan. (2014). “Kıbrıs Meselesinin Tarihsel Gelişimi

Ve Uluslararası Hale Gelme Sebepleri”. Turkish Studies-International Periodical

For The Languages, Literature And History of Turkish. c. 9. S. 4. s. 1248-1249.

ADAMS, T. W. (1972). “The American Concern in Cyprus”. The Annals of the

American Academy of Political and Social Science. S. 401. s. 100.

AHMAD, Ishtiaq, (2001). “Formalising the Partition of Cyprus: Lessons from the Indian

Subcontinent”. Perceptions. c. 6. S.3. s. 1.

AKÇORA, Ergünöz, (2009). “Kıbrıs Türkü’nün Bağımsızlık Mücadelesi ve Rumların

Türklere Uyguladıkları Katliam”. Türk Dünyası Araştırmaları Dergisi. S. 179. s. 6.

AKTAŞ, Altan. (2009). “1964 ve 1967 Kıbrıs Krizleri Sırasında ABD’nin Kıbrıs

Politikaları”. Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü.

(Yayımlanmamış Yüksek Lisans Tezi).

ARIK, Umut. (2011). "Kıbrıs Krizi". Lefkoşa Avrupa Üniversitesi Sosyal Bilimler

Dergisi. S. 1. s. 5.

ARIKAN, Harun. (2003). Turkey and the EU: An Awkward Candidate for EU

Membership?. Aldershot: Ashgate Publishing.

ARMAOĞLU, Fahir. (2007). 20. Yüzyıl Siyasi Tarihi. 16. Baskı. İstanbul: Alkım

Yayınevi.

ATASOY, Ahmet. (2011). “Kuzey Kıbrıs Türk Cumhuriyeti’nin Nüfus Coğrafyası”.

Mustafa kemal Üniversitesi Sosyal Bilimler Enstitüsü. c. 8. S. 15. s. 30-31.

ATEŞ, Ahmet. (2012). “1952-2011 Yılları Arası Mısır Dış Politikası”. Konya:

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü. (Yayımlanmamış Yüksek Lisans

Tezi).

AUGUSTINOS, Jerry. "The Dynamics of Modern Greek Nationalism: The "Great

Idea" And The Macedonian Problem". East European Quarterly. c. 6. S. 4. s. 444.

AYDOĞAN, Metin. (2004). Avrupa Birliği’nim Neresindeyiz?. İzmir: Umay

Yayınları.

102

BADAY, Gökhan. (2009). “1974 Kıbrıs Barış Harekâtı ve Kars – Ardahan Kıbrıs

Şehitleri İle Gazileri”. Kars: Kafkas Üniversitesi Sosyal Bilimler Enstitüsü.

(Yayımlanmamış Yüksek Lisans Tezi).

BALIKÇIOĞLU, Emrah. (2016), “Kıbrıs Müzakerelerinde “Taksim” Tartışmaları

(1956-1959). Vakanüvis-Uluslararası Tarih Araştırmaları Dergisi. c. 1. S. 2. s. 32.

BAYKAL, Sanem – ARAT, Tuğrul. (2002). “AB’yle İlişkiler”. Türk Dış Politikası,

Kurtuluş Savaşından Bugüne Olgular, Belgeler, Yorumlar, 4. Baskı. ed. ORAN,

Baskın. İstanbul: İletişim Yayınları.

BEKTAŞ, Mücahit. (2013). “Türkiye’nin Dış Politikasında “Kıbrıs Sorunu”: Kriz

Yönetimi Stratejisi Açısından Bir İnceleme”. İstanbul: Genel Kurmay Başkanlığı

Harp Akademileri Komutanlığı. Stratejik Araştırmalar Enstitüsü Müdürlüğü.

(Yayımlanmamış Yüksek Lisans Tezi).

BİRAND, Mehmet Ali. (2005). Türkiye’nin Büyük Avrupa Kavgası 1959-2004.

İstanbul Doğan Kitapçılık.

BOZKURT, İbrahim. (2014). "ABD’nin Kıbrıs Politikası ve Türk Kamuoyu (1950-

1964) (Johnson Mektubu'na Kadar)". Güneydoğu Avrupa Araştırmaları Dergisi. S.

14. s. 145.

BOZKURT, Nilüfer. (1999). “The Role of The United Nations In Cyprus Conflict”.

Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi (DEÜİİBF). c.

14. S. 1. s. 218.

BREWIN, Christopher. (1999). “Turkey, Greece and the European Union”. Cyprus:

The Need for New Perspectives. ed. DODD, Clement H. Huntingdon: Eothen Press.

BRINKLEY, Douglas. (1988). “The Cyprus Question: Dean Acheson As Mediator”.

Journal of the Hellenic Diaspora. c. 15. S. 3. s. 8.

BULAÇ, Ali. (2001). Avrupa Birliği ve Türkiye, , İstanbul: Eylül Yayınları.

CANKUT, Ayhan . (2013). “Türkiye Cumhuriyeti Hükümetlerinin Kıbrıs Politikaları ve

Kamuoyuna Yansımaları (1955-1964). Elazığ: Fırat Üniversitesi. Sosyal Bilimler Enstitüsü.

(Yayımlanmamış Doktora Tezi).

CANKUT, Ayhan. (2006). “Kıbrıs Türkü’nün Varoluş Mücadelesi (Türk

Mukavemet Teşkilatı ve Faaliyetleri). Elazığ: Fırat Üniversitesi. Sosyal Bilimler

Enstitüsü. (Yayımlanmamış Yüksek Lisans Tezi).

103

COŞKUN, Enis. (2001). Bütünleşme Sürecinde Avrupa Birliği ve Türkiye. İstanbul:

Cem Yayınevi

COŞKUN, Yasin. (2018). “1950’ler ve 60’larda Kıbrıs Sorunu ve Türk-İngiliz

Politikaları. Tarih Okulu Dergisi. S. 34. s. 858-859.

ÇAKMAK, Büşra. (2017). “Kıbrıs’ta İngiliz Yönetimi ve Yapılan Çözüm Planları”,

Tarihte Kıbrıs, ed. KÖSE, Osman. İstanbul: Dokuzonbeş Reklam Organizasyon

Matbaacılık.

ÇAKMAK, Haydar. (2005). Avrupa Birliği Türkiye İlişkileri. İSTANBUL: Platin

Yayınları.

ÇALIŞ, Şaban. (2008). Türkiye-Avrupa Birliği İlişkileri: Kimlik Arayışı, Politik

Aktörler ve Değişim. Ankara Nobel Yayın Dağıtım.

ÇELEBİ, Aykut. (2002). Halkların Siyasal Birliği. İstanbul: Metis Yayın.

DABAN, Cihan. (2017). “Turgut Özal Dönemi Türkiye Dış Politikası”. Selçuk

Üniversitesi İktisadi ve İdari Bilimler Fakültesi Sosyal Ekonomik Araştırmalar

Dergisi. c. 17. S. 33. s. 83.

DAVIES, Siriol – DAVIS, Jack L. (2007). “Greeks, Venice, And the Ottoman

Empire”. Hessperia Supplements. c. 40. s. 29.

DAYIOĞLU, Ali. (2013). “Yunanistan’la İlişkiler”. Türk Dış Politikası Kurtuluş

Savaşından Bugüne Olgular. Belgeler, Yorumlar, Cilt 111 (2001-2012). ed. ORAN,

Baskın. 2.Baskı. İstanbul: İletişim Yayınları.

DEĞERLİ SARIKOYUNCU, Esra. (2012). “Demokrat Parti Döneminde

Türkiye’nin Kıbrıs Politikası (1950–1960)”. Akademik Bakış. c. 6. S. 11. s. 86.

DENKER, M. Sami. (2001). “Kıbrıs Cumhuriyeti ve Avrupa Birliği’ne Üyelik

Sorunu”. Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi.

c. 6, S. 2. s. 7-8.

DEREBOYLULAR, Özde – ARMAN, Perçem. (2018). “AİHM’in Kıbrıs ile İlgili

Verdiği Kararların KKTC ve Türkiye’ye Etkisi”. TBB Dergisi. S. 136. s. 309-310.

DERMAN, G. Saynur – KURBAN, Vefa. (2016). “Kıbrıs Sorununun Türk Dış

Politikasına Etkisi ve ABD-SSCB ile İlişkiler”. Çağdaş Türkiye Tarihi Araştırmaları

Dergisi. c. 16. S. 33. s. 459-460.

104

DİLEK, M. Sait. (2010). “ABD Başkanı Dwight David Eisenhower’in (Ike) Aralık

1959’da Türkiye Ziyareti”. Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü

Atatürk Yolu Dergisi. S. 46. s. 308.

DODD, Clement H., (1999). Cyprus in Turkish Politics and Foreign Policy in Cyprus: The

Need for New Perspectives. ed. Dodd, Clement H., Huntingdon: Eothen Press.

DOĞAN, Nejat. (2002). “Birleşmiş Milletler ve Avrupa Birliği Kararlarında Kıbrıs

Sorunu”. Akdeniz Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi. S. 4. s. 87-

88.

DOUMAS, Christos L. (1968). “History and The Cyprus Problem”. Social Science.

c. 43, S. 3, s. 150.

DUNDAR, Murat. (2005). “The US Policy On Cyprus Question: Continuity and

Change”. Ankara: Bilkent Üniversitesi Ekonomi ve Sosyal Bilimler Enstitüsü.

(Yayımlanmamış Yüksek Lisans Tezi).

DURAN, Hasan. (2008). “BM ve AB Çerçevesinde Kıbrıs Sorununa Güncel Bir

Bakış”. Dumlupınar Üniversitesi Sosyal Bilimler Dergisi. S. 21. s. 120.

DÜNDAR, Recep. (2017). “Kıbrıs Eyaletinin 15 Haziran 1608 – 4 Şubat 1609

Tarihleri Arasındaki Gelir Ve Giderleri”. Tarih Okulu Dergisi. S. 29. s. 50.

EDİGER, Volkan Ş. – DEVLEN, Balkan – MCDONALD, Deniz Bingöl. (2012).

“Levant’ta Büyük Oyun: Deoğu Akdeniz’in Enerji Jeopolitiği”. Uluslararsı İlişkiler.

c. 9. S. 33. s. 86.

EMEK, Faruk Akın, (2014). “1958-1974 Yılları Arasında Kıbrıs’ta Yerel Basında Rum

Mezalimi”. Aydın: Adnan Menderes Üniversitesi. Sosyal Bilimler Enstitüsü.

(Yayımlanmamış Yüksek Lisans Tezi).

ERALP, Atilla. (2002). “Soğuk Savaş Sonrası Dönemde Türkiye ve Avrupa Birliği”.

Türkiye’nin Yeni Dünyası: Türk Dış Politikasının Değişen Dinamikleri. ed.

MAKOVSKY, Alan – SAYARI, Sabri. İstanbul: Alfa Basım Yayım, , 2002, s. 246.

ERALP, Nilgün Arısan. (2010). “Doğrudan Ticaret Tüzüğü: Tüm Taraflar İçin Bir

Çıkış Yolu Olabilir Mi?”. TEPAV Politika Notu.

ERDEMİR, Halil. (2002). “The Origin of the Cyprus Question: The British Policy on

the Creation of Cyprus Republic”. Perceptions. c. 6. S. 4. s. 108-109.

105

ERHAN, Çağrı – ARAT, Tuğrul. (2002). “AET’yle İlişkiler”. Türk Dış Politikası,

Kurtuluş Savasından Bugüne Olgular, Belgeler, Yorumlar, Cilt 1. 6.Baskı. ed.

ORAN, Baskın. İstanbul: İletişim Yayıncılık.

……………………………………. (2002). “AET’yle İlişkiler”. Türk Dış Politikası,

Kurtuluş Savasından Bugüne Olgular, Belgeler, Yorumlar, Cilt 2. 4.Baskı. ed.

ORAN, Baskın. İstanbul: İletişim Yayıncılık.

EROĞLU, Hamza. (2002). "Kuzey Kıbrıs Türk Cumhuriyeti'ni Yaratan Tarihi Süreç

ve Son Gelişmeler". Atatürk Araştırma Merkezi Dergisi. c. 18. S. 54. s. 737 - 740.

EROL, Hande. (2015). “Kuzey Kıbrıs Türk Cumhuriyeti’nin Kuruluş Süreci”.

Akademik Sosyal araştırmalar Dergisi. S. 17. s. 305-309.

EROL, Hande. (2016). “Rauf Denktaş Sonrası Kıbrıs Sorunu”. Akademik Sosyal

Araştırmalar Dergisi. S. 25. s. 228-229.

ERTEM, Barış. (2009). “Türkiye-ABD İlişkilerinde Truman Doktrini ve Marshall

Planı”. Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. c. 12. S. 21. s. 395.

FIRAT, Melek. (2002). "Yunanistan'la İlişkiler (1945-1950)", Türk Dış Politikası

Kurtuluş Savaşından Bugüne Olgular. Belgeler, Yorumlar, Cilt 1 (1919 - 1980). ed.

ORAN, Baskın. 6.Baskı. İstanbul: İletişim Yayınları.

…………………(2004). “Helsinki Zirvesi’nden Günümüze, AB-Türkiye İlişkileri

Çerçevesinde Kıbrıs Gelişmeleri”. Ankara Avrupa Çalışmaları Dergisi. c. 4. S. 1. s.

51.

…………………(2010). “Yunanistan’la İlişkiler”. Türk Dış Politikası Kurtuluş

Savaşından Bugüne Olgular. Belgeler, Yorumlar, Cilt 2, (1980 - 2001). ed. ORAN,

Baskın. 12.Baskı. İstanbul: İletişim Yayınları.

………………….(1998). “AB-Kıbrıs İlişkileri ve Türkiye’nin Politikaları”. En Uzun

On Yıl: Türkiye’nin Ulusal Güvenlik ve Dış Politika Gündeminde Doksanlı Yıllar. ed.

ÖZCAN, Gencer – KUT Şule. İstanbul: Boyut.

GAZİOĞLU, Ahmet C. (2005). “Bi-Communality In Cyprus”. Perceptions. s. 100.

GÖKTEPE, Cihat. – BİLGİÇ, Tuba Ünlü. (2014). “İngiliz Güvenlik ve Dış

Politikasında Kıbrıs (1945-1974)”. bilig. S. 68. s. 149-152.

106

……………….. (2005). “The Cyprus Crisis of 1967 and Its Effects on Turkey’s

Foreign Relations”. Middle Eastern Studies. c. 41. S. 3. s. 435.

GÖKTÜRK, Turgay Bülent. (2008). "Rumlar'ın Kıbrıs'taki ENOSIS İsteklerinin

Şiddete Dönüşmesi: 1931 İsyanı". Çağdaş Türkiye Tarih Araştırmaları Dergisi

/ÇTTAD). c. 7. S. 16-17. s. 337 - 338.

……………, ………..(2015). “Rum Ortodoks Kilisesi’nin Kıbrıs’ta Karar Alma

Sürecine Etkisi”. Çağdaş Türkiye Tarihi Araştırmaları Dergisi. c. 15. S. 30. s. 322-

323.

GÜLEN, Ahmet. (2012). “İnönü Hükümetlerinin Kıbrıs Politikası (1961-1965)”.

Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi. S. 50. s.

391-392.

GÜLER, Yavuz. (2004). "Kuzey Kıbrıs Türk Cumhuriyeti'nin Kuruluşuna Kadar

Kıbrıs Meselesi". Gazi Üniversitesi Kırşehir Eğitim Fakültesi Dergisi. c. 5. S. 1.

s.105.

GÜNAL, Altuğ. (2019). “ABD’nin 1974 Kıbrıs Askeri Darbesindeki Rolü”,

Uluslararası Toplum Araştırmaları Dergisi. c. 10. S. 17. s. 2174.

GÜNEY, Aylin. (2004). “The USA’s Role in Mediating the Cyprus Conflict: A Story

of Success or Failure?”. Security Dialogue. c. 35. S. 1. s. 36.

GÜRCAN, Gürhan. (2006). “6-7 Eylül 1955 Olayları”. Ankara: Ankara Üniversitesi.

Türk İnkılap Enstitüsü. (Yayımlanmamış Yüksek Lisans Tezi).

GÜRGEN, İlknur. (2017). “İlk Çağlardan Venediklilere Kıbrıs Adası”. Tarihte

Kıbrıs, ed. KÖSE, Osman. İstanbul: Dokuzonbeş Reklam Organizasyon Matbaacılık.

HALE, William. (2003). Türk Dış Politikası 1774-2000, çev. DEMİR, Petek.

İstanbul: Mozaik Yayınları.

HASGÜLER, Mehmet. (2004). “Annan Planı Öncesi ve Sonrası Kıbrıs”. Kıbrıs ve

Geleceği Ekonomi-Politik Bir Tartışma. ed. KALAYCI, İrfan. Ankara: Nobel Yayın

Dağıtım.

HATİP, Emine. (2018). “Avrupa Birliği Karar Alma Mekanizmalarında Kıbrıs

Sorunu ve Sürecin Sonu Annan Belgesi (1990-2004)”. Karamanoğlu Mehmet Bey

Üniversitesi Sosyal Bilimler Araştırma Dergisi (KUSAD). c. 1. S. 1. s. 79.

107

HAUFLER, Andreas. (2002). “Regional İntegration and the Development of Tax

Systems in the European Union”. Sajal Lahiri, Regionalism and Globalization-

Theory and Practice. London and New York: Published by Routledge.

HENZE, Paul B. (1987). “Out of Kilter-Greeks, Turks, and U.S. Policy”. The

National Interest. S. 8. s. 73.

IŞIKSAL, Hüseyin. (2004). “Kıbrıs sorunu ve Annan Planı ekseninde Çözüm

Önerileri”. Kıbrıs ve Geleceği Ekonomi-Politik Bir Tartışma. ed. KALAYCI, İrfan.

Ankara: Nobel Yayın Dağıtım.

İSMAİL, Sabahattin. (1998). 150 Soruda Kıbrıs Sorunu. İstanbul: Kastaş Yayınları

JENKINS, Mary A. (1994). "To Megali Idea - Dead or Alive? The domestic

Determinants of Greek Foreign Policy". California: Naval Postgraduate School.

(Yayımlanmamış Yüksek Lisans Tezi).

KALELİOĞLU, Oğuz. (2008). " Türk - Yunan İlişkileri ve Megali Idea". Ankara

Üniversitesi Türk İnkılap Tarihi Enstitüsü Atatürk Yolu Dergisi. S. 41. s. 108.

KALODUKAS, Angelos. (2003). “Kıbrıs Sorunu: II.Dünya Savaşı’ndan Annan

Planı’na”. Kıbrıs Dün ve Bugün. ed. KÜRKÇÜGİL, Masis. İstanbul: İthaki

Yayınları.

KARAGÖZ, Murat. (2004). “US Arms Embargo Against Turkey-After 30 Years An

Institutional Approach Towards US Policy Making”. Perceptions. s. 116.

KARLUK, Rıdvan. (1996). Avrupa Birliği ve Türkiye. İstanbul: İstanbul Menkul

Kıymetler Borsası.

KASIM, Kamer. (2007). “Soğuk Savaş Dönemi Sonrası Kıbrıs sorunu”. Akademik

Bakış. c. 1. S. 1. s. 61-62.

KAŞIYUĞUN, Ali. (2017). “Yunanistan’ın ENOSIS Çabaları ve I. Dünya Savaşı

Yıllarında Kıbrıs Meselesi”. Tarihte Kıbrıs, ed. KÖSE, Osman. İstanbul:

Dokuzonbeş Reklam Organizasyon Matbaacılık.

KAYA, Emre. (2014). “Bir Trajediye İktidar ve Muhalefet Cephesinden Bakışlar: 6-

7 Eylül Olaylarının Ulus ve Zafer Gazetelerinde Temsili”. İletişim Araştırmaları.

c.12. S. 1. s. 76.

108

KER-LINDSAY, James. (2011). The Cyprus Problem What Everyone Needs To

Know. New York: Oxford University Press.

KESER, Ulvi. (2006). “2004 Referandum Döneminde Kıbrıs ve Yaşanan

Gelişmeler”. Çağdaş Türkiye Tarihi Araştırmaları Dergisi (ÇTTAD). c. 5. S. 13. s.

178-179.

.............................(2012). "1958-1963 Mücadele Sürecinde Kıbrıs'ta Basın Ve Nacak

Gazetesi". Türkiye Tarih Araştırmaları Dergisi /ÇTTAD). c. 12. S. 24. s. 307.

............................ (2012). "Kıbrıs Sorunu Bağlamında Türkiye'de 6-7 Eylül 1955

Olaylarına Kesitsel Bir Bakış". Çağdaş Türkiye Tarihi Araştırmaları Dergisi. c.12.

S. 25. s. 185-186.

KILIÇ, Ramazan. (2002). Türkiye AB İlişkileri ve Gümrük Birliği. Ankara: Siyasal

Kitapevi.

KILINÇ, Mustafa. (2018). “Kıbrıs Sorununun Tarihi Gelişimi (1950-1983)”, Turkish

Studies. c. 13. S. 16. s. 176.

KIRALP, Şevki. (2018). “1967-1974 Döneminde Kıbrıs Sorunu ve Türkiye ile

Yunanistan’ın Kıbrıs Politikaları”. Tarih Kültür ve Sanat Araştırmaları Dergisi. c. 7.

S. 2. s. 454-455.

KIVRAL, Levent Kıvral. (2011). Avrupa Birliği Nereye Koşuyor? Avrupanın

Geleceğine Siyaset Teorisiyle Bakmak. İstanbul, Derin Yayınları.

KIZILYÜREK, Niyazi. (2009). Daha Önceleri Neredeydiniz? Dünden Bugüne

Kıbrıs Müzakereleri. İstanbul: Birikim Yayınları.

KÖPRÜLÜ, Gülşah (2018). “Cemal Gürsel Dönemi Türk Dış Politikasının

Dinamikleri”. Bitlis Eren Üniversitesi Akademik İzdüşüm Dergisi. c. 3. S. 3. s. 44-45.

KÜÇÜKOĞLU, Bayram. (2011). “Kıbrıs Sorununa Dair Yaklaşım ve Algıların Türk

Basınına Yansıması (1954-1974)”. Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü

Atatürk Yolu Dergisi. S. 48. s. 797.

KÜTÜKÇÜ, M. Akif. (2004). “Uluslararası Hukukta Self-Determinasyon Hakkı ve

Türk Cumhuriyetleri”. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. S. 12. s.

259-261.

MANİSALI, Erol. (2000), Dünden Bugüne Kıbrıs, İstanbul: Yeni Gün Yayıncılık.

109

MİLAS, Herkül. (1994). Yunan Ulusunun Doğuşu. İstanbul: İletişim Yayınları.

MÜTERCİMLER, Erol. (2007). Satılık Ada Kıbrıs. İstanbul: Alfa Yayınları.

NECATİGİL, Zaim. The Cyprus Question and The Turkish Position in International

Law. Oxford University Press.

O’MALLEY, Brendan – CRAIG, Ian. (2001). The Cyprus Conspiracy. New York:

I.B. Tauris Publishers.

OKKAR, Remziye. (2017). “İlk Çağlardan Venediklilere Kıbrıs Adası”, Tarihte

Kıbrıs, ed. KÖSE, Osman. İstanbul: Dokuzonbeş Reklam Organizasyon Matbaacılık.

ORAN, Baskın. (2002). “Self Determinasyon-Self Government”, Türk Dış Politikası

Kurtuluş Savaşından Bugüne Olgular. Belgeler, Yorumlar, Cilt 1 (1919 - 1980). ed.

ORAN, Baskın. 6.Baskı. İstanbul: İletişim Yayınları.

OXMAN, Bernard H. – RUDOLF, Beate. (1997). “Loizidou v. Turkey”. The

American Journal of International Law. c. 91. S. 3. s. 533.

ÖZACAR, Gölge. (2005). “Kıbrıs Türk Toplumu’nun Eski Ve Yeni Düğün

Gelenekleri”. Lefkoşa: Yakın Doğu Üniversitesi. Eğitim Bilimleri Enstitüsü.

(Yayımlanmamış Yüksek Lisans Tezi).

ÖZARSLAN, Bahadır Bumin. (2006). “Uluslararası Hukuk ve Avrupa Birliği

Hukuku Açısından Kıbrıs Sorunu”. İzmir: Dokuz Eylül Üniversitesi. Sosyal Bilimler

Enstitüsü. (Yayımlanmamış Yüksek Lisans Tezi).

ÖZCAN, Burcu. (2008). “The Cyprus Problem in Turkey-EU Relations”. Ankara: Hacettepe

Üniversitesi, Sosyal Bilimler Enstitüsü. (Yayımlanmamış Yüksek Lisans Tezi).

ÖZERSAY, Kudret – GÜREL, Ayla. (2008). “Property and Human Rights in

Cyprus: The European Court of Human Rights as a Platform of Political Struggle”.

Middle Eastern Studies. c. 44. S. 2. s. 295.

........................... (2013). “Kıbrıs Sorunu”. Türk Dış Politikası Kurtuluş Savaşından

Bugüne Olgular. Belgeler, Yorumlar, Cilt 111 (2001-2012). ed. ORAN, Baskın.

2.Baskı. İstanbul: İletişim Yayınları.

ÖZKUL, Ali Efdal – TUFAN, Hüseyin – ÖZSEZER, Mete (2017). “Osmanlı

Dönemi’nden İngiliz İdaresine Kıbrıs Türk Temel Eğitimi’nin Modernleşmesi ve

110

Toplumsallaşması”. Tarih Kültür ve Sanat Araştırmaları Dergisi. c. 6. S. 2. s. 569-

570.

SANDIKLI, Atilla – AKÇADAĞ, Emine Akçadağ. (2011). “Kıbrıs Sorunu

Kapsamında AB-Türkiye İlişkileri”. Bilge Strateji. c. 2. S. 4. s. 4.

SAVRUN, Ergenekon – TINAL, Melih. (2017). “Soğuk Savaş Döneminde İngiltere

ve Türkiye’nin Kıbrıs Politikaları (1955-1964). Çağdaş Türkiye Tarihi Araştırmaları

Dergisi. c. 17. S. 34. s. 353.

SERTER, Vehbi Zeki. (2008). Kıbrıs’ta Rum-Yunan Saldırıları ve Soykırım. Ankara:

Genel Kurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yayınları.

SERTOĞLU, Kamil – ÖZTÜRK, İlhan. (2003). “Application of Cyprus to the

European Union and the Cyprus Problem”. Emerging Markets Finance and Trade. c.

39. S. 6. s. 60.

SEVİNÇ, Derya. (2017). “Türk - Yunan İlişkileri Çerçevesinde Kıbrıs Sorununda

Yeni bir Aşama" (1954-1960). Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü

Atatürk Yolu Dergisi. S. 60. s. 175.

SÖNMEZOĞLU, Faruk. (2004). “Türkiye Cumhuriyeti’nin Dış Politikasında Süreklilik ve

Değişim”. Türk Dış Politikasının Analizi. ed. SÖNMEZOĞLU, Faruk. 3. Baskı, İstanbul:

Der Yayınları.

................................... (2011). “Kıbrıs Sorunu ve Birleşmiş Milletler: 1954-1975”.

İstanbul Üniversitesi İktisat Fakültesi Mecmuası. c. 38. S. 3-4. s. 237-238.

STRAUSS, Johann. (1992). “How Cyprus Came Under Turkish Rule: A Conquest

And The Historians”. Wiener Zeitschrift für die Kunde des Morgenlandes. c. 82. s.

25.

SUTTON, Christopher. (2017). Britain’s Cold War in Cyprus and Hong Kong.

Gewerbestrasse: Palgrave Macmillan.

SÜMER, Gültekin. (2008). “Amerikan Dış Politikasının Kökenleri ve Amerikan Dış

Politik Kültürü”. Uluslararası İlişkiler. c. 5. S. 19. s. 122-123.

ŞAHİN, Güneş. (2006). “Tarih Çalışmalarına Kaynak Olarak Tercüman,

Cumhuriyet, Milliyet, Hürriyet Gazetelerinde Kıbrıs Sorunu (1954-1974)”. Van:

Yüzüncü Yıl Üniversitesi. Sosyal Bilimler Enstitüsü. (Yayımlanmamış Yüksek

Lisans Tezi).

111

ŞAHİN, İsmail – TOPBAŞ, Selma Parlakay. (2016). "Türkiye'nin Kıbrıs'ta

Statükoyu Koruma Çabaları ve Makarios'un Ankara Ziyareti". Uluslararası Sosyal

Araştırmalar Dergisi. c. 9. S. 42. s. 781.

ŞENYOL, Coşkun. (2018). “Muğla Kıbrıs Gazilerine Göre Kıbrıs Barış Harekâtı ve

Sosyal Bilgiler Öğretimindeki Yeri”. Muğla: Muğla Sıtkı Koçman Üniversitesi,

Eğitim Bilimleri Enstitüsü. (Yayımlanmamış Yüksek Lisans Tezi).

SUVARİEROL, Semin. (2003). “The Cyprus Obstacle on Turkey’s Road to

Membership in the European Union”. Turkey and the European Union: Domestic

Politics, Economic Integration and International Dynamics. ed. ÇARKOĞLU, Ali –

RUBIN, Barry. London: Frank Cass.

TAHSİN, Emine. (2014). “Kuzey Kıbrıs Özelinde Neoliberal Dönüşümün

Boyutları”. Lefke Avrupa Üniversitesi Sosyal Bilimler Dergisi. c. 5. S. 2. s. 82-83.

TAMÇELİK, Soyalp. (2011). “Kıbrıs’taki İngiliz Üslerinin Stratejik Önemi”.

Uluslararası İnsan Bilimleri Dergisi. c. 8. S. 1. s. 1528.

.......................................(2013). “BM Güvenlik Konseyi’nin Kıbrıs’la İlgili Aldığı

Bazı Kararların Özellikleri ve Analitik Değerlendirmesi (1964-1992). Turkish

Studies. c. 8. S. 12. s. 1240.

TAMÇELİK, Soyalp. (2015). “Kıbrıs’ta Gali Fikirler Dizisi’nde Müzakere Süreci ve

Temel Özellikleri”. Uluslararası Sosyal Araştırmalar Dergisi. c. 8. S. 36. s. 4.

TAŞKESEN, Abdullah. (2017). “Toplumsal Hareketlilik Bağlamında 6-7 Eylül 1955

Olaylarının Sosyolojik Analizi”. Bingöl Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi. c. 7. S. 14. s. 11.

TECER, Meral. (2007). Avrupa Birliği ve Türkiye Sorular-Yanıtlar. Ankara: Türkiye

ve Orta Doğu Amme İdaresi Enstitüsü.

TEKELİ, İlhan – İLKİN, Selim. (1993). Türkiye ve Avrupa Topluluğu I. Ulus

devletini Aşma Çabasındaki Avrupa’ya Türkiye’nin Yaklaşımı. Ankara: Ümit

Yayıncılık.

TERZİ, Özlem. (2004). “Soğuk Savaş Sonrasında Türkiye-Avrupa Birliği İlişkileri:

Ekonomik Gündemden Siyasi Gündeme”. Türk Dış Politikasının Analizi. 3. Baskı.

ed. SÖNMEZOĞLU, Faruk. İstanbul: Der Yayınları.

112

TEZEL, Ahmet. (2008). “Kuzey Kıbrıs Türk Cumhuriyeti’nin Devlet Olarak Kıbrıs

Sorununun Çözümüne Etkisi”. İstanbul: Kadir Has Üniversitesi. Sosyal Bilimler

Enstitüsü. (Yayımlanmamış Yüksek Lisans Tezi).

TOSUN, Ramazan. (2001). “Kıbrıs Meselesi”. Erciyes Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi. S. 10. s. 98.

TÜZÜNKAN, Murat. (2007). “The Cyprus Question: Continuity, Transformation

and Tendencies”. Ankara: Orta Doğu Teknik Üniversitesi. Sosyal Bilimler Enstitüsü.

(Yayımlanmamış Doktora Tezi).

UÇAROL, Rifat. (1995). Siyasi Tarih (1789 - 1994). İstanbul: Filiz Kitabevi.

USLU, Nasuh. (1997). “The Cooperation Amid Problems: Turkish-American

Relations In The 1980s”. Turkish Yearbook. c. 27. s. 14.

VAN DER BIJL, Nick. (2010). The Cyprus Emergency The Divided Island 1955-

1974. S.Yorkshire: Pen&Sword Military Books,

VARDAR, Deniz. (2004). “Türkiye Avrupa Topluluğu/Avrupa Birliği İlişkileri”.

Türk Dış Politikasının Analizi. 3. Baskı. ed. SÖNMEZOĞLU, Faruk. İstanbul: Der

Yayınları.

VARNAVA, Andrekos. (2010). “Reinterpreting Macmillan’s Cyprus Policy 1957-

1960”. The Cyprus Review. c. 22. S. 1. s. 80.

VATANSEVER, Müge. (2012). "Kıbrıs Sorununun Tarihi Gelişimi". Dokuz Eylül

Üniversitesi Hukuk Fakültesi Dergisi. c. 12. Özel Sayı. s. 1498-1501.

WARNER, Geoffrey. (2009). “The United States and the Cyprus Crisis of 1974”.

International Affairs (Royal Institute of International Affairs 1944-). c. 85. S. 1. s.

143.

WOLFE, James H. (1988). “Cyprus: Federation Under International Safeguards”.

Bicommunal Societies and Polities. c. 18. S. 2. s. 76.

WOOLLEY, Charles. (1954). “Alvocate of Peace Through Justice”. World Affairs. c.

117. S. 4. s. 103.

YALÇIN, Emruhan. (2016). “Kıbrıs’ta Türk Mukavemet Teşkilatı ve Rauf Denktaş”.

Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi. S.58. s. 281-

282.

113

YELLİCE, Gürhan. (2012). "1878'den 1931'e Kıbrıs'ta ENOSIS Talepleri ve

İngiltere'nin Yaklaşımı". Çağdaş Türkiye Tarihi Araştırmaları Dergisi (ÇTTAD). c.

12. S. 24. s. 14 - 15.

YÜKSEL, Dilek Yiğit. (2018). "Kıbrıs'ta Yaşananlar ve Türk Mukavemet Teşkilatı

(1957-1964)". Atatürk Araştırma Merkezi Dergisi. c.34. S. 98. s. 318-319.

114

İnternet Kaynakları

“Rum Enerji Bakanı: Kıbrıs’ta Bulunan Doğal Kaynaklar Avrupa Birliği’ne Ait”,

https://tr.euronews.com/2019/03/01/rum-enerji-bakani-kibrista-bulunan-dogal-

kaynaklar-avrupa-birligi-ne-ait, (25.04.2019).

Yavuz Cankara, “Doğu Akdeniz’in Artan Petropolitik Önemi Ve Türkiye’nin Kuzey Kıbrıs

Siyaseti”, https://dergipark.org.tr/tr/download/article-file/266439, (10.11.2019).

“Türkiye ile Avrupa Ekonomik Topluluğu arasında bir Ortaklık Yaratan Anlaşma

(Ankara Anlaşması) – 12 Eylül 1963”, http://www.mfa.gov.tr/turkiye-ile-avrupa-

ekonomik-toplulugu-arasinda-bir-ortaklik-yaratan-anlasma-_ankara-anlasmasi_-12-

eylul-1963-.tr.mfa, (17.08.2019).

“Garanti Anlaşması Metni”,

https://www.tbmm.gov.tr/tutanaklar/TUTANAK/MM__/d01/c034/mm__01034039ss

0387.pdf, (30.09.2019).

“GKRY’nin Doğu Akdeniz’de Petrol ve Doğal Gaz Arama Faaliyetleri”,

http://www.mfa.gov.tr/no_-181_-5-agustos-2011_-gkry_nin-dogu-akdeniz_de-petrol-

ve-dogalgaz-arama-faaliyetleri-hk_.tr.mfa, (30.09.2019).

Ahmet Cemal Ertürk, “Doğu Akdeniz’de MEB Paylaşımı: Güney Kıbrıs-İsrail

Örneği”, http://www.bilgesam.org/incele/1164/-dogu-akdeniz%E2%80%99de-meb-

paylasimi--guney-kibris-israil-ornegi/, (29.09.2019).

“BM Deniz Hukuku Sözleşmesi”,

http://denizmevzuat.udhb.gov.tr/dosyam/denizhukuku.pdf, (29.09.2019).

Ömer Fazlıoğlu, “AİHM’nin Xenides-Arestis Kararı ve Kıbrıs’ta Mülkiyet Sorunu”,

TEPAV|EPRI Dış Politika Etütleri Programı,

https://www.tepav.org.tr/upload/files/1271246809r1949.AIHM_nin_Xenides_Arestis

_Karari_ve_Kibris_ta_AIHM_nin_Xenides_Arestis_Karari_ve_Kibri_ta_Mulkiyet_

Sorunu.pdf, (29.09.2019).

“Annan Planı ve İki Kesimlilik”,

 https://tasam.org/tr-TR/Icerik/41065/annan_plani_ve_iki_kesimlilik_, (28.09.2019).

“Müzakere Sürecinde Hangi Aşamadayız?”,

 https://www.ikv.org.tr/ikv.asp?ust_id=41&id=371, (27.09.2019).

“Kıbrıs Sorunu ve Türkiye – AB İlişkileri”, https://www.abhaber.com/kibris-sorunu-

ve-turkiye-ab-iliskileri/, (26.09.2019).

115

“Türkiye İçin Avrupa Stratejisi”, http://www.mfa.gov.tr/turkiye-icin-avrupa-

stratejisi.tr.mfa, (28.08.2019).

“1/95 Sayılı Ortaklık Konseyi Kararı (Gümrük Birliği Kararı),

http://www.mfa.gov.tr/1-95-sayili-ortaklik-konseyi-karari-gumruk-birligi-

karari.tr.mfa, (26.08.2019).

“Türkiye´nin Topluluğa Katılım Talebiyle İlgili Olarak Komisyon Tarafından Verilen Görüş (20

Aralık 1989)”, http://www.mfa.gov.tr/turkiye_nin-topluluga-katilim-talebiyle-ilgili-olarak-

komisyon-tarafindan-verilen-gorus-_20-aralik-1989_.tr.mfa, (25.08.2019).

“Roma Anlaşması”, http://www.urunlu.com/108-roma-antlasmasi, (21.08.2019).

“Katma Protokol”, https://www.ab.gov.tr/files/ardb/katma_protokol.pdf,

(21.08.2019).

Muhittin Ziya Gözler, “Doğu Akdeniz’de Paylaşılamayan Kaynaklar”,

https://21yyte.org/tr/merkezler/islevsel-arastirma-merkezleri/enerji-ve-enerji-

guvenligi-arastirmalari-merkezi/dogu-akdenizde-paylasilamayan-kaynaklar,

(29.09.2019).

“Rumlar Eski Önerileri ‘yeni teklif’ Diye Sundu”,

http://www.hurriyet.com.tr/dunya/rumlar-eski-onerileri-yeni-teklif-diye-sundu-

41175471, (25.04.2019)

“Kıbrıs Türk Toplumu”, https://ec.europa.eu/cyprus/about-us/turkish-cypriots_tr,

(24.04.2019).

“Katılım Müzakerelerinde Mevcut Durum”,

https://www.ab.gov.tr/katilim-muzakerelerinde-mevcut-durum_65.html,

(24.04.2019).

“AİHM’den Türkiye’ye Kıbrıs Tazminatı”,

https://www.bbc.com/turkce/haberler/2014/05/140512_kibris_tazminat,

(24.04.2019).

“Türkiye’den Kazandığı 1,3 Milyon Doları Almıyor”,

http://www.cumhuriyet.com.tr/haber/dunya/1001789/Turkiye_den_kazindigi_1.3_mi

lyon_dolari_almiyor.html, (24.04.2019).

116

“Müzakere Çerçeve Belgesi”, http://eucenter.sdu.edu.tr/tr/turkiye-ab-

iliskileri/muzakere-cerceve-belgesi-6955s.html, (24.04.2019)

“KKTC – AB İlişkileri”, https://abkm.gov.ct.tr/tr-tr/Kktc-AB-

%C4%B0li%C5%9Fkileri/Tarih%C3%A7e, (22.04.2019).

“Kıbrıs Cumhuriyeti Anayasası”,

http://www.parliament.cy/images/media/assetfile/Syntagma_TU.pdf, (21.04.2019).

Soyalp Tamçelik, “Kıbrıs ve Avrupa Birliği İlişkileri”,

http://journals.manas.edu.kg/mjsr/oldarchives/Vol03_Issue05_2003/280.pdf,

(21.04.2019).

“Garanti Antlaşması (Zürih, 11 Şubat 1959)”, http://www.mfa.gov.tr/garanti-

antlasmasi-_zurich_11-subat-1959_.tr.mfa, (21.04.2019).

http://www.cna.org.cy/WebNews-tr.aspx?a=7d3c20374b0449ebaf8cbf99fcddf2d0,

(21.04.2019).

“Kıbrıs Müzakereleri Sonuç Çıkmadan sonlandı”,

https://www.bbc.com/turkce/haberler-dunya-40527744, (20.04.2019).

“Güncel Gelişmeler”, https://mfa.gov.ct.tr/tr/kibris-meselesi/guncel-gelismeler/,

(20.04.2019).

“2008 Müzakere Süreci”, https://mfa.gov.ct.tr/tr/kibris-meselesi/kibris-

muzakereleri/2008-muzakere-sureci/, (20.04.2019).

“Rumlar ‘Hayır’, Türkler ‘Evet’ Dedi”, http://www.hurriyet.com.tr/gundem/rumlar-

hayir-turkler-evet-dedi-38597068, (20.04.2019).

“Annan Planı ile Kurulması Öngörülen Kıbrıs Rum Kurucu Devleti’nin Anayasası”,

http://www.mfa.gov.tr/annan-plani-ile-kurulmasi-ongorulen-kibris-rum-kurucu-

devleti_nin-anayasasi.tr.mfa, (20.04.2019).

“Erdoğan: Annan Planı’nı Reddetmeyiz”, http://www.kibrispostasi.com/c35-

KIBRIS_HABERLERI/n1630-Erdogan-Annan-Planini-reddetmeyiz, (20.04.2019).

Sinan Dirlik, “Doruk Anlaşmaları 1977-1979”,

http://www.sinandirlik.com/yeni/belgeler/kibris/item/112-1979-denktas-kipriyanu-

doruk-anlasmasi.html, (18.04.2019).

117

http://www.mfa.gov.tr/data/DISPOLITIKA/KIBRIS/BMGuvenlikKonseyikarari1964

186.pdf, (17.04.2019)

“Birleşmiş Milletler ile İlişkiler”, https://mfa.gov.ct.tr/tr/dis-politika/uluslararasi-

orgutler/bm/, (17.04.2019).

“Birleşmiş Milletler Teşkilatı ve Türkiye”, http://www.mfa.gov.tr/birlesmis-

milletler-teskilati-ve-turkiye.tr.mfa, (17.04.2019).

“ABD’den Kıbrıs’taki Sondaj Çalışmalarına Destek”,

https://www.dw.com/tr/abdden-k%C4%B1br%C4%B1staki-sondaj-

%C3%A7al%C4%B1%C5%9Fmalar%C4%B1na-destek/a-46335337, (16.04.2019).

“Doğu Akdeniz’de Neler Oluyor: Kıbrıs’ın Çevresinde 3,5 Trilyon Metreküp

Doğalgaz Var”, https://www.cnnturk.com/turkiye/dogu-akdenizde-neler-oluyor-

kibrisin-cevresinde-3-5-trilyon-metrekup-dogal-gaz-var, (16.04.2019).

https://t24.com.tr/haber/abd-turkiye-kibrisa-mudahale-etmez-sanmis,85441,

(16.04.2019).

“ABD: Kıbrıs’ta Tek Yol Annan Planı”, http://www.hurriyet.com.tr/dunya/abd-

kibrista-tek-yol-annan-plani-160013, (16.02.2019).

“U.S. Relations With cyprus”, https://www.state.gov/r/pa/ei/bgn/5376.htm,

(14.02.2019).

“Eisenhower Doktrine”, https://www.britannica.com/event/Eisenhower-Doctrine,

(07.04.2019)

“Truman Doktrine”, https://www.britannica.com/event/Truman-Doctrine,

(14.02.2019.)

http://www.cumhuriyet.com.tr/haber/turkiye/708491/Emekli_Buyukelci_Eralp___Jo

hnson_Mektubu_nu_Cuneyt_Arcayurek_e__donemin_Disisleri_Bakani_verdi.html,

(23.03.2019).

İdris Bal, “Türk Dış Politikası (1960-1980)”,

https://www.tarihtarih.com/?Syf=26&Syz=354779&/T%C3%BCrk-

D%C4%B1%C5%9F-Politikas%C4%B1-(1960-1980)-/-Yrd.-Do%C3%A7.-Dr.-

%C4%B0dris-Bal, (23.03.2019).

https://www.britannica.com/event/Truman-Doctrine

118

Mustafa Albayrak, “Türkiye’nin Kıbrıs Politikaları (1950-1960)”,

http://www.atam.gov.tr/dergi/sayi-46/turkiyenin-kibris-politikalari-1950-1960,

(22.03.2019).

Şerif Demir, “Adnan Menderes ve 6-7 Eylül Olayları”,

http://dergipark.gov.tr/download/article-file/9849, (22.03.2019), s. 39-40.

http://sam.gov.tr/wp-content/uploads/2012/02/AhmetGazioglu.pdf, (22.03.2019).

“Lozan Barış Antlaşması”, http://sam.baskent.edu.tr/belge/Lozan_TR.pdf,

(15.02.2019).

Metin Fahrioğu, “Megali Idea-Kıbrıs ve 25 Mart 1821 Mora İsyanı”,

http://www.halkinsesikibris.com/megali-idea-kibris-ve-25-mart-1821-mora-isyani-

makale,2952.html, (12.02.2019)

Metin Fahrioğlu, “Megali Idea-, Enosis, EOKA ve Kıbrıs’ta Rum-Yunan Mezalimi

(1)”, http://www.halkinsesikibris.com/megali-idea-enosis-eoka-ve-kibrista-rum-

yunan-mezalimi-1-makale,4013.html, (12.02.2019).

“Kıbrıs’ta İngiltere Dönemi (1878-1960)”, https://pio.mfa.gov.ct.tr/kibrista-ingiltere-

donemi-1878-1960/, (13.02.2019).

Gültekin Genç, “53.Yılında 6-7 Eylül Olayları”,

http://www.birikimdergisi.com/guncel-yazilar/251/53-yilinda-6-7-eylul-

olaylari#.XIg1mSIzbDc (Erişim Tarihi 11.02.2019)

"Kıbrıs Meselesinin Tarihçesi, BM Müzakerelerinin Başlangıcı",

http://www.mfa.gov.tr/kibris-meselesinin-tarihcesi_-bm-muzakerelerinin-

baslangici.tr.mfa, (18.02.2019).

EOKA (Ethniki Organosis Kypriakon Agonistion/Kıbrıslı Savaşçıların Milli

Teşkilatı). https://www.britannica.com/topic/EOKA, (12.02.2019).

“EOKA (Ethniki Organosis Kyprion Agoniston),

https://www.globalsecurity.org/military/world/para/eoka.htm, (12.02.2019).

“Türkiye Dışişleri’nden Kıbrıs Tepkisi”, https://t24.com.tr/haber/turkiye-disisleri-

nden-kibris-tepkisi,826082, (15.06.2019).

İlhan Sağsen, “Yeni Bir Kriz ve Mücadele Alanı: Doğu Akdeniz”,

119

https://tr.euronews.com/2019/05/23/gorus-yeni-bir-kriz-ve-mucadele-alan-dogu-akdeniz,

(29.06.2019).

Gazeteler / Bildiri / Sempozyum / Panel

BABAOĞLU, Resul. (2016). "Kıbrıs Cumhuriyeti'nin Kurulması ve Makarios'un

Türkiye Cumhuriyeti'ni Ziyareti 22-26 Kasım 1962", Uluslararası Boyutlarıyla

Kıbrıs Meselesi ve Geleceği Sempozyumu, 11-13 Aralık 2014, Duygu Türker, -

Atatürk araştırma Merkezi, Ankara 2016, s. 303-305.

OLGUN, Mustafa Ergun. (2015). “Kıbrıs Müzakere Süreci ve Müzakere Başlıkları”,

16 Kasım 2015, Kıbrıs Sorununun Çözüm Sürecinde Son Gelişmeler, Avrupa Birliği

ve Küresel Araştırmalar Derneği, İzmir, s. 12-13.

SOYDAN, Barış. (2011). “Duruşma Hâkimiyle Savcı Evliyse”, Sabah Gazetesi, 20

Mart 2011, s.8.

“Yunanistan Kıbrıs İçin Taraftar Arıyor”, Cumhuriyet, 5 Mayıs 1954.

“Kıbrıs Anayasa Tasarısı İçin Başbakan’ın Demeci”, Cumhuriyet, 21.12.1956.

“BM Kıbrıs İçin Kararını Verdi”, Cumhuriyet, 23.02.1957.

“Türkiye- Yunanistan Ve Kıbrıs Meselesi”, Cumhuriyet, 27.06.1954.

“Kıbrıslı Başpapaz Meydan Okuyor”, Cumhuriyet, 30 Eylül 1954.

“Kıbrıs Anlaşması Dün Resmen Açıklandı”, Hürriyet, 24.02.1959.

“Kıbrıs Cumhuriyeti Doğdu”, Hürriyet 16 AĞUSTOS 1960.

“Türk Askeri 82 Yıl Sonra Kıbrıs’a Ayak Bastı”, Hürriyet 17 AĞUSTOS 1960.

“Kıbrıs’ta Kanlı Çarpışmalar”, Hürriyet 22 ARALIK 1963.

“Yunan Heyetinin Keşan’da “Enosis”te Israrı”, Hürriyet 10 EYLÜL 1967.

Cumhuriyet, 20.12.1956.

Cumhuriyet 21.07.1974.

120

EKLER

EK-1 GKRY’nin yaptığı anlaşmalar sonucu kendisine ait olduğunu iddia ettiği

sözde Münhasır Ekonomik Bölgeler

Kaynak: http://www.kibrishabersitesi.com/gundem/dogu-akdenizde-yeniden-navtex-savasi/40734,

(30.09.2019)

121

ÖZGEÇMİŞ

Kişisel Bilgiler:

Adı ve Soyadı: Mehmet BOZTEPE

Doğum Yeri: Isparta

Doğum Tarihi: 20.01.1986

Eğitim Durumu:

Lisans: İngilizce Öğretmenliği (ELT), Muğla Sıtkı Koçman Üniversitesi, Eğitim

Fakültesi (2005-2010)

Lise: Gönen Anadolu Öğretmen Lisesi (2001-2004)

Ortaokul: Isparta Anadolu İmam Hatip Lisesi (1997-2001)

Yabancı Dil:

İngilizce – İleri

İş Deneyimi:

Isparta Belediyesi, Kültür ve Sosyal İşler Müdürlüğü, ISMEK Birimi, İngilizce

Öğretmenliği, (2010 – Halen)

