
TARİH ANABİLİM DALI
TÜRKİYE CUMHURİYETİ TARİHİ BİLİM DALI

MART 2015

T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

AR
AL

IK
 2

01
4

TA
Rİ

H
AN

AB
İL

İM
 D

AL
I

TÜ
RK

İY
E

CU
M

HU
Rİ

YE
Tİ

 T
AR

İH
İ B

İL
İM

 D
AL

I
G

ÜL
TE

N
EF

E

YÜKSEK

LİSANS

TEZİ GÜLTEN EFE

1939-1953 YILLARI ARASINDA
TÜRK-SOVYET İLİŞKİLERİNDEKİ

DEĞİŞİMİN TÜRK BASININA
YANSIMASI

I

II

1939-1953 YILLARI ARASINDA TÜRK-SOVYET İLİŞKİLERİNDEKİ

DEĞİŞİMİN TÜRK BASININA YANSIMASI

Gülten EFE

YÜKSEK LİSANS TEZİ

TARİH ANABİLİM DALI

TÜRKİYE CUMHURİYETİ TARİHİ BİLİM DALI

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ŞUBAT 2015

III

ONAY

i

1939-1953 YILLARI ARASINDA TÜRK-SOVYET İLİŞKİLERİNDEKİ

DEĞİŞİMİN TÜRK BASININA YANSIMASI

(Yüksek Lisans Tezi)

Gülten EFE

GAZĠ ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

Mart 2015

ÖZET

Milli Mücadele’nin baĢlamasıyla Sovyetler Birliği ile diplomatik iliĢkiler geliĢtirilmiĢ
ve yirmi yıl boyunca bu iliĢkiler belli bir düzeyin üstünde tutulmuĢtur. Ġkinci Dünya
SavaĢı’nın baĢlamasıyla birlikte, ikili iliĢkilerde Sovyetlerin tutumundan
kaynaklanan bozulma süreci baĢlamıĢ, Türkiye görüĢmeler yoluyla Sovyetler Birliği
ile yakınlığını koruma çabaları sonuç vermemiĢtir. Ġkinci Dünya SavaĢı’nda
Türkiye’nin amacı savaĢın dıĢında kalmaktı. Türkiye, bu politikasında kararlılık
gösterirken Ġngiltere ve Fransa’yla ittifak iliĢkisine girmesine karĢın Almanya’ya
karĢı da net bir tavır almaktan kaçınmıĢtır. Sovyetler Birliği ise savaĢ boyunca
değiĢkenlik gösteren bir siyaset izlemiĢ, Türkiye’ye karĢı duruĢunda da savaĢ
öncesine göre önemli değiĢiklikler yapmıĢtır. SavaĢın devletler arası güç dengesini
kapsamlı biçimde değiĢtirmesiyle Türk - Sovyet dostluğu, Türkiye üzerinde Sovyet
baskısına dönüĢmüĢtür. Bunun üzerine savaĢ sonrası Türkiye, Sovyetler
Birliği’nden gelen tehditten korunmak için ABD ve Ġngiltere ile yakınlaĢmak
zorunluluğunu duymuĢtur. Türkiye’nin bu tutumu, Sovyetler Birliği ile olan
iliĢkilerinin tehlikeli bir gerginlik içine girmesine neden olmuĢtur. 1939’dan 1953’e
kadarki süreçte savaĢ, baskı, değiĢen dengeler bağlamında Türk - Sovyet
iliĢkilerinin basına yansıması farklı Ģekillerde gerçekleĢmiĢtir. Bu çalıĢmada, Türk -
Sovyet ĠliĢkisinin incelenen dönemde nasıl geliĢtiği ve bunun Türk basınına nasıl
yansıdığı dönemin basın yayın organları üzerinden incelenmiĢtir.

Bilim Kodu : 1101.2.138
Anahtar Kelimeler : Türkiye, Sovyetler Birliği, Türk Basını, Ġkinci Dünya SavaĢı,
 Türk DıĢ Politikası
Sayfa Adedi : 125
Tez DanıĢmanı : Doç. Dr. Ġhsan ġerif KAYMAZ

ii

THE REFLECTION OF THE TURKISH-SOVIET RELATIONS BETWEEN 1939-

1953 YEARS OF CHANGE INTO THE TURKISH PRESS

 (Master Thesis)

Gülten EFE

GAZĠ UNIVERSITY

GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES

March 2015

ABSTRACT

Diplomatic relations with the Soviet Union had been developed at the beginning of
the Turkish War of Independence. These relations were kept at a high level for
more than 20 years. However, at the outbreak of the Second World War relations
began to deteriorate because of the Soviet attitude and the efforts of Turkey to
save the proximity by means of bilateral talks proved to be ineffective. Turkey's
main aim was to stay out of the war. While expressing determination on this policy
Turkey signed alignments with both Britain and France, abstaining from taking a
negative attitude against Germany. Soviet Union on the other side pursued a
variable policy during the war and made considerable changes in its stand towards
Turkey. As the war made comprehensive alterations in the balence of power
between the nations Turkish - Soviet friendship turned into a Soviet pressure over
Turkey. Thereupon Turkey compulsorily approached Britain and the United States
in order to save herself off the Soviet threats. This caused the relations went under
a dangerous tension. The reflections of the Turkish - Soviet relations on the
Turkish press between 1939 and 1953 had realized in different forms depending
upon the war conditions, Soviet threats and changing power policies. In this work
process of the Turkish - Soviet relations and its reflections on the Turkish press
during the period under examination has been searched .

Science Code : 1101.2.138
Key Words : Turkey, Soviet Union, Turkish press, Second World War, Turkish
 foreign policy
Page Number : 125
Supervisor : Assoc. Prof. Dr. Ġhsan ġerif KAYMAZ

iii

TEŞEKKÜR

ÇalıĢmalarım boyunca yardım ve katkılarıyla beni yönlendiren, benden desteğini

esirgemeyen, kıymetli tecrübelerinden faydalandığım danıĢman hocam Sayın

Ġhsan ġerif KAYMAZ’a, Ankara Milli Kütüphane ve Türk Tarih Kurumu

çalıĢanlarına, manevi destekleriyle beni hiçbir zaman yalnız bırakmayan çok

değerli aileme ve arkadaĢlarıma sonsuz teĢekkürlerimi sunarım.

iv

İÇİNDEKİLER

Sayfa

ÖZET .. i

ABSTRACT .. ii

TEġEKKÜR .. iii

ĠÇĠNDEKĠLER ... iv

KISALTMALAR ... vii

GĠRĠġ .. 1

1. BÖLÜM

İKİNCİ DÜNYA SAVAŞI’NIN BAŞLAMASINDAN

ALMANYA’NIN SOVYETLER BİRLİĞİ’NE SALDIRISINA

KADAR GEÇEN DÖNEMDE TÜRK BASININDA

TÜRK-SOVYET İLİŞKİSİ

(1939-1941)

1.1. ĠKĠNCĠ DÜNYA SAVAġINA GĠDEN YOL .. 11

1.2. ĠKĠNCĠ DÜNYA SAVAġI BAġINDA TÜRKĠYE ... 15

1.3. TÜRKĠYE’NĠN BATI ĠLE ĠTTĠFAK ARAYIġLARI VE SOVYETLER

 BĠRLĠĞĠ.. 17

 1.3.1. Ġngiltere ve Fransa ile Deklarasyon ... 17

1.3.2. Alman - Sovyet Saldırmazlık AnlaĢması ve Türkiye 19

 1.3.3. ġükrü Saraçoğlu’nun Moskova Ziyareti ... 22

 1.3.4. Türk - Ġngiliz - Fransız Üçlü Yardım AntlaĢması 29

1.4. SAVAġIN ĠLK ĠKĠ YILINDA TÜRK - SOVYET - ALMAN - ĠNGĠLĠZ

 ĠLĠġKĠLERĠ ... 31

v

2. BÖLÜM

ALMANYA’NIN SOVYETLER BİRLİĞİ’NE SALDIRISINDAN İKİNCİ

DÜNYA SAVAŞI'NIN SONUNA KADAR GEÇEN DÖNEMDE TÜRK

BASININDA

TÜRK-SOVYET İLİŞKİSİ (1941-1945)

2.1. ALMAN - SOVYET SAVAġI (BARBAROSSA HAREKATI) 45

2.2. TÜRKĠYE’NĠN MĠHVER DEVLETLERĠYLE ĠLĠġKĠSĠ VE SOVYETLER

 BĠRLĠĞĠ.. 49

2.3. MÜTTEFĠK ZAFERLERĠ VE TÜRKĠYE ... 51

2.4. SAVAġ KONFERANSLARI VE TÜRKĠYE .. 52

 2.4.1. Casablanca Konferansı ... 53

 2.4.2. Adana Konferansı .. 55

 2.4.3. Washington Konferansı .. 59

 2.4.4. Quebec Konferansı .. 60

 2.4.5. Moskova Konferansı ... 61

 2.4.6. Birinci ve Ġkinci Kahire Konferansı ... 64

 2.4.7. Tahran Konferansı ... 67

2.5. TÜRKĠYE’NĠN MÜTTEFĠKLER ĠLE ĠLĠġKĠLERĠNĠ DÜZELTME ÇABASI.... 68

 2.5.1. Almanya ile ĠliĢkilerin Kesilmesi ... 69

 2.5.2. Yalta Kararları ve Türk - Sovyet ĠliĢkileri .. 73

 2.5.3. Almanya ve Japonya’ya SavaĢ Ġlan Edilmesi 75

 2.5.4. Türk - Sovyet ĠliĢkilerinin Düzeltilmesi Yolunda GiriĢimler ve Artan .

 Sovyet Baskısı ... 77

vi

3. BÖLÜM

İKİNCİ DÜNYA SAVAŞI’NDAN SONRA TÜRK BASININDA

TÜRK - SOVYET İLİŞKİSİ

3.1. SOVYETLER BĠRLĠĞĠ’NĠN TÜRKĠYE’DEN TOPRAK TALEPLERĠ 83

 3.1.1. Birinci Sovyet Notası ve Türkiye’nin Cevabı 89

 3.1.2. Ġkinci Sovyet Notası ve Türkiye’nin Cevabı 93

3.2. SOVYET TEHDĠDĠ KARġISINDA AMERĠKAN YARDIMLARI 96

 3.2.1. Truman Doktrini ... 98

 3.2.2. Marshall Planı .. 102

3.3. TÜRKĠYE’NĠN NATO’YA GĠRĠġĠ VE SOVYETLER BĠRLĠĞĠ’NĠN TEPKĠSĠ . 104

3.4. STALĠN’ĠN ÖLÜMÜ VE TÜRK - SOVYET ĠLĠġKĠLERĠNDE

 NORMALLEġME ... 111

SONUÇ .. 115

KAYNAKLAR ... 121

ÖZGEÇMİŞ .. 125

vii

KISALTMALAR

Bu çalıĢmada kullanılmıĢ bazı kısaltmalar, açıklamaları ile birlikte aĢağıda

sunulmuĢtur.

Kısaltmalar Açıklama

A.g.e. Adı Geçen Eser

A.g.m. Adı Geçen Makale

Bkz. Bakınız

C. Cilt

Çev. Çeviren

Der. Derleyen

Haz. Hazırlayan

No. Numara

S. Sayfa

Yay. Yayınları

1

GİRİŞ

Tarihin iki büyük devleti, Osmanlı ve Rusya İmparatorlukları, XVIII. ve XIX.

yüzyıllarda birbirlerine karşı defalarca savaşmışlardır. Birinci Dünya Savaşı’nda da

her iki devlet, ayrı bloklarda karşı karşıya gelmişlerdir. Ancak savaş sonrası

koşulları, tarihsel düşmanlığı doğal müttefikliğe dönüştürmüştür. Rusya’da 1917

Ekim Devrimi ve Türkiye’de 1919 - 1922 yılları arasında yaşanan Kurtuluş Savaşı,

iki komşu ülke arasında yüzyılların düşmanlığı ile yapılmış “Çin Seddi’ni” yıkmıştır.1

Savaş sonrası dönemde komşularıyla dostluğu temel alan bir dış politika anlayışını

benimseyen Türkiye, Sovyetler Birliği’ni bu politikasının merkezine yerleştirmiştir.

Tevfik Rüştü Aras’ın belirttiği gibi “böyle bir yolculuğa yeni Türkiye ile yeni Rusya

birlikte çıkmıştır.”2 Atatürk’ün büyük önem verdiği Türk - Sovyet dostluğunun

temelini, sağduyu ve mantığa dayanan güvenlik öncelikleri oluşturmuştur.

Temmuz 1919’da Erzurum’da, Eylülde ise Sivas’ta, Mustafa Kemal başkanlığında

Müdafaa-i Hukuk Cemiyeti kongreleri tarafından Misak-ı Milli’ye temel oluşturacak

ilkelerin hazırlandığı sırada, Kemalcilerle Bolşevikler arasında ilk temas

başlamıştır.3 TBMM’nin açılışından üç gün sonra Mustafa Kemal, 26 Nisan

1920’de Sovyet Dışişleri Komiseri Çiçerin’e yazdığı bir mektupta Milli Mücadele’nin

başarıya ulaşması için faydalı olabileceğini düşünerek, “siyasi ve askeri nitelikte bir

ittifak içerisinde” Sovyetler Birliği ile işbirliği yapmak istediğini bildirmişti. Mustafa

Kemal bu mektupta, “her iki memleketi de tehdit eden emperyalizme karşı birlikte

mücadele etmeyi” teklif etmişti. Çiçerin ise verdiği cevapta askeri yardım ve

ittifaktan bahsetmeden iki devlet arasında diplomatik münasebetlerin kurulmasını

istemişti.4

3 Mayıs 1920’de kurulan İcra Vekilleri Heyeti’nin 5 Mayıs tarihinde yaptığı

toplantıda, İktisat Vekili Yusuf Kemal Bey’in Sovyetler Birliği ile bizzat temasın

faydalı olacağını teklif etmesi üzerine, Moskova’ya bir Türk heyetinin gönderilmesi

1 Aliyev, H. (1989). Kemal Atatürk’ün Türkiye ile Sovyetler Birliği arasında dostluğun kurulması ve

sağlamlaşmasında rolü. IX. Türk Tarih Kongresi, Ankara: 21 - 25 Eylül 1981 Kongreye Sunulan Bildiriler,
C. 3, Ankara: Türk Tarih Kurumu Basımevi, s. 1910.

2 Aras, T. R. Görüşlerim, Y.y., Y.y., s. 24.
3 Aliyev, a.g.m., s. 1910.
4 Gürsel, H. F. (1968). Tarih boyunca Türk Rus ilişkileri, İstanbul: Ak Yay., s. 184.

2

kararlaştırıldı. Mustafa Kemal Paşa’nın da taraftar olduğu bu düşünce, mektup

teatisinden öte resmi ve bizzat münasebetlerin başlaması anlamına gelmekte idi.5

Bekir Sami Bey’in başkanlığında, Yusuf Kemal Bey ve Osman Bey, Temmuz

1920’de Moskova’ya gitmiştir. Türk heyeti, askeri yardım ile politik sahada destek

sağlayacak bir dostluk ittifakı imzalanmasından ibaret olan Türk isteklerini

belirtmiştir.6 Sovyetler Birliği’nin Milli Mücadele yıllarında Anadolu’ya yapmış

olduğu yardımların kaynağı ve miktarı ile ilgili çelişkiler bulunmaktadır. Ancak

Türkiye’nin o dönemde içerisinde bulunduğu vaziyet göz önüne alındığında,

Sovyet yardımının Milli Mücadele’nin kazanılmasında oynadığı rol küçümsenemez.

Sovyetler Birliği tarafından gösterilen desteğin önemini daha sonra değerlendiren

Mustafa Kemal: “İşgalci devletler karşısında yeni Türkiye’nin zaferi, eğer Rusya’nın

desteği olmasaydı, karşılanması güç büyüklükteki zorluklar nedeniyle imkansız

hale gelirdi. Sovyetler Birliği, Türkiye’ye hem manevi hem maddi olarak yardım

etmiştir.”7 demiştir.

Moskova Antlaşması olarak da bilinen Türkiye - Sovyetler Birliği Dostluk ve

Kardeşlik Antlaşması görüşmelerinin birinci evresi sorunsuz sürdürülemedi.

Sovyetler Birliği’nden kaynaklanan kesintiler yaşandı. 17 / 24 Ağustos 1920

tarihleri arasında gerçekleşen görüşmeler sonunda sekiz maddelik bir antlaşma

metni parafe edildi. 27 / 28 Ağustos 1920 gecesi Sovyetler Birliği’nin isteği üzerine

gerçekleşen Çiçerin - Bekir Sami Bey görüşmesinde Sovyetler Birliği’nin Van, Bitlis

ve Muş’un Ermenilere verilmesi talebinde bulunması üzerine görüşmeler kesildi.

Sovyetler Birliği’nin bununla ulaşmak istediği sonuçlardan birisi de, 1877 - 1878

Osmanlı - Rus Savaşı’nda işgal ettiği ve Brest - Litovsk Antlaşması'yla Osmanlı

Devleti’ne iade etmek zorunda kaldığı Elviye-i Selaseyi geri almak konusundaki

5 Yalçın, S. (2009). Atatürk’ün milli dış siyaseti. Ankara: Berikan Yay., s. 80.
6 Türklerin, Bolşeviklerden istediği askeri yardımın dökümü şöyle idi: 200.000 tüfek ve bunlar için 5 milyon

mermi, 350-400 top ve bunlar için 75.000 mermi, 500 mitralyöz ve her mitralyöz için 15.000 mermi, 200
sahra telefonu, 5 telsiz tesisatı, 200 tayyare 100 kamyon ve otobüs, 40 binek otomobili, 100.00 askeri
giydirecek elbise ve teçhizat bazı tamir makineleri. Askeri yardım için bkz. Saray, M. (1984). Milli
mücadele yıllarında Atatürk’ün Sovyet politikası. İstanbul, Veli Yay., s. 20.

7 Potskhverıya, B. (1999).1920 ve 1930’lu yıllarda Türk - Sovyet ilişkileri. Türk - Rus İlişkilerinde 500 Yıl
(1491 - 1992). Ankara: Türk Tarih Kurumu Yay., s. 190.

3

politikasını Türkiye’ye kabul ettirmekti.8 Sovyet yönetiminin bu tutumu Türkiye’yi

şaşırtmış ve yeni rejimin harici siyasetinin Çarlık Rusya’nın siyasetinden farklı

olmadığı kanaatini uyandırmıştı.

Türk ordusunun Ermenilere karşı zafer kazanması, ardından İnönü’de Yunan

ilerlemesini durdurması, TBMM’nin Doğu’da ve Batı’da itibarını yükseltmiştir. Bu

başarının bir sonucu da Sovyetlerin isteği üzerine Moskova görüşmelerinin

yeniden başlaması olmuştur. İkinci Moskova görüşmeleri, 21 Şubat 1921’de

başlamış ve 26 Şubat’ta konferans açılmıştır. Türkiye adına Yusuf Kemal, Rıza

Nur, Ali Fuat Beyler; Sovyetler Birliği adına Georges Çiçerin ve Celaleddin

Korkmazov bulunmuştur. 16 Mart’ta yapılan görüşme antlaşmayla sonuçlanmıştır.9

Moskova Antlaşması’na göre taraflar; “Doğu milletlerinin hürriyet ve bağımsızlık

haklarına bağlılıklarını” yeniden ilan ettiler. “Boğazlar meselesinin, Karadeniz’de

sahillerin sahibi olan ülke temsilcilerinden oluşacak bir konferansta halledilmesini”

öngördüler. “Osmanlı Devleti’ne ait kapitülasyonların kalkmış olduğunu” ilan ettiler.

“Kendi ülkelerinde, diğer tarafın kendileri aleyhinde mücadele yürüten örgütlerini

barındırmamayı ve diğer ülkeyi temsil ettiğini iddia eden kuruluşlara izin

vermemeyi” üstlendiler.10

Türk - Sovyet ittifakının gerçekleşmesini olanaklı kılan sebepleri; her iki ülkenin bu

yıllarda Batı emperyalizmine karşı mücadele etmesi, her iki ülkenin iç siyasetinde

keskin ve köklü değişikliklerin meydana gelmesinin ülkeleri birbirine

yakınlaştırması ile açıklamak mümkündür. Ayrıca, Sovyetler Birliği açısından

düşünüldüğünde, kendi rejimini kabul ettirmek için Türkiye’ye yaklaşma gereği

duymuş olduğunu göz ardı etmemek gerekir. Türkiye ise, Batı ile savaşırken

kuvvetli bir devlete dayanma ihtiyacını duymuş, bu düşüncesini Sovyetler Birliği ile

yapılacak bir ittifakla gerçekleştirebileceğine inanmıştır. Mustafa Kemal Paşa,

Sovyetler Birliği’nin Türkiye için önemli bir müttefik olduğunu kabullenmekle

8 Kamalov, İ., Svistunnova, İ. (2011). Atatürk’ten soğuk savaş dönemine Türk - Rus İlişkileri. 14-15 Mayıs

2010 Çalıştay Bildirileri. Ankara, s. 70.
9 Aynı gün imzalanan Rus - İngiliz Ticaret Antlaşması nedeniyle imza töreni 18 Mart’a ertelendi. Çiçerin’in

Türklere jest olarak İstanbul’un işgal tarihi olarak 16 Mart’ı antlaşma tarihi olarak teklif etmesi üzerine
Türk Heyeti de bunu memnuniyetle kabul etti. Moskova Antlaşması’na 18 Mart’ta imza edilmiş olmasına
rağmen, 16 Mart 1921 tarihi atıldı. Bkz. Kamalov - İrina Svistunova, s. 72.

10 Okyar, O. (1998). Milli mücadele dönemi Türk - Sovyet ilişkilerinde Mustafa Kemal. Ankara: Kültür Yay.,
s. 144.

4

birlikte, hiçbir zaman dış politikada bu devletin tek alternatif olduğunu

hissettirmemiştir.11

Görüleceği üzere başta iki tarafı bir araya getiren nedenler birbirinden farklıydı.

Sovyetler Birliği, Türklerin istediği yardıma karşılık onlardan toprak taleplerinin

karşılanması ve komünist rejime katılmaları şeklinde isteklerde bulunmayı

tasarlamıştı. Türk tarafı ise, toprak taleplerini reddederken, ideolojik bakımdan

kesin vaziyet almamayı tercih etmiştir. 1921 yılında Sovyet ekonomisinin kötüye

gitmesi üzerine Sovyet liderleri dünya ihtilali yolundaki propagandalarına son

verdiler. 1921 yazı boyunca Sovyet tarafı ile Türk tarafı birbirine tam olarak

güvenmiyordu. Kazanılan Sakarya Zaferi, Türkiye’yi gelecekte idare edecek olan

yönetimin Ankara’daki meclis hükümeti olacağını göstermiştir. Bu durumda

Sovyetler Birliği, Anadolu hareketinin niteliğini kavradıkça, ilişkilerin karşılıklı çıkara

dayalı gerçekçi bir çerçeveye oturtulmasını benimsemiştir.

13 Ekim 1921’de imzalanan Kars Antlaşması, Moskova Antlaşması hükümlerinin

bir tekrarıdır. Kars Antlaşması’nın dört maddesi Moskova Antlaşması’nda yoktur.

Bunlar sınır halkının gidip gelmesi ve otlaklardan yararlanmasına ilişkin 7. ve 8.

maddeler ile mülteciler ile suç işleyenlerin durumuna ilişkin 14. ve 15.

maddelerdir.12

Fransızlarla Ankara İtilafnamesi’nin imzalanması, Sovyetler Birliği ile ilişkilerde

kısmen güvensizliğe yol açmıştır. Ancak iki taraf da ilişkilerin normal seyirde

gitmesinden yanaydı. Sovyetler Birliği, Türkiye’yi Batı’ya doğru itecek ve

Kafkasya’da kendisini zora sokacak bir gelişmeden endişelenmekte idi. TBMM

hükümeti ise Sovyetler Birliği’nin yanında olmasına ihtiyacı vardı.

M. Frunze başkanlığındaki Ukrayna heyeti ile Yusuf Kemal Bey başkanlığındaki

TBMM hükümeti heyeti arasında 1921 yılının Ekim - Aralık döneminde görüşmeler

yapılmış, 2 Ocak 1922’de de Türkiye - Ukrayna Dostluk ve Kardeşlik Antlaşması

imzalanmıştır. İlişkilerde sorunları çözmek, yeniden karşılıklı güven ortamını

11 Yalçın, a.g.e., s. 90.
12 Kamalov, Svistunova, a.g.e., s. 76.

5

oluşturmak ve şüpheleri ortadan kaldırmak için Ankara’da Mustafa Kemal Paşa ile

M. Frunze arasında birçok görüşme yapılmıştır.13

Milli Mücadele dönemi sonunda Türk - Sovyet ilişkilerinde çok huzurlu bir süreç

yaşanmamış olsa da, iki devlet arasındaki stratejik dostluğun devam ettiği

görülmektedir. Bununla beraber askeri zafer sonunda iki devletin beklentilerinin

bazı noktalarda farklılaşmasıyla başlayan uzlaşmazlıklar, Türk - Sovyet

dostluğunda olumsuz etkiler yaratmıştır. Bu olumsuzluk kısa sürmüş, iki devlet

arasında Milli Mücadele döneminde kurulan stratejik dostluk uzun bir süre

korunmuştur.

Lozan Konferansı, Türkiye için zor şartlar altında başlamıştır. İngiltere, Fransa,

İtalya ağır isteklerde bulunuyor, özellikle kapitülasyonların korunmasında

direniyorlardı. Lozan Konferansı’na Boğazlar meselesi konusunda Sovyetler Birliği

de davet edilmişti. Boğazların görüşüldüğü 4 Aralık 1922 oturumunda söz alan

Sovyet delegesi Çiçerin, Boğazların kendileri de dahil bütün devletlerin savaş

gemilerine kapatılmasını istemiştir. Müzakereler, Sovyet teklifleri üzerinde devam

etmişse de İngilizlerin bu teklifleri reddetmesi üzerine kesilmiştir. Sonuç olarak

Türkiye, Boğazların silahsızlandırılması ve savaş gemilerinin bazı şartlar ile

geçişlerini kabul etmiştir. Boğazlardan savaş gemilerinin bazı şartlar ile

geçebilmeleri Sovyetler Birliği’nin savunduğu görüşe uymamıştır. Sovyetler Birliği,

bütün karşı açıklamalarına rağmen Boğazlar Sözleşmesi’ni imza etmiştir. 23

Nisan’da konferans tekrar açıldığında, Boğazlar meselesi tartışılmadığı için

Sovyetler konferansa davet edilmemişlerdir. İki devlet arasında Boğazlar

konusunda çıkan politik uyumsuzluk, Türkiye ile Sovyetler Birliği’nin konferanstan

beklentilerinin farklı olmasından kaynaklanmıştır. Türkiye, bağımsızlığını tanıyan

bir barış istemiş, Sovyetler Birliği ise Lozan Konferansı’nı kendi dünya politikası

bakımından kullanmak istemiştir. Lozan Konferansı bittikten sonra, Türkiye de

Sovyetler Birliği de elde edilen sonuçları genellikle yeterli bulmuştur.14

13 Aslan, Y. (2002). M. Kemal - M. Frunze Görüşmeleri. İstanbul: Kaynak Yay., s. 33.
14 Bilge, S. (1992). Güç Komşuluk / Türkiye - Sovyetler Birliği İlişkileri 1920 – 1964. Ankara: Türkiye İş

Bankası Kültür Yay., s. 96 - 97.

6

Sovyetler Birliği, Batılı devletlerle ekonomik konuların görüşüldüğü 1922 Cenova

Konferansı sırasında Almanya ile gizli görüşmeler yapmış ve 16 Nisan 1922’de bu

ülke ile Rapallo Antlaşması’nı15 imzalamıştır. Almanya ile Sovyetler Birliği’nin

Rapallo’da başlayan yakınlaşmaları uzun sürmemiştir. Fransa, İngiltere, Almanya,

İtalya, Belçika, Polonya ve Çekoslovakya arasında 1 Aralık 1925’te imzalanan

Locarno Antlaşması, Almanya’yı Sovyetler Birliği’nden uzaklaştırarak yeniden

Batı’ya yaklaştırmıştır. Locarno Paktı, Sovyetler Birliği tarafından emperyalist bir

girişim olarak değerlendirilmiştir; çünkü bu antlaşma, Almanya’nın doğu

sınırlarında serbest bırakılması anlamlarını taşıyordu. Bu durum, Sovyetler Birliği

açısından ciddi bir tehdit oluşturuyordu. Türkiye’yi ise bu dönemde rahatsız eden

öncelikli konu, Milletler Cemiyeti Meclisi’nde 16 Aralık 1925’te gerçekleşen Musul

oylamasında alınan sonuçtu.16 Türk - Sovyet dostluğunu bir üst seviyeye taşıyan

temel belirleyici olgu, iki devletin Batı’ya karşı duyduğu güvenlik endişesinin yeni

bir boyut kazanmasıydı.17

İki devlet arasında, 17 Aralık 1925’te Paris’te Tarafsızlık ve Saldırmazlık

Antlaşması imzalanmıştır. Bu antlaşmaya göre taraflardan biri saldırıya uğrarsa,

diğer ülke savaş dışı kalacaktı. İki ülke birbirine karşı saldırıda bulunmayacak,

diğer devletlerle bu devlete yöneltilmiş bir ittifak ve siyasi mahiyette bir antlaşma

yapmayacak ve diğer devletler tarafından girişilmiş düşmanca bir harekete

katılmayacaktır.18

1925 Antlaşması’nın imzasını, Türkiye için cazip kılan sebepler, her şeyden
önce Musul anlaşmazlığında İngiltere’nin tutumu, sonra da kademe kademe

15 Rapallo Antlaşması ile iki taraf aralarında normal diplomatik münasebetler kuruyorlar ve savaşın sonuçları

itibarıyla karşılıklı olarak her türlü iddialarından vazgeçiyorlardı. Antlaşmanın siyasal önemi büyüktür.
Versay Antlaşması’na imzasını koymayı reddedip istifa eden Dışişleri Bakanı Brockdorff - Rantzau’ın
dediği gibi bu antlaşma Almanya için, Versay’ın kötülüklerinin Moskova kanalı ile tahsis edilmesiydi.
Sovyetlere göre, Rapallo, Versay aleyhtarı devletlerin Versay devletlerine karşı sessiz bir protesto idi.
Bundan başka, bu antlaşma emperyalist devletler arasındaki bölünmeden faydalanarak Sovyetleri
yalnızlıktan kurtarıyordu. Bkz. Armaoğlu, F. (1988). 20. Yüzyıl Siyasi Tarihi (1914 - 1980). Ankara:
Türkiye İş Bankası Kültür Yay., s. 166 - 167.

16 Musul ihtilafı esnasında uğradığımız güçlüklerde Sovyetlerin fiili bir yardımı söz konusu değildi; ama
siyasi olarak Cemiyeti Akvam Meclisi’nde ve Komisyonlarında Musul Meselesi müzakereleri ve
münakaşaları devam ederken, Sovyetler bize manen destek olmuşlardır. Biz Sovyetlerle yalnız siyasi
münasebetlerimizi değil, iktisadi münasebetlerimizi de geliştirmek istiyorduk. İki memleket arasındaki
ticari münasebetler Milli Mücadeleden sonra bir hayli artmıştır. Bkz.: İnönü, İ. (1994). Cumhuriyetin İlk
Yılları. Yenigün Haber Ajansı ve Yayıncılık A.Ş., s. 138.

17 Kamalov, Svistunova, a.g.e., s. 84.
18 Yalçın, a.g.e., s. 265., Anlaşma metni için bkz. Soysal, İ. (1965). Türkiye’nin Dış Münasebetleriyle ilgili

Başlıca Siyasi Antlaşmaları. Ankara: Türkiye İş Bankası Kültür Yay., s. 210 - 212.

7

bu anlaşmazlık süresince Fransa ve İtalya’nın davranışları ile Milletler
Cemiyeti’nin İngiltere’nin nüfuzu altında olduğunun açıkça ortaya çıkması ve
Türkiye’nin kendisini yalnız hissetmesidir. Locarno’yu ancak son bir unsur
olarak bunlara ekleyebiliriz.19

Türk - Sovyet ilişkilerindeki yakınlığın, samimiyetin ve işbirliğinin doruk noktaya

yaklaştığı yıllar, 1925 antlaşmasının imzası ile başlayıp 1933 yılına kadar uzanan

dönemdir. “İki ülke arasında politik işbirliğinin sıkılaşmasına rağmen, ilişkilerde tam

bir itimat havasının mevcut olduğu söylenemez. Bu, rejim farklılıklarından olduğu

kadar, Rusya’nın Türkiye’yi sadece kendisine bağlı bir devlet olarak görmek

arzusundan doğan bir durumdur.”20

Lozan’dan sonra Türk - Sovyet ilişkileri üç unsurun etkisi altında bulunmuştur.

Bunlar, ticari ilişkiler, ideolojik sorunlar, Türkiye’nin Batı ile ilişkilerini düzeltmesi ve

geliştirmesidir.

Türk - Sovyet ticari ilişkilerinin esas meselesi, Sovyetlerin Türkiye’yi ticari ve
ekonomik ilişkiler yoluyla nüfuzu altında tutma çabası, Türkiye’nin ise dış
ticaretini Sovyet Rusya’ya inhisar ettirmekten kaçınarak bu ticareti Batı’ya
yöneltmesi ve nihayet Sovyetlerin, Türkiye’nin birçok yerlerinde ticaret
temsilcileri açmak suretiyle bunları komünist propagandası için kullanmak
istemesi ve Türkiye’nin bu oyuna gelmemesi.

Komünizm meselesine gelince Türkiye, Lozan Antlaşması ile milli varlığına
kavuştuktan sonra, içerideki komünizm hareketlerine karşı daha hassas
davranmış ve bu işi daha sıkı şekilde kovuşturmuştur. Türkiye, komünizm
meselesi ile Türk - Sovyet münasebetlerinin hükümetler arasındaki niteliğini
birbirinden ayırmaya Lozan’dan sonra da devam etmekle beraber, bu durum
Sovyetleri hoşnut bırakmamıştır. Sovyetler ise, daha önceki gibi
Türkiye’deki komünizm propagandası ile hükümetler seviyesindeki Türk -
Sovyet münasebetlerini, birbirinin ayrılmaz bir parçası olarak ele almışlardır.

Türkiye’nin Batılılar ile münasebetlerini uzlaştırma ve düzenleme yoluna
gitmesi ve bu suretle dış politikasını Sovyet Rusya’nın tekelinden
kurtarması da Sovyetleri hoşnut bırakmamıştır. Musul anlaşmazlığının
çözümlenmesi ve İngiltere ile Türkiye arasındaki münasebetlerin gelişmeye
başlaması, Fransa ile 1926’da imzalanan Suriye sınırları ile ilgili antlaşma
ve 1930 Osmanlı borçları antlaşması ve İtalya ile de 1928 antlaşması, Türk
dış politikasının Sovyetler tarafından hoş karşılanabilecek gelişmeleri
olmadı. Türkiye’nin Batılılarla münasebetleri düzelip geliştikçe, Sovyetler

19 Gürün, K. (1992). 17 Aralık 1925 Türk - Rus Anlaşması. Türk - Rus İlişkilerinde 500 yıl Sempozyumu,

Ankara, s. 185.
20 Gürün, K. (1991). Türk Sovyet ilişkileri (1920 - 1953). Ankara: Türk Tarih Kurumu Yay., s. 118.

8

Türkiye’nin Batı cephesinde kesin olarak yer almasından veya Batılıların
Türkiye’yi kendi saflarına çekmesinden endişe etmişlerdir.21

1926 - 1936 devresindeki ilişkilerde öne çıkan başlıca dört konu; ticaret

antlaşması, karşılıklı geziler, silahsızlanma ve Milletler Cemiyeti üyeliği idi.

Sovyetler Birliği ile ticari ilişkilerin arttırılmasına yönelik olarak Ankara’da 11 Mart

1927’de bir Ticaret ve Seyrisefain Antlaşması imza edildi. Antlaşmada dostluktan,

ekonomik ilişkilerin geliştirilmesinden söz ediliyordu. Ayrıca Sovyetler Birliği’nin

rejiminden kaynaklanan dış ticarette devlet tekeline, ticaret temsilcilerine tanınan

ayrıcalıklara ilişkin maddeler ve 1921 Dostluk ve Kardeşlik Antlaşması’nın

öngördüğü Batum limanından transiti düzenleyen maddeler vardı.22

Bu dönemde birçok üst seviyede karşılıklı geziler oldu. Bu gezilerin ortak niteliği,

Sovyetler bakımından Türkiye’nin Batı’ya kayma eğilimini kontrol altında tutma,

Türkiye bakımından da Sovyetler Birliği’ne güvence verip dostluğu devam

ettirmekti. 1929 yılı sonunda Dışişleri Komiseri Yardımcısı Karahan Ankara’ya

geldi. Bu geziden sonra Dışişleri Bakanı Tevfik Rüştü Aras, Eylül 1930’da

Moskova’ya gitmiştir. Bir yıl sonra da Dışişleri Komiseri Litvinof, Ankara’yı ziyaret

etmiştir. En önemli gezi şüphesiz Başbakan İsmet İnönü’nün 1932 yılı Nisan

ayında Sovyetler Birliği’ne gitmesi idi. Gezinin amaçları, ekonomik işbirliği

olanaklarını yerinde araştırmak, iki ülke arasında Türkiye’nin Milletler Cemiyeti’ne

girmesi ve Balkan Paktı’nı örgütlemesi fikrine Sovyetler Birliği’ni alıştırmak, güveni

tazelemek ve Sovyetler Birliği yöneticilerini yakından tanıyarak onların gelecekteki

niyetlerine sağlıklı bir teşhis koymaktı.23

1928’de Cenevre’de silahsızlanma konferansı toplanmış, Türkiye bu konferansa

davet edilmemişti. Fakat Sovyetlerin konferanstaki temsilcisi Litvinof, Türkiye’nin

dünya siyasetinde önemli bir rolü olduğundan ve coğrafi durumunun önemini

belirterek konferansa çağrılmasını istemiş ve konferansa katılan devletler de bunu

kabul etmiştir. Milletler Cemiyeti’nin barışı koruma misyonuna, destek olmak ve bu

sürece Amerika Birleşik Devletleri’nin katkısını sağlamak amacıyla Ağustos

21 Armaoğlu, 20. Yüzyıl Siyasi Tarihi (1914 - 1980), s. 329 - 330.
22 Bilge, a.g.e., s. 104.
23 Bilge, a.g.e., s. 106.

9

1928’de Paris’te Amerika Birleşik Devletleri, Fransa, İngiltere, Almanya, Japonya,

İtalya, Belçika, Polonya ve Çekoslovakya Paris Antlaşması’nı imzaladılar.

Sovyetler Birliği ve Türkiye de bu antlaşmaya katılmıştır. Ancak Paris

Antlaşması’nın yürürlüğe girmesi gecikince, Sovyetler Birliği, Estonya, Letonya,

Polonya ve Romanya ile Şubat 1929’da Moskova’da bir protokol imzalayarak Paris

Antlaşması’nı kendi aralarında yürürlüğe koydular. Litvinof Protokolü olarak bilinen

bu antlaşmaya davet üzerine Türkiye’de katıldı.

Türkiye’nin Milletler Cemiyeti’ne katılması da davet üzerine olmuştur. Milletler

Cemiyeti Genel Kurulu 6 Temmuz 1932’de oybirliği ile Türkiye’yi katılmaya davet

etti. TBMM, Temmuz 1932’de aldığı kararla daveti kabul etti. Sovyetler de bu

tarihten iki yıl sonra cemiyete üye oldu.

Türkiye’nin girişimi üzerine 22 Haziran 1936’da İsviçre’de Montreux Boğazlar

Konferansı toplandı ve Montreux Boğazlar Sözleşmesi 20 Temmuz 1936’da

imzalandı. Konusu, Lozan’da 1923’te yapılan Boğazlar Sözleşmesi’ni Türkiye’nin

güvenlik kaygılarını giderecek bir biçimde değiştirmekti. Montreux Konferansı çok

taraflı ilişkileri ilgilendiren bir toplantı idi. Toplantı sırası ve sonrasında Ankara’da,

Moskova’da, Cenevre’de ve Montreux’da Türkiye ile Sovyetler Birliği arasında

birçok ikili görüşmeler yapıldı.24

Montreux Sözleşmesi ile Boğazların silahsızlanması ile ilgili kayıtlar kaldırılıyordu.

Öte yandan, 1923 Boğazlar Sözleşmesi’ne oranla, hem Türkiye hem de Karadeniz

devletleri lehine bazı değişiklikler getiriliyordu. Özellikle savaş gemilerinin

Boğazlardan geçmesi konusunda, Türkiye tarafsız veya savaş dışı ise savaşan

tarafların savaş gemilerinin Boğazlardan geçememesi kararı alınmıştır. Türkiye, bir

savaşa girerse veya kendisini yakın bir savaş tehlikesi karşısında görürse, diğer

devletlerin savaş gemilerinin Boğazlardan geçmesi tamamıyla Türkiye’nin vereceği

karara bırakılacaktır.

Karadeniz devletleri lehine yapılan değişikliklere gelince: Karadeniz’de kıyısı

olmayan devletlerin Karadeniz’e geçirebilecekleri ve bu denizde

24 Bilge, a.g.e., s. 113.

10

bulundurabilecekleri savaş gemilerinin cinsi, büyüklüğü ve toplam tonajı

sınırlanıyordu ki bu hüküm güvenlikleri bakımından Karadeniz devletlerinin lehine

idi. Karadeniz devletlerinin savaş gemilerinin Boğazlardan geçişi için de bir hayli

geniş bir serbesti tanımıştı.25

Türkiye, politikasında Sovyetler Birliği ve İngiltere gibi etkili devletlerle olan
ilişkilerinde dengenin gerekliliğini vurgulamıştır. Türk yazarlar, karada güçlü
olan Sovyetler Birliği ile dostluğun, denizlerde hakimiyete sahip İngiltere’nin
yakınlığıyla dengelendiğini belirtmektedirler. Türk siyaset bilimcileri, 30’lu
yıllarda, Batılı demokrasilerle olan ilişkilerin güçlendirilmesinin yanı sıra,
Türkiye’nin, Almanya’nın güçlüklerini belli oranda kabul etmiş, diyaloga
girmiş ve Sovyetler Birliği ile olan ilişkilerinin belirlenen düzeyin altına
düşmemesi yönünde çaba harcamış olduğunu belirtmektedirler.26

Montreux dolayısıyla ortaya çıkan Türk - İngiliz yakınlaşması, Türk - İngiliz

ilişkilerinde birer dönüm noktası olmuştu. İngiltere, her şeyden önce İtalya’nın

Doğu Akdeniz’de yarattığı tehlikeli durumu dikkate alarak Türkiye’ye yaklaşmıştı.

Bu yakınlaşma daha sonra ticari ilişkilerle daha da hızlandı. Avrupa, İkinci Dünya

Savaşı eşiğine gelince, Türkiye ile İngiltere de bir ittifak için ilk adımları atmakta

tereddüt etmediler.27

Türkiye, Akdeniz’deki İtalyan tehlikesi karşısında İngiltere’ye yaklaşırken, Sovyetler

Birliği’ni terk etmek niyetinde değildi. Türk - İngiliz yakınlaşması Sovyetleri hoşnut

bırakmamıştır. Öte yandan, Türkiye’nin Almanya ile de sıkı ticari ilişkilerde

bulunması, bu olumsuzluğu daha da arttırmıştır. Bununla beraber iki devletin

ilişkilerinde herhangi bir gerginlik olmamıştır. Fakat gerçek şuydu ki, birtakım

soğukluk noktaları mevcuttu. 1939 yazında iki devletin yolları birbirinden kesin

olarak ayrılacaktır.28

25 Armaoğlu, 20.yy. Siyasi Tarihi, s. 345.
26 Potskhveriya, B. B. (1999). 1920 ve 1930’lu yıllarda Türk - Sovyet ilişkileri. Türk - Rus İlişkilerinde 500

yıl 1492 – 1992. Ankara: Türk Tarih Kurumu, s. 194.
27 Gürsel, F. H. (1968). Tarih boyunca Türk - Rus ilişkileri. İstanbul: Ak Yay., s. 199.
28 Armaoğlu, 20.yy. Siyasi Tarihi, s. 346.

11

1. BÖLÜM
İKİNCİ DÜNYA SAVAŞI’NIN BAŞLAMASINDAN ALMANYA’NIN

SOVYETLER BİRLİĞİ’NE SALDIRISINA KADAR GEÇEN
DÖNEMDE TÜRK BASININDA TÜRK-SOVYET İLİŞKİSİ

(1939-1941)

1.1. İkinci Dünya Savaşına Giden Yol

1919 - 1939 yılları arasında yaşanan olaylar, ülkeleri adım adım yeni bir dünya

savaşına doğru sürüklemiştir. Birinci Dünya Savaşı sonunda yapılan antlaşmalar,

Avrupa’nın ve dünyanın güçler dengesini yeniden düzenlemiş, antlaşmalardaki

haksızlık ve adaletsizlikler, başka bir büyük savaşın gerekçesi olarak görülmüştür.

Savaş sonrası oluşan boşluk, siyasi bunalımlar ve ekonomik sorunların etkisiyle

totaliter sistemlerin yayılmacı ve revizyonist politikalar izlemesi, savaş koşullarının

oluşmasında çok büyük etkiye sahip olmuştur.

Almanya’da, Birinci Dünya Savaşı sonunda imparatorluk yıkılarak Cumhuriyet ilan

edilmiş, ardından anayasa ilan edilerek demokratik düzene geçilmiştir. Ancak bu

değişiklik, savaş sonrası oluşan karışıklıkları ve Versay Antlaşması’nın yarattığı

yıkımı düzeltememiştir. Bu durumdan yararlanan Hitler, Münih’te Nasyonel

Sosyalist Partisi’ni (Nazi) kurmuştur. Partinin doktrini Alman ırkını yabancı

unsurlardan temizlemek, Almanları Germen gelenekleri etrafında toplamak, Versay

Antlaşması'nı yok etmek ve Germen ırkından olan Avrupa devletlerini Alman

sınırlarına katmak suretiyle Avrupa’da Alman egemenliğini kurmak olmuştur.

Nazi Partisi, 1932 seçimlerinde ülkenin en büyük partisi olmuş ve Cumhurbaşkanı

Hindenburg, Ocak 1933’te Hitler’i başbakanlığa atamıştır. Böylece demokratik bir

ortamda ırkçı söylemler benimseyen Nasyolist Sosyalist İşçi Partisi iktidara

gelmiştir. Ağustos 1934’te Devlet Başkanı Von Hindenburg’un ölmesi üzerine

Hitler, bu makamı da şahsında birleştirerek Führer olmuştur. Tüm bu gelişmeler

sonucunda Almanya’da tek partili totaliter devlet kurulmuştur.

12

Hitler, Almanya’da iktidara geldiği 1933’ten İkinci Dünya Savaşı’na giden süreçte

üç temel amaç benimsemiştir. Bunlar: Almanya’nın Versay Antlaşması’nın

kısıtlamalarından kurtarılması; Almanya dışında yaşayan tüm Almanların, Almanya

çatısı altında birleştirilmesi yoluyla Tek millet - Tek devlet ilkesinin

gerçekleştirilmesi; Hayat Sahası politikası ile yeni fethedilecek topraklar sayesinde

Alman halkının güç ve refahının arttırılması. Hitlerin birinci aşamayı

gerçekleştirmek için yaptıkları, Versay Antlaşması’nı adil bulmayan dönemin pek

çok lideri tarafından engellenmemiştir. İkinci aşama, Hitleri durdurabilecek güçteki

ülkeleri özellikle İngiltere’yi doğrudan etkilemediği için büyük bir dirençle

karşılaşmamıştır. Üçüncü aşamanın nerede başlayıp nerede biteceği, hangi

ülkelerin topraklarını içine alacağı tam olarak bilinemediğinden büyük devletleri

geç de olsa Almanya’ya karşı harekete geçmeye zorlamıştır.

Hitler, Saar Bölgesi’ni 1935’te silah kullanmadan halk oylaması ile Alman

sınırlarına dahil etmiş, Versay Antlaşması’nı ortadan kaldırma kararlılığıyla, 7 Mart

1936’da askersiz hale getirilmiş olan Ren bölgesine asker göndermiştir.

1938 Mart’ında, Avusturya’yı Alman topraklarına kattıktan sonra Çekoslovakya

sınırları içinde kalan Südet bölgesini almak için harekete geçmiştir. Çekoslovaklar,

Sovyetler Birliği ve Fransa’ya güvenerek Almanlara karşı koymak istemişlerse de,

İngilizlerin gayretiyle Eylül 1938’de toplanan İngiliz, Fransız, İtalyan ve Alman

temsilcileri, Münih Antlaşması’nı imzalayarak Südet bölgesinin Almanlara

bırakılmasını kararlaştırmışlardır. Savaştan kaçınmak endişesi içinde hareket eden

Büyük Britanya ve Fransa, Çekoslovakya ile mevcut ittifaklarının kendilerini maruz

bırakacağı savaş olasılığından küçük bir memleketin toprak bütünlüğünü feda

etmek suretiyle sıyrılmayı uygun bulmuşlardır.

Almanya, Südet bölgesini topraklarına katmakla kalmayıp Çek ülkesinin tamamını

ilhak etmiştir. Dünya basını gibi Türk basını da bu gelişmelere tepkisiz kalmamıştır.

Türkiye’de gazeteler, Alman ordusunun Prag’a girdiğini, Çekoslovakya’nın tarihe

karıştığını, Çek arazisinin Almanya’nın bir vilayeti haline geldiğini, Çeklerin Alman

tebaası addedileceğini, Alman bayrağının Çek semalarında dalgalanacağını29

29Akşam, 16 Mart 1939.

13

yazmaktadırlar. Almanya, kendisini bağlayan Versay zincirini kırmış ve bundan

sonra “ein Volk, ein Reich” (bir millet, bir devlet) sloganı ile bütün Almanları bir

araya toplamaya çalışmıştır. Ama Çekoslovakya’nın işgali, “Labensraum” gibi

emperyalist bir teşebbüsün ilk adımı olmuştur. Bu olay, Batılıları, o zamana kadar

Almanya’ya karşı takip ettikleri “yatıştırma” politikasını terke ve sert tedbirler

almaya sevk etmiştir.30 Bunun sonucunda İngiltere’de “yatıştırma” politikasının

mimarı olan Chamberlain hükümeti ciddi eleştirilere uğramıştır. Almanya’ya karşı

sert önlemlerin alınmasından yana olan Churchill, 5 Ekim 1938’de söylediği tarihi

nutukta, milletleri şu sözlerle uyanıklığa davet etmiştir: “Her şey kaybolmuştur.

Büyük önemde bir yenilgi ile karşı karşıyayız. Orta ve Doğu Avrupa’daki bütün

memleketlerin, kudretli Nazi devletinden en iyi şartları elde etmeye gayret

edeceklerini muhakkak saymalıyız. Tuna Ovası’ndan Karadeniz’e inen, Türkiye’ye

giden yol artık istilaya açılmış bulunmaktadır.”31

İtalya ise, Birinci Dünya Savaşı’ndan sonra büyük bir ekonomik çöküntü içerisine

girmiştir. Ülkede sosyalizm ve komünizm gibi akımlar güçlenmiştir. Bunun yanında

toplumsal ve ekonomik sorunların giderek artması, 1919’da Benito Mussolini

önderliğinde kurulan Faşist Parti’nin büyümesine de yol açmıştır. 1922’de

Mussolini’nin kurduğu yönetim aşırı milliyetçiliği esas aldığından kısa süre sonra

demokrasiyi ortadan kaldırmış, ülkedeki diğer ırklardan olan kişileri

İtalyanlaştırmaya çalışmıştır. Mussolini, Akdeniz’de Roma İmparatorluğu’nu

yeniden canlandırma projesini gündeme taşımıştır. Akdeniz çevresinde sömürgeler

elde etmeye yönelik, Anadolu’yu da içine alan yayılma politikası Yugoslavya,

Yunanistan ve Türkiye ile ilişkilerinde gerginlik yaratmıştır. İtalya, hammadde

ihtiyacını karşılamak ve ekonomik sorunlara çözüm bulmak için 1934’te

Habeşistan’ı işgale başlamış, 1936’da işgali tamamlamıştır. Mussolini, 1930’lu

yıllarda, Japonya’nın Mançurya’yı işgali, Almanya’nın da Versay Barış

Antlaşması’nı geçersiz kılması karşısında Milletler Cemiyeti’nin tepki

göstermemesini fırsat bilerek işgali gerçekleştirmiştir.

30 Armaoğlu, F. (1958). İkinci Dünya Harbinde Türkiye. Ankara Üniversitesi Siyasa Bilgiler Fakültesi

Dergisi, C. XIII, NO: 2, Haziran, s. 142.
31 Erkin, F. C. (1968). Türk - Sovyet İlişkileri ve boğazlar meselesi, Ankara: Başnur Matbaası, s. 123 - 124.

14

Japonya, Birinci Dünya Savaşı sırasında Avrupalı devletlerin aralarındaki

çatışmadan yararlanarak Uzak Doğu’da etki alanını genişletmiş, 1920’li ve 1930’lu

yıllarda Uzak Doğu’nun en güçlü devleti olmuştur. 1930’lardan sonra yayılmacı bir

politika izlemeye başlamış, 1931’de Mançurya’yı işgal etmiştir. 1932’de Çin’e

yönelmiş, bu ülkenin orta bölgelerine doğru ilerlemeye başlamıştır. 1937

ortalarından itibaren Japonya, Pekin yakınlarındaki Marco Polo Köprüsü’nde

meydana gelen bir olayı sebep göstererek Çin’i istilaya başlamıştır.

1936’da İspanya’daki Halk Cephesi hükümetine karşı milliyetçi İspanyollar

ayaklanmışlardır. İspanya’daki bazı birlikler de onlara katılarak hükümetçiler

Fransa’dan ve milliyetçiler de İtalya ile Almanya’dan yardım isteyerek İspanya’da

üç yıl sürecek iç savaş başlatmıştır.

Avrupa ve Uzak Doğu’daki bu gelişmeler yaşanırken Türkiye, savaş öncesi

kalkınmasını daha gerçekleştirememiş, birçok sahada dışa muhtaç bir tarım ülkesi

görünümü içerisinde olmuştur. Savaşa katılması için de hiçbir sebep yoktu; üstelik

yeni bir dünya savaşını taşıyabilecek olanaklara da sahip değildi. Türkiye, savaş

esnasında takip edeceği yol haritasını yanlış çizmesi halinde ciddi tehlikelerle karşı

karşıya kalabilirdi. Bu yüzden savaş tehlikesine karşı tedbirler almaya başlamıştır:

“Eylül 1939’da Hava Saldırıları Karşısında Hayvanların ve Hayvanlardan Üretilen

Yiyecek Maddelerinin Korunması’na ait yönetmeliği, Ticaret Gemilerinin Gaza

Karşı Korunması hakkındaki tüzüğü çıkarmıştır. Kara ve deniz kuvvetleri

bütçelerine yeni ödenekler ekleyen 3593 sayılı kanun da aynı sıralarda kabul

edilmiştir.”32

İkinci Dünya Savaşı eşiğinde, 1939 yılı baharında, Türkiye’yi en fazla

kaygılandıran olay, İtalya’nın Nisan ayında Arnavutluk’u işgal etmesi olmuştur.

Türkiye, bu işgali Balkanlara ve kendisine karşı yakın bir tehdit olarak görmüştür.

Dolayısıyla İkinci Dünya Savaşı’nın başladığı sıralarda İtalya tarafsız bir görünüm

verse de tarafsızlığını ilan etmemiştir. İtalya’nın tarafsız kalacağından umutlanan

Türk basını, bu politikayla ilgili yazılar yazmıştır. Vakit gazetesinde yazan Sadi

Ertem, müttefiklerin denizde üstün olduğuna ve İtalya’nın da üç tarafının denizlerle

32 Goloğlu, M. 1974. Milli şef dönemi (1939 - 1945). Ankara: Kalite Matbaası, s. 39.

15

çevrili olmasına dikkati çekmiştir. Yine aynı gazetede Asım Us, İtalya’nın fırsatlar

kolladığını, Almanya’nın Polonya işini halledip Balkanlara ulaştıktan sonra

tarafsızlığını bir tarafa bırakacağını33 söylemiştir. Son Telgraf ise İtalya’nın

tarafsızlığını koruduğu sürece savaşın Akdeniz’e gelemeyeceğini34 ileri sürmüştür.

Savaşın arifesinde Sovyet yöneticilerinin önde gelen kaygısı Almanya’ydı. Sovyet

yöneticileri, Almanların Sovyetler Birliği’ne saldırmasını geciktirmeye çalışıyorlardı.

Türkiye, ilk önce İtalya’ya karşı İngiltere ile işbirliği ilkelerini saptayıp sonra bunu

Almanya’ya karşı Sovyetler Birliği ile yapacağı işbirliği ile tamamlamak istiyordu.

Türkiye, Sovyetler Birliği’nin güvenini kaybetmek istemezken Sovyetler Birliği,

Almanya’ya karşı direnişte Türkiye’yi yanında tutmak istiyordu. Alman saldırısını ya

İngiltere ve Türkiye ile birlikte karşılayacaktı veya Almanya ile anlaşıp saldırıyı

üzerinden savuşturacak, zaman kazanacaktı. Moskova’da 23 Ağustos 1939’da,

Sovyet - Alman Saldırmazlık Antlaşması imzalandı. Böylece Sovyetler Birliği, ikinci

yolu tercih etmiş oluyordu. Bundan sonra Sovyet yönetimi Türkiye üzerindeki

istekleri için Almanya ile pazarlığa başladı, Almanya ise 24 Ağustos’ta Danzig’i

topraklarına kattıklarını ilan etti ve Eylül 1939’da Polonya’ya saldırdı.35

1.2. İkinci Dünya Savaşı Başında Türkiye

İkinci Dünya Savaşı, Almanya’nın 1 Eylül 1939’da, savaş ilan etmeden Polonya’ya

saldırısıyla başlamıştır. İkinci Dünya Savaşı başlarında yeryüzü, üç büyük gücün

çok yanlı çatışmalarına tanık olmuştur. Bunlar:

1- Faşist Cephe: İtalya’da 1922’de Musollini'nin, Almanya’da 1933’te
Hitler’in başa gelmesiyle faşizm, bir yandan ülke içinde ilerici demokratik
eylemleri durdururken, öte yandan Alman ve İtalyan emperyalizmine yeni
pazar ve kaynaklar açmak için statükoyu kökünden değiştirecek çabalara
girişmiştir. Faşizmin izlediği strateji, ön hedef olarak bütün Avrupa’yı faşist
bir ideoloji altında birleştirmek ve yeryüzünden sosyalist eylemi ve Sovyetler
Birliği’ni kesin bir biçimde ortadan kaldırmaktır. Bu amaçla Almanya,
Nazizm’i yayıp kendisine bağlı bir uydu ülkeler Avrupa’sı kurmaya
çalışırken, İtalya da Afrika, Arnavutluk ve Yunanistan’a göz dikmiştir.

33 Vakit, 2 Eylül 1939.
34 Son Telgraf, 4 Eylül 1939.
35 Goloğlu, a.g.e., s. 39.

16

2- Batı Cephesi: Fransa’da kapitalist, Hıristiyan ve burjuva güçlerin el birliği
ile halk cephesini çökerterek, iktidarı sağa dönük güçlere açmıştır.
Chamberlain’in yönetimindeki İngiltere ise önce Bohemya’yı ardından
güçsüz Çekoslovakya’yı göz göre göre Almanya’ya bırakarak faşizmle kesin
hesaplaşmayı ertelemekten başka bir şey düşünmemektedir. Batı’nın geniş
sömürgelere yayılmış bu iki ülkesinde hiç de az olmayan Hıristiyan sağcı,
tutucu, hatta Almanya ile işbirlikçi faşist çevreler, 1938 ve 1939’larda tek bir
şeyin sözcülüğünü etmiştir: Hitler’i, Sovyetler Birliği’ne saldırtmak ve
sosyalizmi bir daha geri gelmemek üzere haritadan silmek.

3- Sovyetler Birliği: 1917 devriminden beri bütün çabalarına rağmen
Batı’dan anlayış görmeyen ve 1930’larda Almanya’ya karşı ortak bir
güvenlik sistemi kurulması yolundaki bütün denemelerde, Avrupa
burjuvazisinden olumsuz cevap alan Sovyetler Birliği’nin tek çıkar yol olarak
gördüğü Hitlerin saldırısını, mümkün olduğu kadar Sovyetler Birliği’nden
uzak tutmak ve çatışmayı kapitalistlerin sosyalizme karşı ortak Haçlı Seferi
olmaktan çıkarıp ilk aşama kapitalistler arası bir emperyalist çatışma haline
dönüştürmekti. Sovyetler Birliği’nde Batı diplomasisinin anlayışını sürdüren
Litvinof’un yerine Stalin, doğulu Molotov’u Dışişleri Bakanlığına getirirken
Batı’nın kendi içinde bir çatışmaya düşürülmesinin dünya statüsünde
yaratacağı temel değişimleri de hesaplamış görünür.36

Giderek yaklaşan genel savaş tehlikesi karşısında, Türkiye’nin başlıca amacı

savaşa girmemekti. Türkiye, İkinci Dünya Savaşı’na katılmadı. Önceleri

topraklarından bir hayli uzaklarda başlayan mücadeleler, sonraları sınırlarına

kadar dayanınca, savaşın yakıcılığını derinden hissetmeye başladı. Olası bir

dünya savaşı, Avrupa devletlerinin kendi başlarına açtığı bir bela olarak

değerlendirilmekteydi.

Türkiye’nin resmi hiçbir toprak talebi veya uluslar arası ilişkilerdeki yerinin yeniden

değerlendirilmesi gibi bir beklentisi yoktu. Ayrıca Cumhuriyet’in kuruluşundan İkinci

Dünya Savaşı’nın patlak vermesine kadarki sürede Türkiye, iktisadi olarak

toparlanamamıştı. Aynı sorun askeri alanda da görülmüştür. İktisadi alandaki

yetersizlik, askeri alana teknolojik bir savaşa hazırlıksızlık olarak yansımıştır.37

Türkiye için savaşın dışında kalmaktan başka çare yoktu.

36 Halil, A. (1968). NATO ve Türkiye. 1. Baskı, İstanbul: Gerçek Yay., Nisan, s. 39 - 40.
37 Milli Mücadele döneminden sonra, orduya sınırlı olanaklar ayrılabilmiştir. Daha sonraları savunma için

1928’de çıkarılan 664 sayılı yasayla bir ikmal planı yapılmış ve birkaç yılda harcanmak üzere silahlı
kuvvetlere 150 milyon liralık olağanüstü ödenekler verilmiştir. 1934’te de, İkinci bir ikmal Planı yapılmış,
bütçeye 70 milyon liralık ödenek eklenmiştir. 1937’de üçüncü, 1938’de de dördüncü İkmal Planları
yapılmış; fakat Milli Savunma Bakanlığı, Genel Kurmay Başkanlığı’nın, yaklaştığı hissedilen genel
savaşın acilleştirdiği, isteklerini yine tam olarak yerine getirememiştir. Bkz: Tuncay, M. (1986). İkinci
Dünya Savaşı’nın başlarında (1939 - 1941) Türk ordusu. Tarih ve Toplum, Kasım, s. 290.

17

İsmet İnönü ve onun Dışişleri Bakanlığı’ndaki “kilit adamı” Numan

Menemencioğlu’nun savaş karşısında politikası: “Türkiye tarafsız değildir; fakat

savaş dışında kalmak için bütün çabayı gösterecektir.” düşüncesi üzerinde

şekillenmiştir. Onlara göre savaş Türkiye’nin değil, Avrupa’nın kendi çelişkilerinin

yarattığı olguydu. Bu bir veri kabul edildi ve savaşın dışında kalmak için azami

çaba harcandı.38

Savaş öncesinde ve savaşın ilk aylarında Türkiye’nin dış politikası şu manzarayı

göstermektedir: Almanya ve İtalya’nın Çekoslovakya ve Arnavutluk’a saldırısından

sonra Türkiye, savaşın yakın zamanda Balkanlara ve Boğazlara kadar ulaşmasını

kuvvetli bir ihtimal olarak görmüş ve tedbirler almıştır. Kendi hudutlarına bir saldırı

olursa tek başına da olsa karşı koymak hususunda hiçbir tereddütte

bulunmamıştır. Bu kesin tutumu yanında Türkiye, savaşın hemen öncesinde

Mihver devletlerine karşı savunmasında tehlikelere maruz oldukları için Balkan

Antantı’na dahil memleketler, Sovyetler Birliği, İngiltere ve Fransa ile yoğun

müzakerelere girişmiştir. Türkiye, başkalarından toprak kazanmak veya savaş

sonrası galiplerin masasında oturarak prestij kazanmak gibi heveslere

girmemiştir.39

1.3. Türkiye’nin Batı ile İttifak Arayışları ve Sovyetler Birliği

1.3.1. İngiltere ve Fransa ile Deklarasyon

Arnavutluk’un işgali ile birlikte Türkiye, Batı’yla olan görüşmelere hız vermiştir. Bu

işgal ile İngiltere ve Fransa 13 Nisan’da, Yunanistan ve Romanya’ya garanti

vermiştir. İngiltere, aynı gün böyle bir teklifi Türkiye’ye de yapmıştır. Türkiye, teklif

edilen garantiye cevabında ise, “Akdeniz’in İtalyan egemenliği altına düşmesi

ihtimalinin hem İngiltere hem Türkiye için açık bir tehlike teşkil ettiğini” bildirmiş ve

garantinin karşılıklı olmasını istemiştir.40 Türkiye’nin bu görüşü İngiltere tarafından

da benimsenmiş ve görüşmelere başlanmıştır.

38 Deringil, S. (1986). “İkinci Dünya Savaşı’nda Türk dış politikası”, Tarih ve Toplum, sayı: 35, s. 279. 23-

24.
39 Menemencioğlu, T. (1983). Atatürk’ün dış politikası ve bunun İkinci Dünya Savaşı uygulaması. İstanbul

Üniversitesi Siyasal Bilimler Fakültesi Dergisi, sayı 1, İstanbul, s. 211.
40 Gürsel, F. H. (1986). Tarih boyunca Türk - Rus ilişkileri, İstanbul: Ak Yay., s. 206.

18

Türk - İngiliz görüşmelerinde Türkiye, Almanya ve İtalya’nın tepkisinden çekindiği

için, İngiltere ile yapılan görüşmelerin gizli kalmasını istemiştir. Görüşmelerden

yalnızca Fransa ve Sovyetler Birliği’ne bilgi verilmiş. Türkiye, Batı ile olan yakın

ilişkilerinde, Sovyetler Birliği ile ilişkilerini gölgede bırakmayı hiçbir zaman arzu

etmemiştir.

Türk - İngiliz görüşmeleri, 12 Mayıs 1939’da bir deklarasyonla sonuçlandı. Buna

göre iki hükümet, “vuku bulacak bir tecavüz hareketinin Akdeniz mıntıkasında

savaşa varması halinde” birbirlerine her türlü yardımı yapacaktı. Görüşmeler

esnasında İngiltere, Romanya’ya verdiği garanti sebebiyle deklarasyonun

Akdeniz’den başka Balkanları da içine almasını istemiş ancak Türkiye kabul

etmemiştir. İngiltere, böyle bir yardımı Boğazlardan savaş gemilerini geçirerek

yapabilirdi. Oysa Montreux Sözleşmesi’ne göre Türkiye’nin İngiltere’ye, savaşan

devlet olarak Boğazları açabilmesi için savaşa girmesi gerekti fakat Romanya

Sovyet tehdidi altındaydı, bu durum Türkiye’yi Sovyetlerle çatışmaya

götürebilirdi.41

Türk - İngiliz görüşmeleri devam ederken Almanya, eski başbakanlarından Franz

Von Papen’i Ankara büyükelçiliğine tayin etti. Papen’in görevi Türkiye’nin İngiltere

cephesine kaymasına engel olmaktı.

Sovyetlerin Dış Politika İkinci Komiseri Potemkin, 27 Nisan’da Ankara’yı ziyaret

etmiştir. Bu ziyaret esnasında Türk - İngiliz görüşmelerinin ilerlemiş olduğunu

görse de bu gelişmeye karşı çıkmamıştır. Potemkin, Türkiye, İngiltere ve Fransa

arasındaki müzakereler konusunda bilgi almış ve böylelikle Türkiye ile Batı

arasında gerçekleştirilmekte olan barışın Moskova’nın da katılmasıyla

bütünleşeceğini umduğuna dair fikir beyan etmiştir.42

Akdeniz’de gerçekleşen herhangi bir saldırıya karşı koyacaklarını belirten Türk -

İngiliz ortak bildirisine, Sovyetler Birliği’nin tepkisi olumlu oldu. İzvestia gazetesi bu

41 Gürsel, a.g.e., s. 206 - 207.
42 Deringil, S. (1994). Denge oyunu. İstanbul: Tarih Vakfı Yay., s. 75.

19

bildiriyi: “Tecavüzün Avrupa’nın yeni mıntıkalarına yayılmasına mani olacak

yegane müessir vasıta olan zincirin halkalarından biri” 43 olarak nitelendirdi.

Fransa ile deklarasyonun yayınlanması, Hatay sorununun çözüme kavuşturulması

ile olanaklı olmuştur. Hatay sorunu, 1939 Haziran’ında kesin bir çözüme

kavuştuğunda, Türk - Fransız görüşmeleri hızlanmıştır.

23 Haziran 1939’da, Türk - Fransız Ortak Deklarasyonu açıklandı. Aynı gün Refik

Saydam, TBMM’de yaptığı konuşmada: “Türkiye - Fransa Beyannamesi, İngiltere

hükümeti ile kararlaştırılmış ve tatbik mevkiine koymuş olduğumuz beyanname

metninin harfi harfine aynıdır.” demiştir.44

Fransa ile deklarasyondan sonra, Balkanlarda güvenliğin sağlanmasında

İngiltere’nin Türkiye’den talepleri devam etmiştir. İngiltere, verdiği garantilere

Türkiye’nin de katılmasını sağlamaya çalışmıştır. İngiltere’nin bu tür talepleri

değişik formüller altında devam ettiyse de somut bir sonuca ulaşamamıştır.

1.3.2. Alman - Sovyet Saldırmazlık Antlaşması ve Türkiye

1891 - 1906 yılları arasında Alman Genelkurmay Başkanı olan Kont Alfred von

Schlieffen, Fransa ve Rusya’ya karşı iki cephede savaşmanın Almanya açısından

taşıdığı riskleri bertaraf etmeyi amaçlayan bir savaş planı hazırlamıştır. Plana göre,

önce Fransa üzerine yürünecek, Rusya savaş hazırlıklarını bitirene kadar Fransa

tamamen savaş dışı bırakılacak, daha sonra Rusya’ya dönülecekti. Fakat plandan

sonuç alınamamıştır. Bu plan, Adolf Hitler’in generalleriyle eksikliklerinin giderip

hayata geçirdiği savaş planı olmuştur. İkinci Dünya Savaşı’nın omurgasını teşkil

eden Yıldırım Harekatı taktiğinin doğuşuna yol açmış, bu taktiği ustaca kullanan

Almanya, kısa sürede Fransa’yı savaş dışı bırakmıştır. Dolayısıyla Schlieffen,

tarihin en kapsamlı savaş harekatları olan Sedan (Fransa’yı işgal) ve Barbarossa

(Sovyetler Birliği’ni işgal) harekat planlarının fikir babası olmuştur. İkinci Dünya

Savaşı’na Almanya, Schlieffen Planı’nı sahada uygulamaya koyarak başlamıştır.

43 Deringil, Denge oyunu, s. 74 - 75.
44 Koçak, C. (1986). Türkiye’de Milli Şef Dönemi (1938 - 1945). Ankara: Yurt Yay., s. 91.

20

Alman ve İtalyan yayılmacı politikaları karşısında Sovyetler Birliği, İngiltere ve

Fransa’nın kendisini herhangi bir saldırı karşısında savunmasız bırakacağı

duygusuna kapılmıştı. Bu nedenle Alman tehdidine karşı zaman ve alan

kazanabilmenin yollarını aramaya başlamıştır. Zaman istemesinin sebebi,

Almanya’nın Sovyetlere saldırısını olanakları ölçüsünde ertelemek ve bu süre

içinde de silahlanarak güçlenmekti. Alan istemesinin sebebi de Almanya’nın saldırı

noktasını Sovyetler Birliği’nin ortasından mümkün olduğu kadar uzaklaştırmaktı.

Bu amaç da ancak Sovyet askerlerinin Polonya’ya yerleşmesiyle gerçekleşebilirdi.

Stalin, zaman ve alan kazanmanın Hitlerle doğrudan anlaşarak

gerçekleşebileceğine karar verdi. Hitler de, Batı - Sovyet yakınlaşmasından

endişeleniyor bunu bozmak istiyordu. Bunun üzerine her iki ülke kendi çıkarları

doğrultusunda bir saldırmazlık paktı yapılması hazırlıklarına giriştiler.

1 Eylül 1939’da Polonya üzerine harekete geçmeye hazırlanan Almanya, Dışişleri

Bakanı Ribbentrop’u Moskova’ya göndermiştir. Görüşmeler sonunda Sovyetler

Birliği ile Almanya, 23 Ağustos günü bir saldırmazlık paktı imzalamışlardır.

Antlaşmaya ekli bir gizli protokol ile Litvanya’nın kuzey sınırının yukarısında kalan

Baltık bölgesi yani Finlandiya, Estonya ve Letonya Sovyet nüfuz alanına terk

ediliyordu. Polonya ise ikiye ayrılıyor yarısı Sovyet, yarısı Alman nüfuzu altına

bırakılıyordu. Almanya, Romanya’ya ait olan Besarabya’nın Sovyet denetimine

geçmesine razı oluyordu.45 Almanya, bu antlaşmadan bir hafta sonra 1 Eylül

1939’da Polonya’ya saldırmış, İkinci Dünya Savaşı başlamıştır.

Paktın Almanya için sağlayacağı fayda: Hitler, Batı Avrupa’da yapacağı

savaşlarda, doğu cephesinden ve Sovyetler Birliği’nden emin bulunacak ve iki

cepheli savaş tehdidinden de kurtulmuş olacaktı. Sovyetler Birliği’ne sağladığı

faydalar ise: Kendisine itimat etmemiş olan ve kendisinin de itimat etmediği

kapitalist devletleri, Almanya vasıtasıyla ezmiş olacaktı. İkincisi, Almanya ile

kapitalist devletler arasındaki savaş uzun süreceğinden bu zaman içinde, üçüncü

beş yıllık planının derpiş ettiği askeri sanayi ve askeri hazırlıkları tamamlayacak

ve yorulmuş Almanya’nın karşısına kuvvetli bir şekilde çıkarak istediklerini kolayca

kabul ettirebilecekti.46

45 Gürsel, a.g.e., s. 209.
46 Armaoğlu, F. (1958). İkinci Dünya Harbinin önemli olayları ve paktları,.Y.y., Y.y., s. 2.

21

Nazi - Sovyet Antlaşması, dünyada olduğu gibi Türkiye’de de etkisi büyük

olmuştur. 25 Ağustos’ta Ulus’taki yazısında Falih Rıfkı Atay bu konuya

değinmektedir:

Sovyet Rusya ile Almanya arasında bir adem-i tecavüz misakının imza
edildiği haberi her tarafta derin bir hayret uyandırmıştır. Herkesin dikkati
Moskova’daki askeri müzakereler üstünde idi. Bugünlerde Moskova’dan
beklenen havadis büyük demokrasilerle Sovyetler arasındaki askeri ve
siyasi müzakerelerin neticesi hakkında idi. Onun için adem-i tecavüz
paktının imza edildiğini bildiren telgraflar adeta bir darbe tesiri yapmıştır. Bu
mesele hakkında kati mütalaalar söylemek sırası gelmemiştir. Adem-i
tecavüz paktının hakiki mahiyetini muhakeme etmek için imza edilmiş olan
paktın umumi mahiyeti haricinde daha etraflı ve bilhassa müzakerelere
hakim olan zihniyeti gösterir tafsilat beklemek icap eder. Onun için bundan
sonra gelecek haberlerin, bizi sulhu tehlikeye koymak için değil belki sulhu
kurtarmak maksadıyla yapılmış olan bir teşebbüsün neticeleri karşısında
bırakacağına itimadımızı muhafaza ediyoruz.47

Tan gazetesinde Zekeriya Sertel:

Şimdi Hitler, daha cesurane konuşacak, davalarında daha da harpçi olacak
ve demokrasilerin tehdidine daha az ehemmiyet verecektir. Bu psikolojik
şartlarda ise zaten çok gergin bir halde bulunan Avrupa vaziyetini daha
ziyade vahimleştirecek ve harbi yaklaştıracaktır.48 demektedir.

Türkiye, İngiltere ve Fransa ile ittifak görüşmelerinde bulunurken, Sovyetler

Birliği’nin de bu devletlerin yanında yer alacağını ümit etmişti. Alman - Sovyet

Paktı, Türkiye’nin bu beklentisinin gerçekleşmemiş olduğunu gösteriyordu. Paktın

bir başka boyutu da, Almanya ve İtalya’nın bu gelişmeden sonra Türkiye’ye başka

gözle bakmaları ve onu Batı’dan koparma çabalarını yoğunlaştırmalarıdır. Bu,

İngiltere’nin başlıca korkusuydu. Türkiye, İngiltere’ye giderek daha fazla

bağlanıyordu ama aynı zamanda ittifak müzakerelerinde zorlu bir pazarlık çıkarıyor

ve oyalama taktikleri kullanarak İngilizlerden en uygun koşulları koparmaya

çalışıyordu. İngilizler, yeni durumu Hitler’in Türkiye’yi Batı’dan koparma yolunda

değerlendirmeye çabalayacağı konusunda haklı olup bu Türkiye’nin açıkça

söylenmeyen pazarlık kozunu oluşturuyordu.49

47 Ulus, 25 Ağustos 1939.
48 Tan, 25 Ağustos 1939.
49 Deringil, Denge Oyunu, s. 81.

22

Alman - Sovyet Antlaşması sonrasında Türkiye dış politikasında yeni bir evreye

girmiştir. Türkiye kendini Batılı demokrasilerle birlikte saf tutma durumunda

bulmuştur. Bu, Türkiye ile Sovyetlerin arasını daha da açmıştır. Alman - Sovyet

Paktı, güç dengesinde beklenmeyen bir değişiklik yaratsa da Türkiye, Batı ile

Sovyetler arasında köprü olma umudunu tümüyle yitirmemiştir.

1.3.3. Şükrü Saraçoğlu’nun Moskova Ziyareti

Yukarıda belirtildiği gibi Türkiye, İngiltere ve Fransa’yla Mihvere karşı açık bir

askeri ittifaka doğru yol alırken Sovyetler Birliği’ni bu ortaklığın dışında

düşünmemiştir. Sovyetler Birliği ile Batılı askeri heyetler arasında süren

görüşmelerin kesildiği söylendikten sonra 23 Ağustos’ta, Türkiye’de ve tüm

dünyada büyük etki yaratan Almanya ile Sovyetler Birliği arasında imzalanan

Saldırmazlık Paktı açıklanmıştır.

Alman - Sovyet Antlaşması’ndan sonra Türkiye’nin durumu daha kritik bir döneme

girmiştir. Bir tarafta Anadolu’nun güneyine yönelik emelleri bilinen İtalya ve

Avrupa’da ilerleyen Almanya, bir tarafta da Boğazlara ve Anadolu’nun

kuzeydoğusuna yönelik tarihsel ihtirasları bilinen Sovyet Birliği bulunmaktadır.

Beklemediği bir durumla karşı karşıya kalan Türkiye, üç olasılıktan birini tercih

etmeliydi: 1- Batılı güçlerden kopmalı ve Mihvere yaklaşmalı, 2- deklarasyonlara

sadık kalmalı ancak bu konuda ileri bir adım atmaktan vazgeçmeli, 3- hem Batılı

güçlerle hem de Sovyetler Birliği ile anlaşmalı ve ikisi ile de iyi ilişkiler içinde

olmalıydı. Sonuncu olasılığı değerlendirmek, Türk dış politikasının temel eğilimi

olmuştur.50

23 Ağustos Paktı ile Sovyetler, diplomasi alanında Almanya ile işbirliğine gitmişti.

Almanya, Türkiye’nin Batılılarla ittifak etmesini engel olmakta karalı bir şekilde,

Sovyetler vasıtasıyla baskı yoluna gitmiştir. Sovyetler de Boğazların Batılıların

eline geçmesini istememiş bu sebeple Moskova, Potemkin’in Nisan ayında

50 Koçak, a.g.e., s. 92.

23

Ankara’da yaptığı görüşmelerde, karşılıklı yardım paktı meselesini görüşmek için

Şükrü Saraçoğlu’nu Moskova’ya davet etmiştir.

Moskova müzakerelerinin gerçekleştiği zaman, Avrupa Savaşı’nın patlak verdiği

döneme denk gelmektedir. Savaş nedeniyle, Sovyet görüşmeleri hemen

gerçekleşmemiştir. Şükrü Saraçoğlu ancak 24 Eylül 1939’da Moskova’ya hareket

edebilmiştir. Sovyetlerle ilk temas 26 ve 27 Eylül’de olmuştur. Sovyet tarafı

müzakerede iki öneride bulunmuştur:

1- İlk öneriye göre Sovyetler, Türkiye ile bir yardımlaşma paktı yapacaktır;
ama bu pakt sebebiyle Sovyetlerin Almanya ile savaşa girmesi bahis
konusu olmayacaktır. Oysa Türkiye; Karadeniz’de, Boğazlarda, Balkanlarda
Sovyetlerle yardımlaşma paktı yapmak istiyor; çünkü o günün dünya şartları
içinde, Alman tecavüzünün bu bölgelere sıçrayabileceğinden endişe
ediliyordu. Bu durumda, Sovyetler Birliği eğer böyle bir durumda hem
Türkiye ile pakt yapacak, hem de nerden geleceği de gayet sarih bir tecavüz
halinde elleri kolları bağlı kalacaksa, hatta bunu daha da geliştirip İtalya ile
İngiltere arasında bir çatışma halinde de İtalyanlara karşı da bir rezerv
koyacaksa, Sovyetlerle bir yardımlaşma anlaşmasının manası
kalmayacaktı.

2- İkinci Sovyet önerisi, Boğazlar meselesi ile ilgiliydi. Sovyetler, Türkiye ile
karşılıklı bir savunma anlaşması yapacaksa bunun bir bedeli olmalıydı. Bu
da Boğazlarla ilgili 1936 tarihli Montreux Antlaşması’nın bazı hükümlerinin
Sovyetlerle Türkiye arasında varılacak bir mutabakata göre tadili ve
tatbikatın da hemen bu tadile göre yürütülmesiydi. Saraçoğlu, Montreux’un
tadiline ilişkin Molotov’un teklifini derhal reddetmiş ve Sovyet hükümetinin
hazırladığı kağıdı bile alamayacağını söylemiştir. 51

Polonya’nın işgaliyle ilgili meseleleri görüşmek için Ribbentrop’un ikinci defa

Moskova’ya gelmesi üzerine, Tük - Sovyet müzakereleri birkaç gün geri

bırakılmıştır. 1 Ekim’de Saraçoğlu - Molotov görüşmeleri tekrar başladığında bu

görüşmelere Stalin, Dışişleri Komiser muavinlerinden Potemkin ve Dekanozov ile

Büyükelçi Terentief de katılmışlardır. Bundan sonra Saraçoğlu, 13 Ekim’e kadar

Sovyet devlet adamları ile resmi müzakerelerde bulunmamıştır.

Müzakerelerde bir çıkmaza doğru gidildiği halde Türk basını Türk - Sovyet

dostluğunda bir değişiklik olmadığını yazmaktadır. Örneğin Cumhuriyet’te yazan

Yunus Nadi:

51 Esenbel, M. (2000). Türkiye’nin batı ile ittifaka yönelişi. İstanbul: İsis Yay., s. 27.

24

Dünya vaziyetinin karışıklığı içinde Moskova müzakerelerinin,
müzakerecileri biraz yorduğu görülüyor. Şuna inanıyoruz ki Türk - Sovyet
dostluğu bu imtihandan da muvaffakiyetle çıkacaktır. Bu dostumuz, her
zaman olduğu gibi şimdi de kendisiyle dostluğumuza en büyük kıymeti
vermekte olduğumuzu takdir edecek ve bu dostluk Karadeniz ve
Akdeniz’de, Balkanlarda barışın muhafazasına en tesirli hizmeti yapan bir
unsur halinde bir daha yükselecektir.52 diyerek Türk - Sovyet dostluğunda
bir değişiklik olmadığını yazmaktadır.

Moskova Görüşmeleri, yabancı basın tarafından da takip edilmiştir. Akşam

gazetesinin konuyla ilgili haberi şöyleydi.

Londra’da Lordlar Kamarası’nda harp vaziyeti hakkında cereyan eden
müzakereler esnasında Liberal Samuel, Türkiye ile Sovyetler Birliği
arasında cereyan etmekte olan müzakerat meselesine temas etmiş,
müzakerelerin, İngiltere’de anlayışla karşılanacağı ümidini izhar ederek
Türkiye’nin Asya ve Karadeniz komşusu Sovyetler Birliği ile dostluğunu
devam ettirmekte haklı olduğunu ve bu dostluğun Türkiye, İngiltere ve
Fransa arasında mevcut taahhütlere asla engel olamayacağını söylemiştir.
Lord Halifax da Türkiye ile Sovyetler Birliği arasında dostluk
münasebetlerinin bir taraftan İngiltere ve Fransa ve diğer taraftan Türkiye
arasında mevcut sıkı münasebetlerle muhakkak tearuz etmeyecektir.53

Müzakerelere 14 Ekim’de yeniden başlandı. Türk Dışişleri Bakanı, garantiye

Türkiye tarafından iştirakin istişare vaadine çevrilmesi hususunda Batılı devletlerin

rızasını Molotov’a bildirdi. Bu ilk başarıdan dolayı memnuniyetini belirten Molotov,

istekler listesinin ikinci maddesine yani Alman ihtiyati kaydına geçmiştir.

Saraçoğlu’nun kesin reddi karşısında Molotov konuyu o an için kapatırken, kararın

Sovyet Hükümeti tarafından alınan bir kararın gereği olduğunu ve muhatabı

tarafından kuvvetle ileri sürülen itirazlar karşısında meseleyi tekrar hükümetine arz

etmekten başka yapılacak şey görmediğini belirtmiştir. Molotov daha sonra

Boğazlar statüsünün tadilini yeniden gündeme getirmiş, bu münasebetle Türk

Dışişleri Bakanı’nın bir gün evvel Mareşal Voroşilov ile yaptığı görüşmeyi

hatırlatarak, bu ziyarette bu konunun görüşüldüğünü ileri sürmüştür. Bu iddia

karşısında Saraçoğlu büyük bir hayret ve üzüntü duyduğunu dile getirmiştir.

Saraçoğlu’nun ret cevabına rağmen Molotov hiç değilse Türk Hükümeti’nin

Montreux Antlaşması ile kendisine tanınan hakları Sovyetler Birliği’nin çıkarları ve

52 Cumhuriyet, 6 Ekim 1939.
53 Akşam, 5 Ekim 1939.

25

güvenliği bakımından en iyi şekilde kullanacağını bir beyanname ile tasrih etmesini

istemişse de Saraçoğlu kararlılığını korumuştur.54

16 Ekim 1939’da yapılan son oturumda Molotov, Alman rezervi konusunda ısrar

etmiş ve Boğazlar rejiminin Sovyet önerisine göre tadili isteğini tekrarlamıştır.

Stalin’in talimatıyla Molotov bu konuda yeni bir metin ortaya koymuştur. Esasta iki

metin arasında bir fark yoktur. Bu yeni metinde, Türkiye’nin, muharip olsun

olmasın, antlaşmadan doğan hak ve yetkilerini Sovyetlerle mutabakat sağlamak

şartıyla kullanması öngörülüyordu. Buna göre antlaşmanın 20. ve 21.

maddesindeki yetkilerini Türkiye ancak Sovyetlerle mutabık kalması halinde

kullanabilecekti. 20. madde, Türkiye muharip durumda ise savaş gemilerinin

Boğazlardan geçişini Türkiye’nin takdirine bırakmaktaydı. 21. madde ise Türkiye

yakın bir savaş tehlikesi karşısında olduğunu hissederse 20. maddede öngörülen

yetkilerini kullanabileceğini kaydediyordu.55

16 Ekim’de sona eren görüşmeler sırasında Molotov’un:

Bu Sovyet - Türk paktı kime yönelik olacak? Biz Almanya’ya karşı pakt
yapamayız. İtalya’ya karşı mı? O Almanya’nın müttefikidir. Bulgaristan’a
karşı mı fakat o Türkiye’yi tehdit etmiyor ki. Türklerle bizim herhangi bir
anlaşmaya varacağımızdan kuşkuluyum. Biz Türklerle herhangi bir görüşme
yapıyorsak, bunları karşılıklı konumlarımızı açıklığa kavuşturmak için
yapmaktayız. Bu anlamda görüşmeler bize yararlı oluyor.56 dediği de dikkat
çekmektedir.

Türk - Sovyet müzakerelerinin neticelenememesi Türk basınında geniş yer

tutmuştur. Hemen bütün gazeteler aynı başlığı yazmaktadır. Akşam gazetesi: “Türk

- Sovyet müzakereleri intaç edilemedi. Bunun sebebi: Sovyet Hükümetinin Hariciye

vekilimize büsbütün yeni teklifler serdetmiş olmasıdır.” başlığına yer verirken,

Cumhuriyet gazetesi ise: “Türk - Sovyet müzakeresinde Moskova’da 23 günden

beri cereyan eden görüşmeler anlaşma ile neticelenememektedir.”57 demektedir.

54 Erkin, a.g.e., s. 146.
55 Esenbel, a.g.e., s. 27.
56 Şen, B. (2000). Sovyet kaynaklarında boğazlar ve Stalin. Tarih ve Toplum, C. 34, sayı 204, s. 334.14
57Akşam, Cumhuriyet, 18 Ekim 1939.

26

Başbakan Refik Saydam’ın, Sovyet tekliflerinin kabul edilmesinin mümkün

olamayacağına ilişkin beyanatı 17 Ekim tarihli gazetelerde yer almıştır. Buna göre

Refik Saydam:

Moskova’da cereyan eden müzakerelerin bir itilafa varması mümkün
olmamıştır. Bunun sebebi, Sovyet hükümetinin Hariciye Vekilimize büsbütün
yeni teklifler ileri sürmüş olmasıdır. Bu yeni teklifleri Türkiye ile İngiltere ve
Fransa arasında Sovyetlerin vukufu dahilinde tekerrür eden esasları telif
etmek olmadığı gibi emniyetimiz bakımından bize verilen garantilerin bizden
istenen taahhütlere tekabül etmemekte bulunduğu ve Boğazlar üzerinde de
Türkiye’nin beynelmilel umumi taahhütlerinden başka hükümlerden tevakki
etmeği esas ittihaz eden siyasetine Sovyet isteğinin uygun görülmemesi
nedeniyle Türkiye - Sovyet Rusya müzakeratının bu defa Moskova’da
kabulü mümkün olmamıştır. Bununla beraber Sovyetlerle olan
münasebetimiz eskisi gibi dostane esaslarda devam edecektir.58
demektedir.

Türkiye - Sovyetler Birliği müzakerelerinin neticelenememesinin nedenini

Necmeddin Sadak ise şöyle değerlendirmektedir:

Türkiye’nin emniyeti bakımından Sovyet Rusya’nın verdiği teminat ile
bizden buna karşılık istenen taahhütleri hiçbir suretle denk tutmayan bir
tekliftir. Bu gibi anlaşmalarda ilk şart, her iki tarafın aynı kıymette
taahhütlere girişmesidir. Verilen teminatın ve girişilen taahhüdün esas
mevzuunu sıfıra indiren kayıtlar, kuru lakırdıdan ibaret kalır. İkinci teklifin
Boğazlara ait olduğu anlaşılıyor. Boğazlar meselesinde Türkiye’nin siyaseti,
Montreux mukavelesinde sarih surette tespit edilmiştir. Türkiye, bu
mukavele ile birçok alakadar devletlere karşı taahhütlere girişmiş, ağır
mesuliyetleri üzerine almış bulunuyordu. Bunun haricinde, Boğazlar
meselesinde Türkiye’den herhangi şekilde olursa olsun ayrıca teminat veya
anlaşmalar istemek, Türkiye’nin, bu meselede hem dünya sulhu için esas
olan dürüst bitaraflığını bozmak demektir.59

Basına göre Molotov da, Kars ve Ardahan’ın Sovyetler Birliği tarafından istendiği

hakkındaki söylentileri yalanladıktan sonra müzakerelerin kesilme nedenini şöyle

izah ediyordu:

Şöyle ki mevzuubahis olan mesele Karadeniz ve Boğazlara münhasır bir
mütekabil müzaheret paktının akdidir. Sovyetler ittihadı bu yolda
aktolunacak bir paktın kendisini hiçbir vakit Almanya ile bir ihtilafa sevk
edecek hareketlere yol açmamayı ve harp tehlikesi halinde Karadeniz

58 Cumhuriyet, Akşam, Son Posta, 18 Ekim 1939.
59 Akşam, 18 Ekim 1939.

27

devletlerinden mahdut olmayan devletlere ait harp sefinelerinin Boğaziçi
tariki ile Karadeniz’e geçmelerine Türkiye’nin müsaade etmeyeceğine dair
teminata malik bulunması fikrindedir. Türkiye, Sovyetler Birliği’nin bu iki
maddesini reddetmiş ve bu suretle aktın imzasını gayrimümkün kılmıştır.60

Moskova görüşmelerinin başarısızlığının Moskova’daki yansımaları Türk basınında

şu şekilde yankı bulmuştur:

Moskova gazeteleri de bu görüşmelerin tatmin edici neticeler vermiş
olmadığını fakat bunun Türkiye ile Sovyetler Birliği arasındaki
münasebetlerin bozulması şeklinde telakki edilemeyeceğini söylemişlerdir.
Moskova’nın neşrettiği tebliğ de şu şekildedir: Sovyetler Birliği’ne gelmiş
olan Saraçoğlu, Türkiye ile Sovyetler Birliği münasebetleri hakkında iki
hükümet arasında derin fikir teatisine vesile teşkil eylemiştir. Samimi şekilde
devam eden bu fikir teatisi, dostluk münasebetlerinin değişmez vasfını ve iki
hükümetin sulhu idame bahsindeki müşterek arzularını bir kere daha teyit
eylemiştir.61

Moskova müzakerelerinin bir sonuca varamamış olması Molotov’a göre iki

sebepten ileri gelmiştir:

1- Sovyet Rusya imzalanacak olan anlaşmanın kendisini hiçbir suretle
Almanya ile silahlı bir ihtilafa sürüklememesi şartını koşmuş, Türkiye bunu
kabul etmemiştir.
2- Rusya, Karadeniz’e sahili olmayan devlet donanmalarının bu denize
girmelerine Türkiye’nin müsaade etmemesini istemiş, Türkiye buna da
yanaşmamıştır.62

Türkiye, Sovyetleri Batılı güçlerin yanına almak isterken, Sovyetler tam tersine

Türkiye’yi Batı ittifakından koparmaya, mümkünse Mihver güçlerinin yanında yer

almasını sağlamaya çalışmıştır. Mevcut koşullarda Türk - Sovyet ittifakının

olamayacağı, zaman ilerledikçe daha kesin biçimde anlaşılmıştır. Yaklaşık üç hafta

süren görüşmelerden hiçbir sonuç alınamamış, Şükrü Saraçoğlu 17 Ekim’de

Moskova’dan ayrılmıştır.

Her iki tarafta da Moskova müzakerelerinin istenilen sonucu vermemiş olmasının

Türk - Sovyet dostluğunu bozmadığı hatta bunun iyi müzakere olduğu türünden

60 Akşam, 3 Kasım 1939.
61 Son Posta, 3 Kasım 1939.
62 Burçak, R. S. (1946). Türk - Rus - İngiliz münasebetleri (1791 - 1941) İkinci Cihan Harbinde Türkiye’nin

durumu: İstanbul: Aydınlık Matbaası, s. 100.

28

yatıştırıcı yayınlar yapılmıştır. Türk basınına yakından bakacak olursak şu

yorumları görürüz:

Yeni Sabah’ta yazan Hüseyin Cahit Yalçın:

Arada anlaşma esasları üzerinde konuşulmaya başlandığı tarihlerde
Sovyetlerle Almanlar arasında hiçbir itilaf yoktu. Almanlar bütün Avrupa için
nasıl bir tehlike iseler Sovyetler için de bir tehlike idiler. İngiliz ve
Fransızların Sovyetlerle anlaşmaları kendileri için ani ve kati bir hezimet
teşkil edeceğini gören Almanlar ne yapacaklarını şaşırarak nevmidine bir
hareketle muztar surette kendilerini Sovyetlerin ayağına attılar ve ilk
anlaşmayı yaptılar. İşte bunun üzerine bizim Sovyetlerle ittifak
muahedenamesi sözleri de fasılaya uğradı. Neden sonra, komşularımız bu
teşebbüsü hatırladılar ve bizden de bittabi eskisi gibi samimi muvafakat
cevabını aldılar. İşte yapılacak misakın ruhu ve esası böyle karşılıklı
anlaşılarak tespit edildikten sonradır ki Saraçoğlu Moskova’ya gitti. Fakat
arkasından Fon Ribbentrop yetişti, bizim görüşmeler durdu ve Sovyetlerle
Almanlar arasında yeni bir anlaşma daha imzalandı. Sovyetlerin fikirlerinde
değişiklik, bundan sonra ortaya çıktı. Saraçoğlu’nun Moskova ziyareti,
Sovyetlerle Almanlar arasında yapılan ve Sovyetler Birliği’ne menfaatler
temin eden anlaşmada bir rol oynamışsa, Hariciye Vekilimizin seyahati boşa
gitmemiş olduğunu komşularımıza bir hizmet ifa ettiğimizi görerek bundan
memnunluk duyarız. Görülüyor ki Türkiye’nin siyasetinde hiçbir yenilik
olmamıştır. İki arada değişen siyaset yalnız Sovyetlerinkidir. Bunun
Sovyetler hakkında hayırlı olmasını temenni etmek de bizim için yine
dostluk vazifesidir.63

Cumhuriyet’te Yunus Nadi:

Bizim samimi itikadımıza göre Türk - Sovyet dostluğu herhangi bir vesile ile
herhangi bir vesikanın imzalanıp imzalanmamasından müteessir olmayacak
kadar kuvvetlidir. Moskova müzakerelerinin müspet neticeye varamamış
olması için bizce ortada ciddi ve hakiki bir sebep yoktur. Bu netice olsa olsa
Avrupa ahvali teşevvüşlerinin yarattığı bazı hususi mülahaza ve icaplardan
ileri gelmekte olacaktı. Bunlar ise çok kuvvetli Türk - Sovyet dostluğunu
bozacak değil, hatta gölgelendirecek ehemmiyet ve mahiyette şeyler
sayılamaz.64

Cumhurbaşkanı İsmet İnönü de Türk - Sovyet dostluğunun devam ettiğini

nutkunda şöyle belirtmiştir:

63 Yeni Sabah, 5 Kasım 1939.
64 Cumhuriyet, 19 Ekim 1939.

29

Moskova’da neticeye varmak için iktidarımızda bulunana gayreti sarf etmiş
ve bir an muvaffakiyetin elde edildiği anlayışına varmıştık. Buna rağmen,
bizim menfaatimize olduğu kadar karşı tarafın menfaatine de muvafık
olduğunu zannettiğimiz neticenin istihsali, bu defa mümkün olmamıştır. Bu
devrin muvakkat icaplarından doğan şartlar ve imkansızlıklar, bu dostluğu
ihlale etmemelidir. Biz, mazide olduğu gibi atide de Türk - Sovyet
münasebetlerinin dostane seyrini samimi olarak takip edeceğiz.65

Moskova görüşmelerinin antlaşma ile neticelenememesi karşısında, Mihver

güçlerine karşı güvence arayışındaki Türkiye’nin önünde tek seçenek olarak

Batılılarla derhal bir ittifak antlaşması imzalamak kalmıştır.

1.3.4. Türk - İngiliz - Fransız Üçlü Yardım Antlaşması

İngiltere, bir yandan Türkiye’yi Balkanların güvenliği konusunda aktif olmaya

zorlarken bir yandan da İngiliz ve Fransız birliklerini Sovyetler Birliği’ne karşı

mümkünse Trakya’da toplamak üzere Türkiye’ye göndermek istiyordu. Oysa

Türkiye, son Sovyet görüşmelerinden sonra, Sovyetlerle bir çatışmaya

sürüklenmemeye dikkat ediyordu. Bununla birlikte, uzlaşma sağlanması uzun

sürmedi. Şükrü Saraçoğlu daha yurda dönmeden 19 Ekim 1939’da Türkiye,

İngiltere ve Fransa arasında Üçlü İttifak Antlaşması imza edildi.66

Antlaşmaya göre; Türkiye, bir Avrupa devleti tarafından saldırıya uğraması

durumunda, İngiltere ve Fransa ile görüşmelerde bulunacak ve her iki devlet,

Türkiye’ye tüm olanakları ile yardım edecektir; Herhangi bir Avrupa devletinin

saldırısı ile Akdeniz bölgesinde İngiltere ve Fransa’nın sürüklendiği bir savaş

doğarsa, Türkiye ile eylemli çalışma ortaklığı ve birbirlerine elden gelen yardımı

yapacaklardı; Fransa ve İngiltere’nin Romanya ile Yunanistan’a 13 Nisan 1939

günlü bildirilerle verdikleri teminat, yürürlükte kaldığı sürece Fransa ve İngiltere bu

teminatlar sonucu olarak savaşa sürüklenirse, Türkiye bu devletlerle eylemli

çalışma ortaklığında bulunacak ve onlara elinden gelen yardımı yapacaktır; Bir

Avrupa devletinin öteki bir Avrupa devletine saldırması halinde, antlaşmanın

taraflarından biri saldırıya uğrayan devletle uyuşarak onun bağımsızlığının ya da

tarafsızlığının savunmasına yardımı taahhüt eder ya da bir Avrupa devletince öteki

65 Cumhuriyet, 2 Kasım 1939.
66 Koçak, a.g.e., s. 94.

30

bir Avrupa devletine yapılacak saldırı her üç anlaşmacı devletler yararlı görecekleri

ortak davranışın belirtilmesi amacı ile derhal birbirleriyle danışıp görüşeceklerdir;

Bu sayılanların hiçbirine girmeyecek şekilde Fransa ve İngiltere, bir Avrupa devleti

tarafından yapılacak saldırı sonucunda savaşa sürüklenirse, anlaşmacı devletler

yine derhal birbirlerine danışacaklar ve böyle bir durumda Türkiye, Fransa ile

İngiltere’ye karşı hiç olmazsa iyilik dileyen bir tarafsızlığı muhafaza edecektir.

Antlaşmanın tarafları, bu antlaşma gereğince savaşa girerse ayrı ayrı savaş

bırakma ve barış antlaşması yapmayacaklardır.67

İsmet İnönü, 1 Aralık 1939’da Büyük Millet Meclisi’nin altıncı seçim döneminin

birinci toplantı yılını açarken verdiği demeçte, Türkiye’nin İngiltere ve Fransa ile

akdettiği 19 Ekim 1939 tarihli Üçlü İttifak Antlaşması’na atıfta bulunarak,

Türkiye’nin Müttefiklerle olan bağlarının öteki devletlerle olan normal ve dostluk

ilişkilerini ihlal etmeyeceğini, Türkiye ile Sovyetler Birliği arasındaki dostluğun

güçlü esaslara dayandığını, bu dönemin geçici koşullarının bu dostluğu ihlal

etmemesi gerektiğini ve Türk - Sovyet ilişkilerinin geçmişte olduğu gibi gelecekte

de dostça kalacağını belirtmiştir.68

Türkiye, dost kalacağını söylese de Türk - İngiliz - Fransız ittifakı Sovyetleri

kızdırmış, kendi basınında İngiltere ve Fransa’nın Türkiye’yi savaşa

sürüklediklerini yazmıştır. İzvestia gazetesi, “pakt, bir barış unsuru olarak telakki

edilemez. Pakt, İngiltere ve Fransa’nın, Türkiye’yi harbin kenarına kadar

sürüklediklerini göstermektedir.” diyordu. Hariciye Vekili Molotov da, “bunu

yapmakla Türkiye tam ihtiyatkar bitaraflık siyasetini iterek inkişaf etmekte olan

Avrupa harbinin mihrakına dahil olmuştur. Türkiye acaba bir gün bu hareketine

esef etmeyecek midir?” diye soruyordu. Komintern’in organı olan Communist

International da, 7 Aralık 1939 tarihli sayısında şöyle yazıyordu: “İngiltere ve

Fransa, harbi Balkanlara yaymak ve orada Almanya’ya karşı bir askeri cephe

67Goloğlu, a.g.e., s. 46; Türk basınında Türk- İngiliz- Fransız İttifakıyla ilgili geniş bilgi verilmiştir.

Antlaşma metni için bkz. Cumhuriyet, Akşam, 20 Ekim 1939; Der. Şahingiray, Ö. (1999). Celal Bayar’ın
söylev ve demeçleri dış politika 1933 - 1955, İstanbul: Kültür Yay., s. 27.

68 Hüner, T. (2012). İsmet İnönü’nün dış politikası (1938 - 1950) İkinci Dünya Savaşı’nda Türkiye. İstanbul:
Kaynak Yay., 1. Baskı, Mart, s. 63.

31

kurmak istedi. Bu planlarını yürütmek için de Türkiye’yi stratejik bir üs haline

getirmek istediler.”69

Türk - İngiliz deklarasyonu imzalandığında Sovyetler bu belgeyi barışçı bir girişim

olarak karşılarken, şimdi söz konusu deklarasyondan hiç farkı olmayan ittifakı, bir

savaş belgesi olarak görüyordu. Bunda, Türkiye’nin Sovyetler Birliği’nin peşinden

gitmemiş olması ve emperyalist emellerine hizmet etmemiş olmasından duyulan

kızgınlık başlıca rolü oynuyordu. Sovyetlerin, Saraçoğlu’nun Moskova

görüşmelerinde ileri sürdüğü isteklerle Türkiye ile ilgili beklentilerinin ne olduğu

belliydi. Türkiye, Sovyetlerin oyununa gelmemişti, kızgınlıklarının sebebi buydu.70

Stalin ve Molotov’un Şükrü Saraçoğlu ile görüşmeleri sırasında Stalin: “Türkler

bana sorsalardı, İngiliz - Türk, Fransız - Türk paktlarının bağlanmasına razı

olmamalarını öğütlerdim” demiş, Molotov da şunu eklemiştir: “Biz, İngiliz - Fransız

- Türk karşılıklı yardımlaşma anlaşması projesini öğrendik. En iyisi bu paktın

bağlanmasıdır”.71 Sovyet yönetimi bu antlaşma karşısındaki memnuniyetsizliğini

açıkça belirtmiştir. Almanya’nın Türk siyasetinden memnun olmadığı bu ülkenin

basın yayın organlarında açıklamıştır. Berlin’de çıkan Süddewtsche gazetesinde

esaslı şikayetler ileri sürülmekte ve “Türkiye’nin siyaseti Alman aleyhtarıdır.

Almanya, Türkiye’nin İngiltere ve Fransa ile olan anlaşmalarının manasını

anlamamaktadır.”72 demektedir.

1.4. Savaşın İlk İki Yılında Türk - Sovyet - Alman - İngiliz İlişkileri

Almanya, 1 Eylül 1939’da Polonya’ya saldırarak İkinci Dünya Savaşı’nı

başlatmıştır. Polonya’nın yenilgisi bu devletin Almanya ve Sovyetler Birliği

arasında bölüşülmesine yol açmış, hemen ardından Sovyetler Birliği, isteklerine

boyun eğmeyen Finlandiya’ya saldırmıştır.

Fin - Sovyet görüşmeleri 12 Ekim 1939’da başlamış, 14 Kasım’da anlaşmazlıkla

sonuçlanmıştır. Görüşmeler kesilince 1932 tarihli Fin - Sovyet Saldırmazlık Paktı,

Sovyetler tarafından feshedilmiştir. Fin - Sovyet Savaşı Türk basınında da geniş

69 Armaoğlu, İkinci Dünya Harbinde Türkiye, s. 148.
70 Armaoğlu, 20.yy. Siyasi Tarihi, s. 358.
71 Şen, a.g.m., s. 334. 14.
72 Cumhuriyet, 8 Birinci teşrin 1939.

32

yer tutmuştur. “Finlandiya bütün dünyadan yardım istiyor.”73 şeklindeki başlıklar bu

duruma sessiz kalınmadığını ve Sovyet saldırısının onaylanmadığını göstermiştir.

Bütün dünya kamuoyu Finlilere karşı sempati göstermiş, Milletler Cemiyeti Konseyi

de 14 Aralık 1939 tarihinde aldığı kararla, Sovyetler Birliği’ni üyelikten çıkarmıştır.

Sovyetler Birliği, Şubat 1940’ta Finlilerin Mannerheim Hattı’nda gedik açmaya

muvaffak olmuş, iki buçuk ay dayanabilen Fin cephesi çökmüştür. Fin - Sovyet

barışı 12 Mart 1940’ta Moskova’da imzalanmış, Viborg şehri ile Ladoga Gölü’nün

kuzey kıyıları dahil, bütün Kareli’yi ve Petsamo şehri hariç Petsamo koyunun bir

kısmını Sovyetler Birliği almıştır. Hangö limanı da 30 yıl için Sovyetlere

bırakılmıştır. Fin - Sovyet Savaşı, dünya kamuoyunda Sovyetlerin askeri gücünün

küçümsenmesine yol açan yanlış bir kanaat oluşturmuştur. Küçük Finlandiya’nın

Sovyetlerin savaş gücü karşısında dört ay direnebilmesi Hitler’in 1941’de

Sovyetlere saldırma kararı almasında etkili rol oynamıştır.74

Sovyet - Fin savaşı sırasında Bakü ile ilgili Sovyet iddiaları da dünya kamuoyunu

meşgul etmiştir. Bu Sovyet - Alman işbirliğinin yürürlüğe girdiği, Sovyetlerin

Almanya için can alıcı önem taşıyan, başta petrol olmak üzere çeşitli maddeleri

sağladığı ve bu nedenle Batılı güçlerle arasındaki ilişkilerin tamamen koptuğu bir

dönemdir. Böyle bir dönemde ve Finlandiya’ya saldırısı nedeniyle Batı nezdinde

ağır baskı ve eleştirilere maruz kalırken, Sovyetler Birliği Bakü petrol yataklarının

Müttefik hava kuvvetlerince bombardıman edeceği yolundaki iddiasını ortaya

atmıştır. Her ne kadar böyle bir hareket gerçekleşmemişse de ciddi tartışmalara

konu olmuştur.75

Fin - Sovyet barışına rağmen İngiltere ve Fransa, İsveç ve Norveç hükümetlerine

verdikleri notalarla, Finlandiya’ya yardım etmek için askerlerine geçit vermesini

istedilerse de her iki hükümet bunu reddetmiştir. Bunun üzerine İsveç ve Norveç

sularına mayın döşeyeceklerini bildirmişler fakat onlar bunu gerçekleştiremeden 9

Nisan 1940’ta Alman kuvvetleri karadan ve denizden Danimarka ve Norveç’i işgale

başlamıştır.

73 Cumhuriyet, 14 Şubat 1940.
74 Armaoğlu, 20. yy Siyasi Tarihi, s. 365.
75 Deringil, Denge Oyunu, s. 100.

33

10 Mayıs 1940’ta Alman orduları, Belçika ve Hollanda’ya girmiştir. Alman saldırısı

karşısında Hollanda birkaç gün dayanabilmiş, 15 Mayıs’ta teslim olmuştur. İngiltere

ve Fransa Belçika’ya 500.000 kişilik kuvvet soktuğu için bu ülke biraz daha

dayanabilmişse de, o da 27 Mayıs’ta teslim olmuştur. Kısa süre içinde elde ettiği

başarılarla Almanya, Müttefik cephesini ikiye ayırmıştır. Almanlar Manş kıyılarına

çekilen Müttefik kuvvetlerini Dunqwerque’de muhasara etmişlerse de İngilizler

birliklerini denizden tahliye etmeyi başarmışlardır.76 Alman kuvvetleri 14 Haziran’da

Paris’e girmiştir.

Fransa, İngiltere ve ABD’den yardım istemiş, alamayınca 16 Haziran’da Başbakan

Reynaud istifa etmiştir. Yeni kabineyi Mareşal Petain kurmuştur. Petain Almanya ile

temasa geçmiş, 22 Haziran 1940’ta Compiegene’de Almanya ile mütareke

imzalamıştır. Antlaşma ile Almanya, Fransa’da bağımsız bir hükümetin kurulmasını

kabul etmiştir. Bu mütareke ile Fransa’nın kuzey yarısı ile Atlantik kıyıları

Almanya’nın işgaline bırakılmıştır. Fransa 400.000 kişilik işgal ordusunu

besleyecek, Almanlara esir düşmüş olan 1.5 milyon Fransız askeri Almanya’nın

elinde rehin olarak tutulacak, Fransız donanması da bir limanda kontrol altında

tutulacaktı. Almanların Fransız donanmasına el koymasından korkan İngiltere, 2

Temmuz 1940’ta Fransız donanmasını bombardıman edip batırmıştır.77

Almanya, Fransa’dan sonra İngiltere’ye yönelmiştir. İngiltere’ye çıkarma yapmak

yerine, hava bombardımanları ile ağır tahribata uğratmayı ümit etmiştir.

İngiltere’nin istila planına, Seelöwe (Deniz Aslanı) adı verilmiştir. 13 Ağustos

1940’tan itibaren Alman uçakları İngiltere’yi bombardıman etmeye başlamış, bu

muharebe 31 Ekim’e kadar sürmüştür.78

İtalya, 10 Haziran 1940’ta Almanya karşısında yenildiği kesinleşen Fransa’ya

savaş açmıştır. İtalya’nın savaşa girmesi, Türkiye’nin İngiltere ve Fransa ile yaptığı

ittifak antlaşması gereğince savaşa katılması gerekiyordu. Fakat Türkiye, savaş

dışı kalmaya kararlıydı. Bu tavrı basında da genel olarak destek buluyordu.

76 Armaoğlu, 20. yy. Siyasi Tarihi, s. 367.
77 Armaoğlu, 20. yy. Siyasi Tarihi, s. 368.
78 Armaoğlu, 20. yy. Siyasi Tarihi, s. 369.

34

Avrupa Harbi Karşısında Türkiye” başlıklı yazısıyla Yunus Nadi şöyle diyordu:

Biz Türkler, Mihverinden kurtulmuş bir topaç gibi serseri hareketler içinde
çalkalanan dünyanın şimdiki karmakarışık halinde kendimizi emniyette
tutmak için azami ihtiyat ve temkinle hareket etmekteyiz. Harp harici
vaziyetimizi muhafaza edebilmek Türk hükümet ve milletinin en başlı
amacını teşkil ediyor. Fakat biz hiç istemediğimiz halde emniyetimizi ihlal
edebilecek hareketler vukuu ihtimaline karşı da en şiddetli ve en kati
müdafaa azmi içinde bulunuyoruz.79

Avrupa Savaşı başladığı günden beri Türkiye’yi endişelendiren temel sorun

kuşkusuz Sovyetler Birliği’nin durumu idi. Türkiye’nin çekincesi öncelikle Almanya

ile ittifak ilişkisi içindeki Sovyetler Birliği’nin olası bir saldırısı olmuştur. Bu olasılığa

meydan vermemek için üçlü ittifakın 2 numaralı protokolünü ileri sürerek savaş dışı

kalma kararını almıştır. Bunda, İngiltere ve Fransa’nın kendisine vaat ettikleri

silahları vermemeleri ve Müttefiklerinden Fransa’nın Almanya’ya yenilerek ateşkes

istemesi etkili olmuştur. Bu konuyla ilgili olarak Cumhuriyet’te yazan Yunus Nadi,

“Türkiye Gizli Oyunlara Alet Olamaz ve Olmamıştır” başlığıyla şöyle demektedir:

Karşılıklı yardım muahedeleri akdetmiş bulunan Türkiye, İtalya’nın harbe
girişinden beri bu muahedelerin Türk - Sovyet münasebetlerinin halelden
masuniyetini istihdaf eden 2 numaralı protokole dayanarak harp harici
kalmakta devama karar vermişti. Türkiye’nin müdahalesi harbi Türkiye
tarikiyle Rusya’ya kadar götürebilirdi, Türkiye bunu istemiyordu. Kaldı ki
İtalya dahi harp ilanı beyannamesinde diğer bazı Balkan ve yakın şark
devletleri beyanında Türkiye ile dahi harp haline geçmemek istediğini
belirtmiş olması hesabı ile Türkiye’nin harpte faal bir vaziyet almaması
ayrıca bu suretle de zorunluluk şekline girmiş bulunuyordu Türkiye gerek
muahedeler akdederken Türk - Sovyet dostluğuna müstesna bir
hassasiyetle dikkati, gerek onların tatbikatında aynı hassasiyetle pürüzsüz
bir dürüstlüğe itinası iki devletin münasebetlerinde Türk bakımından
asılsızlığı çok bedihi şayiaların ne kadar yetersiz olacağını göstermeye
yeter. Bazı radyoların ve ajansların Fransa’da bulunmuş olduğundan
bahsettikleri bazı kağıtların muhteviyatına nazaran Türk siyasetinin bazı
gizli oyunlara alet olabilmesi ihtimallerinin dahi ileri sürülmesine karşı yalnız
hakikati bir daha tespit etmek içindir ki hükümetimiz sarih bir vaziyet almaya
lüzum görmüştür.80

79 Cumhuriyet, 3 Haziran 1940.
80 Cumhuriyet, 6 Temmuz 1940.

35

Sovyetler Birliği ile iyi geçinmek isteyen Türkiye, her vesileyle Türk - Sovyet

dostluğunda bir değişiklik olmadığını belirtiyordu. Refik Saydam meclis

toplantısında şu açıklamayı yapma gereğini duyuyordu:

İki memleketin bu büyük dostluğu en kötü günlerde dünyanın en büyük iki
lideri olan Atatürk ve Lenin tarafından kurulmuştur. Biz Atatürk ve Lenin’in
büyük halefleri olan İsmet İnönü ve Stalin devresinde de bu dostluklar
bozulmayacak şekilde devam etmesine emniyet altına almak istiyoruz. Bu,
Sovyet ve Türk ricaline emanet bir politikadır. Bu karşılıklıdır. Biz
müttefiklerimizle yaptığımız muahedede 2 numaralı bir protokol imza
etmişizdir. Bunu siyasi bir ihtiyat olarak koymuş değiliz. Yarın tarih tespit
edecektir ki o siyasi bir şuurun ve siyasi bir ahlakın eseri ve vesikasıdır.81

Vatan gazetesinde ise, “Sovyet İhtilalının Yıldönümü” başlıklı makalesinde Ahmet

Emin Yalman, şu görüşleri dile getiriyordu:

Atatürk ve Lenin dostluk fidanlarını kendi elleri ile diktiler, büyüttüler. Her iki
memleket sağlam dostluklarının birbirlerine karşı olduğunu hatırlamakla
kalmadılar adımlarını birbirlerine uydurdular. Sovyet İhtilalının
yıldönümünde şu kanaati ileri sürmekte haz duyarız ki, Türk - Sovyet
dostluğu sayısız acı tecrübeler pahasına olarak yarın kurulacak yeni alemin
en sağlam temel taşlarından biridir.82

İtalya’nın 10 Haziran 1940’ta Fransa’ya savaş ilan ederek İkinci Dünya Savaşı’na

katılması, İngiltere’yi güç duruma sokmuştur. İtalyan kuvvetleri Mısır’a karşı 13

Eylül 1940’ta taarruza geçmiştir. İngiltere’nin karşı taarruzu sonucunda İtalya geri

çekilmeye başlamıştır. İtalyan kuvvetleri bir taraftan da Sudan ve İngiliz Somali’sini

ele geçirmek için harekete geçmiştir. Fakat İngiltere karşı taarruza geçince İtalya

hezimete uğramıştır. Afrika harekatının İtalya bakımından amacı Süveyş’i ele

geçirmekti. Mussolini bunun için üç kollu bir kıskaç uygulamak istemiştir. İki kolu

kuzey ve doğu Afrika cepheleriydi. Diğer kolu Yunanistan ile Girit’i alıp Doğu

Akdeniz’e ulaşmaktı. Bu amaçla İtalya, 28 Ekim 1940’ta Yunanistan’a saldırmıştır.

Yunanistan harekatının İtalya için başarısızlıkla sonuçlandığı sırada Almanya,

bütün Balkanlara girmiş ve Yunanistan dahil tüm Balkan yarımadasını işgal

etmiştir.

81 Akşam; Cumhuriyet, 13 Temmuz 1940.
82 Vatan, 7 Kasım 1940.

36

28 Ekim 1940’ta İtalya, Yunanistan’a saldırdığında Türkiye için bu kez Balkan

Antantı gereğince yine savaşa girme durumu söz konusu oldu. Ancak savaşın

dışında kalmakta kararlı olan Türkiye, yalnız İtalya Selanik’e saldırdığı veya

Bulgaristan, Yunanistan üzerine yürüdüğü takdirde kendini tehdide maruz kalmış

sayacağını bildirdi.

Türkiye’nin savaşa girmesi konusu, yabancı basının da ilgi odağındaydı. Bir Yunan

gazetesi makalesinde: “Türkler ve Sovyetler isteseler de istemeseler de harbe

gireceklerdir. Şu farkla ki şimdi girerlerse kendi istedikleri gibi harp edecekler,

sonra girerlerse Almanya’nın istediği gibi harp edeceklerdir.”83 yorumunu

yapmaktaydı.

Molotov, 12 Kasım 1940’ta Berlin’e giderek Hitler ve Ribbentrop’la görüştü.

Görüşmede Avrupa, Afrika ve Asya’nın geleceği ve paylaşmaları tartışıldı. Savaşın

yanında politik konular da konuşuldu. Hitler, Sovyetler Birliği’nden askeri yardım

istememiş ama savaş süresi ve sonrasında Sovyetler Birliği’nin hammadde

kaynaklarından yararlanmayı Almanya’nın hayati menfaati saydığını belirtmişti.

Görüşmede Molotov, Sovyetler Birliği’nin Almanya - İtalya - Japonya arasındaki

Üçlü Pakt’a girmesi halinde Avrupa ve Asya’da kurulacak yeni düzen ve ülkesinin

bu süreçteki rolüne ilişkin sorular soruyor, Hitler ise Üçlü Pakt’ın Sovyetler

Birliği’nin dışarıda bırakılarak sorunları çözemeyeceğini Karadeniz, Balkanlar ve

Türkiye sorunlarının Sovyetler Birliği ile temastan sonra düzenleme yapılmasının

düşünüldüğünü söylüyordu. Hitler, Batı Avrupa sınırlarının Almanya tarafından

İtalya ve Fransa ile birlikte Uzak Doğu sınırlarının ise Sovyetler Birliği ve Japonya

tarafından düzenleneceğini, Almanya’nın burada yalnızca aracı olarak hareket

edeceğini belirtti. Molotov, Litvanya’dan toprak isterken, Hitler dikkatini İngiltere

üzerinde topladığını belirterek kuvvetlerini dağıtmamak için Balkanlara inmeyeceği

izlenimini vermişti. Molotov, nüfuz alanlarının belirlenmesini istemiş, Ribbentrop

Molotov’tan bu konudaki düşüncelerini sormuştur. Ancak Molotov, Stalin’in

görüşünü almadan yanıt vermek istememiştir.84

83 Vakit, 16 Nisan 1941.
84 Bilge, a.g.e., s. 153.

37

Stalin’in yanıtı gecikmemiştir. Bu yanıtta, Sovyetler Birliği Üçlü Pakt’a katılabilmek

için dört şart ileri sürmüştür: Almanya Finlandiya’dan çekilecek, Sovyetler Birliği’nin

Karadeniz ve Boğazlarda güvenliği sağlanacak, Batum - Bakü hattının güneyinde

İran Körfezi’ne doğru olan bölge Sovyetler Birliği’nin nüfuz bölgesi olarak

tanınacak ve Japonya Sahali’nin kuzeyindeki petrol ve kömür imtiyazlarından

vazgeçecektir.85

Sovyet önerilerinin boğazlarla ilgili ikinci maddesi Almanya, İtalya ve Sovyetler

Birliği arasında yapılacak protokol ve anlaşma tasarısının Türkiye’nin Sovyetler

Birliği’ne kara ve deniz kuvvetlerine İstanbul ve Çanakkale boğazlarında uzun

vadeli bir kiralama ile bir üs sağlamasını öngörüyordu. Türkiye, dört devlet paktına

katılmak isterse bağımsızlığı ve ülkesi adı geçen üç devlet tarafından garanti

edilecekti. Buna katılmayı reddederse gereken askeri ve diplomatik tedbirlerin

uygulanması için Almanya, İtalya ve Sovyetler Birliği’nin anlaştıkları üçlü

protokolde açıkça yer alacaktı.

Sovyetler Birliği, Hitler’in yanıtını beklerken 25 Kasım 1940 tarihinde karşılıklı

yardımlaşma paktı yapılmasını isteyen notasını Bulgaristan’a bildirdi. Bulgaristan’a

Trakya’daki emellerini gerçekleştirebilmesi için destek öneren Moskova, Türkiye

Bulgaristan’a saldırdığı takdirde yardım edeceğini de vaat etti.

1939’dan başlayarak bozulan Türk - Sovyet ilişkileri, 1940’taki Sovyet - Alman

görüşmelerinden, özellikle 1941 yılı başından itibaren hızla daha kötüye gidiyordu.

Sovyet diplomasisi, Türkiye’nin tutumunu sürekli eleştiriyordu. Berlin’den dönen

Molotov, Büyükelçi Aktay’ı kabul etmiştir. Görüşmede Bulgaristan’a verilen Sovyet

notasının konusu açılmış, Molotov da, Bulgarlara yapılan önerilerin diplomatik bir

yoklama sınırını geçmediğini söylemiştir. Türk hükümeti, Molotov’un açıklamalarını

yeterli bulmayarak Bulgarlardan bilgi almış, bu bilgilere göre Sovyetler Birliği’nin

Bulgar kralına Trakya’dan toprak önerdiğini öğrenmiştir.

Sovyetler Birliği’nin Almanya ve Bulgaristan’a yaptığı öneriler bu devletler

tarafından kabul edilseydi Türkiye, Boğazlar ve Trakya’daki toprakları üzerindeki

85 Bilge, a.g.e., s. 153.

38

egemenliğini kaybetme tehlikesi ile karşılaşacaktı. Önerilerdeki isteklerin aşırılığı,

Hitler’in Sovyetler Birliği’ne saldırı kararını kesinleştirdi. Hitler’in bu kararı, Türk -

Sovyet ilişkilerinde yeni gelişmelere yol açacaktır.

Almanya, Sovyetler Birliği’ne saldırmadan önce sağ kanadını güvenceye almak

için Balkanlara girmiştir. Almanların Balkanlara inmesi, Sovyetleri ciddi surette

düşündürmüştür. Tasviri Efkar bu konu ile ilgili olarak şöyle yazmaktadır:

Balkan meselesi Sovyetler için başka bir alaka arz etmektedir. Zira
Karadeniz’de seyrisefainin emniyeti ve Çanakkale’den geçiş ve Akdeniz’le
münakale serbestisi muayyen bir nisbe dahilinde Balkanların statüsüne
bağlıdır. Alman orduları tarafından işgalinden sonra bu ordular yalnız Tuna
üzerinde değil Karadeniz üzerinde yerleşmiş bulunuyorlar. Bu vaziyet
Sovyetler Birliği için Boğazlar meselesini had şeklinde ortaya koymaktadır.86

Türkiye, bir taraftan Alman ilerlemesinin tehdidi altına girerken, diğer taraftan da

haklı olarak bu tehdit gerçekleşirse Sovyetler Birliği’nin de bundan yararlanacağı

endişesine kapılmıştı. Almanya’nın Balkanlara yayılması, Türkiye’yi Trakya ve

İstanbul’da güvenliği arttırıcı tedbirler almaya zorladı. Bulgaristan ile birbirlerine

saldırmayacaklarına ilişkin karşılıklı güvence vermeleri yararlı görüldü. Ankara’da,

17 Şubat 1941’de Türk - Bulgar Ortak Bildirisi imzalandı. Hariciye Vekili Şükrü

Saraçoğlu, Türk - Bulgar deklarasyonu hakkında Ulus gazetesine şu beyanatı

verdi:

Türkiye politikasında değişmiş bir şey yoktur. Türkiye ittifaklarına sadıktır.
Türkiye bütün devletlerle, komşuları ile iyi geçinmek kararındadır. Türkiye
kendi emniyet sahasında yapılacak yabane faaliyetler ve hareketlere asla
lakayt kalamaz. Türkiye toprak bütünlüğüne ve istiklaline yapılacak her
taarruza silahla mukabele edecektir. Türkiye Bulgaristan anlaşması, hiçbir
yerde hiçbir taarruz emeli olmadığını söyleyen ve sulhlarını korumak
gayesini güden iki komşu devletin samimiyetle el sıkışması ve
sözleşmesidir. Türkiye bu tarzda ve bu manada uzanacak her eli sıkmaya
daima amadedir.87

“Türk - Bulgar Beyannamesi ve Sovyetler” başlıklı yazısıyla Yunus Nadi şu yorumu

yaptı:

86 Tasviri Efkar, 18 Mart 1941.
87 Ayın Tarihi, sayı 87, (1 - 28 Şubat 1941), s. 29 - 30.

39

Türk - Bulgar Beyannamesinin vücud bulunuşunda Sovyetlerin tesiri olmuş
olduğuna ait günlerden beri birçok haber neşredildi. Tass Ajansı Türk -
Bulgar anlaşması ile Sovyetlerin alakası olmadığını beyana mezun
olduğunu ilan etmiştir. Türk - Bulgar beyannamesinin Moskova’da iyi gözle
görülmüş olacağına muhakkak nazari ile bakabiliriz. Nitekim aynı
beyanname büyük küçük birçok merkezlerde memnun olunacak bir hadise
diye karşılandı. Sovyetlerin Türkiye ile Bulgaristan arasında böyle bir
anlaşma husulü için çalışmış oldukları hakkında hiçbir haber duymadık.
Umumi olarak beyannameye vücud veren müzakerelerin münhasıran Türk
ve Bulgar hükümetleri arasında başlamış ve nihayet 17 Şubat’ta Ankara’da
ilan olunan beyanname neticesinde karar kılmış olduğunu biliyoruz. Bu
hadise de hiçbir dahil ve alakaları olmasa bile Sovyetlerin Balkanlarda
zuhur edebilecek hadise ve hareketlere karşı lakayt kalamayacakları
bedahettir ki sırası geldikçe bu sütunlarda biz bu bedahete iştirak ettik.88

Balkanlardaki gelişmeler Sovyetler Birliği ve İngiltere’yi de Türkiye kadar

endişelendirmekteydi. İngiltere, Türkiye’nin de yardımı ile Balkan Antantı’nı

canlandırmaya, hiç değilse Türk, Yunan ve Yugoslav kuvvetlerini birleştirmeye

çalışmaktaydı. Bu amaçla İngiliz Dışişleri Bakanı 26 Şubat 1941’de Ankara’ya

gelerek görüşmelerde bulundu. İngiliz heyeti, Almanya’nın Bulgaristan üzerinden

Yunanistan’a saldırması durumunda Türkiye’nin Almanya’ya savaş ilan etmesini

istedi. Ancak Türkiye’yi, kendisi dışında hiçbir üyesi uluslar arası hukukunun

öngördüğü anlamda “bağımsız” ve “egemen” devlet statüsünde olmayan Balkan

Antantı’nı esas alan bir hareket tarzına ikna etmek elbette olanaklı değildi. Zaten

olaylar, Balkanlar boyutunu aşarak Almanya’nın Sovyetler Birliği’ne saldırmasına

kadar vardı. Sovyetler Birliği, durumu daha önce anlamıştı. 1 Mart 1941’de

Bulgaristan üçlü pakta katılınca, 25 Mart’ta Türk hükümetine başvurup 1925 tarihli

tarafsızlık ve saldırmazlık paktını teyit etme ihtiyacını duydu. Ayrıca Sovyet

hükümeti Sovyetler Birliği’nin Türkiye’nin sıkıntılı durumundan yararlanarak ona

saldıracağı yolunda yabancı basında çıkan haberler üzerine bu konuda bilgi

edinmek girişiminde bulunan Türk hükümetine şu güvenceleri verdi:

1- Bu gibi haberler Sovyet hükümetinin tutumunu kesinlikle yansıtmamaktadır.

2- Eğer Türkiye, gerçekten saldırıya uğrar ve topraklarını savunmak için savaşa

girmek zorunda kalırsa, o zaman Sovyetler Birliği ile arasındaki saldırmazlık

88 Cumhuriyet, 25 Şubat 1941.

40

antlaşmasına dayanarak Sovyetler Birliği’nin en geniş ölçüde anlayışına ve

tarafsızlığına güvenebilir.89

Bildirinin özü, daha dört ay önce Türkiye toprakları üzerinde pazarlığa girişen

Sovyetler Birliği’nin bundan vazgeçerek 1925 Antlaşması’nı yeniden teyit etme

telaşı içine girdiğini göstermekteydi.

Cumhuriyet gazetesinde bununla ilgili şu yorum yer aldı:

Yeni dünya buhranı önünde Sovyetler Cumhuriyeti bitaraf, Türkiye harp

harici vaziyetinde bulunuyorlar. Esasen sulh taraftarı olan iki memleket

esaslı dostluklarını teyit eden ademi tecavüz paktıyla da diğerine emniyetle

güvendikleri halde son deklarasyonla bunu karşılıklı olarak bir kere daha

ilan etmeyi faydalı bulmuşlardır. Gerek samimi münasebetlerde ve gerek bu

deklarasyonda karşılıklı anlayış zihniyeti hakim olduğunu izaha hacet bile

yoktur.90

Türk - Sovyet deklarasyonu dünya kamuoyunda da yankı buldu. Tan gazetesi,

“Londra, Son Tebliği Nazi Propagandasına Bir Darbe Sayıyor” başlığı ile Londra

basınında yer alan haberleri sütunlarına aktarmıştır.

Türk-Sovyet tebliği, Londra’da memnuniyetle karşılanmıştır. Siyasi
mahfillerin fikrine göre bu tebliğ, iki memleket arasındaki dostane bir tarzda
yekdiğerini anlayış zihniyetini yeniden tesis etmiştir ve eğer Türkiye, harbe
girerse Sovyetler Birliği’nin Türkiye’yi arkasından bıçaklayacağı fikrini yayan
Alman propagandasına ağır bir darbe teşkil etmektedir. Balkan buhranının
had mahiyeti sebebiyle bu tebliğin neşri için seçilen zaman manidar telakki
olunmaktadır.91

Öte yandan B. Delebecque, Türk - Sovyet Deklarasyonu hakkında Action

Française gazetesinde şu satırları yazıyordu:

Sovyetler Birliği Türkiye’ye Polonya gibi yapmayacağını ve kendisine tam
anlayış göstereceğini temin ederek bitaraf kalacağını taahhüt etmektedir,

89 Bilge, a.g.e., s. 160.
90 Cumhuriyet, 26 Mart 1941.
91 Tan, 26 Mart 1941.

41

kanlı sahnelere şahit olan Balkan satrancında hakim taşların vaziyetinde
şimdi oynamak sırası Stalin’dedir. Henüz parmağını yerinden oynatılacak
taşın üzerine koymamıştır. Stalin oyuna iştirak etmemekte, sabırlı bir surette
eğilmiş oyuncuları seyretmektedir. Onları ihtimamla takip ediyor ve
ilhamlarda bulunuyor. İlhamda bulunmak oynamak değildir.92

Bir İngiliz gazetesi, “Stalin, nihayet Türkiye’nin ellerini serbest bıraktı”93 derken, bir

İtalyan gazetesi de, “son Sovyet - Türk Beyannamesi harp yolunda Türkiye’yi teşçi

eden eser imiş”94 demekteydi.

1941 ortalarına yaklaşılırken Türkiye’nin durumu kuşku vericiydi. Mihver kuvvetleri

tüm Balkanları işgal etmiş, Alman kuvvetleri Bulgaristan sınırına yerleşmiş,

Fransa’nın teslim olmasıyla Avrupa’da Almanya karşısında yalnız kalan İngiltere

var gücü ile kendini savunmuş, bu şartlarda Müttefiklerce Türkiye’ye vaat edilen

yardımın gönderilmesi tamamen lafta kalmıştı.

Mayıs başında Von Papen bir Türk - Alman Antlaşması için müzakerelerin

başlamasını önerdiğinde, Türk hükümeti bunu derhal kabul etti. 18 Haziran

1941’de Ankara’da, Türkiye ile Almanya arasında bir dostluk antlaşması imzalandı.

İmzalandığı gün yürürlüğe girecek olan antlaşma on yıllıktı. Buna göre; taraflar

birbirlerinin arazilerinin bütünlüğünü ve dokunulmazlığını kabul edecek, doğrudan

doğruya ya da dolaylı olarak birbiri aleyhine yönelmiş her türlü davranıştan

kaçınacaklardı.95

Türk - Alman Paktı, İngilizlerden çok ABD’yi kızdırmıştır. Henüz savaşa girmemiş

olan ABD’nin Türkiye’den istediği, İngiltere - Yunanistan safında savaşa girerek

Balkanlarda cephe açmasıydı. Ancak o koşullarda bu gerçekçi bir beklenti değildi.

Türkiye, bir yandan Almanya ile savaş halinde bulunan İngiltere ve Fransa ile

antlaşma yapmış diğer taraftan da Almanya’ya karşı hiçbir harekete geçmemek

için anlaşmış ve mukabil bir dostluk antlaşmasını imzalamıştı. Bu antlaşmaya

göre, Almanya, İngiltere ve Fransa’ya hücuma geçtiği zaman Türkiye işe

92 Son Posta, 28 Mart 1941.
93 Tan, 27 Mart 1941.
94 Tan, 29 Nisan 1941.
95 Goloğlu, a.g.e., s. 112.

42

karışmayacaktır. Türkiye’nin burada oynadığı politika aslında Müttefiklerin

yararınaydı; çünkü

Eğer Türkiye, bu anlaşmayı yapmayarak Almanlara karşı savaş açsaydı,
henüz yıpranmamış olan Alman ordularıyla çarpışmakta müşkülat çekecek
ve belki de yenilerek, Irak Suriye ve Hindistan yolları Alman ordularına
açılmış olacaktı. Türkiye’nin bu temkinli ve dürüst politikasını İngiltere de
takdir ediyordu.96

ABD ise gelişmeleri İngiltere gibi geniş bir perspektiften göremiyordu. Antlaşma

öncesinde Türk basınında Almanya’nın Türkiye’ye karşı kuvvetli ve hususi bir

sempati beslediğine ilişkin yazılar yer alıyordu. Örneğin, Ulus gazetesinde şöyle

deniyordu:

Almanya, Türkiye’ye karşı herhangi bitaraf devlete karşı beslediğinden çok
kuvvetli ve hususi bir sempati beslemektedir. Almanya siyasi ve askeri
vaziyetleri inkişaf ettirecek surette kararlar ittihaz ederken daima eski
müttefikler olan, Türkiye ile bir ihtilaf zuhur edebilecek her hareketten
çekinmek lüzumunu da göz önünde tutmuştur. Balkan, Irak ve Suriye
hadiseleri tamamıyla ispat etmiştir ki Almanya, Türkiye’nin emniyetine hiçbir
vakit taarruz etmek emeli beslememiştir. Almanya’nın Türkiye’ye karşı olan
siyasetinin esası hiçbir türlü ihtilafa meydan vermemektedir. Bundan 18 ay
önce anlaşmazlıklara sebebiyet veren Türk siyasetinin bugün Türkiye’yi
ihtilaftan uzak tutmaya matuf olduğunu görmek ise Berlin için kafi bir itimat
eseri olarak telakki edilmektedir.97

Tan gazetesi, Sovyet basınına yer vermiş, yeni paktın Türk - Sovyet

münasebetlerini değiştirmediğine dikkat çekmiştir:

Yabancı müşahitler, Türk - Alman muahedesinin Türkiye ile Sovyetler Birliği
arasındaki münasebetleri bozabileceğini zannetmiyor. Muahede de her iki
hükümet tarafından evvelce girişilmiş taahhütler hakkında ihtiyati kayıtlar
mevcuttur. Türkiye ile Sovyetler Birliği arasında bir ademi tecavüz ve
bitaraflık paktı olduğu gibi 25 Mart 1941’de de Moskova ile Ankara arasında
bir deklarasyon teati edilmiştir.98

Basında yer alan haber ve yorumlar, Türk - Alman Antlaşması’nın Türk - Sovyet

münasebetini çok değiştirmediğini gösterse de, Sovyet arşiv belgelerinde

Türkiye’nin Almanya ile yaptığı antlaşmadan memnun olmadığı görülmektedir.

96 Şahingiray, a.g.e., s. 29.
97 Ulus, 13 Haziran 1941.
98 Tan, 21 Haziran 1941.

43

Sovyet yetkililer, Türkiye’nin savaşa katılmamasını kınamış, özellikle Müttefiklerin

Balkanlara inişine Türkiye’nin engel olduğu suçlamasını yapmıştır. Türkiye’nin

izlediği politika yüzünden Türk - Sovyet ilişkilerinin kötüye gittiği ileri sürülmüştür.

Söz konusu belgelerin açıkladığına göre, Almanya’nın Sovyetlere saldırısından

önce Sovyet liderleri ve diplomatları Almanya ve İtalya temsilcileri ile yaptıkları

görüşmelerde, Almanya’nın Sovyetlere saldırısından sonra ise ABD, İngiltere

liderleri ile karşılaşmalarında sürekli olarak Boğazlar sorunu üzerine

konuşmuşlardır.99

99 Potskhveriya, B. (2002). İkinci Dünya Harbi İçinde Sovyet - Türk ilişkileri ile ilgili Sovyet arşiv belgeleri.

14 Türk Tarih Kongresi. Kongreye Sunulan Bildiriler. C. 3, Ankara, s. 195.

44

45

2. BÖLÜM
ALMANYA’NIN SOVYETLER BİRLİĞİ’NE SALDIRISINDAN İKİNCİ DÜNYA

SAVAŞI'NIN SONUNA KADAR GEÇEN DÖNEMDE TÜRK BASININDA
TÜRK-SOVYET İLİŞKİSİ (1941-1945)

2.1. Alman - Sovyet Savaşı (Barbarossa Harekatı)

Alman - Sovyet ilişkileri, zaman zaman göze çarpan samimiyetsiz dostluk

gösterilerine rağmen, tarih boyunca genellikle düşmanlık temeline dayanmıştı.

Birinci Dünya Savaşı’ndan hemen sonra iki ülkede kurulan devlet düzeninin

birbirine yakın olduğunu ve bu nedenle iki ulusun birbirine yanaşacaklarını

düşünenler olmuş ama Almanya siyaseti en sağa kayıp Nasyonal Sosyalist bir

çizgiye doğru yaklaşınca, Sovyetler Birliği ve onun Komünist rejimiyle hasım

duruma gelmişti. Her ne kadar 1939 yılında bir Alman - Sovyet Saldırmazlık

Antlaşması imzalamışlarsa da, bu antlaşmanın temelinde samimiyet yoktu. Her iki

taraf da, bunun şartların zorladığı geçici bir durum olduğunu biliyordu. Aradan

daha bir yıl geçmeden ve henüz Alman - İngiliz Savaşı devam ederken, Aralık

1940’da Führer ve Alman Orduları Başkomutanı Adolf Hitler, askeri birliklerine şu

gizli emri göndermişti: “İngiltere’ye karşı yönetilen savaş sona ermeden, Alman

Silahlı Kuvvetleri, Sovyetler Birliği’ni bir Yıldırım Savaşı ile ezecektir: Barbarossa

Harekatı.” Aynı emirde, “Barbarossa Harekatı” adı verilen saldırı hazırlıklarının

Mayıs 1941’de bitirileceği de bildiriliyor ve yapılacaklarının ana hatları

çiziliyordu.100

Türk - Alman Dostluk Antlaşması’nın imzalanmasından dört gün sonra 22 Haziran

1941’de Almanların Barbarossa Planı ya da Barbarossa Harekatı adını verdikleri,

Alman - Sovyet Savaşı başlamıştı.

Alman orduları; Kuzey, Merkez, Güney olmak üzere üç koldan saldırıya geçtiler.

Sovyet orduları ise; Kuzey, Kuzeybatı, Batı, Güneybatı, Güney olmak üzere beş

grupta toplanmışlardı. Barbarossa Harekatı Planı’nda; Kuzey grubundaki ordular

Kuzey Prusya’daki Memel üzerinden saldırıya geçerek Baltık bölgesindeki Sovyet

100 Goloğlu, a.g.e., s. 122.

46

kuvvetlerini yok edip Leningrad’ı alacaktı. Merkez grubundaki orduların hedefi;

Brest - Vilna - Smolensk üçgeninde toplanan ve çok sayıda tank ile motorize

tugayı bulunan Sovyet kuvvetlerini yok ederek Smolensk’e varmaktı. Güney grubu

ordularının hedefi ise Galiçya ile Batı Ukrayna arasında yer alan Sovyet

kuvvetlerini Dnieper önünde yok edip Kiev’i ele geçirmekti.101 Alman - Sovyet

Savaşı, Almanların bu planı uygulamasıyla başladı ve plana uygun olarak gelişti.

Hitler, Sovyetler Birliği’ne niçin saldırdığını şöyle açıklamaktadır:

Ruslar, Baltık devletlerini ve Besarabya’yı almışlardı. Amaçları Romanya
üzerinden Balkanlara, Macaristan üzerinden Orta Avrupa’ya, Kuzeyden de
Doğu Prusya’ya saldırmaktı. Bizim Balkanlarda ekonomik çıkarlarımız vardı.
Silezya, bizim endüstri ve kömür üssümüzdür. Sovyetler, bizi iki yüz yıldan
beri baskı altında tutmakta, bizi ve Avrupa’yı ihtilallerle tehdit etmektedirler.
Sovyetler yenilmeli. Biz saldırıyı düzenlemeseydik, onlar saldıracaklardı.
Sovyetlere saldırmadan önce yanımızı ve gerimizi güvenlik altına almak
için, Balkan saldırısı düzenledik. Doğu seferi yapmakla aynı zamanda
Avrupa’yı mutlak bir tehlikeden kurtardığımıza inanıyoruz. Biz, Türkiye’ye
dahi hizmet ettiğimize inanıyoruz. Sovyetler, bundan sonra İstanbul’a ve
Boğazlara saldırmayacaklardır. Bizim amacımız, Boğazların bize rakip
olacak bir devletin elinde bulunmamasıdır. Türkiye’nin Boğazlarda bekçilik
etmesine itirazımız yoktur. Bizim için Türkiye en iyidir.102

Alman - Sovyet Savaşı, Türk basınında yakından takip edilmiştir. Cumhuriyet

gazetesinde “Yeni Bir Haçlı Seferi” başlıklı yazı dikkati çekmiş, Sovyetlere karşı

farklı milletlerden askerlerin çarpışmakta olduğu vurgulanarak bunun Bolşevikliğe

karşı bir Haçlı seferi olduğu103 dile getirilmiştir.

Alman - Sovyet Savaşı’nı, Türk Dışişleri Bakanı Saraçoğlu da “Haçlı Seferi” olarak

nitelendirmişti. Türkiye, şimdilik hem Alman hem Sovyet baskısından bir süre için

kurtulmuş olmanın rahatlığını yaşıyordu; ama Batı’dan yeni bir baskının başlaması

kaçınılmazdı. İngilizlerle başlayan bu baskı bir süre sonra, İngiliz - Amerikan

baskısı şeklini alacak ve İsmet İnönü bu baskının bütün safhalarını, aynı

soğukkanlılıkla atlatacaktır.104 Tan gazetesinde yazan Zekeriya Sertel, Türkiye’nin

savaş dışı kalma konusundaki kararlılığından şöyle bahsetmektedir:

101 Goloğlu, a.g.e., s. 122.
102 Tuncer, a.g.e., s. 86 - 87.
103 Cumhuriyet, 29 Haziran 1941.
104 Aydemir, Ş. S. (2000). İkinci Adam (1938 - 1950). C. 2, 7. Basım. İstanbul: Remzi Kitapevi, Kasım, s.

165.

47

Alman nüfusu altında bulunan bütün Avrupa devletleri Sovyetlere karşı
cephe aldı. Hudutlarında ve denizlerinde harp havası eserken bitaraf kalan
İspanya bile şimdi cephesini tayine ihtiyaç duymaktadır. İngiltere, bütün
dominyonları ve müstemlekeleriyle ve Amerika, bütün kuvvetiyle Sovyet
cephesine geçmiştir. Bütün dünya iki büyük cepheye ayrılmıştır. Yalnız
Türkiye ittifaklarına ve dostluklarına sadık kalmakla beraber şimdiye kadar
olduğu gibi, bu defa da bitaraflığını muhafazaya karar vermiş, bu iki
cepheden hiçbirine iltihaka lüzum görmemiştir. Bunun da sebebi gayet basit
ve açıktır. Bugünkü dünya harbi, büyük emperyalist devletler arasındaki
geniş zıddiyetlerden doğmuş bir çarpışmadır. Almanya’nın gayesi Avrupa ve
Asya’ya ve o tarikle dünyaya hakim olmaktır. İngiltere’nin hedefi evvela
Britanya imparatorluğunu parçalamaktan kurtarmak, sonra da cihanda Nazi
hakimiyetine mani olmaktır. Amerika’nın menfaati, Avrupa ve Asya
pazarlarının kendisine açık bulundurulmasını emreder. Bu davaların hiçbiri
bizi doğrudan alakadar etmez. Bizim kendi milli hudutlarımız içinde müstakil
yaşamaktan başka gayemiz yoktur. Bu siyasette, topraklarımıza tecavüz
vaki olmadıkça bize harbe girmemeyi ve bitaraf kalmayı emreder.105

Cumhuriyet’te yazan Yunus Nadi ise şu yorumu yapmaktadır:

Bugüne kadar Türkiye tarafından Türk - Sovyet dostluğunu uzaktan
yakından ihlal edecek herhangi bir hareket sadece vukuu bulmamış değil,
hatta düşünülmemiş olduğunu katiyetle tebarüz ettirdiğimiz olmuştur. Bu
Türkiye’nin siyasetinde ve dostluğunda kendisine ittihaz etmiş olduğu azami
dürüstlüğün ifadesidir ki tarihin en büyük hadisesi olan Alman - Sovyet harbi
karşısında da hükümetimizin ilan ettiği bitaraflık devam ediyor.106

Sovyetler Birliği’nin savaşa dahil olması üzerine İngiltere ve Sovyetler Birliği, 12

Temmuz 1941’de bir anlaşma yapmıştır. Bu anlaşmada kalite ve miktar

belirtmeden, tarafların birbirine yardım edecekleri ve ayrı barış yapmayacakları

öngörülmüştür.107

9 Ağustos’ta Roosevelt ile Churchill, Batı Atlantik körfezlerinden birindeki gemide

buluştular. Dört gün süren görüşmelerden sonra, Amerika’nın geleneksel tarafsızlık

politikasından ayrılmasını saptayan Atlantik Paktı’nı imzaladılar. Bu gelişmeler

yaşanırken, Alman orduları Sovyet topraklarında hızla ilerliyordu. 10 Ağustos’ta

İngiltere ve Sovyetler, Türkiye’ye teminat verdiler: “İki hükümet de Montreux

Antlaşması’na sadık olduklarını, Boğazlara tecavüz niyetinde bulunmadıklarını ve

toprak bütünlüğümüze ihtimamla riayet edeceklerini resmen hükümetimize

105 Tan, 23 Haziran 1941.
106 Cumhuriyet, 30 Haziran 1941.
107 Gürün, Türk - Sovyet İlişkileri, (1920 - 1953), s. 240.

48

bildirdiler.”108 Sovyetler Birliği’nin bütün endişesi Türkiye’nin Almanya ile işbirliği

yapması ve kendisine karşı ikinci bir cephe açılması ihtimaliydi. Bunu önlemek

üzere de dostluk göstererek Türkiye’yi pasifize etmek çabasındaydı. Halbuki

Türkiye, kendisine saldırmadıkça hiçbir devletle silahlı bir ihtilafa girmek niyetinde

değildi, bu karar çok kati idi.109

Tan gazetesi, Berlin’in yarı resmi bir kaynaktan bildirdiği yazıya yer vermiş ve şu

yorumu yayınlamıştır:

Alman makamlarının elinde, Molotov’un son Berlin ziyareti esnasında çok
salahiyetli deliller vardır. Bu vesikalar, Türk toprağı üzerindeki Sovyet
emellerini reddedilmez bir arzda ispat etmektedir. Eğer Sovyetler Birliği
hiçbir zaman böyle emeller beslemediğini zannettirmeye uğraşıyorsa,
Alman mahfillerinin kanaatince bu, zamana uymak gibi en soğuk bir
harekettir.110

Ulus gazetesinde Falih Rıfkı Atay şu değerlendirmeyi yapıyordu:

Biz bu notaların verilmesinde İngiltere ve Sovyetler Birliği arasında Türkiye
aleyhine konuşmalar olduğu hissini veren neşriyat ile gene Sovyetler
Birliği’ne affolunan bazı teklif ve müzakerelerin tesirini izale etmekten başka
maksat görmüyoruz. Eğer maksat anladığımız gibi ise hareketin doğru
olduğuna şüphe yoktur. Bundan dolayı bize ancak memnun olmak düşer.111

Vakit gazetesinde Asım Us ise İngiliz - Sovyet Beyannamesi’nin manasını şöyle

açıklamaya çalışmıştır:

Sovyetler Birliği ve İngiltere’nin Türkiye’ye beyanname vermeleri,
tarafımızdan yapılmış bir tahrik neticesinde olmayacağına göre buna
doğrudan doğruya Sovyetler Birliği ve İngiltere’nin lüzum görmüş olmalarını
kabul iktiza eder ve iki soru da akla gelir: 1- İngiltere ve Rusya bu
beyannameyi vermekle bizi garanti mi etmek istemişlerdir? 2- İngiltere ve
Rusya bu beyannameyi vermekle bize aralarında Türkiye aleyhinde
anlaşmanın mevcut olmadığını mı ifadeye çalışmışlardır? Bunlara cevap
olarak; Türkiye, kendisine lazım olan garantiyi hudutlarında bekleyen
Mehmetçiğinden çoktan almış bulunmakta ve ancak onun garantisine
güvenmektedir. İkinci ihtimal ise beyannameye sevk eden sebep, radyoların
ve ajansların hatta gazetelerin İngilizlerle Sovyetlerin Türkiye aleyhinde

108 Cumhuriyet 14 Ağustos 1941.
109 Okçu, Y. (1953). Türk - Rus mücadelesi tarihi. Ankara: Doğuş Ltd. O. Matbaası, s. 191.
110 Tan, 16 Ağustos 1941.
111 Ayın Tarihi, No: 93 (1 - 31 Ağustos 1941), s. 42.

49

anlaşmış bulunduklarına dair dünya efkarı umumiyesine inandırmaya
çalıştıkları haberin tesiridir.112

Yeni Sabah’ta Hüseyin Cahit Yalçın şöyle demektedir:

Neşrolunan İngiliz notası İngiliz Hükümeti’nin Boğazlar aleyhine müteveccih
taarruzi hiçbir vaid ve taahhüde bulunmadığını Türkiye’nin coğrafi ve mülki
birlik tamamiyetine ihtimamla hürmet ve riayet göstereceğini kati bir lisan ile
beyan etmektedir. Bu münasebetle İngiltere Hükümeti bir Avrupa devletinin
taarruzuna uğrayabilecek Türkiye’ye yardım da bulunacağı yolundaki
Ankara muahedenamesi hükmünü tekrarda da kayda mülahaza etmiştir.
Notalar müşterek olduğu cihetle şimdi Sovyetler Birliği Hükümeti bu
teminata iştirak etmiş oluyor. Türk - İngiliz münasebetleri bakımından işin
içinde hiç yeni bir nokta yoktur. Sovyetler Birliği’nin dostluk tezahürünü de
Türkiye’ye karşı tek taraflı bir garanti ne istemiş ne kabul etmişti. Ankara’nın
öteden beri malum olan bu prensibi vukua gelebilmesi melhuz bazı tefsirleri
tekzibe kifayet edeceğini ümit eyleriz.113

Eylül sonlarına doğru Alman orduları, Kiev’deki Sovyet kuvvetlerine bir milyondan

çok kayıp verdirmiş, 665.000 esir almışlardı. Bu büyük başarı üzerine Hitler,

Hareket Planı’nda değişiklik yaptı ve Moskova ile Stalingrad’a saldırı emri verdi.

Almanya bir yandan da Kafkas petrollerinin peşindeydi. Fakat askeri hareketi

yavaş yavaş duraklamaya başlamıştı. Cephenin sol kanadı Stalingrad’da

durdurulmuş, Kasım ortalarına gelindiğinde Alman 6. Ordusu Stalingrad önlerinde

imha edilmiştir. Bu gelişme, bir dönüm noktasına yaklaşıldığını göstermekteydi.

2.2. Türkiye’nin Mihver Devletleriyle İlişkisi ve Sovyetler Birliği

1942 yılında Türkiye, savaşa girme konusunda hem Mihver hem de Müttefik

devletlerinin baskısı altında kalmıştı. 1942 yılı, Türkiye açısından zor bir yıl olmuş,

Türkiye’nin savaş dışında kalma politikası, savaşan tarafların Türkiye üzerindeki

baskılarının şiddetlenmesi üzerine daha güç hale gelmiştir.

16 Şubat 1942 tarihli raporunda Von Papen, Almanya’nın Sovyetlere saldırısına

değin, Türkiye için en büyük tehlikenin bir Mihver zaferi ve bunun sonucu olarak

Doğu Akdeniz’de İtalyan üstünlüğünün sağlanması olduğunu ifade etmişti. Fakat

112 Ayın Tarihi, No: 93, s. 43.
113 Ayın Tarihi, No: 93, s. 44.

50

Alman ordularının Sovyetler Birliği’ne girmesi bu durumu değiştirmişti. Almanya’nın

yenilgisi üzerine Türkiye’nin korkusu, Sovyetlerin Avrupa’da güç haline gelmesi ve

Avrupa’ya kendi düzenini kabul ettirebilme olasılığı olmuştu.

Hitler’e göre Türkiye, hiçbir zaman Mihvere düşman olamazdı ve en kötü olasılıkla

savaşın sonuna değin tarafsızlığını korurdu. Ancak Türkiye’nin Sovyetler

Birliği’nden çekinmekle ve bu devlete güvenmemekle birlikte, Almanya’nın yanında

savaşa katılmaya da niyeti yoktu.114

Karadeniz kıyılarına yapılabilecek olası bir Alman çıkartmasına karşı Trabzon ve

Hopa civarında alınan askeri önlemler, 1942 yılının yaz aylarında, Moskova’da

Türkiye’ye ilişkin yeni kaygı ve kuşkular uyandırdı. Sovyetler Birliği, Türkiye’nin,

Almanya’nın baskısı sonucunda, kendisine karşı bir saldırıda bulunacağından

endişeleniyordu. Bir yandan da 24 Şubat 1942’de Almanya’nın Türkiye Büyükelçisi

Von Papen’e yapılan suikast girişimi, ilişkileri germişti. Bu suikast, Sovyet ajanları

tarafından tertip edilmişti. Yargıtay’ın Karnilov ve Pavlov isimlerindeki iki Sovyet

ajanının mahkumiyet kararlarını onaylaması üzerine, Türk - Sovyet ilişkileri daha

da gerginleşti. Berlin D.N.B ajansının bildirdiğine göre; Sovyetlerin resmi Tass

ajansının raporlarında, Sovyet halkı arasında adalet arzusu belirtilmiştir ve Sovyet

şefleri, halkın bu beklenmedik tepkisini, Bolşevik basınında yayılan şiddetli

fırtınayla boğmaya çalışmaktaydı. Ajansa göre Sovyet basını, tekrarına imkan

olmayan ifadelerle Almanya’ya, Türk mahkemesine hakaret etmektedir.115

Fakat Türkiye, gelişmelere ayak uydurmak zorundaydı. Nitekim 1942 sonlarına

doğru savaşın kaderi Müttefiklerin lehine dönmeye başlayınca Türkiye, Müttefiklere

eğilimli bir tavır içine giriyordu. Kasım 1942’de Almanların Stalingrad önünde

yenilmesi, dönüm noktası oldu. Almanlar ilk kez büyük bir savaşı kaybediyordu.

Bundan böyle Müttefikler Almanya’yı nihai yenilgiye uğratmak için planlar yapmaya

başladılar. Bu plan içinde Türkiye de yer alıyordu. Bu sebeple 1942 Kasım’ından

sonra, Alman baskısının yerini Müttefik baskısı aldı. Stalingrad, Türk - Sovyet

ilişkilerinde önemli olup Sovyetler, bu galibiyetten sonra tekrar 1941 öncesi

politikalarına döndüler.

114 Tuncer, a.g.e., s. 109.
115 Cumhuriyet, 14 Nisan 1942.

51

Türk - Sovyet ilişkilerinin bozulmaya yüz tutması ve Türkiye’nin büyük kuzey

komşusundan endişesi, Mihverin gözünden kaçmamıştı. 6 Aralık’ta Roma’da

Goering ve Mussolini genel olarak savaş durumunu mütalaa ederken, Türkiye’nin

durumuna da değinmişlerdir. Mussolini’ye göre, Türkiye Sovyetler Birliği’nden

çekinmektedir. Türk dış politikasında kati bir değişiklik meydana getirmek için

Mussolini’ye göre şu iki hareket benimsenmeliydi: 1- Kafkaslardan aşağıya doğru

bir hareket. 2- Sovyetlere karşı kullanılmayacak fakat Türkiye’ye karşı bir tehdit

unsuru olabilecek olan Bulgar ordusunun kuvvetlendirilmesi. İkincisi Von Papen’in

tavsiyesi üzerine daha önce yerine getirilmiş ise de Stalingrad muharebesi ile

birinci noktanın uygulanması madden imkansız bir hale gelmişti.116

2.3. Müttefik Zaferleri ve Türkiye

Almanya, Sovyetler Birliği’ne öldürücü bir darbe indirmek, Stalingrad’ı düşürmek

için büyük çaba göstermiş, bu amaçla Temmuz 1942 sonunda Stalingrad’a

saldırmıştır. Ancak Alman saldırısı başarılı olamamış ve Sovyetler, Ocak 1943’ten

itibaren karşı taarruza geçerek 2 Şubat 1943’te 6. Alman ordusunu 190.000 kişilik

kuvveti ile esir etmiştir. Stalingrad muharebesi, Sovyetlerin kesin zaferiyle

sonuçlanmış ve savaşta üstünlüğün Mihver güçlerinden Müttefik güçlerine

geçtiğini göstermesi bakımından önemli olmuştur.

Savaşta üstünlük Müttefiklere geçince Müttefikler, savaşa girmesi için Türkiye’ye

baskıyı arttırmıştı. Diğer taraftan, Mihver güçleri savunmaya geçse de hala

Türkiye’ye zarar verebilecek durumdaydı.

Türkiye, artan baskı sonucu savaşa girmeyi ilke olarak kabul etmiş ve bundan

sonra askeri hazırlıkların yetersizliği üzerinde durmuştur. Şükrü Saraçoğlu, İngiliz

gazetecilerine verdiği beyanatında: “Türkiye her iki tarafa karşı da bitaraf bir

siyaset takip ediyor fakat bir karış toprağı bile tecavüze uğrarsa Türk milleti silaha

sarılacaktır.”117 açıklamasında bulunmuştur. Türkiye’nin savaş dışında kalması,

yabancı basına da konu olmuş. Rumen basını, Şükrü Saraçoğlu’nun nutkundan,

“Türkiye’nin artık tarafsızlıktan ayıldığı” tarzında bir mana çıkarmaya çalışmış, bir

116Oral Sander, Mehmet Gönlübol, Olaylarla Türk Dış Politikası (1919 - 1965), Y.y., Y.y., s. 151.
117 Tan, 17 Ocak 1943.

52

Fin gazetesi daha da ileri giderek, “Türkiye’nin hakiki bitaraflığı artık bahis mevzuu

olamaz.”118 demiştir.

Sovyetler Birliği’nin Kafkaslar ve Leningrad önünde başlayan saldırısını başarılı

biçimde sürdürmesi; Kuzey Afrika cephesinde Amerikan ve İngiliz ordularının

başarıları karşısında Alman ordusu, Doğu cephesinde biraz gerilemiş, Afrika’da ise

savaşı tamamen yitirme tehlikesi ile karşılaşmıştır. Koşulların değişmeye

başlaması ile birlikte 1943 yılının başından itibaren Müttefikler, Türkiye’nin savaşa

girmesini sağlamaya çalışırken bu kez Mihver, Türkiye’nin savaş dışı durumunu

sürdürmesi için faaliyette bulunmaya başlamıştı.

2.4. Savaş Konferansları ve Türkiye

1942 sonlarına doğru Avrupa’da, Almanya’ya karşı ikinci cephenin açılması konusu

gündeme gelmiştir. Sovyetler Birliği, Alman saldırısı başladığı günden itibaren

ikinci cephenin açılması isteğini dile getirmiştir. Churchill yanında Roosevelt’in

temsilcisi olarak Harriman’la birlikte, Ağustos 1942’de Moskova’ya gitmiştir.

Stalin’le toplantıda ilk konu, Fransa’da ikinci cephenin açılması olsa da Churchill,

1942 yılında bu konuda bir şey yapılamayacağını anlatmaya çalışmıştır. Moskova

Görüşmeleri, Türk basını tarafından da yakından takip edilmiştir. 21 Ağustos’taki

yazısıyla A.Ş.Esmer şu saptamada bulunmaktadır:

“Görüşmeler hakkında verilen haber, sonuna kadar harbe devam etmek kararının

Moskova’da tekrar teyit edilmiş olduğundan ibarettir. Bu son Alman taarruzu

üzerine hasıl olan vaziyet karşında, Sovyetlerin ayrı sulh olmak için teşebbüse

girişeceği hakkında Mihver mahfillerinde uyanan ümidi tamamıyla gidermiş

olmalıdır. Mihverciler kah Sovyetler Birliği’nde kah İngiltere’de ayrı sulh olmak

istidadı görürler. Böyle bir ihtimalin mümkün olmadığı resmi tebliğin ifadesine göre;

Müttefiklerin bütün kuvvetleri ve enerjileriyle Hitlerciliğe ve ortaklarına karşı

Hitlerciliği ve ona mümasil rejimleri yıkıncaya kadar harbe devam etmek kararında

bulundukları anlaşılmaktadır.”119

118 Tan, 20 Mart 1943.
119 Ulus, 21 Ağustos 1942.

53

Ethem İzzet Benice de Son Telgraf gazetesinde Moskova görüşmeleriyle ilgili

olarak şunları yazmaktadır:

“Churchill bir hasta hakkında kati müşahede yapan bir doktor gibi Sovyetleri
yakından görmeye, nabzını ölçmeye gitmiştir. Son Alman taarruzunun
Kafkas Dağları eteklerine kadar inkişafı muhakkak ki Amerikan ve İngiliz
askeri mahfilini tereddüde düşürmüştür. Acaba Alman zoru karşısında ve
İngiliz Amerika yardımının zayıf kalması ve ikinci cephenin hala
açılamaması önünde Sovyetler bir münferit sulha giderler mi? Yahut da
tazyikin artması karşısında Asya içlerine çekilmeyi düşünürler mi? Bu
tereddüt Churchill’in Moskova’ya ziyaretini kolaylaştırmıştır.”120

İngiltere’nin Almanya tarafından istila edilme tehlikesi atlatıldıktan ve Amerika

Birleşik Devletleri’nin savaşa katılmasından sonra, Almanya’ya karşı ikinci

cephenin açılması planlanmaya başlayacaktır. 1942’de başlayan ikinci cephe

planlanmaları ancak iki yıl sonra yaşama geçirilebilecektir.

2.4.1. Casablanca Konferansı

Alman kuvvetlerinin Kuzey Afrika’daki yenilgisi ve Stalingrad’taki Alman

kuşatmasının kaldırılması, Amerikalılarla İngilizleri savaşın seyri konusunda yeni

değerlendirmeler yapmaya sevk etmiştir. Bu nedenle; Amerika Birleşik Devletleri

Başkanı Roosevelt ile İngiltere Başbakanı Churchill, 1943 yılının 12-15 Ocak

tarihlerinde Afrika’daki Casablanca şehrinde buluşup görüşmeyi

kararlaştırmışlardır. Sovyetler Birliği Başkanı Stalin de çağrılmış fakat Stalin,

savaşın seyrinin yakından izlenmesi ihtiyacının yol açtığı sıkışıklık nedeniyle

Sovyetler Birliği’nden ayrılamayacağını bildirmiştir. Bunun üzerine Roosevelt ile

Churchill, 14 Ocak 1943’te Casablanca’da buluşmuştur.121

Bu konferansın en önemli siyasi kararı, Mihver devletlerinin kayıtsız şartsız teslim

olmasına kadar savaşın sürdürüleceğidir. Kayıtsız şartsız teslim konferansı adı

verilen Casablanca konuşmasında verilen kararlar, Müttefikler arasında büyük

sevinç yaratmıştır. İngiltere’nin Birleşik Amerika’daki Büyük Elçisi Lord Halifax, şu

120 Son Telgraf, 19 Ağustos 1942.
121 Goloğlu, a.g.e., s. 183.

54

beyanatta bulunmuştur: “Casablanca Konferansı, Müttefiklerin kararlılığını

kendiliğinden izah eder, Mihver bunun manasını 1943’te daha iyi anlayacaktır.”122

Casablanca Konferansı’nın askeri kararları ana hatları ile şunlar olmuştur:

1- İtalya’yı savaş dışı bırakmak ve Akdeniz münakalesini Müttefikler için daha emin

bir hale getirmek de Sicilya’nın işgali.

2- Almanya’ya yapılan hava taarruzlarını daha da fazlalaştırmak.

3- Alman mukavemeti belirli bir şekilde zayıflayınca, Avrupa kıtasına çıkarma

yapmak üzere gerekli hazırlıkları başlatmak.123

Vakit gazetesinde yazan Asım Us, Casablanca görüşmelerinin manasına dikkat

çekmiştir:

Müttefikler harp meclisinin Londra’da veya Washington’da toplanması
mümkünken doğrudan doğruya Casablanca’da kurulmuş olması ve
Roosevelt Churchill’in Atlantikleri aşarak devlet merkezlerinden buraya
kadar gelmiş bulunması şimali Afrika işine ne derecelerde ehemmiyet
verildiğinin delilidir. Müttefikler Mısırı Mihver taarruzundan kurtardılar.
Libya’yı ve Garp Trablus’unu aldılar. Mihverciler gerek Libya’da gerek Garp
Trablus’undaki kayıplarını Tunus’u alarak telafi ettikten başka Akdeniz’in
ortasında daha hakim bir mevkie gelmiş olduklarını iddia ediyorlar. Hatta
Cezayir ve Fas’ı da almak için taarruza geçiyorlar. Bunun için şimdi şimali
Afrika’dan harbin ağırlık merkezi şarktan garbe geçmiştir. Müttefiklerin
Tunus’u hem şark hem garp hudutlarından tazyik ederek Mihver kuvvetlerini
tamamı ile Afrika’dan söküp atacakları zaman gelmiştir. Casablanca’da
kurulan harp meclisinin hiç şüphesiz müzakere maksadı budur.124

Roosevelt ve Churchill’in düşünceleri, Sovyetler Birliği’ne yeni bir yardım yolu

açmak ve Almanya’yı güney kanadından vurmaktı. Bunun gerçekleşmesinde

Türkiye anahtar ülke olarak görüldü. Türkiye’nin 1943 ilkbaharında savaşa

katılması için gerekli çaba harcanacaktı.125

Casablanca Konferansı Türk tarafına, 19. yüzyıl emperyalizminin “nüfuz alanları

tayin etme” politikasını rahatsız edici biçimde hatırlatıyordu. Müttefiklerin Almanya

122 Akşam, 28 Ocak 1943.
123 Armaoğlu, İkinci Dünya Harbi’nin Önemli Olayları ve Paktları, s. 17.
124 Vakit, 28 Ocak 1943.
125 Bilge, a.g.e., s. 166.

55

için koşulsuz teslimiyet ilkesini benimsemeleri Avrupa’da tek ve en güçlü devlet

olarak Sovyetlerin yerleşmesini getirecek ve Türkiye için önemli olan denge unsuru

ortadan kalkacaktı. Bu denge unsuru için Avrupa’da güçlü bir Almanya zorunlu

görünüyordu. Türkiye’nin kesin görüşü, Avrupa’nın barış ve dengesi için güçlü bir

Almanya’nın zorunlu olduğudur.126

2.4.2. Adana Konferansı

Sovyet ordularının Stalingrad önünde Alman ordusunu yenilgiye uğrattığı ve

Stalingrad ile Leningrad kuşatmalarının kesin olarak kırıldığı zamanda Churchill ile

İnönü, 30 - 31 Ocak 1943 tarihinde Adana’da görüşmüşlerdir. Görüşmelerde Türk

heyetinde Ş. Saraçoğlu, N. Menemencioğlu, F. Cemal Erkin ve Fevzi Çakmak da

bulunuyordu .

Churchill’e göre İtalya’ya karşı Müttefikler bir sefer açacaklar, İtalya yenilince bu

Almanya’ya da büyük bir darbe olacaktı. Bundan sonra Sovyetler kuzeyden,

Müttefikler de Türkiye vasıtasıyla güneyden Balkanlara doğru harekete geçecekti.

Özellikle Romanya petrol sahaları bombalanacaktı. Bu sebeple Türkiye savaşa

girmeli idi. Türk tarafı ise başlıca iki nokta üzerinde duruyordu:

1- Türkiye, Sovyetler Birliği’nden emin değildir ve çekinmektedir. Almanya’nın

yenilmesiyle Sovyetler Birliği, Avrupa’da hakim duruma geçebilir.

2- Türkiye’nin savaşa girmesi için Türk ordusunun malzeme bakımından büyük

ölçüde teçhizatla takviyesi gerekir.

Churchill ilk noktayla ilgili olarak artık komünizmin değişmiş olduğunu, savaş

sonrasında Sovyetler Türkiye’ye karşı saldırgan bir yaklaşım sergilese bile

kurulacak milletlerarası teşkilatın gereken tedbirleri alarak Sovyetleri Türkiye’den

uzaklaştıracağını söyledi. İkinci noktada ise İngiltere ve ABD’nin Türkiye’ye istediği

yardımı yapacağını söyledi. Savaş sonrası komünist peyklerinin kuruluşu, daha o

zamandan Türk devlet adamlarının durumu ne kadar iyi görebildiklerini gösterir.

Öte yandan Türkiye, İngiltere’den öyle büyük bir askeri yardım istedi ki, bu

 126 Deringil, Denge Oyunu, s. 189.

56

malzemenin nakli dahi yıllarca sürer, o zamana kadar da savaş biterdi. Sonuç

olarak, Balkanlarda ikinci cephe planı gerçekleşmedi.127 Türkiye, Avrupa kıtasında

Sovyetler Birliği’nin en büyük güç haline gelmesine yol açacak gelişmeleri

engelleyemeyecek olsa bile, böyle bir sürece katkıda bulunmak istemiyordu.

Adana Konferansı gizli tutulmasına rağmen kısa zamanda duyulmuş, özellikle

Almanya’da büyük yankı uyandırmıştı. Çünkü Türkiye’nin savaş dışı kalması

Almanya için son derece önemli idi. Adana görüşmelerinde uzun uğraşlardan

sonra uzlaşmaya varılmıştır. Türkiye’ye yapılan askeri yardım artarak sürecekti.

Bu, Türkiye’nin savaşa girmesinde ön koşuldu. Türkiye, Churchill’in önerisinin

birinci dönemine konu olan Müttefik askeri yardımının miktarının yüksek olmasını

ve bu yardımın uzun sürede ve peyderpey yapılmasını sağlamaya çabalıyordu. Bu

arada, Türk ordusunun teçhizat gereksinimi (Adana Listesi) de belirtildi, bir

uzlaşmaya varıldı; fakat Türkiye’deki ulaşım olanakları içinde sevkiyat aylarca,

yıllarca sürebilirdi.128

Adana Görüşmeleri’nden hemen sonra Şükrü Saraçoğlu tarafından kabul edilen

Kahire - Britanova ajansının mülakatta aldığı intibaları şudur:

Müttefiklerin Adana’da kuvvetli surette silahlanmış bir Türkiye’nin bütün
dünyanın nefi için önemli olduğunu kabul etmelerini Türkiye memnuniyetle
kabul etmiş, İngiltere’den ve Birleşik Devletlerden gelen silah talimatından
tamamıyla memnundur. Karşılıklı tam anlayış sayesinde Türkiye, Adana
Konferansı’ndan hemen sonra büyük faydalar elde etmiştir.129

Adana Konferansı’ndan sonra Başbakan Churchill, Stalin’e, Adana tartışmaları ve

kararları hakkında telgrafla malumat vermiştir. Türkiye’nin savaşa katılması

konusunda Churchill, Türklerden hiçbir taahhüt istemediğini ve alacakları kararda

kendilerini tamamıyla serbest bıraktığını belirtmekte ve şöyle devam etmektedir:

Sovyet Cumhuriyeti’nin büyük kudret ve kuvveti bakımından Türkler hiç
şüphesiz harp sonrası durumlarından endişelidirler. Kendilerine, şahsi
tecrübeme göre, Sovyetlerin hiçbir zaman antlaşma vecibelerini ihlal
etmediğini, Sovyetlerle memnunluk verici bir uzlaşmaya varma zamanının

127 Gürsel, a.g.e., s. 218.
128 Koçak, a.g.e., s. 264.
129 Vakit, 16 Mart 1943.

57

şimdi gelmiş bulunduğunu, Türkiye için en güvenli yerin barış
konferansında, muharip bir memleket sıfatıyla muzaffer ile oturması
olduğunu söyledim. Bütün bunları ittifakımıza uygun olarak ortak
menfaatimiz adına açıkladım. Türklerin S.S.C.B. tarafından gelecek bir
dostluk gösterisine müsait tarzda mukabele edeceklerinden eminim. Bütün
bu konular hakkında açık yürekli görüşünüzü öğrenmekten çok memnun
olacağım.130

Churchill’in bu telgrafı, Stalin tarafından 6 Şubat 1943 tarihinde cevaplandı:

Türkiye ile ilişkili olarak gerek Sovyet - Alman Savaşı’nın patlak
vermesinden birkaç ay önce gerekse savaş başladıktan sonra dostça
niteliği İngiliz hükümetince de bilinen birçok açıklama yaptığımızı
belirtmenin uygun olacağını düşünüyorum. Türkler, Almanları kızdırmaktan
korkarak buna bir karşılık vermediler. Önerdiğiniz bu davranışa da aynı
biçimde karşılık verecekleri varsayılabilir. Türkiye’nin uluslararası konumu
oldukça nazik kalmaktadır. Bir yandan, Sovyetler Birliği’ne dostluk ve
tarafsızlık antlaşması ve İngiltere’ye karşılıklı yardım ve saldırıya karşı
koyma antlaşması ile bağlıdır; öte yandan, Almanya’nın Sovyetlere
saldırısından üç gün önce tamamlanan dostluk antlaşması ile Almanya’ya
bağlıdır. Şimdiki koşullarda, Türkiye’nin Sovyetler Birliği ve İngiltere’ye olan
yükümlülüklerini yerine getirmesiyle Almanya’ya olan yükümlülüklerini
yerine getirmeyi nasıl bağdaştırmayı düşündüğünü bilemiyorum. Buna
rağmen, Türkler, Sovyetler Birliği ile daha yakın ve dostça ilişkiler
istiyorlarsa da bırakın öyle söylesinler. Böylesi bir durumda Sovyetler yarı
yolda karşılayacaktır.131

İngiliz başbakanı Churchill, Adana görüşmelerinden sonra ilk demecini Kahire’de

verdi: “Türkiye ile İngiltere arasında mevcut olan ve geçen harp faciasıyla

zedelenen eski dostluk bütün manasıyla ve en samimi bir tarzda yeniden teessüs

etmiştir.” Bir başka demecini de Lefkoşa’da vermiştir. Türkiye’ye yaptığı ziyaret

hakkında da şunları söylemiştir:

Cumhur reisi İsmet İnönü ve Türkiye Hükümet erkanı ile çok şerefli bir
mülakatta bulundum. Türkiye ile münasebetlerimizin son derece dostane
olduğunu söylemekle kendimi bahtiyar addederim. Türklerin görüşleri bizim
görüşümüzün aynıdır. Türkiye’ye umumi müdafaa emniyetleri için iktidarımız
dahilinde olan bütün vasıtalarla yardım etmek niyetindeyiz.132

130 Erkin, a.g.e., s. 204.
131 Konyar, L. (1981). S.S.C.B. Dış İşleri Bakanlığı, Stalin - Roosevelt ve Churchill’in gizli yazışmalarında

Türkiye (1941 - 1944), 1. Baskı, No: 111, Ocak, s. 89.
132 Akşam, 3 Şubat 1943.

58

İngiliz gazeteleri de, Adana mülakatının önemini belirterek Türkiye’nin açık ve

samimi tarafsızlığını öven yazılar yayınladılar. Churchill, 11 Şubat 1943’te Avam

Kamarası’nda yaptığı konuşmada şunları söylemiştir:

Bu konferansta neşrolunan tebliğde açıkça bildirilen şeylerden fazla bir şey
aramak doğru değildir. Türkiye, en karanlık günlerimizde bile ittifakından
dostluğundan ayrılmamış ve tarafsızlığı muhafaza etmek suretiyle harbin
yalnız kendi topraklarına girmesine değil, Irak’a ve İran’a yayılmasına,
Bahreyn petrollerinin mihver eline geçmesine mani olmuş ve Müttefiklerin
davasına pek büyük hizmette bulunmuştur. Türkiye, Müttefikimiz ve
dostumuzdur. Şimaldeki Müttefikimiz Sovyetler Birliği ile Türkiye arasında
samimi münasebetlerin kurulduğunu görmek arzusundayız.133

Adana Konferansı’ndan sonra Selim Sarper, yabancı ve Türk gazetecilerini

Matbuat Umum Müdürlüğüne davet etmiş ve kendilerine Adana görüşmelerine dair

resmi tebliğin metnini vermiştir. İngiltere’nin Türkiye üzerinde tazyik yaptığına

ilişkin yabancı basında haberler çıkmış. Bunlardan Times gazetesinin muhabiri

bazı rivayetlerin ve propagandaların İngiliz başvekilinin Türkiye’den savaşa girmek

talebinde bulunduğunu işaa ettiklerini söylemiştir. Matbuat Umum Müdürü kendi

namına bu suale cevap vererek İngiliz başvekilinin Türkiye’den savaşa girmesini

istemediği gibi Türkiye’nin de böyle bir istekte bulunmadığını söylemiştir.134

Hüseyin Cahit Yalçın da, Churchill’in gelişiyle ilgili olarak Yeni Sabah gazetesinde

şu görüşü öne sürmektedir: “Sarih surette anlaşıldığına göre İngiliz başvekili

memleketimize bazı ecnebi memleketlerde telkin edildiği gibi Türk politikasını

değiştirmek yahut Türk diplomasisi üzerinde bir tazyik yapmak fikriyle gelmiş

değildir.”135

İtalyan basınında yayınlanmış, Churchill’in Türkiye’yi kandırmak niyetiyle Adana’ya

geldiğini belirten habere karşılık Cumhuriyet ise: “İtalyan matbuatına göre Churchill

Türkiye’yi kendi davası hesabına kazandırmak amacıyla Adana’ya gelmiş fakat

muvaffak olamadan dönmüştür. Churchill gibi zekası ve dirayeti tecrübe ile bilinen

133 Tasviri Efkar, 12 Şubat 1943.
134 Tasviri Efkar, 2 Şubat 1943.
135 Yeni Sabah, 3 Şubat 1943.

59

bir devlet adamının birtakım hayaller peşinde uçabileceğinden şüphe etmek

imkansızdır.”136yorumunu yapmaktadır.

Churchill, Adana’da Türkiye’nin savaşa girmesi için doğrudan bir talep veya tazyik

yapmamıştır. Savaş dışı kalması halinde ortaya çıkabilecek zorluklara değinmiş,

Sovyetler Birliği’nin tutumunun ne olacağı konusunun ortaya çıkmasına ve bunun

Türkler tarafından sorulmasına zemin hazırlamış, soru ortaya gelince de en emin

politikanın savaşa katılmak olduğunu belirtmiştir.137

Adana Konferansı’nı Sovyetler Birliği’nin nasıl karşılayacağına gelince, İngiliz -

Türk Antlaşması’nın imzası anında hiçbir itirazda bulunmayan Stalin tarafından bu

konferans iyi karşılanacaktır. Türkiye’nin savaş dışında kalmasına tamamen

güvenebilecek bir halde bulunmanın kendisi için faydalı olduğunu görmüştür.138

2.4.3. Washington Konferansı

Müttefik orduları hızla ilerleyerek Kuzey Afrika’yı ele geçirmiş ve Mihver devletleri

bölgeyi terk etmişlerdi. Doğu cephesinde ise Alman ordusu Stalingrad ve

Kafkasya’daki yenilgisinden beri sürekli gerilemekte ve Sovyet ordusu da Alman

işgaline girmiş toprakları büyük ölçüde kurtarmaktaydı. Savaşın gidişatı değiştikçe,

Müttefikler savaşa girmesi için Türkiye üzerindeki baskılarını daha da

arttırmaktaydı.

12 - 25 Mayıs tarihleri arasında Roosevelt ve Churchill Washington’da

görüşmüştür. Görüşmelerde, Kuzey Afrika zaferinden sonra savaşın alacağı biçim

konuşulmuştur. İtalya yenilgisinin Türkiye üzerinde olumlu etki yapabileceği

düşünülerek Müttefik taleplerini yerine getirmesi sağlanabilirdi. Churchill, Balkan

Planı’nı yeniden ortaya koymaya çalışmış, Roosevelt’in ise bu düşünceyi

reddetmediği anlaşılmıştır. Sonunda Türkiye’nin Müttefikler yanında aktif ya da

pasif biçimde savaşa girmesi için zemin hazırlanması kabul edilmiştir.139

136 Cumhuriyet, 4 Şubat 1943.
137 Gürün, K. Türk - Sovyet ilişkileri (1920 - 1953). s. 249.
138 Akşam, 3 Şubat 1943.
139 Koçak, a.g.e., s. 273.

60

Washington Konferansı, Casablanca kararlarını daha da ayrıntılı bir hale

getirmiştir. Yalnız farklı olan taraf bu sefer, Uzak Doğu’nun da esaslı bir şekilde ele

alınmasıdır. Buna göre Avrupa Savaşı sona erer ermez, bütün gayretler, en kısa

zamanda yenilgiye uğratılması için Japonya üzerine yönlendirilecekti. Diğer

taraftan Çin’de Japonlara karşı savaşan Marşal- Chiang-Kai-Shek’e geniş yardım

yapılmasına ve Amerikan Hava Kuvvetleri’nin Çin’de üsler elde ederek Japonya’yı

ağır hava taarruzlarına maruz bırakmasına karar verildi.140

2.4.4. Quebec Konferansı

Roosevelt ve Churchill, 19 Ağustos 1943’te bu kez Quebec’te bir araya gelmiştir.

Görüşmelerde, ABD’nin arzusu uyarınca Fransa çıkartması kararı alınmış ve

Türkiye’nin savaşa girişi sorunu, sonraki bir tarihe ertelenmiştir. Türkiye’ye ilerdeki

bir tarihte savaşa girebilmesi için silah yardımı devam edecektir.141

Churchill, İtalya’da Mussolini’nin düşmesiyle ikinci cephenin Fransa yerine,

Türkiye’nin de savaşa katılmasıyla Balkanlarda açılmasında ısrar etmiş fakat

görüşü kabul edilmemiştir. İkinci cephenin Fransa’da Normandiya kıyılarında

açılmasına karar verilecektir.

Londra-Reuter muhabirinin Quebec’ten bildirdiğine göre; burada yapılan

görüşmelerde yeni büyük taarruz planları hazırlanmıştır. Askerlik bakımından

başlıca üç karar verilmiştir: 1- Sovyetler Birliği üzerinde Alman baskısını

hafifletecek bir taarruz yapılması, 2- Bütün cephelerde muharebelerin

şiddetlendirilmesi, 3- Çin’e yardımın arttırılması.142

Quebec’te bulunan İngiliz haberler nazırı, konferans devam ederken gazetecilere

şu demeçte bulunmuştur:

Verilen kararların mahiyeti taarruz hareketi ile meydana çıkacaktır. Bizim
planlarımız bu muharebeye sebep olanları insafsızca imha etmektedir.
Zaman gelecek Hitler, Quebec’te neler yapıldığını hayretle öğreneceklerdir.
Tabii görüşmelere iştirak edenler sırrı muhafaza edeceklerdir.143

140 Armaoğlu, İkinci Dünya Harbinin önemli olayları, s. 17.
141 Koçak, a.g.e., s. 273.
142 Akşam, 22 Ağustos 1943.
143 Akşam, 20 Ağustos 1943.

61

Tan gazetesinde yazan Zekeriya Sertel, konferansta konuşulan meseleleri askeri

ve siyasi olmak üzere ikiye ayırmıştır: “Askeri meselelerden biri iki milletin kara,

deniz, hava kuvvelerinin ileri hareketlerine devamını temin edecek gerekli

tedbirlerin alınması, diğeri Japonya’ya karşı geniş ölçüde mücadeleye girişilmesine

ve Çin’e tesirli yardımlar yapılmasına karar verilmesidir.”

Ulus’ta, Falih Rıfkı Atay da bu konferansı şu şekilde değerlendirmiştir:

Görüşmelerin yüzde doksan beşi harp meselelerine ait olduğu hakkındaki
haber şüphesiz doğrudur. İtalya henüz yıkılmamışken, Almanya amansız bir
müdafaa harbine hazırlanırken, Japonya, Avustralya ve Hindistan
sınırlarında bulunurken, İngiliz ve Amerikan liderlerinin harp sonrası
münakaşaları ile vakit geçireceklerine yahut konferansta harp sonrası
buhranların ehemmiyetliğinde yanılmışlardır. Sovyetler için kendi
topraklarını kurtarmak, Alman ordularını memleketten atmak, İngiliz ve
Amerikalılar için de Mihverin üç kolunu kırmak esas davadır.144

2.4.5. Moskova Konferansı

19 - 30 Ekim 1943 tarihleri arasında, savaşın yürütülmesi ve savaş sonrası düzen

için üç büyüklerin Dışişleri Bakanları; Hull (ABD), Eden (İngiltere), Molotov

(Sovyetler Birliği) Moskova’da bir araya gelmişlerdir. Üçler Konferansı’nda

Sovyetlerin talepleri şu üç noktada toplanmıştır: 1- Avrupa’da nüfuz mıntıkaları

tesis edilmemesi. 2- Avrupa’da küçük memleketlerin federasyonlar teşkil

etmelerinin meni. 3- Avrupa’da Bolşevikliğe karşı bir ittifaka mani olunarak

Sovyetlere makul stratejik hudutlar temini.145

Eden, Türkiye’den ilk planda havaalanlarından yararlanılması ve transit geçiş için

izin talep etmeyi önerdi. Bu, savaşa girmeden önceki adım olacaktı. Hull ise bu

önerileri reddetti. ABD politikası, Balkanları ikinci derecede görüyor, Fransa’daki

ikinci cepheyi ön plana alıyordu. İngiliz politikası ile bir noktada çakışıyor fakat tam

anlamı ile de birleşmiyordu.146Churchill’in önceliği Sovyet ilerlemesini Orta

Avrupa’ya ulaşmadan durdurmaktı. ABD, bu konuda onun kadar hassas değildi.

144 Ayın Tarihi, sayı: 114, (1 - 31 Mayıs 1943), s. 210 - 211.
145 Tasviri Efkar, 25 Ekim 1943.
146 Koçak, a.g.e., s. 276.

62

Molotov, Türkiye’nin savaşa girmesinin şu anda yararlı olacağını, ileride girmesinin

bir anlam taşımayacağını vurguluyordu. Sonunda, İngiltere ve Sovyetler,

Türkiye’nin 1943 yılı sonundan önce savaşa girmesini istediklerini yazılı olarak

belirttiler. Türkiye, Müttefiklere savaşta kolaylık sağlamalı, üslerinden

yararlanılması için olanak tanımalıydı.

Konferansın sonunda Türkiye konusunda İngiltere ve Sovyetler Birliği, protokol

imzalamaya karar vermişlerdir, buna göre;

1- Hitler Almanyası’nın en kısa zamanda yenilgiye uğratılması için her iki Dışişleri

bakanının da görüşüne göre Türkiye, 1943 sonundan önce Birleşmiş Milletlerin

yanında savaşa girmelidir.

2- Her iki tarafın Dışişleri bakanları arasında varılan antlaşma uyarınca İngiltere ve

Sovyet hükümetleri tarafından Türkiye’ye en kısa zamanda savaşa girmesi

önerilecektir. Taraflar arasında bir tarih saptanacak ve bu tarih 1943 sonundan

önce olacaktır.

3- Türkiye’den derhal Birleşmiş Milletlere her türlü kolaylığı sağlaması rica

edilecektir. Türkiye, Müttefik Hava Kuvvetleri’ne üslerini açacak, iki hükümetin

saptadığı konularda yardımcı olacaktır.147

Sovyetler, konferansın başından beri yapmayı istedikleri anlaşmayı İngilizlere

kabul ettirmeyi başarmışlardı. Şimdi bu anlaşmayı ABD’ye de kabul ettirmeyi

düşünerek ikili anlaşmanın üçlü anlaşma haline gelmesi için Eden’in yardımını

istemişlerdir. Eden’in ABD ile irtibatı sonucunda Roosevelt: “Amerika Hükümeti de

Türk havaalanlarının hemen kullanılması için Türkiye’den istekte bulunulması

konusunda Büyük Britanya ve Sovyetler Birliği’ne katılmaktadır. Ayrıca yıl sona

ermeden Türkiye’nin savaşa katılması için baskı yapılması da kabul edilmiştir.”148

cevabını vermiştir.

Moskova Konferansı, Türk basınında yakından takip edilmiştir. Falih Rıfkı Atay bu

konuda şunları söylemektedir:

147 Deringil, Denge Oyunu, s. 207.
148 Goloğlu, a.g.e., s. 209.

63

Sovyetler, Müttefikler gibi barışın hakiki şartları ile kendi güvenliğini bir
tutmakta olduğunu her zaman söylemiştir. Sovyet politikası genişlemeci bir
politika değil hatta Almanya ile bazı anlaşmalarda sınırlarına doğru taşan,
büyük Cermenliğe karşı müdafaa tedbirleri olmak mahiyetindedir.149

Tanin’de yazan Hüseyin Cahit Yalçın, “Moskova Konferansı’nda Türk Tarafsızlığı”

başlığıyla, bu konunun konferansta konuşulmasının rahatsızlığına dikkat çekmiştir:

Türk tarafsızlığının Moskova’da ne diye bahis mevzuu edilebileceğini
anlayabilmek bizim için kolay değildir. Bu haberi istiğrab ile karşılamamızın
sebebi Türkiye hakkında kullanılan tarafsızlık kelimesinin hususiyetinden
ileri geliyor. Defalarca tarafımızdan izah edildiği ve başvekilimiz tarafından
da bir Amerikan gazete muhabirine bildirildiği veçhile, Türkiye’nin tarafsızlığı
İngiltere’ye ve Almanya’ya karşı başka başka manalara haizdir. Türkiye’nin
yalnız Fransa ve İngiltere ile bir ittifak muahedenamesi vardır. Fransa harp
dışı kaldığı için şimdilik harp meselelerinde yalnız İngiltere ile Müttefik
bulunuyoruz. Bizim harbe iştirak edip etmediğimiz meselesi ancak bizimle
Müttefikimiz İngiltere arasında konuşulacak bir iştir. Bu, Ankara ve
Londra’da olabilir. Bunun bizim haricimizde, Moskova’daki bir konferansın
müzakere ruznamesi içine girebilmesine inanmak bizim için çok zordur.150

Ulus’ta yazan A. Ş. Esmer ise, Moskova tebliğinin genişliği ve samimiliğine dikkat

çekerek şöyle devam etmiştir:

Tebliğ açıktan temas edilen meseleleri üç sınıfa ayırmaktadır: 1- Kati
kararlara bağlanan meseleler. 2- Haklarında prensip kararı verilen
meseleler. 3- Diplomasi yoluyla halline çalışılacak olan meseleler. Tebliğin
samimi olması için kararların daha açık olarak izah edilmesi gerekli diye bir
iddia ileri sürülebilir. Fakat unutulmamalıdır ki Moskova içtimai, düşman
yenildikten sonra toplanmış olan harp sonrası konferansı değildir.

Tan gazetesinde yazan Zekeriya Sertel’in yorumu ise şöyledir:

Moskova Konferansı, yarınki dünya sulhunun temellerini atmıştır. Şimdi, bu
temeller üzerine devamlı ve müstakar bir sulh binası kurmak ve insanlığı
refah ve huzura götürecek bir devreye eriştirmek zamanı gelmiştir.151

Antlaşmanın kararları Türk Dışişleri Bakanına bildirilmek için Eden Kahire’ye

gitmiş, Türk Dışişleri Bakanı da oraya çağırılmıştır.

149 Ulus, 21 Ekim 1943.
150 Tanin, 26 Ekim 1943.
151 Ayın Tarihi, Sayı: 120 (1 - 30 Kasım 1943), s. 244 - 245.

64

2.4.6. Birinci ve İkinci Kahire Konferansı

5 Kasım 1943’te İngiltere ve Türkiye Dışişleri Bakanları Anthony Eden ve Numan

Menemencioğlu bir araya gelmiştir. Görüşmenin birinci maddesini, İngiliz - Sovyet

ilişkileri ve Moskova kararları; ikinci maddesini Türkiye’den Müttefik talepleri

oluşturmuştur.

Eden, önce dolaysız biçimde bir ay içinde savaşa girilmesini istedi ise de

reddedildi. Tan gazetesi, Türkiye’nin savaşa müdahalesi ihtimalini ileri sürmüş ve

şöyle devam etmiştir:

Türkiye, harbe girecek olursa iki milyonluk ordu Müttefiklerin tarafına geçmiş
olacaktır. Bu takdirde Müttefikler birbirine yakın birçok üslerden
faydalanabilecektir. Çanakkale ve İstanbul Boğazları açılacak ve bu suretle
Sovyetlere doğrudan doğruya yardım edilecektir. Balkanlara girmek için
kolay bir geçit elde edilmiş olacak ki bu geçidin arkasında iyi bir demiryolu
bulunmaktadır. Bu takdirde Türkiye barış konferansında yer alabilecektir.
Türkiye’nin müdahalesi harbi birkaç ay kısaltabilir.152

Eden, Türkiye’nin savaşa katılmasının yanında Ege’deki havaalanı ve üslerden

yararlanmak için izin istemekte idi. Menemencioğlu ise bunun savaşa girmek

anlamına geldiğinde ısrarlıydı. Eden’e göre Türkiye’nin savaşa girmesi şu

yönlerden önemliydi: Birincisi, Mihver devletlerinin Balkanlarda ciddi bir askeri

gücü bulunmuyordu. İkincisi, Romanya petrollerinin kolayca bombalanma olanağı

vardı. Üçüncüsü, Türkiye’nin Almanya’ya krom sevkine son vermesi mümkün

olacaktı. Dördüncüsü, savaş ilanının Mihver üzerinde önemli bir psikolojik etkisi

olacaktı.

Menemencioğlu, Eden’in taleplerini şu şekilde cevaplamıştı: Türkiye’nin

Bulgaristan sınırındaki en güçlü tahkimatı sırasında bile Mihver sınırda yalnızca

dört tümen asker bırakmıştır, o nedenle savaş sırasında doğu cephesinden en az

on tümen Alman askerinin bölgeye geleceği fikri doğru değildir. İkinci olarak,

Romanya’nın bombalanması gerektiği görüşüne Türkiye katılmamaktadır.

Üçüncüsü, Türkiye’nin Almanya’ya krom sevkine son vermesi, savaşa girmese de

152 Tan, 7 Kasım 1943.

65

mümkün olacaktır. Dördüncüsü, savaş ilanının Mihver üzerinde önemli bir

psikolojik etkisi olacağına katılmaktadır.153

Churchill ve Roosevelt, Chiang Kai-shek'le görüşmek ve Tahran'a görüş birliği

içinde gitmek için 22- 26 Kasım 1943'te Kahire'de bir toplantı yaptılar. Churchill

yine ikinci cephenin Balkanlarda açılmasında ısrar ettiyse de kabul ettiremedi.

Roosevelt, Uzakdoğu'daki mücadeleyi birinci planda tutmaktaydı. Chiang Kai-

shek'le yapılan görüşmelerde bir karar verilmemiş, görüş teatisi içinde olunmuştur.

Kahire Konferansı, Türkiye üzerinde yapılan baskının doruk noktasıdır. 4 - 6 Aralık

1943’te yapılan konferansa, Sovyetler Birliği katılmamıştır. Türkiye’nin savaşa

girmesi konusunda Müttefik baskısı öyle ağırdı ki, İnönü Türkiye’nin prensip olarak

savaşa girmesini kabul etti.

Kahire’deki görüşmeler hakkında Türk basınında birçok yorum yapılmaktadır. Ulus

gazetesi, Türkiye’nin savaş dışı kalması ile ilgili olarak şöyle yazmaktadır:

Türkiye’nin Müttefiklere karşı olan samimi hislerinden şüphe edilmemekle
birlikte birçok dostları bu memleketin neden bu kadar tarafsızlıkta ısrar
ettiğini kendi kendilerine sormaktadır. Türkiye hava meydanlarının Ege
Denizi’ndeki hareketler için kullanıldığı takdirde her zaman temin edeceği
büyük menfaatler hakkında son günlerde birçok tefsirler yapılmıştır. Eden -
Menemencioğlu görüşmelerinin Moskova kararlarının ışığı altında
Türkiye’nin durumunu tayin edeceği tahmin edilmektedir.154

Akşam gazetesi, Kahire Konferansı’nın sonucunda Türk - Sovyet ilişkilerinin aldığı

şekle dikkat çekmiştir:

Konferansın tebliğinde dikkate değer şu cümleler vardır <Kahire
görüşmeleri dört devletin aralarındaki münasebetlerin ilerisi için çok faydalı
olmuştur. Amerika ve İngiltere demokrasilerinin Sovyetler Birliği ile görüş
birliği ve Türkiye ile adı geçen devletler arasındaki geleneksel dostluk,
Kahire Konferansı’nın bütün süresince bir kere daha teeyyüt etmiştir>
Konferansta Sovyetler bulunmadığı halde, Müttefiklerle Türkiye arasındaki
münasebetler ileri sürüldükçe Sovyetler Birliği’nin de adının geçmesine
tebliğde dikkat çekmiştir.155

153 Koçak, a.g.e., s. 278.
154 Ulus, 7 Kasım 1943.
155 Akşam, 12 Aralık 1943.

66

Times gazetesinin Ankara muhabiri ise Türkiye’nin Kahire’de bir taahhüt altına

girmediğini belirtiyor ve şöyle devam ediyordu:

Kahire’de İnönü, Roosevelt, Churchill arasında Sovyetlerin de iştirakiyle
yapılan görüşmeler evvela tamamıyla anlaşılmamış olan muhtelif noktaların
aydınlatılmasına yaramıştır. Türkiye, Kahire’de muayyen yeni hiçbir taahhüt
altına girmemiştir. Bilakis Türk politikasında hiçbir değişiklik olmayacağı
müştereken kararlaştırılmıştır.156

Basında çıkan güvenli sözler, daha çok dışarıya yönelik olmuştur. Akşam

gazetesinde yazan Necmeddin Sadak, Müttefiklere şöyle seslenmiştir:

Gazetecilere konuşan Numan Menemencioğlu, bilmediğimiz şeyler öğrendik
dostlarımız da bilmedikleri çok şey öğrendiler diyor. Hariciye Vekili karşılıklı
menfaatlerin ve imkânların bundan dolayı daha iyi anlaşıldığını da
söylemektedir. Hariciye vekilinin ağzından çıkabilecek bugün gibi aydınlık
sözlere katacak bir şey yoktur.157

Vakit gazetesinde yazan Asım Us, konferansı İnönü’nün kişisel başarısı olarak

değerlendirmiştir: “İsmet İnönü, Milli Mücadele’den sonra Lozan’da Türkiye baş

mürahhası sıfatıyla Türkiye milletine yaptığı büyük hizmeti bu defa Kahire’de

Türkiye Cumhur reisi olarak tamamlamıştır.”158

Dünya basını, Kahire Konferansı’ndan sonra Türkiye’nin savaş dışında kalmaktan

vazgeçeceğinin, savaşın içinde bulunacağının yorumunu yapmakta adeta yarışır

bir duruma girmişlerdir. Almanya’da bir endişe havasının başladığı yaratılmış fakat

Türkiye, savaş dışında kalma politikasından vazgeçmemiştir. Tan gazetesinin

aktardığına göre France gazetesi: “Savaşa girecek zamanın gelip gelmediğini

tetkik ettiğimizi fakat karar vermeyi sonraya bıraktığımızı” yazmaktadır.159

Savaştan sonra yayınlanan bazı yabancı kaynaklarda, Kahire Konferansı’na ait

yorumlar arasında, Türkiye’nin bu toplantıya her ne olursa olsun savaşa girmemek

kararı ile gittiği, Müttefikleri oyalamak için vakit kazanmaya çalıştığı, askeri olayları

kasıtlı olarak abarttığı tarzında görüşlere rastlanmaktadır. Türkiye, uzadıkça ve

156 Son Posta, 24 Aralık 1943; Ulus, 24 Aralık 1943.
157 Akşam, 11 Aralık 1943.
158 Vakit, 12 Aralık 1943.
159 Tan, 20 Kasım 1943.

67

dünyayı kana bulamaya devam ettikçe mevcut problemlere yeni problemler katan

bu savaşın mümkün mertebe kısa sürmesini istiyor, zorunlu olmadıkça savaşa

girmemeyi amaçlıyordu. Ancak kader birliği yaptığı ve kazanımlarını kendi

menfaatlerine uygun gördüğü Birleşmiş Milletler yanında, gerektiği takdirde faydalı

bir şekilde ve eşit haklarla savaşa girmeye karşı değildi. O günkü ortamda savaşa

girmemiz kesin olarak elde edeceğimiz üç şarta bağlı idi. Şartlar şunlardı: “1- Türk

ordusunun asgari savunma ihtiyaçlarının temini. 2- Türkiye’nin Müttefik kuvvetlerle

işbirliği planın tespiti. 3- Hazırlıkların ikmali ve harbe girişi ile ilgili siyasi

meselelerin müzakeresi için makul bir süre saptanması”.160

2.4.7. Tahran Konferansı

28 Kasım - 1 Aralık 1943 tarihleri arasında toplanan Tahran Konferansı’nda

Churchill, Roosevelt ve Stalin arasındaki görüşmeler Türkiye için büyük öneme

sahiptir. Ulus gazetesi, Tahran görüşmeleri ile ilgili olarak şu haberi veriyordu:

Vaşhington-Reuter ajansının bildirdiğine göre bu görüşmelerden üç netice
beklenilmektedir: 1- Almanlara Nazileri devirmek veya bunun neticelerine
katlanmak hakkında bir ültimatom verilmesi. 2- Almanya üzerine yapılan
hava akınlarının şiddetlendirilmesi. 3- Geniş bir şekilde Müttefik çıkarma
hareketleri yapılması.161

Konferansta görüşülen en önemli sorun şunlar olmuştur: 1- Sovyetler ikinci

cephenin açılmasında ısrar etmişler, bunun sonucu olarak bu cephenin açılması

tarihi, 1 Mayıs 1944 olarak tespit edilmiştir. Churchill, ikinci cephenin Balkanlarda

açılması fikrini, Sovyetlere de kabul ettirememiştir. 2- İkinci cepheyle ilgili,

Türkiye’nin de savaşa katılmasına karar verilmiştir. 3- Savaş sonrası barış düzeni

için milletler arası teşkilat kurulması fikri bütün taraflarca kabul edilmiştir. 4-

Polonya meselesi söz konusu olmuştur. Bu konferansta zafere doğru gidildikçe

görüş ayrılıkları artmıştır.162

160 Menemencioğlu, a.g.m., s. 222.
161 Ulus, 5 Aralık 1943.
162 Armaoğlu, 20.yy. Siyasi tarihi, s. 394.

68

2.5. Türkiye’nin Müttefikler ile İlişkilerini Düzeltme Çabası

1944 yılında Dünya Savaşı’nın gidişatı, her gün biraz daha Mihver devletlerinin

aleyhine dönerken Müttefik devletlerin başarıları göze çarpacak hızda gelişiyordu.

Ocak 1944’te Almanların Leningrad ablukası Sovyetlerce yarılmış, Novogorod geri

alınmıştır. Hemen arkasından Sovyetler Ukrayna’ya ve Romanya’ya girmişlerdir.

Kırım’da ilerlemişler, Odesa’yı işgal etmişler, Mayıs’ta Sivastopol’u Almanlardan

geri almışlardır. Haziran’da da Sovyet cephesinin yükünü hafifletecek olan ikinci

cepheyi açmak için Müttefik kuvvetlerin Normandiya çıkarması başlamıştır.163

İkinci Dünya Savaşı’nın galibi olmayacağını, savaş sonunda ancak yok olanlarla

geri kalanlar bulunacağını söyleyen Hitler, nutkunda şunları söylemektedir:

Dört senelik savaştan sonra Almanya, kendi topraklarından arazi vermemiş,
ellerindekini geniş ölçüde kaybedenler düşmanlarımız olmuştur. 1943
senesi bize bu harbin en ağır muvaffakıyetsizliklerini getirmiştir. Tek
vazifemiz her ne olursa olsun harbi kazanmaktır.164

Ancak Sovyet ilerlemesi devam etmektedir. Türkiye, Müttefiklerin yanında savaşa

girerse Müttefiklerin elde edebileceği kazançları değerlendiren Amerikan askeri

gözlemcilerden Binbaşı Fielding Eliot, Türkiye’nin yapabileceği yardımlarla ilgili

olarak da şunları yazmaktadır:

Türk toprakları hava akınları ile muhtelif hareketler için bir sıçrama tahtası
gibi kullanıldığı takdirde, adalara karşı yapılacak bir hücum son derece
kolaylaştırılmış olur. Başka bir yardım da, Ege Denizi’ndeki adalar
düşmandan temizlendikten sonra Çanakkale’nin gemilerimize açılmasıdır.
Bu sayede de Sovyetlere yapabileceğimiz doğrudan yardımdan başka uzak
mesafe İngiliz ve Amerikan hava teşkilleri Sovyet topraklarından
havalanmak suretiyle Polonya ve Doğu Almanya’daki sanayi ve demiryolu
hedeflerini de bombalayabilirler.165

1944 yılı Eylül ayı ortalarında Bulgaristan, Sovyet istilasına uğramış, Bulgar

kuvvetleri Sovyetlerin emrine girmiştir. Ekimde; Churchill, Stalin’le nüfuz bölgelerini

ayırma sorunu üzerinde çalışmalar için Sovyetler Birliği’ne gitmiştir. Aynı ay içinde

ABD’nin Pennsylvania eyaletindeki Dumbarton Oaks’ta, Çin’in de katıldığı bir

163 Goloğlu, a.g.e., s. 258.
164 Ulus, 2 Ocak 1944.
165 Ulus, 12 Nisan 1944.

69

konferans düzenlenmiştir. 10 Eylül’de sona eren bu konferansta uluslar arası bir

güvenlik örgütünün kurulması sorunu ele alınmış, Birleşmiş Milletler Cemiyeti’nin

örgüt taslağı hazırlanmıştır.

2.5.1. Almanya ile İlişkilerin Kesilmesi

Haziran 1944’te İngiliz Dışişleri Bakanı Eden, Türklerin Almanlarla ilişkisini

kesmesini sağlamak için ABD ile işbirliği içerisine girmiştir. Sovyetler ise Türklerin

kayıtsız şartsız savaşa sokulması, yoksa tek başına bırakılması ve savaş sonrası

sorunlarda söz sahibi edilmemesi konusu üzerinde durmuştur. Müttefikler öncelikle

Almanya’ya yapılan krom sevkiyatının durdurulmasını istemişlerdir. Bu sevkiyatı

durdurmadığı takdirde İngiltere ve ABD, Türkiye’ye ekonomik ambargo

uygulamasını kararlaştırmışlardır. 1944’ün Nisan ayı ortalarında İngiltere ve ABD,

ortak nota ile Türk hükümetinden Almanya’ya krom sevkinin durdurulmasını

resmen talep etmişlerse de, Türkiye bu konuda acele etmemiştir. Türkiye üzerinde

baskısını arttıran Müttefiklere Menemencioğlu’nun cevabı şu şekilde olmuştur:

“Türkiye Mihverle tüm ticaret bağlarını kesmeyi bir lüks telakki eder ve bunu

yapamaz.” Türkiye, Almanya’ya krom satmama taahhüdünü 26 Mayıs’a kadar

ertelemiştir. Menemencioğlu’nun gazetelere verdiği beyanatı Türkiye’nin kromunu

önce İngiltere’ye satmayı denediğini fakat İngilizlerin ancak iki yıllık bir kontrat

yapılması şartıyla bunu kabul ettikleri şeklinde olmuştur.166.

Menemencioğlu krom sevkiyatının durduracağını açıklamasıyla Papen durumu

resmen protesto etmiştir. Türk Heyeti Başkanı Büyükelçi C. Açıkalın ise krom

yasağının Müttefik arzusu üzerine olduğunu fakat bundan sonra ekonomik alanda

başka taleplerin geçerli olmayacağını, ayrıca bu kararın savaşa girmemek için

havayı yumuşatmak ve zaman kazanmak amacında olduğunu Papen’e bildirmiştir.

Cumhuriyet’te Nadir Nadi, Türkiye’nin İngiltere’nin ricası üzerine krom sevkiyatını

durdurduğunu yazmakta ve şu şekilde devam etmektedir: “Almanya ile aramızdaki

alışveriş münasebetleri bu bayların iddia ettiği gibi Müttefiklerimizin düşmanlarına

166 Deringil, Denge Oyunu, s. 235.

70

yardım olsun diye kurulmuş değildir. Bahis mevzuu olan milli varlık ve kudretimizin

devamı idi.”167

Krom hakkındaki karar her tarafta akisler yapmıştır. Moskova’da Sovyet radyosu

sözcüsü bu konu hakkında şunları geçmektedir: “Türk hükümetinin Almanya’ya

krom sevkiyatını durdurmak kararı Alman askeri ekonomisine ciddi bir darbedir.

Almanların, Müttefiklerin ablukasında tarafsızlar vasıtasıyla gedik açmak

hususundaki gayretleri siyasi bakımdan da iflas etmektedir.”168

Haziran 1944’e gelindiğinde İngiltere ve ABD, Türkiye’den Almanya ile tüm

ekonomik ve diplomatik ilişkilerini kesmesini istediler. Bir İngiliz gazetesi olan

Spectator bu konuda şöyle yazmaktadır:

Krom ihracının durdurulması, Mihver memleketlerine yapılan bütün ticaretin
durdurulmuş olması demek değildir. Britanya ile olan ittifakının kendisini
büyük fedakarlıklara maruz bıraktığı da söylenemez. Türkiye’yi düşmanla
ticaret yapmaktan caydıracak olursak bu kendisine bir ıstırap vermeyecekti.
Zira tarafsızlıktan daha fazla uzaklaştığı takdirde, bu yardımı otomatik
olarak iktisadi ablukamızla kesmemiz mümkündür.169

Cumhuriyet gazetesi, Washington’un bildirdiğine göre Amerika Birleşik

Devletleri’nin Ankara Büyükelçisi; Ankara, Moskova, Washington, Londra’da;

Türkler, Amerikalılar, İngilizler ve Sovyetler arasında cereyan eden müzakereler 25

Hazirana doğru başlamıştır. Adı verilmeyen bir şahsiyetin bu konu hakkında

yaptığı yorum da dikkatte değerdir demekte ve şöyle devam etmektedir:

Bir senelik geçmişe bakılırsa Türkiye’nin Müttefiklere daha çok yaklaştığı
görülür. Türkiye, başta Almanya’ya gönderilen kromun miktarını yarıya
indirmiştir. ikincisi, krom sevkiyatını durdurmuştur. Üçüncü olarak Boğazlar
Alman gemilerine kapanmış, dördüncü olarak da Türkiye, harp üzerinde
tesiri görülebilecek olan ve Almanya’ya gönderilen her şeyin sevkiyatını yarı
yarıya azaltmış. Bundan sonra sıra ticari münasebetlerin kesilmesi olabilir.
Sonra siyasi münasebetlere gelecektir. Türklerin, Sovyetlerden hiçbir
endişesi yoktur. Sovyetler, hiçbir zaman Türkiye hakkında arazi talebinde
bulunmamıştır. Türklerin de hiçbir toprak ihtirasları yoktur.170

167 Cumhuriyet, 22 Nisan 1944.
168 Akşam, 23 Nisan 1944.
169 Akşam, 14 Mayıs 1944.
170 Cumhuriyet, 17 Temmuz 1944.

71

Sovyetler Birliği, Türkiye konusunda özel olarak olumsuz bir tutum almıştır. Stalin,

17 Temmuz 1944’te Churchill’e mesajında çok keskin ifadeler kullanıyordu:

Siz elbette ki hatırlıyorsunuz, biz üçler, Türkiye’nin Almanya’ya karşı harbe
girmesini ısrar ettik, bundan bir şey çıkmadı. Biz bu yılın Mayıs ve Haziran
ayında yeniden Türk hükümeti ile görüşmeler yaptık, bundan da bir şey
çıkmadı. Türkiye’nin yaptığı yarım önlemlere gelince, ben bunların
Müttefikler için herhangi bir yararlı yanını görmüyorum. Türk hükümetinin
Almanya’ya ilişkin kaçamaklı ve açık olmayan tutumunu olduğu gibi
Türkiye’ye bırakalım ve o kendi iradesi ile baş başa kalsın, Türkiye’ye yeni
baskı yapmayalım. Bu demektir ki, Almanya ile harbe katılmaktan kaçınmış
olan Türkiye’nin, harp sonrası işlerde özel bir hakkı bulunmayacak.171

Bu sözler, Stalin’in gelecekteki Türk - Sovyet ilişkileri hakkındaki görüşlerini açık

seçik ortaya koyuyordu. Türk hükümeti, Müttefiklerle ilişkilerin daha da kötüye

gitmesini önlemek amacıyla Almanya ile ilişkilerin kesilmesine karar vermiştir.

2 Ağustos 1944’te Türkiye, Almanya ile ilişkilerinin kesildiğini açıklamıştır. Türk

hükümeti, Sovyetler Birliği ile aradaki soğukluğu gidermek için onlara yaklaşmaya

çalıştıysa da Sovyetlerin olumsuz görüş ve tutumunun değişmediğini görmüş ve

artık Türkiye’nin savaşa girmesini gerek görmedikleri cevabını almıştır. Bu tarihten

Yalta Konferansı’nın sonuna kadar da Sovyetler Birliği ile Türkiye arasında hemen

hiçbir temas olmamıştır.172

Almanya ile ilişkilerin kesilmesi ile ilgili kararın yankıları dünya basınında geniş yer

bulmuştur. Moskova’daki Afi ajansının kanaatine göre:

Türk hükümetinin kararı, Almanya’nın son günlerini yaşadığını ispat
etmektedir. Saraçoğlu, bu kararın Türkiye’nin harbe girdiği manasına
gelmediğini ve keyfiyetin Almanya’nın takınacağı tavra bağlı olduğunu
söylemiştir. Fakat Türk hükümeti, birçok tereddütlerden sonra hadiselerin
zoru karşısında bu adımı atmış ve kendisini Müttefiklerle işbirliğine sevk
edecek olan yola girmiştir.173

Amerikan basını ise Türkiye’nin Almanya ile siyasi ve iktisadi ilişkilerini kesmesinin

Nazilerin mağlup olmasında büyük rol oynayacağı görüşünde birleşmektedir.

Cumhuriyet gazetesinin aktardığına göre, Amerikan basını şu yorumu

171 Potskhveriya, İkinci Dünya Harbi içinde Sovyet - Türk ilişkileri ile ilgili Sovyet arşiv belgeleri. s. 197.
172 Gürün, Türk - Sovyet ilişkileri (1920 - 1953), s. 270.
173 Cumhuriyet, 6 Ağustos 1944.

72

yapmaktadır: “Uzun cephelerde Alman ordusu paramparça edilirken Hitlerin büyük

gayretlerine rağmen siyasi cephe de parçalanmaktadır. Ankara hükümetinin

hareketi Alman milletinin maneviyatına darbe indirmekle kalmayacak, Hitlerin

sendelemekte olan kuvvetleri üzerine de tesir edecektir.”174

Türk - Alman siyasi ve iktisadi münasebetleri kesildikten sonra Avam Kamarası'nda

Churchill, Türkiye hakkında şu demeci vermiştir:

Alman kudret ve kuvveti Müttefik darbeleri altında ezilmektedir. Bir taraftan
biz İngiliz ve Amerikalıların İtalya ve Fransa’daki iştirak hissemiz, diğer
taraftan da Sovyetlerin Karadeniz havalisindeki ilerleyişi sayesinde, öyle
hissediyorum ki Türkler harbin başlangıcından beri hiçbir zaman bugünkü
kadar emin bir vaziyette bulunmamıştır. Bugün dostlarının bulundukları
tarafa iltihakla kendilerini karşı koyamayacakları tehlikelere maruz bırakmış
olmayacaklardır. Türkiye’nin Almanya ile olan münasebetlerini kesmiş
bulunması Türkiye ile harpten evvel aktolunan ittifak üzerine yeni bir ışık
salmaktadır. Almanya veya Bulgaristan’ın Türkiye’ye hücum edip
etmeyeceğini hiç kimse kestiremez. Böyle bir hal vukuunda Türkiye ile
davamızı birleştirecek ve Alman tehlikesini elimizden geldiği kadar
karşılayacağız. Bu mücadeleye giren hiçbir kimse girip de ıstırap
çekmeyeceğini beklememelidir. Türk şehirleri bizim burada irkilmeden
katlandığımız bombardımanlara maruz kalabilirler.175

Aralık 1944’te ABD, daha sonra İngiltere ve Sovyetler Birliği, Türkiye’den Japonya

ile de ilişkilerini kesmesini talep etmiştir. Türkiye de 3 Ocak 1945 tarihinde Japonya

ile siyasi, ekonomik ilişkilerini kesmiştir. Türkiye’nin Japonya ile diplomatik ve

iktisadi münasebetlerini kesme kararı Waşhington’da iyi karşılanmıştır. Roosevelt

bu hususta şu beyanatta bulunmuştur:

Karar, bu memleketin Müttefiklerin çabuk zafer kazanmasını arzu ettiğine
yeni bir delildir. Münasebetlerin kesilmesi neticesi olarak Japonların
Türkiye’deki bütün müesseselerinin kaldırılmasından beri Japon
müessesleri Mihvercilerin Türk topraklarında barınacak son yerlerini teşkil
etmekte idi. Bu hareket memnunlukla karşılanmaktadır.

Hariciye Nazırı M. Stettinius da aynı konu hakkında şunları söylemektedir: “Bu

karar, Birleşik Amerika hükümeti tarafından yabancı memleketlerde Mihverin

174 Cumhuriyet, 8 Ağustos 1944.
175 Ulus, 3 Ağustos 1944.

73

faaliyetlerini bir adım ve Müttefiklerin Mihveri yenmesi için Türkiye’nin yaptığı

müspet bir yardım telakki edilecektir.”176

2.5.2. Yalta Kararları ve Türk - Sovyet İlişkileri

1945 yılı, Müttefik devletlerinin zaferinin, Mihver devletlerinin de yıkımının

yaşandığı bir yıl olmuştur. Türkiye, önce Mihver devletleriyle politik ve ekonomik

ilişkilerini kesmiş sonra Boğazları Müttefik devletlerin gemilerine açmış fakat 1945

Şubatının ilk günlerinden itibaren Müttefiklerin Boğazların durumunu yeniden ele

alacakları, bu bağlamda Montreux Antlaşması’nı gözden geçirmek isteyecekleri,

hatta bu alanda Sovyetlere taviz verecekleri kuşkusu içerisinde olmuştur. Bu

kuşkuyu doğuran; Roosevelt, Churchill ve Stalin’in, 4 Şubat 1945’te Kırım’ın Yalta

şehrindeki Livadya Sarayı’nda toplanıp çeşitli savaş sonrası düzenlemelerin

arasında bu konuyu görüşmüş olmalarıdır. Toplantıda savaşın son durumu ve

tutulacak yol gözden geçirilmiştir.177

Savaş sırası ve sonrasında, iki ülke arasındaki anlaşmazlıklar özellikle Boğazlar

üzerinde olmuştur. İkinci Dünya Savaşı sırasında Boğazlar konusu, Tahran

toplantısında da söz konusu olmakla beraber daha belirgin olarak Yalta

Konferansı’nda gündeme gelmiştir. 10 Şubat 1945 tarihli toplantıda Stalin,

Boğazlar konusundaki Sovyet görüşlerini ortaya koymuştur. Stalin’e göre Montreux

Antlaşması eskimiş olup revizyona tabi tutulmalıydı. Montreux, İngiliz - Sovyet

ilişkilerinin iyi olmadığı bir zamanda yapılmıştı ve Boğazların statüsü, Sovyetlerin

çıkarları dikkate alınarak değiştirilmeliydi. Türkiye’nin Boğazları kullanarak

Sovyetlere baskı yapmasına Sovyetler Birliği tahammül edemezdi. Churchill’in

önerisi ile Montreux Antlaşması’ndaki değişiklik için Sovyetlerin somut bir öneri

getirmesi ve bunun gelecek Dışişleri bakanları toplantısında ele alınması kabul

edilmiştir.

Ancak Sovyetler Birliği, Türkiye üzerindeki baskılarını arttırmaya kararlıydı. 19 Mart

1945’te Molotov, Sovyet hükümetinin, Türkiye ile Sovyetler Birliği arasında 17

Aralık 1925’te imzalanan ve süresi 7 Kasım 1945’te bitecek olan Türk - Sovyet

176 Akşam, 5 Ocak 1945.
177 Goloğlu, a.g.e., s. 297.

74

antlaşmasının iki tarafta dostluk ilişkilerinin devam ettirilmesi bakımından değerini

takdir etmekle beraber, İkinci Dünya Savaşı’ndaki değişikliklerden dolayı bu

antlaşmanın yeni şartlara uygun bulunmadığını bildirmiş ve antlaşmanın feshi

hususundaki arzusunu, Türkiye’nin Moskova Büyükelçisi Selim Sarper’e iletmiştir.

Dünya basınında konuyla ilgili yorum ve değerlendirmeler uzun bir süre devam

etmiş, Sovyetler Birliği’nde alınan kararın dünyada endişe uyandırdığını yazan

Dziennik Polski gazetesi “Boğazlar” başlıklı baş yazısında şöyle demiştir:

Moskova, Türk - Sovyet antlaşmasını feshetmeyi gerekli görmüştür. Bu
fesihte hiçbir fevkaladelik yoktur. Çünkü her antlaşma ya uzatılır ya da
feshedilir. Ancak bugünkü şartlar altında iki vakıa endişe vericidir: 1- Sovyet
hükümeti tarafından bu anın seçilmiş olması. 2- Sovyet basını ve radyosu
tarafından girişilmiş olan Türk aleyhtarıyla mücadele.178

Türkiye’nin 4 Nisan 1945’te Sovyet hükümetine verdiği cevabi notasında şöyle

demektedir:

Sovyet Hükümetinin mevcut olan muahede yerine iki tarafın bugünkü
menfaatlerine daha uygun ve ciddi tadilatı ihtiva eden diğer bir akit ikamesi
hususundaki telkinatını kabul eden Cumhuriyet Hükümeti mezkur hükümete
bu maksatla kendisine yapılacak teklifleri büyük bir dikkat ve hayırhahlıkla
tetkike amade bulunduğu bildirildi.179

Türkiye’nin verdiği cevapta, antlaşmanın yenilenmesi için Sovyet Hükümeti’nin

yapacağı teklifleri dikkatle incelemeye hazır olduğunu bildirmesi iyi niyetle hareket

ettiğini göstermektedir.

“Türkiye’nin Sovyetler Birliği’ne Cevabı” yazısı Asım Us da şöyle

değerlendirilmektedir:

Türk - Sovyet münasebetlerinin İkinci Dünya Harbi içinde geçirdiği
gelişmeler, bazı anlarda pek iyi görülmemiş ise bunun sebeplerini ararken
çok insaflı olunmalıdır. 1925 tarihli Türk - Sovyet dostluk paktının yeni
hallere ve şartlara uygun bir hale getirilmesi yolunda Moskova tarafından
gösterilen arzuya hükümetimizin verdiği cevap da Türkiye’nin iki memleket
arasındaki münasebetler bakımından istikbale ait iyi niyetlerini bir kere daha
göstermiştir. Bundan sonra Türk hükümeti Moskova’dan her iki tarafın

178 Yeni Sabah, 31 Mart 1945.
179 Akşam; Ulus; Cumhuriyet, 7 Nisan 1945.

75

bugünkü ve yarınki menfaatlerine daha uygun bir tarzda gelecek teklifleri
bekleyecektir.180

Sovyetler ve Türkiye’nin baş başa konuştukları vakit daima anlaşabileceklerini

yazan Yeni Sabah gazetesinin başmakalesinden gelen yazı da ise şöyledir:

Son siyasi muharebeden anlaşılıyor ki Moskova’nın teşebbüsü Türklerle her
türlü dostluk bağlarını bozup gevşetmek gayesini değil bilakis yeni hallere
daha uygun yeni şartları ihtiva eden yeni bir anlaşma akdini istihdaf
etmektir. Aşağı yukarı yirmi beş senedir, Sovyet Hükümetiyle Türkiye
Cumhuriyeti dostane münasebetler içinde olmuş olduklarından Moskova
tarafından yapılacak yeni teklif ve telkinlerin bu dostluk çerçevesi içinde
olacağından şüphe edilemez. Sovyetlerin harp boyunca kovaladığı siyaset
komşu memleketlerde kendisine düşman olabilecek hükümet ve idarelerin
yerleşmesine göz yummamaktadır.181

Cumhuriyet’te yazan Nadir Nadi, “Türk - Sovyet Dostluğunun Yarını” başlıklı

yazısında, Türk - Sovyet dostluğunda bir değişiklik olmadığını anlatmakta ve şöyle

devam etmektedir:

Büyük Kuzey komşumuz tarafından devletimize karşı güdülen politikanın
temel çizgileri içinde kötü bir niyet aramaya yer yoktur. Altı yıldır, dünyanın
gözü önünde gelişen Türk politikası ise Sovyet dostluğunu, şaşmaz
prensiplerden biri olarak ilk gününden beri açıkça ilan etmiştir. 1925 yılına
kıyasla dünya şartları şüphesiz çok değişmiştir. Yeni dünya şartlarının
gerektirdiği prensipler üzerinde iki devlet münasebetlerini, eşit haklara ve
müşterek menfaatlere dayanarak yürütebilecek her yeni fikri, Türk - Sovyet
dostluğu uğrunda harcanması iyi niyetli bir gayret olarak karşılarız.182

2.5.3. Almanya ve Japonya’ya Savaş İlan Edilmesi

Yalta’da alınan karara göre, Nisan ayı sonunda San Francisco’da toplanacak

Birleşmiş Milletler Konferansı’na kurucu üye olarak katılacak devletlerin Mihver

devletlerine savaş ilan etmiş olması şart koşulmuştu. Bu kararın Türkiye

bakımından anlamı, bu konferansa katılabilmek için Almanya’ya ve Japonya’ya

karşı savaş ilan etmesi gerektiği idi.

180 Vakit, 8 Nisan 1945.
181 Yeni Sabah, 8 Nisan 1945.
182 Cumhuriyet, 9 Nisan 1945.

76

ABD ve İngiltere, Türkiye’ye Almanya ve Japonya’ya savaş ilan etmesini isteyen

bir nota vermişlerdir. TBMM, 23 Şubat’ta CHP Meclis Grubu toplantısından hemen

sonra olağanüstü toplantıya çağrılmıştır. Hariciye Vekili Hasan Saka yaptığı

konuşmada, Yalta Konferansı sonucunda Birleşmiş Milletler Beyannamesi’ne

katılmak için Müttefiklerin isteği üzerine savaş ilan edilmesini istediklerini

belirtmiştir. Sonuç olarak TBMM, Almanya ve Japonya’ya savaş ilan etme ve 1

Ocak 1942 tarihli Birleşmiş Miletler Beyannamesi’ne katılma kararı almıştır.

Türk basınında ertesi gün gazetelerin ilk sayfasında aynı yazı geçmiştir: “Büyük

Millet Meclisi’nin dünkü toplantısında, 401 üyenin oybirliğiyle Almanya ve

Japonya’ya harp ilan ettik, verilen kararla biz de Birleşmiş Milletler topluluğuna

iştirak ettik, San Francisco Konferansı’na Türk heyeti de iştirak edecek.”183

Savaş ilanımız yabancı basında büyük yankı uyandırmıştır. Bir Rumen gazetesi

Türkiye’nin kararını şöyle değerlendirmektedir:

Türkiye, Berlin veya Viyana üzerine yürümek için değil San Francisco’ya
gitmek için harbe girmiştir. Bu bakımdan, onun Birleşmiş Milletlere
katılması, gayet iyi olmuştur. Türk diplomasisi, Milletler Cemiyeti içinde
evvelce Cenevre’de oynamış olduğu muvazene temin edici role devam
edebilir. Türkiye’nin barış eserine iştiraki faydalı olacaktır.184

Savaş ilan edilen bu dönem içinde Türkiye, Sovyetler Birliği ile ilişkilerinin dostane

olmasına özen göstermiştir. Büyük Millet Meclisi toplantısında Mihver’e savaş ilan

ettiren gerekçeleri açıklayarak Türk - Sovyet dostluğunun olumlu yönde gelişmekte

olduğunu söyleyen Şemsettin Günaltay söylevinde şunları ifade etmiştir:

“Bu devletin kuruluşunda dış politikasına temel olan ana fikirlerden birisi de
Türk - Sovyet dostluğudur. Cumhuriyet Türkiye’si bu beş sene içerisinde
büyük komşumuz Sovyet devletinin en çetin günlerinde, en kara imtihanları
verdiği günler içinde bu ana fikre sadık kamıştık. Milli Şef İnönü, her
hareketimizde, her hadise bu büyük ve kıdemli dosta karşı vefalı olmamızı ve
buna dikkat etmemizi tavsiye etmiştir. Biz de harici politikamızda bu ana fikir
ve direktifi dikkatimizin başında bulundurarak öyle hareket ettik.”185

183 Akşam, Ulus, Vakit, 24 Şubat 1945.
184 Cumhuriyet, 4 Mart 1945.
185 Akşam, 24 Şubat 1945.

77

2.5.4. Türk - Sovyet İlişkilerinin Düzeltilmesi Yolunda Girişimler ve Artan
 Sovyet Baskısı

 1944 sonbaharına gelindiğinde, Sovyet orduları bir yandan Polonya

topraklarından Almanya’ya yaklaşmış, diğer yandan Balkanlar’da Romanya,

Bulgaristan, Yugoslavya topraklarına girmiştir. Sovyetlerin bu hızlı yayılması

Türkiye’yi endişelendirmiştir. Hüseyin Cahit Yalçın, “Türkiye’de Endişe, Sükun ve

İtimat” başlıklı yazısıyla bu konuda şunları söylemiştir:

Sovyet orduları Bulgar hudutlarını aştılar. Bulgar kuvvetleri ile birleşerek
Yugoslavya ve Yunanistan üzerine yürümeye başladılar. Sovyetlerin
Balkanlara bu tarzda girmesi, Türkiye için bir endişe teşkil ediyor mu?
Türkiye ile Sovyetler arasında dostane ilişki vardır. Fakat Sovyet
gazetelerine ve radyolarına bakılırsa, Sovyetler Birliği’ni Türkiye’nin dahili
işlerine karışır, bunlardan şikayet eder, Türk devlet adamlarına rastgele atıp
tutar bir halde buluruz. Buna bakarak bir hüküm vermek icap ederse,
Sovyetler Birliği, Türkiye aleyhinde harekete geçmek için bahaneler
hazırlıyor ve fırsat bekliyor denebilir.186

Türk hükümeti, Sovyetler Birliği ile ilişkileri yumuşatmak amacı ile somut adımlar

atmıştı. Nisan ayında krom sevkiyatını durdurmuş, Haziran’da Alman gemilerinin

Boğazlardan geçişleri yasaklanmış, Alman yanlısı olmakla eleştirilen Numan

Menemecioğlu istifa etmiş, Ağustos’ta Almanya ile ilişkiler tamamen kesilmiş,

Turancılar tutuklanmıştı.187 Fakat bunlar, Sovyetler tarafından pek de yeterli

görülmemiştir.

Nitekim 7 Haziran 1945’te Moskova Büyükelçisi Selim Sarper, Molotov’la

görüşmüştür. Bu görüşme sırasında Sarper’e 1925 tarihli dostluk paktının

yenilenmesi için iki koşul öne süren sözlü bir nota verilmiştir. Notada, Doğu

sınırında bazı düzeltmeler yapılması ve Montreux Antlaşması’nın Sovyetleri daha

fazla söz sahibi kılacak şekilde revizyona tabi tutulması istenmekteydi.

7 Mayıs 1945’te Almanya kayıtsız şartız teslim oldu. Üç büyükler, Avrupa

sorunlarını ve henüz devam etmekte olan Uzak Doğu savaşını ele almak üzere, 17

Temmuz 1945’te Potsdam’da toplandılar. Potsdam Konferansı’nda Almanya’nın

186 Tanin, 15 Eylül 1944.
187 Koçak, a.g.e., s. 321.

78

nasıl yönetileceği, Avusturya’nın işgali, Polonya’nın doğu sınırı, Sovyetler Birliği’nin

Balkanlara sarkması ve Uzak Doğu savaşı konuşulurken Boğazlar konusu da

kapsamlı şekilde ele alındı.188 Sovyet yönetiminin Haziran’da Selim Sarper’e

verilen sözlü notadaki taleplerini sürdürdüğü görüldü.

Konferansın ilk gününden itibaren Sovyetler, eski İtalyan sömürgelerinden biri

üzerinde vesayete sahip olmak istediklerini bildirdi. Bu, Sovyetlerin Akdeniz’e

yerleşmek istediklerini açıkça göstermekte idi. Bunun üzerine Churchill, Boğazlar

sorununu açarak son Sovyet taleplerinin, Bulgaristan’a Sovyet kıtalarının

yığılmasının ve Sovyet basınının Türkiye’ye karşı saldırılarının bu ülkeyi korkuya

sevk ettiğini, Sovyetlerin Boğazlar sorununa Türkiye ile baş başa kalarak

halletmeye çalışmasını onaylamadığını belirtti.

Molotov ise cevabında Türkiye’nin kendisinin Sovyetler Birliği ile bir ittifak için bir

teşebbüse geçtiğini, Sovyetlerin bazı şartlar ileri sürdüğünü bildirdi. Konferans

esnasında Stalin de, Molotov’un ileri sürdüğü iddia ve talepleri aynen tekrarladı.

Buna karşın İngiltere ve ABD, Sovyet ticaret ve savaş gemilerine savaşta olsun

barışta olsun, Boğazlarda tam bir geçiş serbestisi tanınmasını ve bu serbestinin üç

büyük devletle diğer ilgili devletler tarafından garanti altına alınmasını önerdiler.

İngiltere ve ABD’ye göre böyle bir garanti karşısında, Sovyetlerin Boğazlarda üs

istemesine gerek yoktu. 189

Potsdam Konferansı’nda, Sovyetler Birliği ile diğer iki Müttefik arasındaki görüş

ayrılığı gayet açık bir şekilde ortaya çıkmıştı. Bu konferansta pek çok konu ele

alınmış olmasına rağmen, bunların hemen hiçbirinde anlaşmaya varılamamıştır.

Konferansa başkanlık eden ABD Başkanı Truman anılarında, Potsdam’a başlıca

iki nedenle gittiğini söylemiştir: Sovyetlerin Japonya’ya karşı savaşa girmesini teyit

ettirmek, Sovyetlerden ilerde Batı’nın karşılaşacağı sorunlara yaklaşımı hakkında

bilgi edinmek.

Konferansa katılan Amerika Dışişleri Bakanı J.Byrnes de anılarında Sovyetler

Birliği’nin Boğazlar hakkındaki görüşlerini gerçekçi bulmamaktadır. Çünkü ona

188 Bilge, a.g.e., s. 280.
189 Armaoğlu, İkinci Dünya Harbinde Türkiye. s. 177 - 178.

79

göre de Sovyetler, komşusunun bu bölgesini yüz yıldır ele geçirmek istemekteydi,

bu bölgenin tahkiminin yüz yıl önce büyük bir askeri değeri vardı, bugün ise

Boğazların tahkimi tam bir hava üstünlüğü olmadıkça değerli değildi. Truman,

Avrupa’da savaşların yeniden çıkmasını önleyemedikleri için gemilerin geçişlerine

konulan engellerin kaldırılması görüşünü savundu, iç su yollarında serbest geçişi

öngören öneriler sundu. Ancak Stalin bu önerileri tartışmak bile istemedi. Byrnes

anılarının sonunda Sovyetlerin ne aradığı sorusunu yanıtlarken, Stalin’in

Potsdam’da Sovyetler Birliği’nin Boğazlara ilgisinin devam ettiğini, bu yüzden de

bölgede kara ve deniz üssü kurma hakkını elde etmeye çalıştığını hatırlatarak,

boğazlardan serbest geçişinin ortak bir güvence altında sağlanması mümkün

olmadı.190

Akşam gazetesi, Boğazlara ilişkin olarak bir Sovyet gazetesinde yer alan

makaleye yer vermiştir. Paris’te çıkan ve Sovyet sefaretiyle yakından ilişkisi

bulunan “Rus Haberleri” isimli Sovyet gazetesi, Potsdam Konferansı’nda Almanya

sorunundan başka diğer bazı konuların da görüşüleceğini yazıyor ve şöyle devam

ediyordu:

Sovyetler Birliği’ni üç mesele alakadar etmektedir. 1- Uzak Şark 2- Yakın
Şark, 3- Uluslar arası hava nakliyatı. Boğazlar meselesi, Sovyetler Birliği
için hayati bir ehemmiyete haizdir. Sovyetler gemilerini bir denizden öbür
denize serbestçe göndermek, Çanakkale boğazından girip çıkmak ve
Boğazları Türkiye ile beraber müdafaa etmek isteyecek, Boğazlar açmak ya
da kapamak vaziyeti de budur. Boğazların rejimi Montreux Antlaşması ile
tanzim edilmiştir. Garip bir tesadüf eseri olarak Montreux Antlaşması
dokuzuncu yılını doldurmaktadır.191

Necmeddin Sadak, 4 Ağustos 1945’teki yazısında, Berlin Konferansı’nın vardığı

sonucun bütün eksiklerine rağmen küçümsenemeyeceğini anlatmış ve şöyle

devam etmiştir:

Üçler Konferansında sulhe ve anlaşmaya doğru atılan adımları
küçümsemek insafsızlık olur. Konferansta ehemmiyetli kararlar verildiğini
bildiren tebliğ üç şefin arasındaki bağların tasfiyesini mümkün kılıyor ve
anlayış sahasını genişletmiş olan bu konferanstan adaletli ve sürekli bir
sulhun kurulmasını sağlayacak güvenle ayrıldıklarını belirtiyor. Sulhun

190 Bilge, a.g.e., s. 291.
191 Akşam, 20 Temmuz 1945.

80

kurulması için gereken hazırlık çalışmalarına devam etmek ve kendisine
verilecek başka meselelerle de uğraşmak üzere beş devlet Dış bakanlardan
bir meclis yapıldığını ilk karar olarak ilan ediyor.192

Sadak 6 Ağustos’taki yazısıyla da: “Berlin Konferansı, Alman ganimetinde büyük

payı Sovyetler Birliği’ne ayırmıştır. Burada şaşılacak bir şey yoktur çünkü Alman

orduları Sovyetleri baştan başa yakıp yıkmışlardır. Müttefiklerden hiçbiri, Sovyetler

Birliği kadar zarara uğramamıştır.”193 demekte ve bunun bir Sovyet zaferi

olabileceğini söylemektedir.
Ulus’ta yazan Mümtaz Faik Fenik şu yorumu yapmaktadır:

Konferans, sadece Almanya’nın gelecek idaresi, Almanya’nın vereceği
tazminat işi hakkında bazı kararlara varmıştır. Bu kararların hepsinin de
sarih olmadığı ve ileride bazı ayrıntılar üzerinde yeniden konuşmalar
olacağı muhakkaktır. Herhalde Potsdam Konferansı Yalta Konferansı’ndan
daha dar bir çerçeve içinde çalışmıştır. Bunda ne konferansta Roosevelt’in
yerine Truman’ın bulunmasının ne de İngiltere’deki seçimler neticesinin
fazla bir tesiri olduğu iddia edilebilir. Belki de üç Müttefik şimdilik dünya
durumunun daha çok gelişmesini beklemeyi muvaffak gördüklerinden birçok
işlerin hallini geriye bırakmayı tercih etmişlerdir.194

Konferansta alınan kararlar ve tartışılan konular Avrupa’nın siyasi, sosyal ve askeri

geleceğinin belirlenmesinde önemli rol oynamış ve yapılacak barış anlaşmalarının

temel koşullarını da belirlemiştir. Potsdam Konferansı, üç büyük Müttefik devletin,

İkinci Dünya Savaşı’nda yaptıkları son büyük konferans olmuştur. Konferans, bu

devletler arasındaki anlaşmazlığı arttırmış ve dünya başlıca iki nüfuz alanına veya

iki bloğa ayrılma dönemine girmeye başlamıştır.

Üç büyük ülke liderleri, ülkelerinin Boğazların gelecekteki durumu hakkındaki

görüşlerini ayrı ayrı Türkiye’ye bildirmeye karar vermişlerdir. Potsdam Konferansı,

2 Ağustos 1945’te kapanmıştır. 14 Ağustos 1945’te ise Japonya da kayıtsız şartsız

teslim olmuş, İkinci Dünya Savaşı sona ermiştir.

İsmet İnönü Sovyetlerin tutumuyla ilgili olarak 8 Kasım 1945’teki nutkunda şöyle

demektedir: “a) Türk - Alman ademi tecavüz paktı, vaktiyle övülmüş şimdi

192 Ayın Tarihi, sayı: 141, (1 - 31 Ağustos 1945), s. 126.
193 Ayın Tarihi, sayı: 141, s. 130.
194 Ayın Tarihi, sayı: 141, s. 127.

81

beğenilmiyor. b) Almanlar, Rusya’nın derinlerine Volga boylarına doğru ilerlerken

Sovyet - Türk sınırına kuvvet toplayarak Sovyetlere sıkıntı verdiğimizden şikayet

ediliyor. c) Almanlara harp ilan etmemiz de beğenilmiyor. d) Boğazlardan

Sovyetlere yollanacak yardım gemilerinin geçmesine bizim mani olduğumuz iddia

ediliyor, Almanya’ya Japonya’ya harp ilan etmemizin bir değeri olmadığı iddia

ediliyor.”195

Türkiye, Sovyet tepkisini yumuşatmak için ek önlemler almıştır. Nazilerle işgal

sırasında işbirliği yaptığı iddia edilen Mihver devletleri vatandaşlarına giriş izni

verilmediğinden 19 Eylül günü, 9 Eylül’de Türkiye’ye sığınan Bulgaristan İçişleri

eski bakanı Gabrovski, Bulgaristan’a iade edilmiştir. Sovyet talebi üzerine, savaş

ve işgal sırasında Alman ordusuna girip savaştıkları ve Nazilerle işbirliği yaptığı

iddia edilen Türk kökenli olup da Türkiye’ye mülteci olarak kaçıp gelen Sovyet

vatandaşları, Sovyetler Birliği’ne iade edilmişlerdir.196

195 Okçu, a.g.e., s. 191- 192.
196Koçak, a.g.e., s. 322.

82

83

3. BÖLÜM
İKİNCİ DÜNYA SAVAŞI’NDAN SONRA TÜRK BASININDA TÜRK -

SOVYET İLİŞKİSİ

3.1. Sovyetler Birliği’nin Türkiye’den Toprak Talepleri

İkinci Dünya Savaşı sonunda sorunları ve durumları değişmiş üç büyük güç vardır,

bunlar:

1- Amerika Bileşik Devletleri: Savaş yıllarında görülmemiş gelişme sağlayan

Amerikan kapitalizmi, dünyayı tek bir pazar haline getirmeye yetecek gücü elde

etmiştir.

2- Sovyetler Birliği: İkinci Dünya Savaşı boyunca, Sovyetlerin Alman işgaline giren

Avrupa toprakları büyük tahribata uğramıştı. İnsan gücünün ve sanayi alt

yapısının büyük bölümünü kaybetmişti. Sovyetlerin savaş sonrasındaki tek

hedefi, kapitalizmi elden geldiği kadar ötede tutarak bir an önce yaralarını

sarmaktı. Roosevelt’in ölümünden sonra yerine geçen ABD yöneticilerine karşı

güvensiz olan Stalin, bir yandan Doğu ve Orta Avrupa ülkelerinde sosyalist ve

komünist güçleri çeşitli yollardan iktidara getirmeye uğraşırken, bir yandan da

Churchill’in Truman’a 12 Mayıs 1945’te yazdığı mektupta bildirdiği gibi, dış

etkilerden uzaklaşmak için sınırlarının önüne adeta onu kapitalist bloktan

tamamen ayıran bir demir perde çekmişti. Bu süreçte Birleşmiş Milletlerin

kuruluşu ve diğer uluslar arası sorunlarda Sovyetler Birliği Batı ile işbirliği

yapmaya devam etmiştir. Ancak Avrupa’daki muazzam askeri gücünü savaştan

sonra terhis etmeyerek, dengeleri kendi yararına değiştirme çabası içine

girmiştir.

3- Batı Avrupa: Almanya ve İtalya, İkinci Dünya Savaşı’ndan yenik çıkarken

İngiltere de savaş kayıpları ve sosyal dalgalanmalar sonucunda önemli

kayıplara uğramıştır. Bunun sonucu olarak da İngiliz halkı devrimci nitelikte

değişiklikler vadeden İşçi Partisi’ni meclisin en büyük partisi durumuna

getirmiştir. İngiltere, yeni koşullar altında üzerinde güneş batmayan sömürge

84

imparatorluğunu terk etmesinin zorunlu olduğunu değerlendirmiştir. Bunun

sonucunda İngiltere geleneksel sömürgecilik düzeninden vazgeçmiş ve eski

sömürge topraklarını Commanwealth adı altında örgütleyerek bunlara

bağımsızlıklarını vermiştir. Sömürge imparatorluklarının sarsıntısı İngiltere’nin

yanı sıra Fransa, Hollanda, Belçika, Portekiz ve İspanya’da da kendisini

göstermiştir. Kazanan tarafta yer almakla birlikte, savaş boyunca toprakları işgal

altında kalan ve hem maddi gücünden hem uluslar arası saygınlığından büyük

kayba uğramış olan Fransa’nın durumu, İngiltere’den daha kötüdür. Kısacası

Batı Avrupa, savaştan sonra ABD ve Sovyetler Birliği’nin oluşturduğu güç

odakları karşısında kendi gücüyle ayakta durabilecek bağımsız bir aktör olma

niteliğini yitirmiştir.197

İkinci Dünya Savaşı bitmiş, Birleşmiş Milletler Antlaşması imzalanmış ama

Sovyetler Birliği, Türkiye üzerindeki isteklerinden bir türlü vazgeçmemiştir. İsmet

İnönü önderliğindeki Türkiye, Sovyetlere yönelik olarak ılımlı bir politika

yürütmesine rağmen, Sovyetlerin tehditkar politikasını değiştirmeyi

başaramamıştır. İkinci Dünya Savaşı başından beri Türkiye aleyhinde birtakım

girişimlerde bulunan Sovyetler Birliği, Türkiye’ye karşı her fırsatta isteklerini dile

getirmekten, baskı yapmaktan çekinmemektedir.

İkinci Dünya Savaşı’nın sonlarına doğru Yalta Konferansı’nda Stalin, Türkiye’den

bazı doğu vilayetlerini ve Sovyet çıkarlarına aykırı bir statüde bulunduğunu iddia

ettiği ile Boğazlarda kendisine üs verilmesini istediği şeklinde yorumlanan

taleplerde bulunmuştur. Amerikan ve İngiliz liderleri Sovyetlerin taleplerine karşı

çıkmışlar ancak Boğazlar statüsünün yeniden gözden geçirebileceğini ve bu

husustaki görüşlerini de ayrıca bildireceklerini söylemişlerdir. Ne var ki Sovyetler

daha fazla sabredememiş ve Yalta Konferansı’nın ardından 1925 tarihli Türk -

Sovyet Saldırmazlık ve Tarafsızlık Antlaşması’nı tek yanlı olarak feshettiklerini ilan

ederek Türkiye hakkındaki emellerini açık bir şekilde ortaya koymuşlardır.

1946 yılı, Sovyet tehdidinin daha da arttığı bir yıl olmuştur. Potsdam

Konferansı’nda üç büyüklerin görüşlerinin ayrı ayrı Türkiye’ye bildirecekleri kararı

197 Halil, a.g.e., s. 79 - 80.

85

alınmıştır. İlk olarak ABD, 2 Kasım 1945 tarihli notasıyla görüşünü bildirmiştir. Bu

notada, dünya şartlarının değişmiş olması itibarıyla Montreux Antlaşması’nın

yeniden gözden geçirilmesi esasları şu şekilde ortaya koyulmuştur:

 1- Boğazlar, her zaman bütün milletlerin ticaret gemilerine açık bulundurulmalıdır.

 2- Boğazlar, Karadeniz’de sahili bulunan bütün devletlerin savaş gemilerine her

zaman açık bulundurulmalıdır.

3- Karadeniz’de sahili bulunmayan savaş devletlerin barış zamanında mahdut bir

tonaj müstesna olmak üzere savaş gemilerinin Boğazlardan geçmemeleri

gereklidir.

4- Montreux Antlaşması’nı modern bir şekle koymak üzere Birleşmiş Milletler

örgütü “Milletler Cemiyeti” kelimesinin ikamesi gibi bazı değişiklikler yapılmalıdır.198

Buna benzer bir İngiliz görüşü ise 21 Kasım 1945’te Türkiye’ye bildirilmiştir.

İkinci Dünya Savaşı sonrasının ilk döneminde Sovyetler Birliği donanması

yeterince güçlü değildi. Sovyetler Birliği’nin Boğazlarla ilgilenmesi kendi açısından

bir güvenlik sorunu olarak algılanabilirdi. Yani bu dönemlerde Sovyetler Birliği,

Boğazların açık olmasını ve Akdeniz’e çıkmayı değil, Boğazların Karadeniz’e

sahildar olmayan ülkelerin savaş gemilerine kapalı olmasını ABD, İngiltere gibi

ülkelerin donanmalarının Karadeniz’e geçmesinin önlenmesini istemekteydi.

Boğazların statüsü konusunda Müttefikler arasındaki görüş ayrılıkları yabancı

basında da kendini göstermiştir. Newyork radyosu Amerikan - Sovyet

anlaşmazlıklarını iki noktada toplamıştır:

1- Sovyetler, Amerikan hükümetinden dört maddelik bir programla Boğazların

kontrolünün genişletilmesini istemiştir. Bu program, Türk hükümetine de

bildirilmiştir. Bu plan, Sovyetlerin daha önce dile getirmiş oldukları Karadeniz’i

Akdeniz’e bağlayan bu hayati geçit üzerinde üs temin etmek arzularını tatmin

etmemektedir.

198 Tanin, 9 Kasım 1945.

86

2- Sovyetler ile Türkiye arasında uzun senelerden beri devam eden bir Sovyet -

Türk bitaraflık ve dostluk antlaşması, Sovyetlerin isteği üzerine nihayete

erdirilmiştir.199

Sovyet isteklerinin Türk kamuoyunda duyulması büyük heyecan ve endişe

uyandırmıştır. Bir taraftan Türk basını, Türkiye’nin haklarını savunan yazılar

yayınlarken diğer taraftan TBMM’de Türkiye’nin egemenlik hakları üzerinde

konuşmalar yapılmıştır. Dışişleri Bakanlığı bütçesinin görüşüldüğü sırada General

Kazım Karabekir söz alarak şunları söylemiştir:

Yabancı basından aldığımız bilgi doğru ise Sovyetler Birliği’nin bizden
istekleri varmış. Bütün dünya bilsin ki Boğazlar Türk milletinin Boğazı Kars
yaylası da belkemiğidir. Dost kalmak her iki devletin menfaatinedir. Fakat
Türkiye ile Sovyetler dost kalmazsa bu, herkes için büyük zarardır.

Kazım Karabekir’den sonra söz alan Dışişleri Bakanı Hasan Saka ise şöyle

konuşmuştur: “Biz bütün devletlerle dost yaşamak istiyoruz. Kimseden bir şey

istemeyen ve kimseye bir şey vermeyecek olan milli politikamızı, takip edeceğiz.

Sovyetlerin, Dostluk ve Saldırmazlık Antlaşması’ndaki tavrı bile bizdeki dostluğu

azaltmış değildir. Bu dostluğu kuvvetlendirmeye hazırız.”200

21 Aralık 1945’te Moskova basını, bir Gürcü profesörün mektubunu yayımladı.

Mektuba göre; Ardahan, Artvin, Oltu, Tortum, İspir, Bayburt, Gümüşhane, Trabzon

ve Giresun bölgelerini içine alan Doğu Anadolu topraklarının Gürcistan

topraklarından olması nedeniyle Gürcistan S. S. Cumhuriyeti’ne iadesi gerekli idi.

Kişisel görüşmüş gibi görünen bu iddialar Sovyetler Birliği’nin yarı resmi “Kızıl

Donanma” dergisinde yer almıştı. Dolayısıyla belli ki Sovyetler, Sovyet

vatandaşlarının ağzından toprak istekleri ileri sürüyordu.

Şükrü Saraçoğlu basına verdiği demecinde, Doğu illerimizin son yetmiş yıllık

tarihini kısaca hatırlattıktan sonra bu toprakları üzerindeki Misak-ı Milli

çerçevesinde tartışma kabul etmez olan egemenlik hakkımızı ortaya koymuştur.

199 Tanin, 12 Kasım 1945.
200 Cumhuriyet, 21 Aralık 1945.

87

“Profesörlere Cevabımız” başlığıyla yazan Nadir Nadi, Saraçoğlu’nun bu sözlerini

destekleyerek şöyle demektedir:

Sayın Başbakan bizi en az tanıyan dünya çevrelerine de açıkça gösteriyor
ki ortalığı gürültüye boğmak isteyen iki Gürcü profesörü, yazılarında, objektif
tarih metoduna bağlı kalmaktan ziyade Nazilerin metodunu tercümeye
çalışmışlardır. İki imzalı makale Pravda ve İzvestiada dört sütun üzerine
basıldı. Moskova radyosu, aslı faslı bir şeymiş gibi uzun uzun Gürcü
iddialarından bahsetti. Bunlara karşı susmak, başka şeylere yorumlanabilir.
Okuması yazması olan hatta olmayan her insanın tabii sayacağı iptidai
bilgiler üzerinde durmaya lüzum görmemiz bundandır.201

Necmeddin Sadak, “Bir Türkiye Meselesi Yoktur, Olamaz” başlığıyla Türk - Sovyet

ilişkilerine farklı bir yorum getirmiştir:

Aramızdaki Dostluk ve Saldırmazlık Antlaşması sona erdiğinden beri
Sovyetler ile münasebetlerimiz gerginleşmiştir. Sovyetler Birliği’nin yeni bir
anlaşma imzalamak için Doğu illerini ve Boğalara üs almayı şart koşması,
sonra da Moskova radyosunda ve Sovyet emri altındaki Bükreş, Sofya,
Belgrat radyolarında Türkiye hakkında propagandalara girişilmesi, bu da
yetmiyormuş gibi Gürcü hocalara yazdırılan toprak iddialarının resmi
ajanslar ve radyolar ağzından yayımlanmaması iki komşu memleket
arasındaki münasebetleri gitgide daha çok bozdu. Türkiye, aynı
düşmanlarla harp halinde ve Birleşmiş Milletler safındadır. Kimseden ne
alacağı ne de vereceği olmadığı için konferanslarda konuşulacak meselesi
yoktur.202

Son Telgraf’ta yazan Etem İzzet Benice ise şu değerlendirmeyi yapmıştır:

Sovyetler Birliği’nin çıkardığı bir Türkiye meselesi vardır. Bu mesele, iki
safhadadır: Montrö Muahedenamesi hükümlerinin tadil edilmesi isteği ve
Türkiye’den Sovyetlerin vasıtalı ve vasıtasız şekilde toprak istekleri. Birinci
noktada bu husustaki görüşümüz muhtelif vesilelerle aydınlatılmıştır. Fakat
ikinci nokta yani Türkiye’den toprak istenmesi, Montrö hükümlerinin
değiştirilmesi ve Türkiye - Sovyetler - Müttefikler ve ilgililer arası bir pazarlık
konusu değildir. Türkiye’ye karşı Moskof Çarlarının istila planlarını hortlatan
ve Rus emperyalizmini göz önüne çıkartan bir meseledir.203

Moskova basınında Kars ve Ardahan sorunu önemli bir yer tutmuştur. Her geçen

gün bu sorun daha da büyümektedir. Sovyet radyo ve basınının şiddetli saldırıları

201 Ayın Tarihi, sayı: 146, (1 - 31 Ocak 1946), s. 41 - 42.
202 Ayın Tarihi, sayı: 146, s. 40.
203 Son Telgraf, 2 Ocak 1946.

88

ve buna karşı Türk basınında gösterilen tepki, Türk - Sovyet ilişkilerini çok gergin

bir hale getirmiştir. Vakit gazetesi, tarih bilmeyen Rus tarihçilerinin türediğini

yazmış ve şöyle değerlendirmiştir:

Sovyet profesörü V. Kuvostof, Kars ve Ardahan bölgelerine dair Türkiye
tarafından ileri sürülen bu yerlerde Ermenilerin bulunmadığı deliline eski
Ermenilere ne oldu sorusunu sormuştur. Yine, Başbakanın son
nutuklarından birinde hudut bölgeleri hakkındaki Sovyet taleplerinin doğru
olmayan tarihi istihbarata dayandığı şeklindeki sözlerine atıfta bulunarak,
Türk Başbakanının tarihi çok iyi bilmediği anlaşılıyor demiştir. Türk
Başbakanı Türkiye’nin 1918’de, Sovyetler Birliği’nin zayıf olduğu bir
zamanda bütün bu bölgeleri kendisine terk etmeye bizi mecbur etmiş
olduğunu unutuyor şeklinde bir ifade kullanmıştır.

Bu yazılanlarla Rus tarihçisinin tarihi bilmediği ortaya koyulmak istenmiştir. Bir kere

söz konusu topraklar, Rus Çarlığının kuvvetli zamanlarında Osmanlı Devleti’nden

alınmış ve Türkiye’nin zayıf zamanlarında Sovyetlerle imzalanan bir muahede ile

Türkiye’ye iade edilmiştir. Kars ve Ardahan bölgesinde vaktiyle Ermeni olup

olmadığı meselesine gelince, bunun hesabı geçen umumi savaştan sonra Lozan

Konferansı’nda bütün dünyaya verilmiş ve bu mesele de tarihe karışmıştır.204

Ermenistan S. S. C. Komünist Partisi Genel Sekreteri’nin iddiasına göre ise, Kars

ve Ardahan’ı cebren almışız ve Sovyet Ermenistan’ına iade etmeliymişiz. Sekreter

Arutinef, bir seçim toplantısında söz alarak Yunanistan’da, İran’da, Fransa’da ve

diğer memleketlerde oturan on binlerce Ermeni’nin Sovyet Ermenistan’ında

yerleşmek talebinde bulunduklarını bildirmiştir. Ermeniler için bahis konusu olan

meselenin Türkiye tarafına cebren kaybedilmiş olan toprakların Sovyet

Ermenistan’ına iadesi olduğunu iddia etmiştir.205

Türkiye Basın ve Yayın Genel Müdürü Nedim Veysel İlkin, Montreux

Antlaşması’nın değiştirilmesi konusunda kendisine soru soran Britanova

muhabirine verdiği cevapta, Ermeni sorununa değinmiştir:

Türkiye, Ermenilerin Rus olarak telakki edilmeyi istemediklerine dair kati
delillere sahip bulunduğunu söylemiştir. Bu Ermeniler, iyi birer Türk
vatandaşıdırlar. Ermenilere, Sovyet topraklarına gitmek imkanı verildiği ve

204 Vakit, 4 Şubat 1946.
205 Vakit, 7 Şubat 1946.

89

hatta Türk Hükümetinin kendilerine bu yolda kolaylıklar göstermiş olduğu
halde hiçbir Ermeni bundan istifade etmek istememiştir.206

Sovyet istekleri, İngiliz basınında da büyük yankı uyandırmıştır. İngiliz basınından

sağcı Daily Mail gazetesi, Sovyetlerin Orta Doğu’daki manevralarını açık bir dil ile

yorumlayarak şunları yazmaktadır:

Türkiye’ye karşı açık usuller kabul edilmiştir. Sovyetler, beklenmedik bir
anda yakınlık ve benzerlik bahanesiyle askeri ehemmiyeti olan bazı Türk
topraklarını istemiştir. Sovyet tabiyesi 1939’da Hitlerin bir sıra tehdit ve
ilhaklarını hatırlatmaktadır. Sovyetler orta şark milletlerini kızdırmakla ateşle
oynuyor.207

3.1.1. Birinci Sovyet Notası ve Türkiye’nin Cevabı

Türk - Sovyet ilişkilerindeki gergin durum, 1946 yazında daha da şiddetlenmiştir.

Potsdam kararlarına uygun olarak Sovyetler, Boğazlar hakkındaki görüşlerini 7

Ağustos 1946’da Türkiye’ye iletmiştir. Notada, Türkiye’nin İkinci Dünya Savaşı

sırasında, Boğazlardaki yetkilerini kötüye kullandığı ve Mihverin savaş gemilerine

geçiş izni verdiği belirtildikten sonra, yeni Boğazlar rejiminin alması gereken şeklin

esasları olarak şunlar belirtilmiştir:

1- Ticaret gemilerinin barışta ve savaşta tam geçiş serbestine sahip olmalıdır.

2- Karadeniz’e kıyısı olan devletlerin savaş gemilerine her zaman geçiş serbestisi

tanınmalıdır.

3- Karadeniz’e kıyısı olmayan devletin savaş gemileri için istisnai bazı haller

dışında savaşta barışta geçiş yasağı konmalıdır.

4- Yeni Boğazlar rejimi, yalnız Karadeniz’e kıyısı olan devletler tarafından

düzenlenmelidir.

5- Ticaret ve geçiş serbestliği ile Boğazların güvenliği, bu konuyla en fazla ilgili

olan ve bu işe en liyakatli olan devletler, yani Sovyetler Birliği, Türkiye tarafından

ortak olarak sağlanmalıdır.208

206 Cumhuriyet, 18 Ocak 1946.
207 Cumhuriyet, 4 Ocak 1946.
208 Armaoğlu, (1946). 20. yüzyıl siyasi tarihi (1914 - 1980). s. 428; Notanın tam metni için bkz. Ayın Tarihi,

No: 153, Ağustos, s. 72 -74.

90

Sovyetler Birliği’nin notası açığa çıktıktan sonra, bu konu basına da yansımıştır.

Necmeddin Sadak verilen notayı, 14 Ağustos’taki yazısında şöyle

değerlendirmiştir:

Montreux Mukavelesi milletler arası bir vesikadır. Bunun değişmesi yine
milletler arası bir anlaşma kararı ile olabilir. Boğazları, Sovyetler ile
Türkiye’nin müşterek müdafaa etmeleri belki kabul edilebilir. Müşterek
müdafaanın bir santim ötesi Türkiye topraklarında istiklal ve hükümranlık
haklarına dokunur ki bu yolda herhangi bir teklifi kabul etmek imkansızdır.209

Sovyet istekleri karşısında yapılacaklar karşısında 14 Ağustos’ta yazan Nadir Nadi

ise:

Bu kadar hakka ve mantığa sığmaz istekler karşısında bir konferans
toplayıp bir anlaşma yaratmaya çalışmakta mana var mı? Milletler arası
konuşmalar ancak muayyen prensipleri beraberce hazmeden taraflar
arasında bir netice doğurabilir. Montreux Mukavelesi’nin bazı hükümleri
değiştirilmeye muhtaç bir hale gelmiş olabilir. Fakat bir akdin mahiyetini
inkar edercesine ileri sürülen istekler karşısında yapılacak şey bizce hayır
demek ve başını çevirmekten ibarettir.210 değerlendirmesini yapmaktadır.

Sovyet istekleri karşısında Falih Rıfkı Atay’ın 15 Ağustos’taki yazısında şu

değerlendirmeler yapılmaktadır:

Boğazlar hakkındaki Sovyet notasının ruhu dördüncü ve beşinci maddeler
üstünde toplanıyor. Dördüncü maddeye göre, Boğazlar, Sovyet ve Türkiye
ile Sovyetler ne derse ona itaat edeceklerine şüphe olmayan Romanya ve
Bulgaristan arasında halledilecektir. Beşinci maddeye göre, Akdeniz’den
gelecek tehlikeye karşı Boğazlar, Sovyet ve Türkiye tarafından
savunulacaktır. Bunun manası Boğazlarda Sovyetler Birliği’ne üs verilmek
demektir. Üs demek, egemenlik hakkımızı topraklarımızın bir kısmı üstünde
kaldırmak demektir. Böyle bir cezaya uğramak için satılmış bir devlet olmak
lazımdır.211

18 Ağustos’ta, İzmir’den Anadolu’da yazan Hamdi Nuzhet Çançar’ın yorumu

şöyledir: “Türkiye’ye verilen nota ile emniyet kordonunun son halkası da

tamamlanmak istenmektedir. Fakat Türkiye kolayca yutulmaz demirden bir

209 Ayın Tarihi, sayı: 153, (1- 31 Ağustos 1946), s. 93.
210 Ayın Tarihi, sayı: 153, s. 95.
211 Ayın Tarihi, sayı: 153, s. 99.

91

leblebidir ve dünya halkı efkarı da Sovyetlerin kendisine ne korkunç bir oyun

hazırlamak istediklerini bütün teferruatıyla kavramıştır.”212

Tanin’de, Hüseyin Cahit Yalçın da görüşlerini şöyle belirtmiştir:

Meselede en ufak bir pazarlığa yer yoktur. Boğazları ya büyük ve alakalı
devletlerle bir arada konuşarak istiklal ve bütünlüğümüze halel vermemek
esası dahilinde milletler arası bir rejime tabi tutarız ya tamamen kendi
kendimize yalnız başımıza verecek bir karara varırız. Sovyetleri Boğazların
müdafaasına teşrik etmenin tarafımızdan kabul edilebileceğini düşünmek
için mutlaka çıldırmış olmak icap eder.213

Sovyet notası üzerine dünya şaşkınlık içinde kalmış, Avrupa cephesindeki Sovyet

yayılması endişesinden dolayı zaten huzursuzluk içinde bulunan İngiliz ve

Amerikan diplomatları faaliyetlere geçmişlerdir. Sovyet notasına ABD 19

Ağustos’ta, İngiltere 21 Ağustos’ta, Türkiye 22 Ağustos’ta cevap vermiştir.

ABD cevabında, Boğazlar rejiminin diğer ülkeleri de ilgilendirdiğini belirttikten

sonra, toplanacak konferansa ABD’nin de katılacağını söylemiş, Sovyet notasının

dördüncü maddesinin kabul edilemeyeceğini, Boğazların savunulmasının

Türkiye’ye ait bir görev olduğunu bildirmiştir. İngiltere ise Montreux Sözleşmesi’nin

revizyonunu uygun gördüğünü kaydetmiş, Sovyet notasının 4. ve 5. maddelerine

ABD’nin eşi bir cevap vermiştir.

Londra’da yayın yapan Observer gazetesinin bildirdiğine göre, İngiltere hükümeti

bu notasında, Boğazlara askeri üsler kurulması hakkındaki Sovyet tekliflerine karşı

çıkacak ve Boğazların savunmasının yalnız Türkiye’yi veya Birleşmiş Milletlerin

işbirliği ile Türkiye’yi ilgilendiren bir konu olduğu hususunda ısrar edecektir.214 Aynı

yazar “Dört Devlet, Boğazlar Hakkındaki Talebi Reddetti” başlığı altında ise şunları

yazmaktadır:

Batılı devletlerle Türkiye’nin en iyi hal tarzı olarak ısrarla üzerinde durdukları
şey, Montreux Mukavelesi’nin tadili için milletler arası bir konferansın
toplanmasıdır. Son günlerde Boğazlar bahsi üzerinde inkişaf eden Sovyet

212 Ayın Tarihi, sayı: 153, s. 108.
213 Ayın Tarihi, sayı: 153, s. 109 - 110.
214 Vatan, 19 Ağustos 1946.

92

basını savaşı harbin sonundan beri görülmemiş bir şiddet kaybetmiştir.
Devlet muvazenesinde Boğazlara müteallik esaslı bir değişikliğin vukuu
ancak üçüncü bir dünya harbi pahasına olur. Halbuki hiç kimse, hatta
Sovyetler bile, bugünkü statükonun cidden aleyhinde değildirler.215

ABD ve İngiltere’nin bu tepkilerine rağmen Stalin önderliğindeki Sovyet yönetiminin

Türkiye’ye karşı takındığı düşmanca tavır devam etmiştir. Türkiye, Sovyet

ithamlarını çürüten uzun bir notayı, 22 Ağustos 1946’da Sovyet Hükümeti’ne

vermiştir. Türk cevabında, Rusların savaş içinde Montreux’u gereği gibi

uygulamadığı yolundaki Türkiye’ye yönelik suçlamalar ayrıntılı şekilde

cevaplandırılıp çürütüldükten sonra Montreux Sözleşmesi’nin gözden

geçirilebileceği, Sovyet tekliflerinin ilk üçünün bazı çekincelerle, toplanacak

konferansta müzakere konusu olabileceği, 4. ve 5. tekliflerin kabulünün mümkün

olamayacağı belirtilmiştir. 216

Türkiye’nin Sovyet notasına verdiği cevap konusunda Ulus gazetesinde, 25

Ağustos’ta yer alan yazısıyla Nihat Erim, şu değerlendirmeyi yapmıştır:

“Hükümetimizin notası, bütün Türk milletinin candan tasvip edeceği bir vesikadır.

Amerika ve İngiltere bizimle mutabık olduklarını açıklamışlardır. Boğazlar

davasının çözülmesi için yapılacak ilk iş, dünya görüşleri, milletler arası

münasebetler anlayışları üzerinde karşılaşan iki alem arasında bir anlaşma zemini

bulmaktır.”217

Akşam’da 25 Ağustos’taki yazısında Necmeddin Sadak’ın değerlendirmesi ise

Türk notasının Sovyet iddialarını iki temel noktadan çürüttüğü şeklindedir:

Sovyet iddiaları iki temel noktadan çürütülmektedir: 1- Boğazlardan geçtiği
söylenen gemiler, Montreux Mukavelesi’nin zeylinde evsafı ve tonajları tarif
edilen harp gemileri cinsinden değil, gözle görülen dış evsafı bakımından
zararsız ticaret gemileri çeşidindendir. 2- Boğazlardan transit geçen gemiler
üzerinde, bunları sıkı bir muayeneye bağlı tutmak, hileli olup olmadıklarını
anlamak için Türkiye’nin hiçbir kontrol hakkı yoktur. Türkiye Cumhuriyeti
hükümeti, Boğazlara gelen harp veya ticaret gemisi vasfını, elinde mevcut
Montreux Mukavelesi ölçüsüne göre tayin etmiş ve ona göre geçiş

215 Vatan, 28 Ağustos 1946.
216 Gürün, Türk Sovyet İlişkileri (1920 - 1953), s. 306; Tam metni için bkz. Ayın Tarihi, sayı 154, (1- 30

Eylül 1946), s. 46 - 51; Saray, M. (2000). Sovyet tehdidi karşısında Türkiye’nin NATO’ya girişi, Üçüncü
Cumhurbaşkanı Celal Bayar’ın hatıraları ve belgeler. Ankara, Atatürk Araştırma Merkezi, s. 74 - 87.

217 Ayın Tarihi, sayı 153, s. 134.

93

müsaadesini ya reddetmiş yahut vermiştir. Böyle olunca ticaret vapurları
şeklinde maskelenmiş Mihver gemisinin Boğazlardan geçmiş olması,
Türkiye hükümetinin suçu değil Montreux’un noksanıdır.218

Tanin’de Hüseyin Cahit Yalçın da şu değerlendirmeyi yapmaktadır:

Alman hücumu bütün azameti ile Sovyetler Birliği’ni alt üst ederken,
Türklerin Sovyetlere karşı gösterdiği hayırhah dostluğa karşı Moskova nasıl
teşekkür edeceğini bilemiyordu. Bu tehlike geçtikten sonra ki Sovyetler
gerçek yüzünü göstermiştir. Bunların zarar veremez bir hale sokulması
insanlığın rahatı ve selameti için mutlaka lazımdır. Dünyanın gidişi bu yol
üzerindedir. Bu müşterek insanlık vazifesinde Türkiye, kendisine düşecek
her fedakarlığı kabul edecektir. Notamız bu hakikatin kusursuz bir
abidesidir.219

Türkiye’nin cevabi notasında, Sovyetler Birliği aleyhinde herhangi bir ifade

kullanılmadığı görülmüştür. Türkiye’nin bu iyi komşuluk jestine ve Montreux

Sözleşmesi’ni son derece adil bir biçimde uygulamasına rağmen Sovyetler

Birliği’nin tavrını iyi niyetli olarak nitelendirmek mümkün değildir. Sovyetler Birliği

bu tutumunu sürdürerek, Türkiye’nin verdiği cevaba yeni bir nota ile karşılık vermiş

ve Türkiye’yi haksız şekilde itham etmeye devam etmiştir.

3.1.2. İkinci Sovyet Notası ve Türkiye’nin Cevabı

24 Eylül’de Sovyetler Birliği Türkiye’ye ikinci notayı vermiştir. Bu notada Türk

hükümetinin notası çürütülmeye çalışıldıktan sonra, birinci notadaki ithamlar tekrar

edilmiştir. Ayrıca Sovyet isteklerinin bu ülkenin yaşamsal çıkarlarıyla ilgili olduğu,

Birleşmiş Milletler anayasasına aykırı olmadığı ve Türkiye’nin egemenlik haklarını

zedelemeyeceği ileri sürülmüştür.

Sovyetler Birliği’nin ikinci notası üzerine basında yorumlar tekrar başlamıştır.

Hüseyin Cahit Yalçın 30 Eylül’de şöyle yazmaktadır:

İkinci Sovyet notasının başlangıcından itibaren büyük bir kısmı İkinci Cihan
Harbi esnasında bazı düşman gemilerine Boğazlardan geçmek müsaadesi
verildiği iddiasına tahsis edilmiştir. Bundaki maksat bellidir. Türkiye’yi

218 Ayın Tarihi, sayı 153, s. 137.
219 Ayın Tarihi, sayı 153, s. 140.

94

kabahatli ve ileri sürülen Sovyet taleplerini haklı göstermek. Eğer bu gibi
meseleler bir adalet mahkemesi huzurunda halledilmek kabil olsaydı Ankara
ihtilafın mahkemeye havalesinde hiç tereddüt etmezdi. Çünkü Montrö
Mukavelesi’ne muhalif hiçbir harekette bulunmadığımız bellidir. Sovyetlerin
bu bahis üzerinde bu kadar durmaları meşhur kurt kuzu masalından ve
kuzunun kurdun suyunu bulandırdığı iddiasından başka bir şey değildir.
Onun için kimsenin ciddiye almayacağı bu nokta üzerinde ısrar edip boşa
nefes tüketmek istemeyiz.220

Abidin Daver de bu konuda şöyle yazmaktadır:

Sovyet notasında şöyle bir yenilik var, eğer Türkiye Sovyet tekliflerini
reddettikten sonra, Karadeniz’de sahili bulunmayan bazı devletlerle
müştereken Boğazlarda askeri tedbirler almaya kalkacak olursa, bunun
Karadeniz devletlerinin emniyet menfaatleri ile zıt olacağı aşikardır. Bununla
Sovyetler kuruntuya yer vermektedir. Boğazlar rejiminde ilk düşünülecek
emniyet, Türkiye’nin emniyetidir. Çünkü Boğazlar bizimdir. Hayati bir
ehemmiyeti haiz olan Boğazlarımızın müdafaasında hiçbir iştirak kabul
edemeyiz. Böyle ham bir teklife karşı vereceğimiz cevap da daima 22
Ağustos tarihli notamızda olduğu gibi toptan hayır olacaktır.221

Tanin gazetesi, Sovyetlerin bu ısrarına anlam veremediğini belirterek şu

değerlendirmeyi yapmaktadır:

Türkiye istiklale ve hakimiyetini zaafa uğratacak mülki bütünlüğüne zarar
getirecek herhangi bir görüşme ve anlaşmayı en kati surette reddetmiş
bulunmaktadır. Bunun dışında yapılacak bir anlaşma için toplanacak olan
milletler arası bir konferansa iştirake hazır olduğunu bildirmiştir. Sovyet
teklifinde Boğazlarda müşterek müdafaa ve bu müdafaa prensiplerinin
Karadeniz’e sahildar memleketler tarafından tespiti mevcut kaldıkça, ihzar
bir görüşme netice sağlamayacaktır. Bu şartlar altında ihzari bir görüşmede
hala zarar etmenin ne demek olduğu bir türlü anlaşılamamaktadır.222

24 Eylül tarihli Sovyet notasının bir örneği de ABD ve İngiltere’ye gönderilmiştir.

Sovyetler Birliği’nin yarattığı krizi atlatmak oldukça güç hale gelmişti. Bu tehlike,

Türkiye’de milli birlik ve beraberliği çok kuvvetli bir hale getirmiştir. Türkiye’nin

azimkar tutumuna rağmen Sovyet baskısının devam etmesi, ABD ile İngiltere’yi de

harekete geçirmiştir. Türkiye üzerindeki Sovyet baskısını dikkatle takip eden ABD

ile İngiltere, 9 Ekim 1946’da Sovyetler Birliği’ne birer nota vererek, Sovyet

220 Ayın Tarihi, sayı: 154, (1 - 30 Eylül 1946), s. 58 - 59.
221 Ayın Tarihi, sayı: 154, s. 61 - 62.
222 Tanin, 18 Kasım 1946.

95

taleplerinin kabul edilmesinin mümkün olmadığını ve Türkiye’nin Boğazların

savunulmasının tek sorumlusu kalması gerektiği hususundaki fikirlerini bildirerek,

Sovyetlerin daha ileri gitmemesini istemişlerdir.223

Tanin, bir İngiliz gazetesinin: “Çarlık zamanında İngiltere hiç bir zaman Sovyetlerin

Boğazlara yaklaşmalarını kabul etmemiştir. Bugün de kabul etmeyeceği tabiidir.”

şeklindeki yazısına yer vermiştir. Tanin’in aktardığına göre, Londra’da yayınlanan

Yorkahire Post gazetesi de: “Türk hükümeti, Montreux Antlaşması’nı imzalayan

devletler arasında bir konferansın toplanmasını kabul etmekle beraber Sovyet

tekliflerini reddetmektedir. Türkiye fiili olarak istiklalini muhafaza etmeli.”224

değerlendirmesini yapmıştır.

Karşılıklı nota alıp vermekten bir sonuç çıkamayacağı anlaşılmaktaydı. Bu konuda

Necmeddin Sadak şöyle yazıyordu: “Karşılıklı nota yollanmasından, meselenin

çözülmesi için faydalı sonuçlar çıkacağa benzemiyor. Sovyetler Birliği, İkinci

notasında da, Türkiye’nin ileri sürdüğü haklı delillere rağmen ısrar etmektedir.

Türkiye’nin buna cevabı eskisinden farklı olmayacaktır.”225

İngiltere ve Amerika’nın Türkiye’nin yanında olmalarını hissettirmelerinden sonra

Sovyetlerin yarattığı bu tehlikeyi önlemek, Türkiye için kolay olmaya başlamıştır.

Nitekim moral desteğini de alan Türkiye, 18 Ekim’de verdiği ikinci cevapta,

Sovyetlerin ileri sürdüğü yeni iddiaları bir defa daha çürütmüştür. Cumhuriyet’te

yazan Nadir Nadi de karşılıklı nota alışverişinin devam ettirilmesinden bir fayda

çıkmayacağını, böyle bir şeye anlam veremediğini belirtmiştir:

Notamızda uzun uzun anlatıldığı gibi biz milli egemenliğimizi zedeleyen bir
rejimin Boğazlar üzerine yerleştirilmesine razı olmayacağız. Sovyetler
Birliği, harpte tuttuğumuz hareket hattının iyi niyetle olduğuna inanmıyorsa
yapılacak şey beraberce tarafsız bir hakeme gitmekten ibaret olmalıdır.
Bundan kaçınır veya çekinirse, sayın komşumuz, politika sahasında iyi
niyetle hareket etmediğine dair kendisi hakkında önceden beri dünyaca
beslenen şüphelere yeni hız vermekten başka bir şey yapmış
olmayacaktır.226

223 Saray, Sovyet tehdidi karşısında Türkiye’nin NATO’ya girişi, Üçüncü Cumhurbaşkanı Celal Bayar’ın

hatıraları ve belgeler. s. 89.
224 Tanin, 20 Ekim 1946.
225 Akşam, 5 Ekim 1946.
226 Cumhuriyet, 22 Ekim 1946.

96

Nota savaşı sona ermişti. Sovyetler Birliği bu yolla istediklerine erişememiş,

Sovyetler Birliği ile ne savaş ne de dostluk olan bir ilişki süreci başlamıştı.

Feridun Cemal Erkin nota savaşının kazanılmasını üç nedene bağlamaktadır: 1-

Milli bağımsızlık ve egemenlik haklarına karşı her isteğe Türk halkının oy birliği ve

azimle direnmesi. 2- Sovyetler Birliği’nin Boğazlar üzerindeki emellerini Potsdam

Konferansı’ndan önce erken açıklaması, Türk halkının vatan duygusunu harekete

geçirdi. ABD ve İngiltere’nin haklı şüphelerini uyandırdı. 3- ABD’nin dünya

sahnesine düzen ve barış unsuru olarak çıkmasını Sovyetler Birliği eksik

değerlendirdi. Bu durum gerçekte Sovyetlerin hücumlarına engel oldu.227

Sovyet tehlikesine karşı Türkiye kendisini büyük devlete dayanmak zorunda

hissetmiştir. Günün şartları içinde bakıldığında bu devlet ABD olabilirdi. Sonuçta

12 Mart 1947’de Amerika, Truman Doktrini ile Türkiye’ye 100 milyon dolarlık

yardımda bulundu. Daha sonra 1948’de Marshall Planı, tüm Avrupa’ya ekonomik

kalkınma sağladı.

3.2. Sovyet Tehdidi Karşısında Amerikan Yardımları

Almanya’nın mağlup olmasından bir süre sonra San Francisco’da bir araya gelen

elli ülkenin temsilcisi, 26 Haziran 1945’te Bileşmiş Milletler antlaşmasını

imzalamışlardır. Anlaşma iki teze dayanmıştır: Güvenlik Konseyi’nin daimi üyesi

olan beş devletin; ABD, İngiltere, Fransa, Çin ve Sovyetler Birliği’nin onayı

olmadan dünya güvenliğiyle ilgili temel konular hakkında karar alınamayacağı ve

ikincisi de Sovyetlerin Japonya hakkında evvelce yaptığı talepler müstesna, bu

devletlerden hiçbirinin arazi kazanmaya çalışmayacağı.

Japonya ve Almanya’nın yenilmesi, Sovyetlerin batı ve doğusunda geniş güç

boşlukları oluşturmuştur. Sovyetler Birliği’nin bu durumdan yararlanarak ve

genişleme siyasetine girerek Doğu Avrupa ülkelerini komünist partiler vasıtasıyla

denetimi altına alması, dünyada tepkilerle karşılanmıştır. Batılı devletler, Sovyetler

227 Bilge, a.g.e., s. 331.

97

Birliği’nin yayılmacı tutumundan vazgeçmesi için girişimlerde bulunmuşlarsa da

sonuç alamamışlardır.228Dolayısıyla savaştan sonra arazi kazanılmaya

çalışılmayacağı taahhüdü, daha en baştan Sovyetler Birliği tarafından çiğnenmiştir.

İkinci Dünya Savaşı sonrası ortaya çıkan bu Sovyet tehdidi, Türkiye’yi Batılı

ülkelerle özellikle ABD ile sıkı dostluk ilişkileri kurmaya yöneltmiştir. 1945 -

1946’daki Sovyet baskısı, Batı ülkeleri ve ABD ile yakınlaşma arayışlarını

tetiklemiştir. Bu Sovyet tehdidi ile Türkiye’nin kaderinde rol oynayacak biri içerde

diğeri dışarıda iki önemli gelişme olmuştur. Sovyetlerin takip ettiği yol, Doğu

Avrupa’daki pek çok ülkede komünist partileri iktidara getirerek komünist idareler

kurmak ve bunları Sovyet yardımı ile kontrolü almaktı. Fakat Sovyetlerin

Türkiye’den doğrudan toprak talebinde bulunmak ve Boğazların kontrolünü

istemek anlamına gelen saldırgan bir yol izlemesi Batılı devletleri, Türkiye’nin

kaderi üzerinde düşünmeye sevk etmişti. Nitekim İngiltere ve ABD daha Mayıs

1945’te Türkiye’nin Sovyet saldırılarına karşı daha kuvvetli olması için yardım

programı hazırlamaya başlamışlardı. Türkiye’deki diğer gelişme ise içerde

gerçekleşmiştir. ABD ile ilişkilerin düzelmeye başladığı günlerde Celal Bayar ve

arkadaşları, Halk Partisi’nden ayrılarak Halk Partisi iktidarının icraatlarını ve

devletçi ekonomi anlayışını eleştirmeye başlamışlardır.

Türkiye’nin savaşın dışında kalması, savaşan devletlere hammadde satması, 1945

yılına kadar Türkiye’ye bir birikim sağlamıştır. Fakat savaş boyunca çok sayıda

askerin silah altında tutulması, ülke ekonomisini olumsuz yönde etkilemiştir. Savaş

sırasında yükselmiş olan bazı ihraç malları fiyatları normal düzeye inmiş, bu

nedenle ülkenin dış gelirlerinde bir azalma olmuştur. Ülke kamuoyunda

belirginleşen kalkınma arzusunun gerçekleşebilmesi için ABD’den yardım

alınması, güçlenen ve iktidar üzerindeki ağırlığı artan yeni sermaye sınıfı

tarafından gerekli görülüyordu. Bu yardımın ABD açısından anlamı ise Türkiye’nin

siyaset ve güvenlik konularında kendisine bağlı olmasıyla ilgiliydi.229

228 Saray, Sovyet Tehdidi Karşısında Türkiye’nin NATO’ya Girişi, Üçüncü Cumhurbaşkanı Celal Bayar’ın

Hatıraları ve Belgeler, s. 116.
229 Sönmezoğlu, F. (2006). İkinci Dünya Savaşı’ndan günümüze Türk dış politikası. İstanbul: Der Yay., s. 29.

98

Uluslar arası siyasal sistem, savaşın sona ermesiyle büyük bir yapısal değişime

uğramıştır. İki süper gücün liderliğindeki iki rakip bloğun oluşması ve aralarındaki

ilişkilerin de Soğuk Savaş biçiminde cereyan etmesi, yeni uluslar arası sistemin

belirgin özellikleri arasında olmuştur. ABD ile Sovyetler Birliği arasında savaş

sırasında başlayan iyi ilişkilerini savaş sonrasında devam edeceğine ilişkin

umutlar, 1947 yılında bütünüyle yitirilmiştir. Çünkü ABD ile Sovyetler Birliği’nin

evrensel çıkarları birbirine zıt şekilde gelişmeye başlamıştır. Truman Doktrini,

Marshall Planı ve ABD ile İngiltere, Fransa ve Benelüx ülkeleri arasında yapılan

karşılıklı yardım anlaşması, Avrupa’yı Sovyetler Birliği’nin yayılmacı politikasına

karşı koruyacak olan siyasi, askeri ve ekonomik önlemler zinciri olarak

yorumlanabilir. Çekoslovakya’daki komünistlerin 1948’de bir darbe ile iktidarı ele

geçirmeleri ve Berlin krizi, Sovyet yayılmacılığını doruk noktasına getirmiştir.230

3.2.1. Truman Doktrini

Türkiye ekonomisi, İkinci Dünya Savaşı’ndan sonra iki önemli sorunla karşı karşıya

kalmıştı; Savaş sırasında yükselen gıda maddeleri ve hammadde fiyatları normale

döndüğünden bunları ihraç eden Türkiye’nin gelirlerinde azalmaya yol açması.

Buna ek olarak Sovyetler Birliği’nin baskısı karşısında Türkiye’nin ordusunu terhis

edememesi, ülkenin ekonomisinde önemli bir yük oluşturuyordu.

Bu koşullarda ABD, Türkiye için önemli bir ekonomik gelir kaynağı olarak

görülmekteydi. İki ülke temsilcileri arasında, 7 Mayıs 1946’da Ankara’da bir

antlaşma imzalandı. Bu antlaşmaya göre, Türkiye, ABD’ye 4,5 milyon $ ödeyerek o

ana kadar bu ülkeden Ödünç Verme ve Kiralama Kanunu çerçevesinde aldığı tüm

malzemeyi, kendi mülkiyetine geçirme hakkını elde edecekti. 231

İngiltere, Şubat 1947’de Türkiye ve Yunanistan’a vermekte olduğu yardımı artık

veremeyeceğini açıklamıştır. ABD, İngiltere’nin sorumluluğunu almış ve ABD

Başkanı Truman, 12 Mart 1947’de Temsilciler Meclisi ile Senato’nun ortak

oturumunda, kamuoyunda sonradan Truman Doktrini olarak bilinecek mesajını

230 Bağcı, H. (2001) Türk dış politikasında 1950’li yıllar. Ankara: Metu Press Yay., 2. Baskı, s. 3- 4.
231 Tuncer , a.g.e., s. 176.

99

okumuştur. Türkiye askeri yardım alırken, Yunanistan hem askeri hem de

ekonomik yardım almıştır.

Tanin gazetesinde, Amerika Dışişleri Başkanlığı tarafından Türkiye ve

Yunanistan’a ait gizli belgelerin yayınlandığı ve yaklaşmakta olan komünist

tehlikesine karşı ABD’nin aldığı önlemlerin sıralandığı yazılmaktadır. ABD’ye göre,

Sovyetlerin tarihi gayeleri: 1) Kafkasya’daki petrol bölgesinin emniyetini sağlamak.

2) Kendilerine Basra Körfezi’nde mahreç elde etmek 3) Türk siyasetine Sovyet

istikameti vermekti.232 Vesikalarda Türkiye ile ilgili şunlar kaydedilmekteydi:

Türkiye’nin mali durumu felaketli bir mahiyet arz etmekte, acele olarak mali
bir yardım yapılmalıydı. Raporda, ABD’nin Türkiye için iyi müşteri ve satıcı
haline geldiği belirtilmekte, yine Sovyetler Birliği ile ticaretinin ortadan
kalkmış olduğu ve Türkiye’ye pek az harp malzemesi verildiği de
bildirilmektedir. Sovyetler Biriliği karşısında Türkiye’nin durumuna hakim
olan iki olay vardır: 1- Sovyetlerin Boğazlar hakkındaki talepleri. 2-
Sovyetlerin Kars ve Ardahan çevreleri üzerindeki talepleriyle Gürcistan ve
Ermenistan talepleri. Vesikalarda bu hususta şöyle denilmektedir: Türkler,
Boğazlar üzerindeki haklarına halel getirebilecek her şeyin karşısında
durmaktadır. Sovyetler ise bu bölgenin müdafaa ve kontrolünde hala musır
gözüküyor. İkinci nokta hususunda ise Kars ve Ardahan üzerindeki Sovyet
taleplerinin tıpkı Gürcü ve Ermeni talepleri gibi haklı olmadığı beyan
olunmaktadır.233

Başkan Truman’ın nutkuna dair ilk Sovyet yorumu, resmi Tass ajansı tarafından

yapılmıştır. Tass ajansı, Başkan Truman’ı Yunanistan’daki demokrat kuvvetleri

ciddiye almamakla itham etmiş ve Amerika’nın Yunanistan’a ödünç para

vermesinin bu memleketi bilfiil kontrol etmesi demek olduğunu söylemiştir.234

Truman’ın mesajının ardından konu Temsilciler Meclisi ve Senato’da ele alınmış ve

bir kanun ile Başkana, Türkiye ve Yunanistan’a askeri uzmanlar gönderme ve iki

ülkeye yardım için 400 milyon $ (300’ü Yunanistan, 100’ü Türkiye için)

kullanabilme yetkisi verilmiştir. Bu yöndeki yasa tasarısı, 22 Mayıs 1947’de

onaylanarak yürürlüğe girmiştir. Yasada yardımın Başkanın bilgi ve onayı olmadan,

Türkiye ve Yunanistan tarafından veriliş amaçları dışında kullanmaması hükmü de

yer almıştır. Türk ve Yunan hükümetleri iki ülkeye yapılan yardımın yerinde ve

232 Tanin, 24 Mart 1947.
233 Son Posta, 24 Mart 1947.
234 Akşam, 14 Mart 1947.

100

amacına uygun olarak kullanıldığını denetlemek için ABD tarafından gönderilen

yetkililer gerekli izinleri vermekten kaçınmayacak ve bu yardımın kullanılması

konusunda ABD basın ve radyo temsilcilerinin serbestçe inceleme yapıp bilgi

toplamalarına engel olamayacaklardır. Bu kanun tasarısının komite görüşmeleri

sırasında yapılan Vandenberg değişikliğine göre; a) Güvenlik konseyi ya da Genel

Kurul, Türkiye ve Yunanistan’a yapılan yardımın kesilmesini isterse, b) Türk ya da

Yunan hükümetleri, yardım istemediklerini bildirirlerse, c) ABD Başkanı, bu

kanunun amaçlarının gereği gibi gerçekleştirilmediğine karar verirse Türkiye ve

Yunanistan’a yapılan ABD yardımına son verilecektir. Yunanistan ve Türkiye’ye

Yardım Kanunu’nun kabulünden sonra ABD ve Türkiye yapılacak yardım

konusunda görüşmelerde bulunarak 12 Temmuz 1947’de yardım antlaşmasını

imzaladılar. Bu, Türkiye’nin ABD’den aldığı yardımdan nasıl yararlanacağının

temel hükümlerini kapsayan genel bir antlaşmadır. Truman Doktrini çerçevesinde

ABD askeri yardımı ile Sovyet tehdidine karşı Türk ordusunun modern silahlarla

donatılmasının yanı sıra, Türk ekonomisinin askeri masrafların ağırlığından

kurtarılması da hedeflenmiştir.235

ABD’den gelen askeri malzeme için bedel ödenmemekle beraber, bu malzeme için

yılda 400 milyon TL’nin ayrılması gerektiği için bütçedeki askeri masraflarda büyük

bir kısıntı yapmak mümkün olmamıştır. Ayrıca ABD’den gelen askeri malzemelerin

yedek parçalarının satın alınması zorunluluğu Türkiye’de dolar ihtiyacını ortaya

çıkarmıştır. Türkiye’nin Amerikan doları bulma konusundaki güçlükleri, bazı üretim-

tüketim mallarını ABD’den almak istemesiyle daha da ağırlaşmıştır. Türk

yöneticiler, iki ülke arasındaki ticari ilişkilerde bu dengesizliğin yarattığı güçlüğü

yenmek için ABD’den ekonomik yardım talebinde bulunmuştur. Böylece ABD’ye

olan bağımlılık daha da artmıştır.

İsmet İnönü, yardımın kabulü dolayısıyla yayınladığı mesajda görüşünü şu

cümleyle özetlemiştir: “Birleşik Amerika’nın cihan barışının devam ve teyidi

uğrunda kendisine düşen büyük rolü tamamıyla benimsediğini gösteren parlak ve

ümitlerle dolu bir işaret.”236

235 Sönmezoğlu, a.g.e., s. 38 - 39.
236 Halil, a.g.e., s. 94.

101

ABD’nin Türkiye’ye yardım etmesi, Sovyetler Birliği tarafından iyi karşılanmamıştır.

Bu durum basına da yansımış, bu konu ile ilgili olarak Necmeddin Sadak şöyle

yazmaktadır:

Türkiye ve Yunanistan’a yardım kararı, Amerika ile Sovyetler Birliği
arasındaki münasebetlerde yeni bir safha açmıştır. Daha doğrusu, bu
münasebetlerin yeni bir safhaya girmesi, Amerika’yı bu karara götürmüştür.
Amerika’nın Türkiye’ye yardımı, Sovyetlerin istila emelleri beslemesinden
ileri gelir. Türkiye, Avrupa doğusunda bu yayılma gayretini tek başına
önleyen tecavüze karşı koymak kararını veren istikrarlı ve inanılır memleket
olması bakımından Amerika’nın uzun yıllardan sonra güvenini kazanmıştır.
Sovyet - Amerikan münasebetlerinin gerginleşmesi ve Türkiye’ye yardım
edilmesi büyük komşumuzda bize karşı düşmanlıklarını bir kat daha
artmıştır. Sovyet radyoları artık Türkiye hakkında hiçbir kötülüğü
esirgemiyorlar. Türkiye, Sovyet siyasetini haklı gösterecek bir suç
işlememiştir. Türkiye, Sovyetler Birliği ile iyi geçinmek için çaba göstermiştir.
Türkiye yirmi beş yıldır, Sovyetler Birliği’ne karşı en samimi dostluk
duyguları beslemiş, bu dostluğa aykırı hareketlerde bulunmamıştır.237

Recep Peker, 27 Mayıs 1947’de Colombiya Broadcasting muhabirine verdiği

beyanatta Türk - Sovyet ilişkilerinden söz ederek, Türkiye’nin istediği tek şeyin iyi

bir komşuluk olduğunu söylemiştir. Sovyetler ile sürekli dost kalınması gerektiğini

söyleyen Recep Peker, bundan dolayı Sovyetler Birliği’nin Türk toprağı üzerindeki

taleplerini geri alması gerektiğini ifade etmiştir. Bolşevik İhtilalının 31.

yıldönümünde Ankara’daki Sovyet elçiliğinde, 7 Kasım 1948’de verilen bir kabul

resminde, Sovyet Elçisi Lavrichtew, Başbakan Hasan Saka’ya Türkiye ile Sovyetler

Birliği arasındaki ilişkilerin Atatürk zamanındaki gibi iyi olmadığını söylemiş ve Türk

- Sovyet İhtilafının Amerikan’ın müdahalesi olmadan iki devlet tarafından

giderilmesi gerektiğini ileri sürmüştür.238Bu yaklaşımdan Sovyetler Birliği’nin

Türkiye ile hala anlaşma ümidinde olduğu görülmektedir. Türkiye’nin ise egemenlik

haklarından ve toprak bütünlüğünden bazı fedakarlıklar yapıp Sovyetler Birliği ile

anlaşma yapması mümkün değildir. Sovyetler Birliği bu gerçeği, Stalin yaşadığı

sürece göremeyecektir.

Truman Doktrini’nin ilanından sonra, Türk - Sovyet ilişkileri 1951 yılına kadar

durgun geçmiştir. Türk devlet adamları, yaptıkları açıklamalarda durumda bir

değişiklik veya gelişme olmadığını söyleyerek bir bekleme devresine girildiği

237 Akşam, 15 Mayıs 1947.
238 Baltalı, K. (1959). 1936 - 1956 yılları arasında boğazlar meselesi. Ankara: Yeni Desen Matbaası, s. 166.

102

izlenimini vermişlerdir. Türkiye’nin NATO’ya girmesi söz konusu olmaya başlayınca

Sovyetler Birliği suskunluğunu bozmuştur.

3.2.2. Marshall Planı

Savaştan sonra Avrupa’nın durumu iktisadi olarak son derece kötüydü. Savaş,

bütün ülkelerin ekonomik kaynaklarını tüketmiş, bütün ülkelerde ağır tahribat

yapmıştı. Ekonomiyi harekete geçirecek kaynak bulunamamakta ve bu durum

Sovyetler Birliği’nin komünizm propagandasının etkisini şiddetlendirmekteydi.

Batı Avrupa’nın ekonomik sıkıntılarını aşmasına yardımcı olmaya çalışan ABD’nin

1945 - 1946’dan beri yaptığı yardım, 15 milyar doları bulmuştu. Paranın verimli

olmayan alanlarda kullanılması, ABD’nin yapacağı yardım için başka bir formül

aramasına sebep olmuş ve bu formül, Dışişleri Bakanı George Marshall tarafından

geliştirilmiştir.

ABD Dışişleri Bakanı George Marshall’ın 5 Haziran 1947 tarihindeki açıklamasının

ardından, aralarında Türkiye’nin de bulunduğu 16 Avrupa ülkesi, Temmuz ayından

itibaren Paris’te toplanarak Avrupa’nın ABD yardımı ile kalkınmasını

sağlayabilmesi doğrultusundaki planı hazırlamıştır. Başlangıçta ABD’li yetkililer,

Türkiye’yi bu plana dahil etmek istememişlerse de, daha sonra Ankara hükümeti,

konuya ilişkin olarak Washington’u ikna etmeyi başarmıştır. Aynı yılın Eylül ayında

tamamlanarak ABD’ye sunulan plan kongrede ele alınmış, bu planın finansmanını

sağlamak üzere de 3 Nisan 1948’de Ekonomik İşbirliği Kanunu kabul edilmiştir.

Türkiye yardım kanunundan yararlanabilmek amacıyla 4 Temmuz 1948’de ABD ile

Ekonomik İşbirliği Anlaşması’nı imzalamıştır. 1948 - 1952 dönemindeki dört yıl

içerisinde Türkiye ABD’den hibe, borç, dolaylı yardım ve teknik yardım olarak

toplam 350 milyon $ civarında kaynak sağlamıştır.239

239 Sönmezoğlu, a.g.e., s. 40 - 42.

103

Tablo 1. Marshall Planı ve Türkiye240

Marshall Planı, Ülkeler ve Yardım Miktarları (Milyon $)
Büyük Britanya 3.176

Fransa 2.706

İtalya 1.477

Batı Almanya 1.389

Hollanda 1.079

Yunanistan 694

Avusturya 677

Belçika ve Lüksemburg 556

Danimarka 271

Norveç 254

Türkiye 221

İrlanda 146

Yugoslavya 109

İsveç 107

Portekiz 50

İzlanda 29

Marshall Planı’na dahil edilen devletler üç gruba ayrılmıştır:

1- Bazı devletler, Marshall Planı’ndan istikraz suretiyle yardım görecek.

2- Bazı devletler, bağış ve istikraz yoluyla yardım görecek.

3- Bazıları ise ihtiyaçlarını yalnız peşin para ile sağlayacaklardı. Türkiye, üçüncü

grubun içinde yer almaktaydı.241

Türkiye hakkında verilen uzun raporda şu noktalar dikkat çekiyordu:

1- Türkiye, Avrupa’ya ziraat ve madencilik bakımından yardım edebilecek bir ülke

olarak tanımlanıyordu.

2- Türkiye’nin ziraat, madencilik, endüstri ve ulaştırma alanlarında savaştan önce

başlamış olan gelişme hızını yavaşlattığı saptaması yapılıyordu.

240 Sönmezoğlu, a.g.e., s. 40.
241 Şahingiray, a.g.e., s. 38.

104

3- Çok fazla insanın silah altında bulundurulmasının ülke ekonomisine getirdiği

ağır yükün, Türkiye ekonomik kaynaklarının gelişmesine engel olduğuna vurgu

yapılıyordu.

4- Marshall Planı’nda doğrudan para yardımı ve açık kredi verilmesinin asla söz

konusu olmadığı belirtilerek, sorunun 16 devletin kendi gayretleri ile aşılması ve

bu ülkelerin ortak işbirlikleriyle kalkınmaya çalışmaları, birbirine yardım etmeleri

gerektiği görüşü dile getiriliyordu.

Türkiye, Marshall Planı’nın dünyaya sağlayacağı imkanlardan gerektiği gibi istifade

edememiştir. Maliye Bakanı’nın, “istihsal gücümüzü arttırmak maksadıyla bize

verilecek malzemeyi peşin ödeme imkanlarımızın olmadığını” gazetelere

söylemesi 12 Temmuz 1947’de Paris’te toplanan 16 devlet arasındaki konferansa

bizim hazırlıklı gitmemiş olduğumuzu göstermiştir.242

Marshall Planı’na karşılık Sovyetler Birliği de ekonomik ilişkileri ve işbirliğini

geliştirmek için uyduları ile kendi aralarında Molotov Planı adını verdiği ikili ticaret

sistemini kurdu. ABD Dışişleri Bakanı George Marshall’ın ismine karşılık, Sovyet

Dışişleri Bakanı Molotov’un adını alan yeni ekonomik işbirliği sistemi, tıpkı

Marshall Planı’nın Batı bloğu ülkelerini ABD denetimine sokması gibi, Doğu bloğu

ülkelerinin Sovyet kontrolü altına daha fazla girmesini sağlamıştır.

3.3. Türkiye’nin NATO’ya Girişi ve Sovyetler Birliği’nin Tepkisi

Truman Doktrini ve Marshall Planı ile ABD, Türkiye’yi yalnız bırakmamıştı. Yapılan

yardımlar ile Türkiye’ye destek sağlansa da, Sovyet tehlikesi karşısında

Türkiye’nin sınırları için bir garanti öngörülmemişti. Sovyetler Birliği’nin Doğu

Avrupa’dan sonra Batı Avrupa memleketlerinde de baskıya başlaması, bu ülkeleri

ABD’nin de katılması ile Kuzey Atlantik güvenlik antlaşması içinde birleştirme

gereksinimini doğurmuştu.

Sovyetler Birliği, Atlantik Paktı hedeflerinin barışın sağlanmasına hizmet

etmeyeceğini ve Birleşmiş Milletler misakı ruhuna aykırı olduğunu belirtmekte ve

şu sonuçlara varmaktaydı:

242 Şahingiray, a.g.e., s. 38 - 39.

105

1- Akdeniz Paktı’nın savunmayla hiçbir ilgisi yoktur. Paktı imzalayan
devletlerden hiçbiri, hiç kimse tarafından tehdit edilmemektedir. Pakt,
tamamıyla taarruzi olup akidlerinin itiraflarına göre Sovyetler Birliği’ne
müteveccihtir. 2- Atlantik Paktı, sulhun kurulmasına yardım etmemektedir. 3-
Pakt, İngiltere ve Sovyetler Birliği, Fransa ve Sovyetler Birliği arasında
imzalanan yardım ve dostluk anlaşmasıyla tezat halindedir. 4- Pakt, Yalta,
Potsdam ve diğer anlaşmalara iştirak eden büyük devletlerle imzalanan ve
üye devletlerin aralarında işbirliğini derpiş eden her türlü anlaşma ve
antlaşmalarla tezat halindedir. Anlaşmada konu edilen Sovyetler aleyhindeki
hususlar esassız bulunmakta, zira Sovyetler Birliği, hiçbir kimseye taarruz
etmek niyetini taşımamaktadır. Atlantik Paktı, Birleşmiş Milletlerin zarfından
ileri gelmektedir. Bununla beraber böyle bir pakt bu teşekküle kuvvet
veremez, onu tam tersinden yıkar.243

Türkiye, NATO’ya hemen girmek istediyse de Norveç, Danimarka, Hollanda ve

Belçika gibi ülkeler buna itiraz etmiştir. Bu devletler, Türkiye’nin NATO’ya dahil

olmasının Sovyetler Birliği’nin tepkisine yol açacağından çekinmiştir. Ancak

1950’deki Kore Savaşı, Türk askerinin savaş gücünü herkese kanıtlama fırsatını

yaratmış, böylece itirazlar da bertaraf edilmiştir. Türkiye ile Yunanistan 17 Ekim

1951’de NATO’ya alınmışlardır.244

Türkiye’nin Atlantik Paktı’na girmesi, uzun bir zaman dilimini kapsamaktadır.

Başbakan Adnan Menderes, Atlantik Paktı’na alınmamız hususundaki vaktiyle

yapılmış olan müracaatın sonuçlanmamış olmasını şöyle değerlendirmektedir:

Atlantik Paktı’na girmek için vaki taleplerimizin kabul olunmaması
memleketimize karşı muhtemel herhangi bir hareket olarak dahi telakki
olunabilir. Böyle bir netice asla arzulanmadığına göre, bu vaziyetin yakın
zamanda ıslahını zaruri görmekteyiz. Kore meselesi hakkında aldığımız
karar, nasıl sulhun korunması gayesini istihdaf ediyorsa, Atlantik Paktı’na
girmemiz zaruretini ifade eden bu sözlerin de yine sulhun korunması
maksadına bağlıdır. Üçüncü Dünya Harbi kendini gösterirse böyle bütün
dünyaya şamil bir felakette, Türkiye’nin ne kadar nazik ve ehemmiyetli bir
durum arz edeceği asla gözden uzak tutulamaz. Dünyada öyle kilit noktalar
vardır ki bunlar hem zayıf hem teminatsız bırakıldığı takdirde tecavüz
kolaylaştırılmış olur. Askeri kudreti malum olan Türkiye’nin şimdiki dünya
şartları içinde Atlantik Paktı’na girmesi, bu paktın kurduğu emniyet ve
savunma sistemi için ancak bir kuvvetlenme unsuru teşkil eder.245

243 Hürriyet, 2 Nisan 1949.
244 Gürsel, a.g.e., s. 238.
245 Milliyet, 7 Ağustos 1950.

106

NATO’nun kuruluş haberinden sonra Türk basınında genelde olumlu bir yankı

uyandırdığı görülse de, bu olayın basında değerlendirilmesi farklı yaklaşımlara da

yol açmıştır: Ulus’ta yazan Sadi Irmak paktı, Sovyet yayılmacılığını Avrupa’da

önlemek için kurulmuş bir güvenlik sistemi olarak görürken, Yavuz Abadan’a göre,

başka tamamlayıcı paktlar gerekli idi. Cumhuriyet’te yazan Abidin Daver, neden

İtalya’nın pakta alındığını Türkiye ve Yunanistan’ın paktın dışında bırakıldığını

soruyor, Bevin ve Acheson’un sözlü garantilerinden sevinç duyduğunu ama yeterli

olmadığını ve Türkiye’ye garanti anlaşması verilmesi gerektiğini talep ediyordu.

Ulus’ta çıkan bir makalede ise Türkiye’nin NATO dışında bırakılışı eleştirilirken,

Batı ülkelerinin tutumuna karşılık Türkiye’nin tarafsızlık politikası takip etmesi

öneriliyordu. İngiltere Büyükelçisi ile yapılan görüşmede Necmettin Sadak ile Fuat

Köprülü, Ulus’ta yayınlanan bu makalede savunulan görüşün yazarın kendi görüşü

olduğunu ve hükümetin resmi politikası olmadığına dair Büyükelçiye güvence

veriyordu. Bu yazar, tarafında savunulan düşüncenin birçok Türk’ün savunduğu

basit popüler mantık olduğunu vurguluyorlardı.246

Türkiye ve Yunanistan’ın örgüte alınmalarına karşı olan muhalefeti ikna etmede en

önemli rolü, ABD’nin oynadığı söylenebilir. Truman Doktrini ile başlatılan Sovyetler

Birliği’ni çevreleme politikası uyarınca ABD’nin Türkiye’ye olan ihtiyacı giderek

artmaktaydı. Bunun siyasi ve askeri nedenleri vardı. Türkiye, Sovyetler Birliği’ni

çevreleme politikası açısından önemli bir jeopolitik konuma sahipti. Kısa süre

sonra Türkiye’nin NATO dışında, Balkan Paktı ve Bağdat Paktı gibi ABD projesi

olan örgütlenmeleri de önemli roller üstlenmesi bunu kanıtlıyordu. O sıralarda

Sovyetler Birliği’nin Avrupa’da üzerine gidebileceği devlet Yugoslavya idi ve

Yunanistan’daki iç savaş dikkate alındığında bu devletin savunulabilmesi için

Türkiye’nin önemi ortadaydı. Türkiye, aynı zamanda petrol kaynaklarının

bulunduğunu İran ve Arap Orta Doğu’su için de önem taşımaktaydı. Bölgeye ilişkin

coğrafi konum dışında Batı’ya yakın İslam çoğunluğuna sahip nüfusuyla Türkiye,

bu bölgede Batı bloğu lideri ABD açısından eşsiz bir konuma sahipti.

Ayrıca, bu dönemdeki ABD askeri stratejisi de Türkiye’nin önemini arttırmaktaydı.

Bu dönemde, Sovyetler Birliği’nin Avrupa’da girişeceği harekatı durdurmaya

yönelik ABD stratejisi, hava kuvvetlerine dayanmaktaydı. ABD, Türkiye’den

246 Bağcı, a.g.e., s. 12 - 13.

107

sağlanacak hava üslerine önemli ölçüde ihtiyaç duymaktaydı. Ayrıca Sovyetlerle

sınırı bulunan Türkiye’nin NATO’ya dahil oluşu, muhtemel bir bloklar arası

çatışmada kara kuvvetleri açısından Sovyetler Birliği’nin gücünün bir kısmının bu

coğrafyada bağlanması dolayısıyla, Batı Avrupa’nın üzerindeki Sovyet baskısını

azaltacaktı. Bu değerlendirmeler, ABD’nin gözünde Türkiye’nin önemini

arttırmaktaydı.247

Kuzey Atlantik Paktı’nı, Doğu Akdeniz’i muhafaza altına almadığı için eksiklik

olarak gören Necmeddin Sadak, Paris’te vermiş olduğu beyanatında şöyle

diyordu:

Avrupa’nın güvenlik ve savunmasına o kadar faydalı ve zaruri olan Atlantik
Paktı, kıtanın en acı hedef teşkil eden kısmını ihtiva etmediği için eksik
kalmaya mahkumdur. Paktı teşkil eden milletler, Batı Akdeniz bölgesi dahil
olmak üzere, beş mahalli savunma bölgesi vücuda getirmiş
bulunmaktadırlar. Askeri uzman olmak iddiasında bulunmamakla beraber,
Doğu Akdeniz bölgesini müdafaa etmeden Batı Akdeniz savunmasının nasıl
mümkün olabileceğini tasavvur edemiyorum. Sovyetler Birliği’ne gelince,
1946 yılından beri münasebetlerimizde hiçbir değişiklik olmamıştır.248

Cumhuriyet’te baş makaledeki bir yazıda, Dış işleri Bakanı Necmeddin Sadak’ın

beyanatına ilişkin olarak şu değerlendirme yapılmıştır:

Akdeniz, atlantiğin bir kolu sayılır. Atlantik Paktı’na iştirak eden devletlerden
bazıları da aynı zamanda Akdeniz devletidir. Bu yüzden paktın temin ettiği
himaye ve müdafaa Batı Akdeniz’i de kucaklamaktadır. Doğu Akdeniz, aynı
himayeden mahrum edilmiş ve Sayın Sadak’ın dediği gibi Atlantik Paktı
eksik kalmıştır. Çünkü Doğu Akdeniz, kıtanın en açık hedef teşkil eden
kısmıdır ve onun müdafaadan mahrum olması, diğer bölgelerin müdafaasını
aksatacak mahiyettedir. Sovyetlerle münasebetlere gelince, münasebetler
yerinde saymaktadır. Sovyetler Birliği’nden isteğimiz, bütünlüğümüze ve
egemenliğimize saygı gösterilmesi ve iyi dostluk, komşuluk
münasebetlerinin kurulmasıdır.249

Türkiye’nin NATO’ya girmekle elde ettiği kazanç öncelikle ABD’den aldığı maddi

yardımlardır. Marshall Planı ve Truman Doktrini çerçevesinde başlayan Amerikan

yardımı özellikle 1948’den itibaren Türkiye’nin NATO’ya girdiği 18 Şubat 1952

247 Sönmezoğlu, a.g.e., s. 44.
248 Cumhuriyet, 8 Nisan 1950.
249 Cumhuriyet, 9 Nisan 1950.

108

yılına kadar artarak devam etmiş ve Türk ordusunun bazı önemli temel ihtiyaçlarını

karşılamak bu sayede mümkün olmuştur. Bu dönemde, ABD’nin Türkiye’ye 680

milyon dolar askeri, 70 milyon dolar ekonomik yardımda bulunduğu görülmüştür.

Fakat esas Amerikan ve NATO yardımı, Türkiye’nin NATO üyesi olduğu 18 Şubat

1952 tarihinden itibaren başlamış ve her yıl ordunun ihtiyacına göre değişen

rakamlarla devam etmiştir. Türkiye, coğrafi ve stratejik konumu dolayısıyla kuvvetli

bir ordu bulundurmak zorundadır. Askeri yardımın yanında ABD, Türkiye’ye 1946 -

1971 yılları arasında 1 milyar 208 milyon doları hibe olmak üzere toplam 2 milyar

727 milyon dolar da ekonomik yardımda bulunmuştur. Ancak Türkiye, NATO

yükümlülükleri çerçevesinde kuruluşuna izin verdiği askeri üslerden dolayı başta

Sovyetler Birliği olmak üzere, komşu ülkelerin tepkileriyle karşılaşmıştır. NATO

dolayısıyla bazı risklere ve zorluklara katlanmasına rağmen Türkiye, Batı ile

ilişkilerini geliştirme anlayışını temel politika tercihi olarak benimsemekten

vazgeçmemiştir.

Türkiye’nin NATO’ya üye olmak için başvuruda bulunması, Sovyetler Birliği

tarafından doğal olarak hoş karşılanmamıştır. Özellikle NATO’nun “Orta Doğu

Komutanlığı” oluşturulması için harekete geçmesi ve bu çerçevede Türkiye’de bazı

NATO üslerinin kurulmasının kararlaştırılması karşısında Sovyet hükümeti,

Ankara’daki büyükelçisi vasıtasıyla 3 Kasım 1951’de, Türkiye’ye bir nota vererek

bu hareketin Sovyetler Birliği’ne karşı düşmanca bir tavır olacağını, sonuçlarının

da Türkiye için iyi olmayacağını söyleyerek açıkça tehditkar bir tutum takınmıştır.

Verilen bu nota, Tass Ajansı tarafından ertesi gün yayınlanmıştır. Aslında Sovyetler

Birliği daha Atlantik Paktı’nın kurulması yönündeki girişimlerin başladığı günlerden

itibaren bunu engellemeye çalışmış ve girişimci devletlerin hepsi nezdinde

saldırgan olarak nitelendirdiği bu pakta katılmamaları konusunda uyarıda

bulunmuştur. Yine, İngiltere’de, ABD’nin kurmayı tasarladığı üsler dolayısıyla,

böyle bir hareketi İngiliz - Sovyet ittifakına aykırı saydıklarını verdikleri notada ileri

sürmüşlerdi. Sovyetler, Batı Almanya sorununda da Fransa’ya bir nota vererek bu

hareketi Fransız - Sovyet antlaşmasına aykırı saymışlardır. Son olarak, Norveç

hükümetine, topraklarına yabancı üsler kurulmasına izin vermesi nedeniyle ihtarda

bulunmuşlardır.250

250 Cumhuriyet, 5 Kasım 1951.

109

Milliyet gazetesinde yazan Ali Naci Karacan, “Rusların Verdiği Son Nota” başlıklı

yazısında şöyle demektedir:

Notada, Türkiye’ye yapılan askeri yardımlardan da, Sovyetlere karşı hazırlık
olarak şikayet edildiğini duymaktayız. Türkiye, ordularını kuvvetlendirme,
gençleştirme, cihazlandırma, sertleştirme tedbirleri hakkındaki bu telakki
tarzı da yanlıştır. Ordularımızın kuvvetlenmesi müdafaa planına dahil bir
vaziyetin ifadesidir. Eğer bu gibi yardımlar bir tecavüz fikri ifade edecekse, o
halde Sovyetler Birliği’nin yıllardan beri Türkiye’nin yanı başındaki diğer
komşularını, kendi peyklerini boyuna silahlandırmasına ne mana
verilmelidir. Halbuki hiçbir Türk hükümeti bu hususta Sovyetler Birliği’ne
şimdiye kadar herhangi bir nota göndererek hiçbir şikayet ileri
sürülmemiştir.251

Zafer gazetesinde yazan Mümtaz Faik Fenik, “Sovyetlere Verilen Cevabımız”

başlıklı yazısında şöyle demektedir:

Türkiye’nin Atlantik Paktı’na iltihaka davet edilmesi dolayısıyla, Sovyetler
Birliği Büyükelçisinin Türkiye Dışişleri Bakanlığına vermiş olduğu yazı
ortadadır. Bunları okuyan, Sovyet iddialarının samimiyetten uzak olduğunu,
buna karşın Türk cevabının barış cephesinin muhafazası için nasıl
hakikatlerden kuvvet aldığını gösterir. Bizim kanaatimizce, Türkiye’nin
Sovyetler Birliği’ne vermiş olduğu cevap, bütün Türk umumi efkarının
hislerini ve düşüncelerini aksettirdiği kadar dünyada barışın bir an teessüs
etmesini isteyen insanların da fikirlerine ve arzularına tercüman olmaktadır.
Bu cevap sarihtir; açıktır ve tamamıyla bugünkü hakikatlere uygundur.252

Başbakan Adnan Menderes “Us News and Repor” dergisine konuyla ilgili bir

demeç vermiştir. Başbakan demecinde şunları söylemektedir:

Sovyetler Birliği’nin Türkiye’ye vermiş olduğu protesto notası, Türkiye’nin
hattı hareketinde hiçbir değişiklik husule getirmeyecektir. Çünkü Sovyetler
Birliği ile usul, kuvvetli olmaktır. Sovyetler, kuvvetten anlar ve kuvvette
hürmet ederler.” Adnan Menderes, Sovyetler Birliği’nin Atlantik Paktı
aleyhine Türkiye ve Norveç’e hemen hemen aynı notalar göndermesine, bu
memleketlerin, atlantik ittifakına dahil memleketlerin teşkil ettikleri hududun
biri güney, diğeri kuzey tarafında stratejik mevkilerde bulunmalarının saik
olduğu kanaatinde olduğunu söylemiştir. Başbakan yine, Atlantik
devletlerinin gayret sarfında devam ettikleri takdirde, iki sene zarfında
tecavüzden masun kalacak kuvvetli olacakları kanaatindedir.253

251 Milliyet, 7 Kasım 1951.
252 Zafer, 15 Kasım 1951.
253 Cumhuriyet, 5 Aralık 1951.

110

Türk Dışişleri Bakanı Fuat Köprülü vasıtasıyla Türkiye’nin Sovyetlere karşı bir

saldırı niyeti olmadığını defalarca bildirmesine rağmen Sovyetler, 24 Kasım

1951’de yeni nota vererek Türkiye’yi emperyalist devletlere yardım etmekle itham

etmiştir. Bu Sovyet tehdidi ve ithamları, Türkiye tarafından 19 Aralık 1951’de,

Sovyetlere verilen bir nota ile son bir defa daha reddedilmiştir. Notada, NATO’nun

saldırgan amaçlarla kurulmadığı ve Türkiye’nin kendini savunmaktan başka

düşüncesi olmadığı bildirilmiştir.

Sovyet hükümeti, resmi diplomatik kanalları kullanmakla yetinmemiş ve basın

kanalı ile de Türkiye’ye ağır ithamlarda bulunmuştur. Pravda ve İzvestiya gibi

birçok resmi yayın organında çıkan makalelerde, Türkiye ağır bir dille eleştirilmiş

ve kınanmıştır.

Sovyetler Birliği Silahlı Kuvvetler Bakanlığı’nın yarı resmi yayın organı olan Kızıl

Donanma, “Birleşik Amerika’nın Tecavüz Planlarında Türk Donanmasının Rolü”

başlığı altında yayınladığı makalede şunları ileri sürmüştür:

Türkiye’nin idari çevreleri memleketi milli felakete sürüklemektedir.
Türkiye’nin silahlı kuvvetleri ve bilhassa donanma Amerikalı emperyalistlerin
tam kontrolü altındadır. Türk harp gemilerinin 6. Amerikan donanması
gemileriyle karma manevralar yaptığı sırada çalışılmış olması dikkate
şayandır. Türk topraklarında, Amerikan hava alanları ve deniz üslerinden
müteşekkil geniş bir şebeke kurulmaktadır. Türkiye’de bu arada askeri
bütçesini çok geniş ölçüde arttırmıştır. Bütün bunlar, Türkiye’nin Sovyetler
Birliği ve Halka Demokrasilerine karşı cephe alan mütecaviz siyasetin bir
aleti, Amerikan emperyalizminin bir ülkesi haline sokulduğunu açıkça ispat
etmektedir.254

Türkiye ve NATO müttefiklerine en ağır saldırı ve eleştiriler bizzat Stalin’den

gelmiştir. Sovyet Komünist Partisi’nin 5 Ekim 1952’de toplanan 19. Kongresi’nde

Stalin, bir konuşma yaparak başta NATO’yu kuran ABD olmak üzere diğer NATO

üyelerini, Sovyetlere karşı emperyalist bir blok oluşturmakla suçlamış ve bu

düşmanca hareketin dağıtılacağını söylemiştir.

254 Hürriyet, 1 Şubat 1952.

111

3.4. Stalin’in Ölümü ve Türk - Sovyet İlişkilerinde Normalleşme

Stalin, 5 Mart 1953’te 74 yaşındayken Moskova’da ölmüştür. Bu durum, Sovyetler

Birliği’nin dış politikasında önemli değişikliklere neden olmuştur. Stalin’in ölümü ile

Sovyetler Birliği’nde dört yıl sürecek olan iktidar mücadelesi başlamıştır. Bu

mücadele, Sosyalist ülkelerde hem komünist rejimlere karşı hem de Moskova’ya

karşı ayaklanmaların ortaya çıkmasına neden olmuştur. Sovyetler Birliği, Batı’nın;

NATO, Avrupa Konseyi, OECD gibi örgütler kurarak sıkı bir dayanışmaya gittiğini

görmüş, bunun sonucunda da Stalin’in yerine iktidara gelen Sovyet devlet

adamları daha önceki söylemlerini daha fazla devam ettirmeme kararı alarak,

“Barış için bir arada yaşama” sloganını benimsemişlerdir.

30 Mayıs 1953’te Sovyetler Birliği, Türk hükümetine bir nota vermiştir. Bu notada:

1- Ermenistan S.S.C. ve Gürcistan S.S.C.’nin Türkiye’den herhangi bir toprak

talepleri bulunmadığı belirtiliyor. 2- Sovyet hükümeti, Boğazlardaki geçiş

güvenliğinin kendisi için olduğu kadar Türkiye için de kabul edilebilir koşullar

altında sağlanabileceğini ön görüyordu. Bu suretle Sovyetler Birliği’nin Türkiye’ye

karşı hiçbir toprak iddiasında bulunmadığı belirtiliyordu.255 Sovyetler Birliği,

böylece Türkiye ile ilişkilerini normalleştirebileceğini belki de onu Batı dünyasından

ayırabileceğini umut etmiş olabilir. Fakat Türkiye için girdiği yolu değiştirmek artık

olanaklı değildi. Dolayısıyla Sovyet girişimleri Türk dış politikasında bir değişiklik

yapmamıştır.

Nitekim Molotov’un bu deklarasyonuna verilen 18 Temmuz tarihli cevabında

Türkiye, İhtiyatlı bir hareket tarzını benimseyerek Sovyet taleplerinin terkinden

duyduğu memnuniyeti belirtmiş ve Boğazlar rejiminin Montreux Antlaşması ile

düzenlediğine dikkat çekmiştir:

Türk hükümeti, Sovyetler Birliği’nin Türkiye’ye karşı hiçbir toprak iddiasında
bulunmadığını, Sovyetler Birliği hükümetinin beyanatını memnuniyetle
karşılar; Bu beyanatta atıf yapılan iyi komşuluk münasebetlerinin idamesi,
barış arzusu Türkiye’nin daima beslediği arzuya tamamen tekabül ettiğini
beyan eder; Boğazlar meselesinin Sovyetlerce de malum olduğu veçhile

255 Okçu, a.g.e., s. 196.

112

Montreux Mukavelesi ahkamına tabi bulunduğunu Türkiye bu münasebetle
tebarüz ettirmek ister.256

Açıklama Türk hükümetince, Moskova’nın ilişkileri yumuşama girişimi olarak

karşılanmıştır. Sovyet açıklamasının ileriki gelişmelere göre kullanılabilecek açık

bir kapı bıraktığı düşünülmüştür. Doğal olarak Sovyetler Birliği’nin Türkiye’yi hedef

alan hamlelerinden duyulan kaygının hemen bir günde giderilmesi mümkün

görülmemiştir.

Sovyetler Birliği’nin Türkiye’ye yönelik olarak başlattığı barış atağı, Türkiye’nin

NATO politikası çerçevesinde yürüttüğü Sovyet karşıtı politikayı değiştirmeye

yetmediği gibi, bazı Avrupalı NATO üyeleri Sovyetler Birliği’nin barış içinde bir

arada yaşama perspektifini, bu ülkenin dış politikasında belirgin bir yumuşamanın

göstergesi olarak görürken Türk devlet adamları buna aldanmamak gerektiği

kanaatindeydi. Türk yetkilileri, Sovyetler Birliği’nin politikasındaki değişikliği, bu

ülkenin sadece güç politikasından anladığının bir kanıtı olarak değerlendiriyordu.

Özellikle Dışişleri Bakanı Fuat Köprülü, Sovyetler Birliği’nin Batı ülkeleri arasındaki

dayanışmayı bozmak amacıyla bu türden yumuşak bir politika izlediğini, bunun

yeni bir taktik olduğunu düşünmekteydi. Bu dönemde, Sovyetler Birliği Türkiye’ye,

ekonomik yardım tekliflerinde de bulunmasına rağmen Menderes hükümeti bunları

geri çevirmiştir. Çünkü Menderes’e göre Türkiye - Sovyetler Birliği ilişkileri

düzelince bu ülke, Türkiye’nin mevcut dış politikasını değiştirmeye yönelecektir.257

Celal Bayar da, Büyük Millet Meclisi’nin 1953 yılı açılış konuşmasında Sovyetlere

olan güvensizliğine kısmen değinmiştir:

Takriben 8 aydan beri Sovyetler Birliği’nin ve diğer bazı devletlerin
lisanlarında nispi bir yumuşama görülmektedir. Bu devletlerin, bu yeni
politikalarında samimi olmaları çok şayanı temennidir. Ancak maddi deliller
mevcut olmadıkça, hükme varmanın hatalı olacağında şüphe yoktur. Zahiri
sulh taarruzları arkasında harp hazırlıklarına ve sulh sever memleketler
içinde yıkıcı faaliyetlere eskisi gibi devam ettirecektir. Cihan sulhu bir
bütündür. Milletler arası meselelerin yekdiğeriyle sıkı ilgisi vardır.
Huzursuzluğu doğuran sebeplerin müşterek tarafları üzerinde durulmalıdır.
Bu bakımdan büyük alaka ile dinlediğimiz iyi geçinme sözlerini hoşumuza
giden ifadelerini ve zaman zaman tezahüratı görülen sulh taarruzlarının,

256 Baltalı, a.g.e., s. 169.
257 Sönmezoğlu, a.g.e., s. 126.

113

hakiki kıymet kazanabilmeleri için sarih vakıalara, müspet hareketlere
dayanmaları iktiza eder. Biz, gerçek bir düşünce ile bu yolda yalnız ağızların
değil, vakıaların konuşmasını görmek istiyoruz.258

Türk yöneticilerinin kanaatine göre Sovyetler Birliği, kendini kuvvetli gördüğü

zamanlarda dünyaya ve özellikle Türkiye’ye karşı saldırgan bir tavırla hareket

etmiş; yine ne zaman kendini zayıf hissetmişse o zaman da dünyaya ve Türkiye’ye

karşı dostluk gösterisinde bulunmuştur. Türk yöneticileri, Sovyet hükümetinin

isteklerinden vazgeçtiğini söylemesinde samimi olduğunu düşünmemişlerdir.

Türkiye’nin cevabından hemen sonra 20 Temmuz ve 1 Ağustos’ta Montreux

Antlaşması’na uygun olarak ABD ve İngiliz filolarının İstanbul’a ziyaretleri

karşısında Sovyet hükümeti Türk hükümetine bir nota vermiştir, notada: “On

Amerikan ve yirmi iki İngiliz harp gemisinin İstanbul’a ziyareti bir nevi askeri

nümayiş olarak görülebilir. Bu durum karşısında Sovyet hükümeti, Türk

hükümetinden mütemmim malumat edeceğini ümit eder.”259 denmektedir.

Türk hükümeti, 24 Temmuz tarihli karşı notasında savaş gemilerinin ziyaretinden

Moskova hükümetinin haberdar edildiğini söyledikten sonra bu ziyaret hakkında

daha fazla bilgi istemesinden hayrete düşmüş olduğunu, bunu Türkiye’nin iç

işlerine bir müdahale olarak gördüğünü bildirmiştir:

Boğazlar rejimine müteallik Montreux Mukavelesi’nin 24. maddesine
tevfikan her defasında haberdar edildiği Sovyet hükümetinin bildiği veçhile,
notada bahsedilen ziyaretler nezaket ziyaretleridir. Montreux
mukavelenamesinin 14. maddesinin 3. fıkrası ve 17. maddesi, Boğazlar
dahilindeki limanlara nezaket ziyareti yapacak olan yabancı deniz kuvvetleri
için tonaj ve terekküp tarzı bakımından serbestiyi derpiş etmesi, bu
ziyaretlerin sık sık vuku bulması ziyareti yapan davetli filoların ait
bulundukları devletlerle Türkiye arasındaki dostluk bağlarını göstermesi
dışında başka bir şekilde asla tefsir olunamaz.260

Molotov’un Sovyet Yüksek Şurası’nda 8 Şubat 1954’te yaptığı konuşmada, dostluk

teklif etmesine rağmen Türkiye’de, Sovyetler Birliği’nin samimi olarak değiştiği

hakkındaki tereddütleri bundan sonra da devam etmiştir. Moskova radyosu 29

Ekim 1954’te Türkiye Cumhuriyet’inin kuruluş yıldönümü gerekçesiyle yaptığı

258 Bilge, a.g.e., s. 338 - 339.
259 Baltalı, a.g.e., s. 170.
260 Baltalı, a.g.e., s. 170.

114

yayında, Türkiye ile dostane ilişkileri hatırlatmış ve Türkiye ile yeniden iyi ilişkiler

kurmak, ticareti geliştirmek ve teknoloji ile kültür alanında işbirliği yapmak istediği

ifade edilmiştir. Bu yayın, Türk resmi çevrelerinde ilgi uyandırmamıştır.261

1950’li yılların ikinci yarısında, Stalin çizgisini eleştiren dönemin Sovyet yönetimi

içinde Malenkov, Molotov ve Kanoviç üçlüsüne karşı mücadele eden Sovyet

Komünist Partisi Genel Sekreteri Nikita Kruşçev’in Türkiye’ye karşı izlenen

politikalarda yapılan hataları, rakiplerine karşı ustaca kullandığı görülmüştür.

Sovyet Komünist Patisi’nin Merkez Komitesinin toplantısında Kruşçev, Molotov’a

hitaben şöyle konuşmuştur:

Burjuva devriminden sonra, Türkiye ile yakın dostluk içindeydik. Almanları
ezdik. Türkler bize dosttu, fakat hayır dediler! Nota göndererek Çanakkale’yi
hemen bize vereceklerini düşündük. Böyle bir şey olamazdı. Nota
göndererek Türklerle dostluk anlaşmasını tek taraflı olarak feshettik. Şimdi
bir şey ortaya çıktığı zaman Türkler bize bu olayı hatırlatıyor ve şunları
söylüyorlar: Demek oluyor ki sizin ayrı bir niyetiniz vardı. Hangi esasla?
Beriya ve Gürcüler ortalığı karıştırdılar. Bu toprakların hangi zamanlardan
beri Gürcülere ait olduğunu ispat etmeye çalıştılar. Kanada’da üç yüz bin
Ukraynalı bulunuyor. Böyle bir mantık ileri sürersek o zaman Kanada’nın da
bize ait olduğunu talep etmemiz gerekecek. Bu akılsızlıktır. Sonuç olarak
biz, bize dost olan Türkiye’yi kaybettik. Şimdi de bizim Güney bölgelerimizi
kontrol altında tutabilmek için Türkiye’de Amerikan üsleri yerleştirilmiş. Size
soruyorum, bu politikanın neresi doğru. Yoldaş Molotov o zaman Dışişleri
Bakanıydı. Acaba bu notalar, hangi delillere dayanıyordu.262

Uzun zaman sonra Molotov, Türkiye’ye yönelik toprak iddialarının yanlış olduğuna

dair itirafta bulunarak şunları söylemiştir:

Ben, Boğazların Türkiye ile birlikte kontrol edilmesi konusunu ortaya attım.
Şimdi meselenin bu şekilde koyulmasının o kadar da doğru olmadığını
düşünüyorum. Fakat ben, bana verilen görevi yerine getirdim. Bu konuyu
1945’te savaşın arkasından ortaya attım. Bu zaman ayarlaması yanlış ve
hayata geçirilmesi mümkün olmayan bir işti. Ben Stalin’in iyi bir politikacı
olduğunu düşünüyorum. Fakat yanlışları vardı.263

261 Bilge, a.g.e., s. 339.
262 Poladhanoğlu Hasanlı, C. (2006). Türkiye’ye karşı Sovyet talepleri Rusya arşiv belgelerinde (1945 -

1947). XV Türk Tarih Kongresi, Eylül, 5. Cilt, Ankara, s. 2333.
263 Poladhanoğlu Hasanlı, a.g.m., s. 2333.

115

SONUÇ

Türkiye ile Sovyetler Birliği arasındaki ilişkiler genel olarak üç devrede ele

alınabilir. Bu devreler; dostluk, uyuşmazlık ve dostluğun yeniden kurulması

teşebbüsleridir.

Dostluk devresi, her iki devletin kuruluş ve kuvvetlenme çabaları gösterdikleri

zamanlara rastlamaktadır. Bu devreyi, 1921 Moskova Antlaşması’ndan başlatıp

Sovyet - Alman Antlaşması ile sona erdirmek mümkündür. Sovyetler Birliği’nin

Sovyet - Alman Antlaşması'ndan sonra izlediği politika, Türkiye ile Sovyetler Birliği

arasında uyuşmazlık devresi açmıştır.

İkinci Dünya Savaşı başladığında Türkiye; İngiltere, Fransa ve Sovyetler Birliği

arasında bir köprü olma umudu içindeydi. Alman - Sovyet Paktı'nın güç

dengesinde beklenmeyen bir değişiklik yapması ve 1940'ta Fransa topraklarına

Almanların girmesi, Türkiye'yi zor durumda bırakmıştır.

1941 ortalarına gelindiğinde Türkiye'nin durumu kuşku vericiydi. Mihver kuvvetleri

tüm Balkanları işgal etmiş, Alman kuvvetleri Bulgaristan sınırına yerleşmiş, Fransa

teslim olmuş, İngiltere savunmaya geçmiş, bu şartlarda Müttefiklerce Türkiye'ye

vaat edilen yardımın gönderilmesi lafta kalmıştır. Almanya, Türk - Alman

Antlaşması için müzakerelerin başlamasını önerdiğinde Türkiye bunu hemen kabul

etmiştir. Üstünlük Müttefiklere geçtiğinde, Türkiye üzerinde baskı daha da artmıştır.

Bunlardan ilki Kasım 1943'te Eden - Menemencioğlu buluşmasında Türkiye'nin

savaşa girmeyi ilke olarak kabul etmesiyle gerçekleşmiştir. İnönü, Türkiye'nin

savaşa girmesinin Müttefikler açısından en yararlı olacağı kritik devre atlatıldıktan

sonra üzerindeki baskının hafifleyeceğini hesaplıyordu. Savaşın sonlarına

gelindiğinde Sovyetler Birliği'nin dünyadaki saygınlığı büyük olmakla birlikte Doğu

Avrupa'da Sovyet etkinliğinin artması İngiltere'yi, daha sonrada ABD'yi kuşkuya

düşürdü. Türkiye bir süre bocaladıktan sonra Müttefik tarafına daha sıkı bağlandı.

Türkiye, İkinci Dünya Savaşı’na katılmasa da savaşın yıkıcılığını derinden

hissetmiştir. Türkiye’nin savaş karşısındaki politikası; tarafsız kalmak değil,

116

savaşın dışında kalmak şeklinde olmuştur. Türkiye Cumhuriyeti’nin yöneticileri,

ülkeyi yeni bir maceraya sürüklememek adına, gerektiğinde her iki tarafla da

uzlaşma ve anlaşmaya açık olduğu görüntüsünü verdiler. Savaş devam ederken,

savaş dışı kalma politikasının Türkiye’yi zora sokacağı belli olmuştur. Buna

rağmen Türkiye sonuna kadar direnmiştir. Türk dış politikasının bu başarısının en

önemli nedenlerinden biri, devleti yönetenlerin Birinci Dünya Savaşı'nda Osmanlı

Devleti'ni savaşa sokup sonunda yıkan gelişmeleri iyi değerlendirerek yakın

tarihten ders almalarıdır. Savaş boyunca Türkiye'nin izlediği denge politikası,

savaşın sonlarına doğru Müttefikler tarafından eleştirilmeye başlayınca bu

eleştirilere cevap vermek basının görevi olmuştur.

İktidarın hem kamuoyu hem de basını yönlendirmede kullandığı bir yol da gazeteci

milletvekilleri olmuştur. Hükümet bazı milletvekillerinin gazetecilik mesleğini icra

etmesine izin vermiş böylece basın üzerinde denetim oluşturmuştur. Türkiye'nin

dış politikası, Müttefik zaferlerinden sonra bu taraf lehine değişmiştir. Bunun

basındaki somut sonucu Alman yanlısı yazıların kesilmesidir.

Gazetelerin kendi yaklaşımlarına bakıldığında 1950'ye kadar Ulus'un, 1950'den

sonra Zafer'in hükümet çevresine yakınlığı; savaş boyunca Cumhuriyet ve Tasviri

Efkar'ın Alman yanlısı politikası; Tan'ın Alman aleyhtarlığı; Tanin'in Hitlere karşı

kesin tavrı; Akşam'ın ılımlı politikası bilinse, Müttefik ya da Mihver yanlısı olarak

isim yapsa da kesin tanımlamaların her zaman geçerli olmayacağı kabul

edilmektedir. Basın bütün savaş boyunca hükümetin çizgisini izlemiştir.

İkinci Dünya Savaşı’ndan galip çıkan Sovyetler Birliği’nin Türkiye’ye yönelik üs ve

toprak talepleri, Türk - Sovyet ilişkilerinde gerginliğe yol açmıştır. Çünkü Boğazlara

yerleşme isteği, Sovyetler Birliği’nin güvenlik kaygısını aşan düşüncedir. Bu

talepler açıkça Rus emperyalizminin dirildiğini gösteren bir adımdır. Her geçen gün

bu sorunun büyümesi, Sovyet radyo ve basınının şiddetli saldırıları ve buna karşı

Türk basınında gösterilen tepki Türk - Sovyet ilişkilerini çok gergin hale getirmiştir.

Türk - Sovyet dostluk ilişkilerini bu koşullarda devam ettirme olanağı kalmamıştır.

Sovyetler Birliği'nin tavrı Türkiye'nin Batı'ya yönelik politikasına hız kazandırmış,

ABD ile sıkı bir bağ kurmaya itmiştir.

117

Stalin’in ölümü ardından Sovyetler Birliği’nin Türkiye’ye yönelik olarak başlattığı

barış atağı, Türkiye’nin NATO politikası çerçevesinde yürüttüğü Sovyet karşıtı

politikayı değiştirmeye yetmemiştir. Hatta bazı NATO üyeleri, Sovyetler Birliği’nin

barış içinde bir arada yaşama perspektifini, bu ülkenin dış politikasında

yumuşamanın göstergesi olarak görürken, Türk devlet adamları buna aldanmamak

gerektiği kanaatinde olmuştur.

Türk - Sovyet ilişkileri genel olarak Sovyetler Birliği'nin izlediği politikaya tabi

olmuştur. Uyuşmazlık çıkması ve sonradan bu uyuşmazlıkların ortadan kalkarak

ilişkilerin normalleşmesi Sovyetler Birliği'nin teşebbüsleri ile olmuştur. Bu

gelişmeler, Sovyetler Birliği ile diğer komşu ülkelerle ilişkilerinde de görülmüştür.

Bu benzerlik, Sovyetler Birliği'nin dünya politikası izlemesinden ve Türkiye ile diğer

komşu ülkelerin daha sınırlı politika izlemesinden ileri gelmektedir.

1953’ten 1960 yılına kadar Türkiye; 1952’de NATO’ya girerek, 1955’te Bağdat

Paktı’yla Orta Doğu’nun savunmasını Batı adına üstlenerek, NATO’nun orta

menzilli nükleer füzeleri kendi topraklarına yerleştirmesine izin vererek, Batı’ya

olan bağlılığını göstermekte tereddüt etmemiştir. Sovyetler Birliği’nin mali yardım

ve diplomatik yakınlaşma girişimlerini karşılıksız bırakarak, Sovyetler Birliği’ne

yakınlaşmaktan kaçınmıştır. Türkiye, bu yeni girişimleri, Sovyetler Birliği’nin

amacının Türkiye’yi NATO’dan ayırmak olduğu şeklinde değerlendirmiştir.

Sovyetler Birliği’nin Ortadoğu’ya sızması ve Suriye’de faaliyetlere girişmesi,

Türkiye’nin güneyine sarkma olarak nitelendirilmiş, Sovyetler Birliği’nin politik

amaçları hakkında duyduğu güvensizliği arttırmıştır. Suriye olayları patlak

verdiğinde, Türkiye ile Sovyetler Birliği arasındaki ilişkiler gerginleşmiştir. Türkiye,

yine tehdit edilmiş, ABD Türkiye’nin yanında yer alacağını ilan etmiştir. Sovyetler

Birliği, Suriye’nin Lazkiye; ABD, İzmir limanına savaş gemileri göndermiş, olaylar

bloklar arası bir çatışmaya doğru gitmeye başlamıştır. Bu eğilim, Sovyetler

Birliği’nin tutumunu yumuşatmasıyla değişmiştir. 1958 yılında Ortadoğu’daki

gelişmeler ve Türkiye’ye orta menzilli füzelerin yerleştirilmesi hazırlıkları dolayısıyla

her iki devlet yetkilileri arasında ikili görüşmeler yapılmıştır.

1960’ların ortalarından itibaren Türk hükümetinin soğuk tavrı, soğuk savaşın

etkisinin zayıflaması ve Türkiye’nin Batı ile ilişkilerindeki göreli bozulma nedeniyle

118

değişmeye başlamıştır. İlişkilerin normal hale gelmesi için hangi esaslarda

birleşebileceği üzerinde taraflar arasında görüşmeler başlamıştır. Bu, Türkiye’nin

Batı ittifakından çıkmadan Sovyetler Birliği ile ilişkilerini düzeltmesi çabasıdır.

Türkiye’nin uzlaşma girişimlerinin ardında çeşitli faktörler yatmaktaydı. Bunlar;

Silahsızlanma Konferansı ile yeni bir diyalog ortamı oluşturulması, Küba’daki

Sovyet füzelerinin sökülmesine karşılık ABD’nin 1962’de Türkiye’deki Jüpiter

füzelerini kaldırması, bunun da Türkiye’de güvenlik açısından rahatsızlığa yol

açması, 1963 - 1964 Kıbrıs krizinde Türkiye’nin uluslar arası politikada yalnız

kaldığının ve Batı desteğine sahip olmadığının farkına varması, Kıbrıs krizi

sonrasında ABD’nin Türkiye’ye yönelik tutumunda olumsuz yöndeki değişidir.

Sovyetler Birliği tarafından 1953 yılından itibaren arada suçlama ve tehditlerle

kesilen, fakat yine de genel olarak bakıldığında Türkiye ile yakınlaşma çabasını

ifade eden dostluk girişimlerine karşı Türkiye güvensizliğini sürdürdü. Türkiye’nin

yumuşamaya başlamasının ilk işareti, 1959 yılında Türkiye Sağlık Bakanı Lütfi

Kırdar’ın bir heyetle Sovyetler Birliği’ne gidişiyle ortaya çıkmıştır. 1960 baharında

ilişkilerin daha da yakınlaştığı görülmüş ve Başbakan Adnan Menderes’in

Sovyetler Birliği’ni ziyaret etmesi kararı alınmış, fakat 1960 ihtilali bu ziyaretin

yapılmasına imkan vermemiştir. Senato Başkanı Suat Hayri Ürgüplü, Mayıs

1963’te Sovyetler Birliği’ni ziyaret etmiştir. Bunu, 1964 yılında Dışişleri Bakanı

Feridun Cemal Erkin’in Moskova ziyareti takip etmiştir. İki ülke arasında ticari,

ekonomik ve kültürel ilişkilerin arttırılması için gayret sarf edilmeye başlanmış ve

bu ziyaretten sonra Sovyetler Birliği, Türkiye’nin Kıbrıs hakkındaki görüşlerine

anlayış göstermeye başlamıştır. Kıbrıs uyuşmazlığı çıktığında Türkiye, NATO

müttefiklerinden beklediği anlayış ve yardımı görememiştir. Müttefik devletler,

uyuşmazlığın ittifak çerçevesi içinde çözümleneceği vaatlerine rağmen bu konuda

adım atmamış, tersine Yunanistan’ı destekleyici bir tutum sergilemişlerdir. Bunun

üzerine Türkiye, kendi hak ve menfaatlerini çok taraflı bir politika ile korumaya

karar vermiş, bu karar Sovyetler Birliği ile ilişkilerinin düzelmesini kolaylaştırmıştır.

Feridun Cemal Erkin’in Moskova ziyaretinden sonra Ocak 1965’te, Sovyet Yüksek

Şurası Başkanlık Divanı Üyesi Podgorni’nin bir parlamento heyetiyle Türkiye’ye

gelişi, Mayıs 1965’te Sovyet Dışişleri Bakanı Gromiko’nun Türkiye ziyareti,

Ağustos 1965’te Başbakan Suat Hayri Ürgüplü’nün Moskova’ya gidişi birbirini

izlemiştir. Ürgüplü’nün ziyaretine Sovyet Başbakanı Kosigin, Mart 1966’da karşılık

119

vermiş ve bu tarihten sonra da karşılıklı ziyaretler sürmüştür. Sovyetler Birliği’nin

Türkiye’ye yönelik emperyalist politikalar izlemediği, kendi rejimini Türkiye’ye

sokmaya çalışmadığı sürece, Sovyetler Birliği ile Batı ittifakını seçmiş bulunan

Türkiye’nin iyi komşuluk ilişkileri kurmasının ve çeşitli alanlarda işbirliği

yapmalarının önünde bir engel bulunmadığı ve bunun dünya barışına katkı

yapacağı düşüncesi ön plana çıkmıştır. 1960’ların sonunda Akdeniz’deki Sovyet

askeri varlığının artması ve Türkiye’deki sosyalist hareketlerin güç kazanması,

Sovyetler Birliği’nin muhafazakar kesimlerce eleştirilmesine yol açmıştır. Tüm

bunlara rağmen Sovyetler Birliği ile ilişkiler gelişerek devam etmiştir.

1970’lerin sonlarına doğru Türkiye’de yaşanan istikrarsızlık, ilişkilerin sınırlı

düzeyde kalmasına yol açmıştır. Bunun yanında Türkiye’nin 1974’te Kıbrıs’a

çıkarma yapması, 1979’da Sovyetlerin Afganistan’ı işgali, Türk - Sovyet ilişkilerinin

doğrultusunu olumsuz yönde etkileyen nedenler olmuştur.

1980’li yıllara gelindiğinde Sovyetler Birliği, Batılı devletler ile ilişkilerini

geliştirmeye, ekonomisini iyileştirmeye, halkının refah düzeyinin yükseltmeye

yönelik adımlar atmaya başlamıştır. Sovyetler Birliği parçalandıktan sonra Türk -

Rus ilişkileri, öncekinden farklı biçimde gelişmiştir.

Türkiye Cumhuriyeti’nin kurulmasından Sovyetler Birliği’nin sona ermesine kadar,

iki ülke arasındaki ilişkilerden iki devletin birbirini algılayış biçiminden dolayı

istenen verimin alınamadığı sonucuna varılabilir. Türkiye Cumhuriyeti’ne göre;

Sovyetler Birliği, politikasında Türkiye’ye karşı bazen dostça bazen de dostlukla

bağdaşmayacak faaliyetlerde bulunmuş, yayılmacı politikalar benimsemiştir.

Sovyetler Birliği, Türkiye toprakları ve Boğazları üzerinde hak iddia ederek,

Türkiye’ye yönelik direkt tehditte bulunmuştur. Doğu Avrupa ve Balkanlara

yayılarak komünist ideolojinin etki alanını genişletme yollarını aramıştır. Sovyet

yöneticileri, Türkiye’nin güvenliği için tehlike olarak gördüğü ülkelerle ilişkilerini

geliştirmekte sakınca görmemiş, bu devletlere askeri ve mali yardımlarda

bulunmuştur. Sovyetler Birliği, dış politikada yaptığı değişiklikler nedeniyle

Türkiye’ye yönelik dengeli bir politika ortaya koyamamıştır.

120

Sovyetler Birliği’ne göre; İkinci Dünya Savaşı’ndan sonra Türkiye, Sovyetler Birliği

ve komünist ideolojiye karşı kurulan Batı bloğuna katılmış, Batılı ülkelerin

ekonomik zenginliğinden yararlanmak ve güvenliği altına girebilmek adına

Sovyetler Birliği’ni ortadan kaldırmaya yönelik Avrupa merkezli politikaları

benimsemiştir. Türkiye, emperyalist Avrupalı güçlerin yanında yer alarak Osmanlı

İmparatorluğu’ndan devraldığı emperyalist ideolojiyi taşıdığını göstermiştir.

Her iki tarafın da diğeri ile ilgili algılamaları tarihsel kaygı ve kuşkuların gölgesinde

şekillenmiştir. Bununla birlikte aynı coğrafyayı paylaşan iki önemli güç olan Türkiye

ve Rusya’nın geleceğe ilişkin projelerinde kaygı ve kuşkuların yerini işbirliği ve

güven dinamiklerinin alması her ikisinin de yararınadır. İdeolojik ayrımların ortadan

kalkması bu işbirliği ve güven ortamının yaratılabilmesi için uygun bir zemin

oluşturmuştur. 1990’lardan itibaren günümüze kadar, bu zeminin Ankara ve

Moskova’daki yöneticiler tarafından iyi niyetle değerlendirildiğine tanık oluyoruz.

121

KAYNAKLAR

Gazeteler
Akşam; Mart 1939, no: 7331; Ekim 1939, no: 7528, no: 7541; Kasım 1939, no:
7557; Temmuz 1940, no: 7805; Ocak 1943, no: 8717; Şubat 1943, no: 8723;
Ağustos 1943, no: 8921, no: 8923; Aralık 1943, no: 9029; no: 9030; Nisan 1944,
no: 9163; Mayıs 1944, no: 9188; Ocak 1945, no: 9415; Nisan 1945, no: 9507;
Şubat 1945, no: 9465; Şubat 1945, no: 9465; Temmuz 1945, no: 9611; Ekim
1946, no: 10046; Mart 1947, no: 10203; Mayıs 1947, no: 10265.

Cumhuriyet; Ekim 1939, no: 5534; no: 5536, no: 5546, no: 5547; Kasım 1939, no:
5561; Şubat 1940, no: 5655; Haziran 1940, 5769; Temmuz 1940, no: 5802; no:
5809; Şubat 1941, no: 5943; Mart 1941, no: 5972; Haziran 1941, no: 6067, no:
6068; Ağustos 1941, no: 6111; Nisan 1942, no: 6342; Şubat 1943, no: 6632;
Temmuz 1944, no: 7157; Ağustos 1944, no: 7177; No: 7179; Mart 1945, no: 7377;
Nisan 1945, no: 7411, no: 7413; Aralık 1945, No: 7665; Ocak 1946, no: 7679, no:
7693; Ekim 1946, no: 7951, no: 7968; Nisan 1950, no: 9218, no: 9219; Kasım
1951, no: 9791; Aralık 1951, no: 9821.

Hürriyet; Nisan 1949, no: 334; Şubat 1952, no: 1359.

Milliyet; Ağustos 1950, no: 97; Kasım 1951, no: 535.

Son Posta; Ekim 1939, no: 3314; Kasım 1939, no: 3329; Mart 1941, no: 3828;
Aralık 1943, no: 4804; Mart 1947, no: 5637 338.

Son Telgraf; Ağustos 1942, no: 1956; Ocak 1946, no: 3253.

Tan; Mart 1941, no: 2011, no: 2012; Nisan 1941, no: 2045; Haziran 1941, no:
2098, no: 2100; Ağustos 1941, no: 2155; Ocak 1943, no: 2662; Mart 1943, No:
2723; Kasım 1943, no: 2950, no: 2964.

Tanin; Ekim 1943, no: 4454-56; Eylül 1944, no: 4454-378; Kasım 1945, no: 4454-
790, no: 4454-793; Ekim 1946, no: 1130; Kasım 1946, no: 1147; Mart 1947, no:
1282.

Tasviri Efkar; Mart 1941, no: 4653-297; Şubat 1943, no: 5291-934, no: 5301-944;
Ekim 1943, no: 5552-1192.

Ulus; Haziran 1941, no: 7089-7211; Ağustos 1942, no: 7508-7684; Ekim 1943, no:
7871-8048; Ocak 1944, no: 8049- 8230; Ağustos 1944, no: 8231- 8413; Nisan
1945, no: 8413-8534.

Vakit; Nisan 1941, no: 8353; Ocak 1943, no: 8951; Mart 1943, no: 9004; Aralık
1943, no: 9275; Şubat 1945 no. 9731; Nisan 1945, no: 9774; Şubat 1946, no:
10071, no: 10074.

Vatan; Ağustos 1946, no: 1879, no: 1888.

122

Yeni Sabah; Kasım 1939, no: 544; Şubat 1943; Mart 1945, no: 2464; Nisan 1945,
no: 2472.

Zafer; Kasım 1951 no: 926.

Kitaplar ve Makaleler

Aliyev, H. (1989). Kemal Atatürk'ün Türkiye ile Sovyet Birliği arasında dostluğun

kurulması ve sağlamlaşmasında rolü. IX. Türk Tarih Kongresi Kongreye
Sunulan Bildiriler. Ankara: Türk Tarih Kurumu Basımevi. C.3, 1909-1916.

Aras, T. R. (Y.y.) Görüşlerim. Y.y.

Aslan, Y. (2002). Mustafa Kemal - M. Frunze görüşmeleri. 1. Basım. İstanbul:

Kaynak Yayınları.

Armaoğlu, F. (1988). 20. Yüzyıl Siyasi tarihi (1914 - 1980). Ankara: Türkiye İş

Bankası Kültür Yayınları.

Armaoğlu, F. (1958). İkinci Dünya Harbinin önemli olayları ve paktları. Y.y.

Armaoğlu, F. (1958). İkinci Dünya Harbinde Türkiye, Ankara Üniversitesi Siyasal

Bilgiler Fakültesi Dergisi, 13 (2), 139-179.

Aydemir, Ş. S. (2000). İkinci adam 1938 - 1950. 7. Basım, İstanbul: Remzi

Kitapevi, C. 2.

Ayın Tarihi, Sayı: 83 (1 - 28 Şubat 1941), s. 29 - 30; Sayı: 93 (1 - 31 Ağustos

1941), s. 44; Sayı: 114 (1 - 31 Mayıs 1943), s. 210 - 211; Sayı: 120 (1 - 30
Kasım 943), s. 244 - 245; Sayı; 141 (1 - 31 Ağustos 1945), s. 126 - 129;
Sayı: 146 (1 - 31 Ocak 1946), s. 40 - 42; Sayı: 153 (1 - 31 Ağustos 1946), s.
72 - 140; Sayı:154 (1 - 30 Eylül 1946), s. 58 - 62.

Bağcı, H. (2001). Türk dış politikasında 1950'li yıllar. 2. Baskı. Ankara: Metu Press

Yayınları.

Baltalı, K. (1959). 1936-1956 yılları arasında Boğazlar meselesi. Ankara: Yeni

Desen Matbaası.

Bilge, S. (1992). Güç komşuluk, Türkiye - Sovyetler Birliği ilişkileri (1920 - 1964).

Ankara: Türkiye İş Bankası Kültür Yayınları.

Burçak, R. S. (1946). Türk - Rus - İngiliz münasebetleri (1791 - 1941) İkinci Cihan

Harbi'nde Türkiye'nin durumu. İstanbul: Aydınlık Matbaası.

Deringil, S. (1994). Denge oyunu. İstanbul: Tarih Vakfı Yurt Yayınları.

Deringil, S. (1968). İkinci Dünya Savaşı'nda Türk dış politikası. Tarih ve Toplum.

35, 279. 23 - 24.

123

Erkin, F. C. (1968). Türk - Sovyet ilişkileri ve Boğazlar meselesi. Ankara: Başnur
Matbaası.

Esenbel, M. (2000). Türkiye'nin Batı ile ittifaka yönelişi. İstanbul: İsis Yayınları.

Gürün, K. (1991). Türk - Sovyet ilişkileri (1920 - 1953). Ankara: Türk Tarih Kurumu

Yayınları.

Gürün, K. (1992). 17 Aralık 1925 Türk - Rus antlaşması, Türk- Rus ilişkilerinde 500

yıl (1491- 1992). Ankara: Türk Tarih Kurumu Basımevi.

Gürsel, F. H. (1968). Tarih boyunca Türk - Rus ilişkileri. İstanbul: Ak Yayınları.

Goloğlu, M. (1974). Milli Şef dönemi (1939 - 1945). Ankara: Kalite Matbaası.

Halil, A. (1968). Atatürkçü dış politika NATO ve Türkiye. 1. Baskı. İstanbul: Gerçek

Yayınları.

Haz. Gönlübol, M., Sar. C., Esmer, A. Ş., Sander, O., Ülman. H., Bilge. S., Sezer.

D. Olaylarla Türk dış politikası (1919 - 1945), Y.y.

İnönü, İ. (1994). Cumhuriyetin ilk yılları. Y.y. Yenigün Haber Ajansı ve Yayıncılık A.

Ş.

Kamalov, İ., İrina S. (2011). Atatürk'ten Soğuk Savaş dönemine Tük - Rus ilişkileri.

Ankara 14 - 15 Mayıs 2010 Çalıştay Bildirileri.

Konyar, L. (1981). S.S.C.B. dışişleri bakanlığı, Stalin Roosevelt ve Churchill'in gizli

yazışmalarında Türkiye (1941 - 1944) ve İkinci Dünya Savaşı öncesi Sovyet
barış çabaları ve Türkiye 1938 - 1939 (seçmeler). 1. Baskı. No:111.
İstanbul: Havass Yayınları.

Menemencioğlu. T. (1983). Atatürk'ün dış politisı ve bunun İkinci Dünya Savaşı

uygulaması. İstanbul Üniversitesi Siyasal Bilimler Fakültesi Dergisi,
İstanbul: Güray Matbaası. (1), 201-228.

Saray, M. (2000). Sovyet tehdidi karşısında Türkiye'nin NATO'ya girişi, üçüncü

Cumhurbaşkanı Celal Bayar'ın hatıraları ve belgeler. Ankara: Atatürk
Araştırma Merkezi.

Soysal, İ. (1965). Türkiye'nin dış münasebetleriyle ilgili başlıca siyasi antlaşmaları.

Ankara: Türkiye İş Bankası Kültür Yayınları.

Sönmezoğlu, F. (2006). İkinci Dünya Savaşı'ndan günümüze Türk dış politikası,

İstanbul: Der Yayınları.

Şahingiray, Ö. (1999). Celal Bayar'ın söylev ve demeçleri (1933 - 1955). 1. Baskı.

İstanbul: Türkiye İş Bankası Kültür Yayınları.

124

Şen, B. (2000). Sovyet kaynaklarında Boğazlar ve Stalin. Tarih ve Toplum, 34 (
204), s. 333.13-338.18.

Tuncay, M. (1986). İkinci Dünya Savaşı'nın başlarında (1931 - 1941) Türk ordusu.

Tarih ve Toplum. 35, 290.34-297.41.

Tuncer, H. (2012). İsmet İnönü'nün dış politikası (1938 - 1950), İkinci Dünya

Savaşı'nda Türkiye. 1. Baskı. İstanbul: Kaynak Yayınları.

Okçu, Y. (1953). Türk - Rus mücadelesi tarihi. Ankara: Doğuş Ltd. O. Matbaası.

Okyar, O. (1998). Milli Mücadele döneminde Türk - Sovyet ilişkilerinde Mustafa

Kemal (1920 - 1921). 1. Baskı. Ankara: Kültür Yayınları.

Potskhverıya, B. (1999). 1920 ve 1930'lu yıllarda Türk - Sovyet ilişkileri. Türk - Rus

İlişkilerinde 500 Yıl 1491 - 1992. Ankara: Türk Tarih Kurumu Yayınları.

Poladhanoğlu Hasanlı, C. (2010). Türkiye'ye karşı Sovyet talepleri Rusya arşiv

belgelerinde (1945 - 1947). XV. Türk Tarih Kongresi. Ankara: Türk Tarih
Kurumu Basımevi. C. 5, 2296-2334.

Potskhverıya, B. (2005). İkinci Dünya Harbi içinde Sovyet - Türk ilişkileri ile ilgili

Sovyet arşiv belgeleri. XIV. Türk Tarih Kongresi Kongreye Sunulan Bildiriler.
Ankara: Türk Tarih Kurumu Yayınları. C. 3, 195-198.

Yalçın, S. (2009). Atatürk'ün Milli Dış Siyaseti, Ankara: Berikan Yayınları.

125

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : EFE, Gülten

Uyruğu : T.C.

Doğum tarihi ve yeri : 23.09.1983 Osmaniye

Medeni hali : Bekâr

Telefon : 0 542 378 69 80

e-mail : efe.801@hotmail.com

Eğitim
Derecesi Eğitim Birimi Mezuniyet tarihi
Yüksek Lisans Gazi Üniversitesi Sosyal Bilimler

 Enstitüsü

Lisans Gazi Üniversitesi Fen Edebiyat

 Fakültesi Tarih Bölümü 2010

Lise Derviş Paşa Lisesi 2001

İş Deneyimi
Yıl Yer Görev

Yabancı Dil
İngilizce

GAZİ GELECEKTİR...

TARİH ANABİLİM DALI
TÜRKİYE CUMHURİYETİ TARİHİ BİLİM DALI

MART 2014

T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

AR
AL

IK
 2

01
4

TA
Rİ

H
AN

AB
İL

İM
 D

AL
I

TÜ
RK

İY
E

CU
M

HU
Rİ

YE
Tİ

 T
AR

İH
İ B

İL
İM

 D
AL

I
G

ÜL
TE

N
EF

E

YÜKSEK

LİSANS

TEZİ GÜLTEN EFE

1939-1953 YILLARI ARASINDA
TÜRK-SOVYET İLİŞKİLERİNDEKİ

DEĞİŞİMİN TÜRK BASININA
YANSIMASI

	ÖN
	gulten_efe_10068338_tez
	İÇİNDEKİLER EFE 1
	METİNKISMI EFE 2

	ARKA

