

Soğuk Savaş Dönemi: Başlangıcı, Gelişimi, Sonu

Adem Alper Özcan*

GİRİŞ

Oral Sander'in tanımıyla soğuk savaş, "İkinci Dünya Savaşı'ndan sonra, savaştan galip çıkmış iki büyük devlet ve bu devletlerin arasındaki anlaşmazlık ve çatışmanın, doğrudan birbirlerine karşı silah kullanmadan sürdürüldüğü belirli bir tarihsel döneme verilen addır."¹

İkinci Dünya Savaşı milyonlarca insanın ölümüne, yıkıma, yokluğa ve kargaşaya neden olmuştu. Bu savaştan ABD hafif kayıplarla çıkmıştı. Savaş sonrası ABD ve SSCB iki "süper güç" konumuna gelmişti. Uluslar arası sistem artık iki kutupluydu. ABD 1945 yılında, New Mexico eyaletinde atom bombasının ilk başarılı denemesini gerçekleştirdi.

İki süper güç arasındaki ilk gerginlikler savaş sonrası dünya düzenine ilişkin konularda ortaya çıktı. Ancak ABD'nin elinde müzakerelerde istediğini elde etmek için kullanacağı iki koz vardı: güçlü ekonomisi ve atom bombası. Ancak SSCB, kısa zaman içerisinde nükleer silaha sahip olacak ve ABD ile eşit seviyede rekabet edecek konuma gelecektir. Soğuk Savaş artık başlamıştı.

Bu çalışmada, Soğuk Savaş'ın ortaya çıkışı, gelişimi ve bitişine ilişkin önemli gelişmeler ele alınmaktadır.

2. İKİNCİ DÜNYA SAVAŞI'NIN SONU VE SOĞUK SAVAŞ'IN KÖKENLERİ

2.1. İkinci Dünya Savaşı'nın Sona Ermesi: Müttefiklerin Zaferi 1944 -1945

1943 yılından itibaren savaşın seyri Müttefiklerin lehine dönmeye başlamıştır. Almanya'nın Şubat ayında Stalingrad Muharebesi'ni kaybetmesi, bütün doğu cephesinden genel olarak gerilemesinin başlangıcı olmuştur. Mayıs ayında ise Kuzey Afrika'nın Müttefiklerin eline geçmesi İtalya'nın çöküşünü hızlandırmıştır. Müttefikler, bu gelişmeler çerçevesinde savaşı bir an önce sona erdirmek için gerekli askeri tedbirleri almak ve savaş sonrası düzenin esaslarını tespit etmek amacı ile aralarındaki temaslar sıklaşmış ve bunun için

* İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Siyaset Bilimi Yüksek Lisans Öğrencisi.

e-mail: ademalper_ozcan@hotmail.com

¹ Oral Sander, **Siyasi Tarih: 1918-1994**, 24. bs., Ankara, İmge Kitabevi, Ekim 2014, s. 224.

de birçok konferans yapmışlardır.² Savaş süresince Müttefikler arasında yürütülen bir dizi diplomatik konferanslar, savaşın yürütülmesi ve savaş sonu düzenin kurulmasında son derece önemli yer tutmuştur.³

Müttefiklerin Fransa'yı işgali ise 6 Haziran 1944'te Normandiya kıyılarında başladı. Fransa'nın güneyinden gelen birliklerle 26 Ağustos 1944'te Paris'te birleştiler. Sovyet ordusu Polonya ve Baltık ülkelerine girmişti. Eylül ayında Bulgaristan Kızıl Ordu tarafından işgal edildi. İtalya'da ise Mussolini 28 Nisan 1945 yılında İtalyan halkı tarafından Milano'da linç edilerek öldürüldü ve İtalya 29 Nisan 1945'te teslim oldu. Hitler ve karısı Eva Braun ile 30 Nisan 1945 günü sığınaktaki odasına çekildi ve kendilerini öldürdüler. 7 Mayıs 1945'te General Jodl, Almanya adına kayıtsız şartsız teslimi imzaladı ve Avrupa'da savaş bitti. Japonya'nın Hiroşima kentine 6 Ağustos 1945'te ilk atom bombası atılmasından sonra ikinci atom bombası 9 Ağustos 1945'te Nagasaki'ye atılınca Japonya ağır kayıplar verdi ve 14 Ağustos 1945'te kayıtsız şartsız olarak teslim oldu. 2 Eylül 1945'te ise Japonya Tokyo Koyu'nda Missouri zırhlısında silah bırakışması imzalandı ve İkinci Dünya Savaşı resmen bitmiş oldu.⁴

2.2. İkinci Dünya Savaşı'ndan Sonra Dünya Durumu

2.2.1. Savaş Sonrası Avrupa

İnsanlık tarihinin en korkunç ve yıkıcı çatışması olan İkinci Dünya savaşı milyonlarca insanın ölümüne, yıkıma, yokluğa ve kargaşaya neden olmuştur. Savaşta ölen 40 milyondan fazla insanın yarısından çoğu Avrupa'da hayatını kaybetmiştir. Bunların; 4.3 milyonu Polonyalı, 4.2 milyonu Alman, 1.7 milyonu Yugoslav, 600 bini Fransız, 410 bini İtalyan, 390 bin İngiliz ve sayılan tam olarak bilinmeyen yaklaşık 6 milyon olarak tahmin edilen Yahudi, Çingene, Macar ve diğer halklardır.⁵

Bir tarihçi olan Thomas G. Paterson, "1939-1945 felaketi öylesine zorlu, öylesine topyekun, öylesine şiddetliydi ki, bir dünya altüst oldu," demektedir.⁶ Ayrıca İngiltere Başbakanı Winston S. Churchill, savaş sonrası Avrupa'yı "bir moloz yığını, ölümler evi, ölümcül hastalıkların ve nefretin üreme alanı" olarak tanımlamıştır.⁷

² Fahir Armaoğlu, **20. Yüzyıl Siyasi Tarihi**, 18. bs., İstanbul, Alkım Yayınevi, Nisan 2012, s. 475.

³ Savaş içinde yürütülen diplomatik konferanslar için bkz. Oral Sander, **a.g.e.**, s. 188-199; Fahir Armaoğlu, **a.g.e.**, s. 475-494.

⁴ Oral Sander, **a.g.e.**, s. 183-187; Fahir Armaoğlu, **a.g.e.**, s. 494-495.

⁵ Çağrı Erhan, " 'Avrupa'nın İntiharı' ve İkinci Dünya Savaşı Sonrasında Temel Sorunlar", **Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi**, Cilt: LI, Sayı: 1, 1996, s. 259. (Çevrimiçi) <http://dergiler.ankara.edu.tr/dergiler/42/476/5517.pdf> (Erişim Tarihi: 17.01.2015)

⁶ Robert J. McMahon, **Soğuk Savaş**, Çev. Sinem Gül, Ankara, Dost Kitabevi Yayınları, Mart 2013, s. 9.

⁷ **A.e.**, s. 10.

Almanya'nın Berlin, Köln, Düsseldorf ve Hamburg gibi büyük kentlerin yapılarının % 90'ı Viyana'daki yapıların % 70'i Müttefik bombardımanları sonucu harabeye dönmüştür. Ayrıca Fransa'da yapıların beşte biri, Yunanistan'daysa dörde biri tahrip olmuş veya yıkılmış, işgal edilmeyen İngiltere bile Nazi bombardımanları sonucu büyük hasara uğramış ve savaş dönemi boyunca ulusal servetinin tahminen dördte biri gitmiştir. Sovyetler Birliği'de 1.700 kentle kaba, 700.000'den fazla köyle belde ile 31.000 fabrika yıkıldı. ⁸Ayrıca Sovyetler Birliği'nde yaklaşık 25 milyon kişi öldü, bir o kadar insan evsiz kaldı ve ülkenin sanayi tesisleriyle verimli tarım alanlarının büyük bir bölümü kaybedildi. Tüm Avrupa'da savaştan sonra 50 milyon kişi göç etmek zorunda kalmıştır. ⁹

Savaş sonrası Fransa'daki ekonomik durumun kötü olması, artan enflasyon, işsizlik ve ticari durgunluk gibi nedenler, Sovyetler Birliği ile organik bağlar kurduğunu inkar etmeyen Komünist Parti'nin giderek güçlenmesi sonucunu doğurmuştur. Komünist Parti'nin arkasındaki en büyük destek ise Fransa'daki işçi sendikaları olmuştur. Savaş sonrasında karışık siyasal ortam mevcut olan Fransa'da 4. Cumhuriyet'in ilk kabinesi Ocak 1947'de Paul Ramadier tarafından kuruldu ve 4 Mayıs 1947'de ise Başbakan Ramadier tarafından komünistler kabineden uzaklaştırıldı. ¹⁰

İtalya ise, 1943'de "Mihver"den ayrılarak galiplerin safına geçmesine rağmen ekonomik geleceği çok belirsizdi. İtalyan sanayisinin %80'i yok olmuştur. Fransa'da olduğu gibi İtalya'da da komünistler 1946'dan itibaren çok önemli bir siyasi güç haline geldiler. 1946 yılında yapılan seçimlerde iktidarı, Hıristiyan Demokrat'larla paylaştılar ve komünistlerin bu artan gücü ABD'yi Avrupa'nın çok önemli bir parçasının Sovyet etkisi altına girebileceği endişesine sürükledi. Bu durum karşısında Amerikalılar komünistlere karşı Hıristiyan Demokratlara destek verdiler. ¹¹

İngiltere, savaş zamanında ABD Kongresi'nin 11 Mart 1941 'de kabul etmiş olduğu "Ödünç Verme ve Kiralama Kanunu"(lend and lease)¹² çerçevesinde verilen yaklaşık 31 milyar dolarlık yardımla ayakta durabilmiş fakat Japonya'nın Pasifik'te teslim olmasından sadece bir hafta sonra ABD Başkanı Harry Truman'ın o güne kadar 48.5 milyar dolar tutarında yardım yapılan Ödünç Verme ve Kiralama Kanunu'nu yürürlükten kaldırmasıyla

⁸ A.e., s. 21

⁹ A.e., s. 10-11.

¹⁰ Çağrı Erhan, a.g.m., s. 261.

¹¹ A.y., s. 262.

¹² "Tamamı 50 milyar dolarlık bu yardım paketinin 6 milyarı yiyecek, 4 milyarı hizmet ve geri kalanı ise savaş malzemesi olacaktı. Savaş sonrası istatistiklere göre; İngiltere 31 milyar, Sovyetler Birliği 11 Milyar, Fransa 3 milyar ve Çin 1.5 milyar dolar yardım almıştır." Bkz.: Harun Bodur, **Kronolojik 20. Yüzyıl Siyasi Tarihi**, 2. bs., İstanbul, Yeditepe Yayınevi, Aralık 2013, s. 419.

İngiltere güç durama düşmüştür. İngiltere'nin, savaş sonrasında diğer devletlerden belki de en büyük farkı, içeriden yükselen güçlü bir komünist akımın olmamasıdır.¹³

2.2.2. Savaş Sonrası Amerika Birleşik Devletleri (ABD)

ABD, İkinci Dünya Savaşı'ndan görece hafif kayıplarla çıkmıştır. Yaklaşık olarak 400.000 kişi yaşamını yitirdi ve yaşamını yitirenlerin neredeyse dörtte üçü savaş meydanlarında hayatını kaybetti. Avrupa, Doğu Asya, Kuzey Afrika ve başka yerlerdekilerin aksine ABD'de yaşayan sivillerin çoğu için savaş yokluk değil, refah anlamına gelmiş olup, 1941 ile 1945 yılları arasında ülkenin gayri safi milli hasılası ikiye katlanmıştır. Savaş döneminde reel ücretler hızla yükselmiş ve sivil vatandaşlar bol miktarda ve ucuz tüketici mallarına erişebilmişlerdir. Bu konuda, Savaş Seferberlik ve Reorganizasyon Dairesi'nin direktörünün yaptığı açıklama ise şöyledir: “Amerikan halkı daha önceki tüm zamanlardan %50 oranında daha iyi yaşamayı öğrenmek gibi hoş bir zorlukla karşı karşıya.”¹⁴

2.2.3. Dünya'nın Çeşitli Bölgelerinde Savaşın Sonuçları

Savaş sonrası Asya'da da durum Avrupa'da ki gibi aynı derecede ağırdı. Japonya'da ki kentler aralıksız ABD bombardımanlarıyla harabeye dönmüş, kent alanlarının %40'ı tümüyle yıkılmış, Japonya'nın en büyük metropolü olan Tokyo'da ise yapıların yarısından fazlası yerle bir olmuş ve yaklaşık olarak 9 milyon Japon evsiz kalmıştır. Çin'de ise Mançurya'nın sanayi tesisleri harabeye dönmüştür. Ayrıca, bir milyon Hintli, bir milyon da Çinhindi vatandaşı kıtlık yüzünden ölmüştür.¹⁵ ABD Dışişleri Bakan Yardımcısı Dean Acheson, “On dokuzuncu yüzyıldan miras aldığımız tüm dünya yapısı ve düzeni yok oldu,”¹⁶ ifadesi bu savaşın sonucunda oluşan yıkımı gayet iyi açıklamaktadır.

2.3. Uluslar arası Sistem'de İki Kutupluluk

İkinci Dünya Savaşı'ndan sonra dünya en az yirmi yıl ABD ve SSCB'nin çevresinde “iki kutuplu” bir nitelik kazanmış ve savaştan her bakımdan yıkık vaziyette çıkan Avrupa devletleri de bu iki “süper” devletin çevresinde kümelenmişlerdir.¹⁷

ABD, İkinci Dünya Savaşı'ndan sonra Monroe Doktrini'ni terk ederek bir dünya devleti konumuna gelmiş ve milletlerarası politikada birinci plana geçmiştir. SSCB'de, 1945'ten itibaren takip etmiş olduğu aktif, yayılcı ve emperyalist politikasının dışında,

¹³ Çağrı Erhan, **a.g.m.**, s. 263-264.

¹⁴ Robert J. McMahon, **a.g.e.**, s. 15.

¹⁵ **A.e.**, s. 11-12.

¹⁶ **A.e.**, s. 12.

¹⁷ Oral Sander, **a.g.e.**, s. 201.

gerçekleştirmiş olduğu teknolojik gelişme ile o da milletler arası politikanın birinci planına geçmiştir.¹⁸

2.4. Birleşmiş Milletler

İkinci Dünya Savaşı sonrası döneminin önemli özelliklerinden biri, uluslar arası örgütlenmenin anlaşılması ve uygulanmasının da yaygınlaştırılmış olmasıdır. Birleşmiş Milletler (BM), 20. yüzyılın ikinci uluslararası örgütlenme çabasıdır.¹⁹

1941'de Almanya'nın Sovyetler Birliği'ne savaş açması ve bu gelişmeyle birlikte Sovyetler Birliği'nin Batılıların yanında yer alması sonucunda Başkan Roosevelt ve Churchill yeni durumu görüşmek için 9 Ağustos 1941'de Newfoundland'da buluştular. 14 Ağustos 1941'e kadar süren görüşmeler sonucunda Sovyetler Birliği'ne yardım yapılmasına karar verildi ve 14 Ağustos 1941'de Atlantik Demeci (Atlantic Charter) adını alan bir bildiri yayınlandı. Bu demeç iki ülkenin milli politikalarının ilkelerinin ilanı olmuş ve bu ilkeler daha sonradan Birleşmiş Milletler Antlaşması'na²⁰da temel almıştır. ABD'nin savaşa girmesinin üzerine 22 Aralık 1941'de Washington'a giden Churchill, Başkan Roosevelt ile yaptığı görüşmelerden sonra, Almanya'ya karşı savaşa katılan 26 devletin imzalamış olduğu Birleşmiş Milletler Demeci 1 Ocak 1942'de²¹ yayınlandı ve savaştan sonra kurulacak olan Birleşmiş Milletler Teşkilatı'nın da ilk adımı atılmış oldu.²²

26 Haziran 1945 tarihinde San Francisco'da imzalanmış olan Birleşmiş Milletler Antlaşması'na göre kurulan BM, beş büyük devletin (ABD, SSCB, Fransa, İngiltere ve Çin) yürütme organındaki (Güvenlik Konseyi) üstünlüklerine dayandırılmıştır. BM, kurulduğu 1945 yılından beri bir "forum" olarak uluslararası sorunların görüşüldüğü ve gerginliklerin yumuşatılmasına yardımcı olmuş fakat uzun bir süre de soğuk savaş döneminde karşıt kamptaki devletlerin birbirlerini suçlamalarına ve ideolojik mücadelelerine sahne olmuştur.²³

2.5. "Soğuk Savaş"ın Başlangıcı: ABD-SSCB Anlaşmazlığı

İkinci Dünya Savaşı'nın ortasında Stalin, ekonomik yardımın yetersizliğini ve ayrıca batıda ikinci bir cephenin açılması gerektiğini dile getiriyordu. Batıda ikinci bir cephenin açılmamasını da ABD'nin art niyetine bağlıyordu. SSCB, Doğu Avrupa'yı işgal edip

¹⁸ Fahir Armaoğlu, **a.g.e.**, s. 512.

¹⁹ Oral Sander, **a.g.e.**, s. 204.

²⁰ "26 Haziran 1945 tarihinde San Francisco'da imzalanmış ve 110. maddeye uygun olarak 24 Ekim 1945'de yürürlüğe girmiştir. Türkiye Antlaşmayı Milletlerarası Adalet Divanı Statüsü'yle birlikte 15 Ağustos 1945'te onaylamıştır. 4801 Sayılı Onay Kanunu 24 Ağustos 1945 gün ve 6902 Sayılı Resmi Gazete'de yayınlanmıştır." Birleşmiş Milletler Antlaşması'nın Türkçe metni için; Bkz.: (Çevrimiçi) <http://www.ombudsman.gov.tr/contents/files/35501-Birlesmis-Milletler-Antlasmasi.pdf> (Erişim Tarihi: 17.01.2015)

²¹ Harun Bodur, **a.g.e.**, s. 430.

²² Fahir Armaoğlu, **a.g.e.**, s. 467.

²³ Oral Sander, **a.g.e.**, s. 204-205.

isteklerini buraya kabul ettirmek durumuna da gelmişti. İkinci Dünya Savaşı sürerken, ABD ile SSCB arasındaki görüş ayrılıkları Almanya'yı yenme amacından dolayı hasır altı edilmiş ve Tahran ve Yalta konferanslarında bile bu sorunlar ertelenmişti. Fakat Almanya'dan kurtarılan topraklar üzerinde nasıl bir denetim ve yönetim kurulacağı şeklindeki sorunlar ortaya çıkınca, ABD ve SSCB arasındaki görüş ayrılıkları iyice belirginleşmiştir.²⁴

Bir başka anlaşmazlık ise atom enerjisi konusudur. 1945 yılının sonunda ABD, İngiltere ve SSCB'nin dışişleri başkanları, Güvenlik Konseyi'ne bağlı Atom Enerjisi Komisyonu'nu (AEK) kurdular. Mart 1946'da ABD Acheson- Lilienthal Önerisi adında bir proje sundu. Bu proje atom silahının uluslar arası denetimi için bir takım aşamalar getirmekteydi. Başkan Truman Nisan 1946'da Bernard Baruch'u BM Komisyonu'na ABD temsilcisi olarak seçti. Baruch, SSCB'ne karşı sert bir tutum takınılması gerektiği görüşündeydi ve 14 Haziran 1946'da BM Atom Enerjisi Komisyonu'na ABD projesini bildirdi. SSCB Baruch Planı'nı reddetti. SSCB'nin bu planı reddetmesinin nedeni ise ABD'nin atom silahını yapabilme yeteneğine sahip tek devlet olarak kalacak olmasıdır. 29 Mart 1948'de ise AEK'nın Çalışma Komitesi SSCB'nin "atom enerjisinin etkili uluslar arası denetimine ve atom silahının ulusal silahlar içinden çıkarılmasına yanaşmadığı" gerekçesiyle dağılmıştır.²⁵

2.5.1. Churchill ve Stalin: "Yüzdeler Anlaşması"

İkinci Dünya Savaşı'nın sonu yaklaşırken Churchill, Doğu Avrupa'daki etki alanlarının kesin bir biçimde belirlenmesini istemekteydi fakat SSCB'nin bölgenin tümüne egemen olmasını da istememekteydi. Churchill bu düşüncelerle, Ekim 1944'te Moskova'da Stalin'le bu konuda anlaşmaya vardı. "Yüzdeler Anlaşması" ²⁶ olarak tarihe geçen bu anlaşmaya göre her iki devletin Doğu Avrupa'da sahip olacakları üstünlük yüzdeleri belirlendi.²⁷ Ancak Amerika'nın savaş sonrası siyasi düzen planlarının temel taşı oluşturulan özgür ve demokratik kendi kaderini tayin hakkı ilkelerini açıkça ihlal eden bu *modus vivendi*'yi Roosevelt hiçbir zaman imzalamadı.²⁸

2.5.2. Almanya Üzerinde Anlaşmazlık

Almanya'nın kayıtsız şartsız teslim olmasından sonra, ABD, İngiltere ve SSCB'nin temsilcilerinden oluşan bir "Müttefik Denetim Komisyonu" nun Almanya'nın yönetimini ele alması da kararlaştırılmıştı fakat 1943 Tahran doruk toplantısında bu gibi genel konularda

²⁴ A.e., s. 207

²⁵ A.e., s. 218-220.

²⁶ "Macaristan'da İngiltere %50, Sovyetler %50; Bulgaristan'da %25, %75; Romanya'da %10, %90; Yugoslavya'da %50, %50 ve Yunanistan'da %90, %10." Bkz. A.e., s. 209-210.

²⁷ A.e., s. 210.

²⁸ Robert J. McMahon, a.g.e., s. 34.

anlaşmak kolay olmuştu fakat Almanya'nın nasıl parçalanıp, Müttefik işgalinin nasıl örgütleneceği konularında net karar verilmemişti. Ancak işgal bölgelerinin belirginleşerek kabul edilmesi Yalta Konferansı'nda oldu. Almanya'nın doğu bölgesini SSCB, kuzeybatı bölgesini İngiltere, güneybatı bölgesini de ABD işgal edecekti. Ayrıca Sovyet işgal bölgesi içinde kalan Berlin'de aynı şekilde işgal bölgelerine ayrılacaktı. Fakat Yalta'da Batılıların Berlin'e nasıl geçecekleri belirlenmedi ve bu konu Müttefikler arasında ilişkiler bozulduğu zaman büyük sorun çıkardı.²⁹

2.5.3. Potsdam Konferansı

Potsdam'daki konferansa toplanmış olan galip devletler arasındaki güven duyguları sarsılmıştı. Konferans öncesi, 12 Nisan 1945'te Franklin Delano Roosevelt ölmüş ve yerine Harry S. Truman geçmişti. Sovyetler Birliği'nin başında ise hâlen Stalin vardı. İngiltere'de de Churchill başbakandır, fakat Potsdam Konferansı devam ederken, İngiltere'de yapılan seçimleri Churchill kaybetti. Churchill'in yerine başbakan olarak Clement Richard Attlee, konferansın ikinci devresine katıldı.³⁰

ABD, İngiltere ve SSCB ile 17 Temmuz - 2 Ağustos 1945 tarihleri arasında yapılan bu konferansta; savaş sonrası statüko belirlendi.³¹ Potsdam Konferansı'ndan bir gün önce ABD'nin Alamagordo, New Mexico eyaletinde Manhattan Projesi adı altında Manhattan Projesi Koordinatörü Robert Oppenheimer ve ABD Kara Kuvvetleri Komutanlığı'ndan Tuğgeneral Leslie Groves 16.07.1945 saat 05:29:45'te atom bombasının ilk başarılı denemesini gerçekleştirdi.³²

Potsdam Konferansı'nda görüşülen başlıca meseleler; Polonya meselesi, Almanya meselesi, Avusturya, İtalya, Sovyet peykleriyle barış, İspanya, İran, Boğazlar, Tuna Nehri, SSCB'nin Uzakdoğu savaşına katılması.³³ “Stalin bu oturumların en başlarında en önemli iki diplomatik hedefinden birine ulaştı: İngilizlerle Amerikalıların yeni kurulmuş Varşova rejimini tanımaları.”³⁴

ABD'nin SSCB ile gelecekteki müzakerelerde istediklerinin çoğunu elde edeceğinin düşüncesi özellikle, başkan ve önde gelen danışmanlara göre ABD'nin elinde bulunan iki koza dayanmaktaydı: ABD'nin ekonomik gücü ve atom bombasına sahip olan tek ülke olmaları. Çünkü Potsdam görüşmelerinin tam ortasında atom bombası denemesinin başarılı

²⁹ A.e., s. 211.

³⁰ A.e., s. 213.

³¹ Harun Bodur, a.g.e., s. 468.

³² Oliver Stone, **ABD'nin Gizli Tarihi**, y.y., 2012. (Çevrimiçi) <http://www.tvyo.com/abdnin-gizli-tarihi/video/abdnin-gizli-tarihi-1bolum> (Erişim Tarihi: 18.01.2015)

³³ Potsdam Konferansı'yla ilgili ayrıntılı bilgi için; bkz.; Oral Sander, a.g.e., s. 213-218; Fahir Armaoğlu, a.g.e., s. 492-494; Harun Bodur, a.g.e., s. 468-470.

³⁴ Robert J. McMahon, a.g.e., s. 38.

olduğu haberi gelmişti. Bu haberle Truman'ın özgüveni daha da arttı. Atom bombası Savaş Bakanı Henry Stimson'ın kullanmış olduğu nitelemeyle ABD'nin "floş ruvayel"iydi.³⁵ Jimmy Byrnes ise atom bombasının "Rusya'yı Avrupa'da daha kolaylıkla üstesinden gelinecek bir duruma sokmak" için kullanılması gerektiğini söylemiştir.³⁶

3. SOĞUK SAVAŞ'IN YAYILMASI VE GELİŞİMİ

3.1. Soğuk Savaş'ın Başlaması

Eski müttefiklerin, Doğu Avrupa, Almanya ve atom silahlarının uluslar arası kontrolü konusunda zıt görüşleri vardı. Ayrıca Ortadoğu ve Doğu Akdeniz konularında çıkar çatışmaları, ABD'nin ekonomik yardımı ve SSCB'nin Mançurya'daki rolü konularında çatışmaktaydılar. 1946 yılı Büyük İttifak'ın çöküşünü ve tam bir Soğuk Savaş'ın başlangıcını işaret edecek ve ABD'nin Moskova'da bulunan kıdemli diplomatı George F. Kennan 22 Şubat 1946 tarihli ünlü "uzun telgraf"ında, "Sovyetlerin kapitalist dünyaya düşmanlıklarının geleneksel Rus güvensizliğinin Marksist-Leninist dogmayla talihsiz bileşiminin sonucu ve hem değişmez hem kaçınılmaz olduğunu" vurguluyacaktı.³⁷ Kennan'ın tavsiyesi ise: "zaten hiçbir işe yaramayacak olan uzlaşma yaklaşımından vazgeçilsin; bunun yerine, Sovyet güç ve nüfuzunun yayılmasının kontrol altına alınması üzerine çalışılsın."³⁸

3.2. Doğu Avrupa Gelişmeleri

Doğu Avrupa ülkeleri demokratik bir geleneğe sahip değildi. Sovyet ordusu Doğu Avrupa ülkelerine girdiği zaman, bölge komünist partilerinin bir çoğu, toplumun büyük bir bölümünün desteğini sağlamış olduklarının yanı sıra güçlü bir siyasal örgütlere de sahipti. Sovyetler Birliği'nin savaştan sonra bir "güvenlik sorunu" vardı. Sovyetler Birliği'nin amacı ileride çıkacak bir savaşta Almanya ile arasına bir "tampon bölge" koymaktı. 1947 yılına gelindiğinde SSCB, Doğu Avrupa ülkelerinin bir çoğuyla ikili ittifak anlaşmaları yapmıştır. Ayrıca 1947'de SSCB'nin ideolojik birliğini sağlayan Kominform kuruldu. Ocak 1949'da ise COMECON³⁹ kurdu ve Doğu Avrupa ülkelerini kendi ekonomisine bağladı.⁴⁰

3.3. Paris Barış Antlaşmaları

³⁵ A.e., s. 40.

³⁶ Charles L. Mee, **Yağma**, Çev. İhsan Gürkan, Osman Öndeş, Altın Kitaplar Yayınevi, y.y., Haziran 1975, s. 57.

³⁷ Robert J. McMahon, **a.g.e.**, s. 41-42.

³⁸ A.e., s. 42.

³⁹ "Ekonomik Yardımlaşma Konseyi. Buna Sovyetlerde SEV (Sovyet Ekonomiçeskov Vzaimopomoşçi), batıda da CMEA veya COMECON (Council for Mutual Economic Assistance) ve CAEM (Conseil D'Aide Economique Mutuelle) adı verilmektedir." Bkz.;Nazif Kuyucuklu, **Ekonomik Yardımlaşma Konseyi (SEV-COMECON)**, İstanbul, İstanbul Üniversitesi İktisat Fakültesi, 1978, s. 2.

⁴⁰ Oral Sander, **a.g.e.**, s. 234-238.

21 devletin katılmış olduğu konferanslar, 29 Temmuz 1946 ile 15 Ekim 1946 tarihleri arasında sürdü fakat Paris Barış Antlaşmaları 10 Şubat 1947 tarihinde imzalandı. Doğu ve Batı blokları kesin çizgileriyle bu konferanslarda ortaya çıktı. Uluslar arası düzen 1947’de de “kapitalist” ve “komünist” olarak ikiye bölündü. ABD çevresindekiler “statükocu” SSCB çevresindekiler ise “statüko karşıtı” davranışlar içine girdiler.⁴¹

3.4. Truman Doktrini

Truman’a göre, SSCB eğer Yunanistan ve Türkiye’yi denetim altına alırsa, Ortadoğu Sovyet etki alanı içine girme durumu vardı. Truman, 1947 yılından itibaren Yunanistan ve Türkiye’ye askeri yardım yapmakla kalmamış olup, aynı zamanda da “Sovyetler Birliği’ni Çevreleme Politikası”nı (Containment Policy) başlatmıştır. Truman, 12 Mart 1947’de ABD Kongresi’nde daha sonra kendi adıyla anılacak olan mesajı okudu ve Kongre’den hükümete, Türkiye ve Yunanistan’a 400 milyon dolarlık askeri yardım verilmesini istedi. Bu istek kabul edildikten sonra 22 Mayıs 1947’de Truman yardımı başladı.⁴²

3.5. Marshall Yardımı

ABD Dışişleri Bakanı George C. Marshall, Harvard Üniversitesi’nin mezuniyet töreninde bir konuşma yaptı ve bu konuşmada Avrupa ülkelerine yardım verileceğini söyledi. Marshall Planı adı altındaki yardım Batı Avrupa’ya 13 milyar dolar destek, ekonomik toparlanmada ivme, Avrupa’nın ekonomik bütünleşmesini teşvik edecek ve ABD malları içinde önemli bir pazarın geri kazanılmasının önünü açacaktı. Fakat Stalin, Doğu Avrupa ülkelerinin katılımını yasakladı.⁴³ “Marshall Planı”nın ilk hazırlığı 12 Temmuz 1947’de Paris’te toplanmış olan 16 ülkenin katılımıyla başladı. Böylece 1947-1951 yılları arasında kapsayan Marshall Planı yani Avrupa Kalkınma Projesi başladı.⁴⁴

3.6. Kuzey Atlantik Antlaşması Örgütü’nün Kurulması (NATO)

ABD’nin Sovyet yayılmasını durdurmak için alacağı tedbirlerin en etkili 4 Nisan 1949’da kurulan Kuzey Atlantik Antlaşma Örgütü (NATO) dır.⁴⁵ NATO’nun kuruluşu Doğu ve Batı arasındaki ayrışmanın kanıtıdır. NATO’nun kuruluşundan bir süre sonra ABD, Fransa ve İngiltere işgali altındaki Alman topraklarında Federal Almanya Cumhuriyeti kuruldu ve SSCB’de buna karşılık Demokratik Almanya Cumhuriyeti’ni kurdurdu. Böylece bölünmüş

⁴¹ A.e., s. 233.

⁴² A.e., s. 258.

⁴³ Robert J. McMahon, a.g.e., s. 47.

⁴⁴ Oral Sander, a.g.e., s. 260.

⁴⁵ Fahir Armaoğlu, a.g.e., s. 545.

Almanya Soğuk Savaş'ın önemli sembollerinden bir oldu. NATO'nu kurulmasıyla SSCB'nin Avrupa'daki yayılması durdurulmuştur.⁴⁶

3.7. Kore Savaşı

ABD'nin 10 Mayıs 1948'de Güney Kore'de düzenlemiş olduğu seçimler sonucunda Syngmam Rhee başkanlığında Güney Kore Cumhuriyeti kurulmuştu. Buna karşılık Ağustos 1948'de de SSCB'nin kuzeyde düzenlediği seçimler sonucu 9 Eylül 1948'de Kore Halk Cumhuriyeti kuruldu. Fakat SSCB'ye göre, ABD'nin Asya kıtasından kovulma zamanı gelmişti. Bu gerçekleştiği taktirde ABD'nin Japonya'dan da atılması kolaylaşabilirdi. Nitekim Moskova'nın talimatıyla Kuzey Kore askeri güçleri 25 Haziran 1950'de Güney Kore'ye saldırıya geçti. Bu saldırıyla başlayan Kore Savaşı üç yıl sürdü ve Temmuz 1953'te imzalanan Panmunjom Mütarekesi'yle son buldu.⁴⁷

3.8. “Batı Bloku” na Karşı: Varşova Paketi'nin Kurulması

SSCB, Paris Antlaşması'nın onaylanmasından sonra çıkarttığı derslerden dolayı hiç zaman kaybetmeden 7 Mayıs 1955'te Fransa ve İngiltere ile olan anlaşmalarını feshetti ve Varşova'da 14 Mayıs 1955'te aralarında; Arnavutluk, Bulgaristan, Çekoslovakya, Doğu Almanya, Macaristan, Polonya, Romanya bulunan ülkeler arasında dostluk, işbirliği ve ortak savunma yapılmasını öngören “Varşova Paketi”nu kurdu. “Varşova Paketi” tam anlamıyla bir “karşı-NATO” paketi idi.⁴⁸

3.9. Arap-İsrail Savaşı

İngiltere Dışişleri Bakanı Ernest Bevin'in mandacı güç İngiltere'nin Filistin'de kontrolü kaybettiğini kabul etmesiye konuyu Şubat 1947'de BM'ye havale etti. BM Genel Kurulu, 29 Kasım 1947'de ABD'nin ağır baskısı sonucu Filistin'i Yahudi ve Araplar arasında bölmek üzere bir oylama yaptı. 14 Haziran 1948'de, İngiliz askerleri Filistin'den tamamen çekildiği gün David Ben-Gurion ve diğer Yahudi liderler kontrol altında tutmuş oldukları toprak parçasında İsrail devletinin kurulduğunu ilan ettiler. Bu gelişme üzerine cevap olarak Mısır, Suriye, Trans-Ürdün, Lübnan ve Irak ordularından oluşan askeri birlikler Filistin'e girdi. Fakat sonuç tam bir fiyasko ve askeri yenilgi oldu.⁴⁹

3.10. İran'da CIA Darbesi

1951'de Musaddık ve Milli Cephe, petrolün millileştirilmesi için Anglo-Iranian Şirketine karşı kampanya başlattı. Musaddık'ın Şah'a ve İngiltere'ye karşı vermiş olduğu

⁴⁶ A.e., s. 546.

⁴⁷ A.e., s. 552-553.

⁴⁸ Cemal Acar, *Soğuk Savaş: Süper Güçlerin Hakimiyet Kavgası*, İstanbul, Ötügen Neşriyat, 1991, s. 171.

⁴⁹ Adid Davişa, *Arap Milliyetçiliği: Zaferden Umutsuzluğa*, Çev. Lütfi Yalçın, İstanbul, Literatür Yayıncılık, Aralık 2004, s. 116.

mücadelede halkın geniş desteği vardı.⁵⁰ Musaddık'ın petrolün millileştirilmesi Mart 1951'de Meclis'te kabul edilerek yasalaştırıldı. Fakat Meclis ve Şah ile Musaddık hükümetinin aralarında çıkan sürtüşmeler sonucunda Musaddık, Temmuz 1952'de istifa etti. Ancak bu istifa sonucunda ülke genelinde şiddetli gösteriler olunca Musaddık tekrardan başbakan olarak atandı. Musaddık hükümeti 19 Ağustos 1953'te CIA tarafından organize edilen bir darbe ile devrildi.⁵¹ Bu darbe, ülkede siyasi parti ve hareketleri bastırmıştır.⁵² Şah Muhammed Rıza Pehlevi, 1979 İran İslam Devrimi'yle devrileceği zamana kadar ABD'nin Ortadoğu politikalarına tam destek vermiştir.⁵³

3.11. Mısır'da Cemal A. Nasır Dönemi ve Süveyş Krizi

Kendilerine “Hür Subaylar” adını vermiş grup, Albay Cemal Abdül Nasır önderliğinde 23 Temmuz 1952 yılında darbe yaptı ve darbeden üç gün sonra Kral Faruk'u tahttan feragat etmeye zorlandı ve hükümdar Fransız Rivierası'na sürgüne gitti. 1953'te krallık kaldırıldı ve Mısır'da cumhuriyet kuruldu.⁵⁴ Cemal Abdül Nasır, 26 Temmuz 1956'da Süveyş Kanalı'nı millileştirdi. İngiltere Başbakanı Anthony Eden, Cemal Abdül Nasır'ın kanalı millileştirmesinin bir hırsızlık olduğunu dile getirdi. Bu gelişme üzerine İngiltere, Fransa ve İsrail, Mısır' karşı askeri hareket yapmak için gizli bir anlaşma yaptılar. Amaçları Nasır'ı devirmektir ve İsrail ilk olarak 29 Ekim 1956'da Sina'ya saldırdı. 31 Ekim 1956'da ise İngiliz uçakları Kahire yakınlarında bulunan kanal bölgesindeki askeri hedefleri bombaladılar. Bu gelişmelerden sonra 6 Kasım 1956'da BM'nin ateşkes kararına İngiltere ve Fransa'nın uymasıyla ilerleme durduruldu. Bu saldırı ABD ve SSCB tarafından kınandı ve SSCB İngiltere'nin Mısır'dan askerlerini çekmezse Londra'yı roketle vuracağını söyledi. Bu gelişmelerden sonra ABD ve SSCB, Mısır'ın egemenliğini savundu ve sonunda da Süveyş Kanalı Mısır'ın elinde kaldı.⁵⁵

3.12. Eisenhower Doktrini

Süveyş Krizi'nden sonra ABD Ortadoğu'da ortaya çıkan durumu hiç beğenmemiştir. Bu krizden dolayı Batının prestiji Arap dünyasında büyük darbe aldı ve bölgede bir boşluk meydana getirdi. Bu boşluk ise SSCB tarafından doldurulmaktaydı. Bu gelişme üzerine Başkan Eisenhower, 5 Ocak 1957'de kongreye göndermiş olduğu ve Eisenhower Doktrini

⁵⁰ Miyase İlknur, **İmam Mehdi'den Humeyni'ye İran**, İstanbul, Cumhuriyet Kitapları, Ekim 2009, s. 106- 107.

⁵¹ Onur Okyar, **İran ve Demokrasi**, Ötügen Neşriyat, İstanbul, Eylül 2014, s. 211-112.

⁵² Abdullah Yegin, **İran Siyasetini Anlama Klavuzu**, Rapor XXV, Ankara, SETA Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı, Haziran 2013, s. 26. (Çevrimiçi)

http://file.setav.org/Files/Pdf/20130610163244_iran-siyaseti_web.pdf (Erişim Tarihi: 18.01.2015)

⁵³ A.e., s. 114.

⁵⁴ William L. Cleveland, **Modern Ortadoğu Tarihi**, Çev. Mehmet Harmancı, İstanbul, Agora Kitaplığı, Haziran 2008, s. 338-340.

⁵⁵ A.e., s. 345-347.

adında mesajda bazı hususlarda kongrenin kendisine yetki vermesini istiyordu. Bu yetkiler ise şunlardı: Ortadoğu ülkelerine ekonomik yardım yapmak, askeri yardım yapmak ve bu ülkelerin istemesi şartıyla, komünizmin kontrolü altında bulunan bir ülkeden gelebilecek herhangi bir silahlı saldırıya karşı ABD silahlı kuvvetlerinin kullanılmasıydı. 30 Ocak 1957'de Temsilciler Meclisi, 5 Mart 1957'de de Senato Eisenhower Doktrini'ni kabul etti ve başkana istemiş olduğu yetkiyi verdi.⁵⁶

3.13. Bağdat Paktı

Şubat 1955'te Türkiye ve Irak arasında Bağdat'ta ittifak anlaşması imzalandı ve daha sonra İngiltere, Pakistan, İran'ın da katılımıyla ittifak genişledi. Bağdat Paktı'yla kurulan ittifaklar, Ortadoğu'yu SSCB'ye karşı birleştirmek maksadıyla oluşturulmuştur.⁵⁷

3.14. SBKP 20. Kongresi

Josef Stalin 5 Mart 1953'te öldü. Stalin, 1924 yılından 1953 yılına kadar 29 yıl boyunca SSCB'nin iç ve dış politikasının kaderine kendi damgasını vurmuştu. Stalin'in ölümünden sonra SSCB'de iktidar mücadelesinde Kruşçev galip çıktı. Stalin, devrimin önde gelen isimlerinden çoğunu ortadan kaldırmıştı. Öncelikle bu "Stalin putu"nun yıkılması gerekliydi. Sovyetler Birliği Komünist Partisi'nin (SBKP) 20. Kongresi'nin öncelikli görevi bu oldu. Kruşçev, SBKP 20. Kongresi'nde Şubat 1956'da "gizli konuşma"⁵⁸ yaptı. Bu konuşmada Kruşçev, Stalin'i yerden yere vurdu ve politikalarının hatalarla dolu olduğunu söyledi. 20. Kongre'nin getirdiği yeniliklerden biri "Barış İçinde Bir arada Yaşama" prensibi olmuştur. Bu politika, Stalin'in sertlik politikasından milletler arası politikada bir yumuşamaya doğru geçişin göstergesiydi.⁵⁹

3.15. ABD-SSCB Gerginliğinin Zirvesi: U-2 Casus Uçak Krizi ve Küba Füze Krizi

1 Mayıs 1960'de, Türkiye'deki Adana İncirlik hava üssünden kalkan Amerikan bir U-2 uçağı, SSCB tarafından vuruldu ve düşürüldü. Düşürülen uçak bir casus uçağıydı ve uçağın pilotu esir alındı. Bu gelişme ABD ve SSCB'yi bir savaşın eşiğine getirdi. Olayın kamuoyuna yansımalarıyla birlikte, Sovyet Rusya sert bir tutum takındı ve Türkiye'nin de içinde bulunduğu Batılı devletleri gerekirse bir dünya harbinin çıkabileceğini söyleyerek tehdit etti.⁶⁰

⁵⁶ Fahir Armaoğlu, **a.g.e.**, s. 608-610.

⁵⁷ **A.e.**, s. 597.

⁵⁸ "Gizli Konuşma" nın Türkçe çeviri metni için; bkz.; S. N. Kuruşçev, **XX. Kongre Gizli Raporu: Kişi Kültüne Karşı**, Çev. Ahmet Fethi, İstanbul, Pencere Yayınları, Aralık 1991, s. 10-77.

⁵⁹ Fahir Armaoğlu, **a.g.e.**, s. 568-571.

⁶⁰ Nurettin Gülmez, Bülent Tahancı, "Soğuk Savaş Dönemi Çekişmelerinden Bir Örnek: U-2 Uçak Krizi", **Çağdaş Türkiye Tarihi Araştırmaları Dergisi** , Cilt: XIV, Sayı: 28, 2014, s. 225, (Çevrimiçi) http://web.deu.edu.tr/ataturkilkeleri/ai/uploaded_files/file/Dergi_28_yeni/09_nurettin_bulent.pdf (Erişim Tarihi: 18.01.2015)

Soğuk Savaş döneminde Küba, SSCB'nin nüfuz alanındaki devletlerden birisi konumundadır. ABD'ye yakınlığı nedeniyle Küba'nın SSCB için anlamlı ve önemlidir. SSCB, Küba'ya balistik füzelerin yerleştirilmesine karar verdi ve ABD'de bu karara set tepkide bulundu. 13 gün süren Küba Krizi dünyanın bir nükleer savaş ve hatta yok olmanın eşiğine getirdi.⁶¹

3.16. Stratejik Silahların Sınırlandırılması Görüşmeleri

Stratejik Nükleer Silahların Sınırlandırılması önerisini ilk olarak 1964 yılında ABD yapmıştır. SALT (Stratejik Silahların Sınırlandırılması Görüşmeleri) süreci de fiilen 17 Kasım 1969 tarihinde Helsinki'de başladı. 26 Mayıs 1972 tarihinde Moskova'da ABD Başkanı Nixon ile SSCB Devlet Başkanı Leonid Brejnev arasında imzalanan 3 protokolle sonuçlandırıldı. SALT-I Antlaşması, 26 Mayıs 1972'de imzalandı. SALT –II Antlaşması ise 18 Haziran 1979'da Viyana'da imzalanmıştır.⁶²

3.17. Vietnam Savaşı

23 Ekim 1955'te bir referandum ile İmparator Bao Dai düşürüldü. Vietnam'ın başına Ngo Dinh Diem geçti. 26 Ekim'de Diem ABD tarafından tanındı. 1954 Cenevre Antlaşmalarına göre, Kuzey ve Güney Vietnam seçimler yoluyla birleştirilecek 1956'da seçimler yapılacaktı. Diem bu seçimlere yanaşmadı ve ABD'de Diem'i destekledi. 1957 yılına kadar Ho Chi Minh bekledi ve Diem'in seçimlere yanaşmamasından dolayı Viet Cong'lar ile terör faaliyetlerine başladı. Eisenhower 4 Nisan 1959'da bir konuşma yaptı ve Güney Vietnam'a ekonomik yardım yapılmasını söyledi. 1960 Kasım'da Eisenhower görevden ayrıldı ve başkanlık seçimlerini Kennedy kazandı. Fakat Kennedy 22 Kasım 1963 bir suikast sonucu öldürüldü. Aralık 1963'te ABD'nin desteklediği bir darbe ile, Diem iktidardan düşürüldü ve yerine Duong Van Minh başkanlığında Askeri İhtilal Konseyi geçti. Başkan Johnson, 1965 Şubat ayında Kuzey Vietnam'ı bombalamaya başladı. 30 Nisan 1975'te Vietnam'ın başkenti Saygon komünistlere teslim oldu. Bu süreçte ABD hiç bir başarı elde edemedi ve savaş süresince tam bir bataklığa saplanmış oldu.⁶³

⁶¹ Salih Özgür, “Soğuk Savaş ve Sonrası Dönemde Kitle İmha Silahları ve Silahsızlanma Çabaları”, **Yayımlanmamış Yüksek Lisans Tezi**, Isparta, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2006, s. 105-106. (Çerimiçi) <http://eprints.sdu.edu.tr/359/1/TS00520.pdf> (Erişim Tarihi: 18.01.2015)

⁶² Fahir Armaoğlu, **a.g.e.**, s. 769-778.

⁶³ **A.e.**, s. 809-817.

3.18. Macaristan ve Yugoslavya Gelişmeleri

28 Haziran 1948'de Yugoslavya'nın Kominform'dan çıkarıldı. Yugoslavya başkanı Mareşal Tito, Stalin'in tam hakimiyetini kabul etmedi ve bağımsız sosyalizm benimsedi. Yugoslavya'nın SSCB ile yolunu ayırdı ve tekrar Sovyet Bloku'na dönmedi.⁶⁴

24 Ekim 1956'da Macaristan Komünist Partisi, İmre Nagy'ı başbakanlığa getirdi. İmre Nagy, 1 Kasım'da Macaristan'ın Varşova Paktı'ndan çekildiğini ilan etti. SSCB ve Varşova Paktı yanlıları tekrar iktidara getirildi. İmre Nagy, Sovyet gizli polisi tarafından tutuklandı ve yargılandı ve 17 Haziran 1958'de idam edildi.⁶⁵

3.19. Bağlantısızlar Hareketi

18-24 Nisan 1955 tarihlerinde Endonezya'nın Cava adasındaki Bandung kentinde toplanan Asya ve Afrika devletlerinin konferansa yön verecek olan ilkeleri "Barış içinde bir arada yaşama"ydı.⁶⁶ Nehru'nun yanı sıra, Mısır lideri Nasır, Yugoslavya lideri Tito ve Endonezya lideri Sukarno'nu bu konferansta öne çıktılar ve 1961'den itibaren Bağlantısızlar Bloku'nun lideri oldular.⁶⁷ 1961'de Belgrad'ta Bağlantısızlar Hazırlık Konferansı toplandı. Bağlantısızlar Hareketi (Non-Aligned) Asya ve Afrika'ya egemen olan diplomatik felsefeydi.⁶⁸

4. SOĞUK SAVAŞ'IN SONA ERMESİ

4.1. Afganistan'ın SSCB Tarafından İşgal Edilmesi

İkinci Soğuk Savaş'ın başlamasındaki en önemli gelişmeyi Afganistan'ın SSCB tarafından işgali oluşturmaktadır.⁶⁹ Afganistan'da 27 Nisan 1978'de, komünist eğilimli olan Afganistan Demokratik Halk Partisi (ADHP) tarafından gerçekleştirilen Saur Devrimi⁷⁰ ile sosyalist bir rejim kuruldu. Düşürülen Muhammed Davud'un yerine Nur Muhammed Taraki, Devlet Başkanlığına getirildi. Temmuz 1978'de Sovyetler yeni Afgan Hükümeti ile 250

⁶⁴ A.e., s. 547-549.

⁶⁵ A.e., s. 579-582.

⁶⁶ Oral Sander, a.g.e., s. 431-432.

⁶⁷ Fahir Armaoğlu, a.g.e., s. 549.

⁶⁸ Oral Sander, a.g.e., s. 433-434.

⁶⁹ İlker Aktükün, **Siyasi Tarih Ders Notları**, y.y., t.y., s. 188.

⁷⁰ "Bu adla anılmasının nedeni Devrimin Farsi Takvime göre ikinci aya denk gelen "Saur" veya "Sawr" ayında gerçekleştirilmiş olmasıdır. Bu ay kabaca 21 Nisan ile 21 Mayıs tarihleri arasını kapsar" ; Bkz.: Ahmet K. Han, "Sovyet İşgali ve Sürekli Özgürlük: Afganistan'da Süpergüç Müdahalelerinin Uluslararası Sisteme Etkileri Üzerine Karşılaştırmalı Bir Jeopolitik İnceleme",

Ortadoğu Etütleri, Cilt: II, Sayı: 2, Ocak 2011, s. 59. (Çevrimiçi) http://www.orsam.org.tr/tr/Uploads/Yazilar/Dosyalar/201122_ahmetHan.final.orsam.pdf (Erişim Tarihi : 17.01.2015)

milyon dolarlık askeri yardım konusunda anlaştı.⁷¹ Aralık 1979'da ise Rus kuvvetleri, Hindikuş dağlarından ilerleyerek Pakistan sınırındaki Torkham'a kadar tüm Afganistan topraklarını işgal ederek, Hind Okyanusu'nu ve İran Körfezi'ni etki alanı içine aldılar.⁷² Sovyet işgaline, başta ABD, Çin, Pakistan ve Batı ülkeleri olmak üzere birçok ülke tepki gösterdi.

Sovyet işgaline karşı ilk eylem, Kabil'de 1980 Şubat başlamış, 1980 Nisan'ında ise Afganlı öğrencilerin yaptığı yürüyüş ile iyice büyümüş ve dünyanın her yanından, özellikle de ABD'den gelen silah ve para yardımları sayesinde, Afgan İslami Direniş Örgütleri'nin mücahitleri büyük mücadeleler vermişlerdir.⁷³

Sovyet işgali; "SSCB 40. Ordu komutanı General Boris V. Gromov 15 Şubat 1989'da Ceyhun Nehri üzerinde bulunan, ve Afganistan'ı Özbekistan'a bağlayan, Dostluk Köprüsü üzerinden yürüyerek geçmek suretiyle Afganistan'ı terk eden son Sovyet askeri personeli olduktan"⁷⁴ sonra sona erdi. "Bu işgal uluslararası sistemin adeta kıyısındaki bu ülkeyi Soğuk Savaş'ın son raundunun oynandığı bir arena haline getirmiştir."⁷⁵

4.2. SSCB'nin Çöküşü

9 Kasım 1989'da Berlin Duvarı'nın yıkılmasıyla, iki Almanya arasında seyahat ve göç serbest olmuştu. Gorbaçov, Şubat 1990'da her iki Almanya'nın birleşmesi için yeşil ışık yaktı. ABD, SSCB, İngiltere ve Fransa arasında ve iki Almanya arasında 12 Eylül 1990'da, Moskova'da anlaşma imzalandı ve bu anlaşma 3 Ekim 1990'da yürürlüğe girdi ve birleşik Almanya doğmuş oldu.⁷⁶

Gorbaçov, devlet ve kamu kuruluşlarının kamuoyu eleştirilerine açık olması gerektiğini ve ekonominin yeniden yapılanması ve ekonomide reform gerektiğini belirttikten sonra "açıklık" (**glasnost**) ve "yeniden inşa" (**perestroyka**) kavramlarını ortaya attı.⁷⁷ 1986'da Gorbaçov, reform sürecini başlattı. Gorbaçov, 24 Ağustos 1991'de Sovyetler Birliği Komünist Partisi liderliğinden istifa etti. Aynı gün Sovyetler Birliği Yüksek Sovyeti (parlamento), Sovyetler Birliği Komünist Partisi'nin bütün faaliyetlerini sona erdiğini ilan etti. 11 Sovyet Cumhuriyeti, 21 Aralık 1991'de Kazakistan'ın başkenti Alma Ata'da yapılan

⁷¹ Seyyid Şabbir Hüseyin, Abdulhamid Alvi, Absar Hüseyin Rizvi, **Sovyet İşgali Altındaki Afganistan**, Çev. İsmail Bosnalı, Abdullah Arslan, İstanbul, Bürde Yayınları, 1982, s. 183.

⁷² **A.e.**, s. 11.

⁷³ Murat Büyükbaş, "Amerika Birleşik Devletleri'nin Afganistan'a Müdahalesi ve Afganistan'da Oluşturulan Yeni Yönetim Yapısı", **Yayımlanmamış Yüksek Lisans Tezi**, Isparta, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2006, s. 49. (Çevrimiçi) <http://eprints.sdu.edu.tr/278/1/TS00442.pdf> (Erişim Tarihi: 17.01.2015)

⁷⁴ Ahmet K. Han, **a.g.m.**, s. 62.

⁷⁵ **A.y.**, s. 62.

⁷⁶ Fahir Armaoğlu, **a.g.e.**, s. 1096-1098.

⁷⁷ **A.e.**, s. 1086.

bir toplantıyla Alma-Ata Deklarasyonu'nu onayladılar ve bağımsızlığını ilan ettiler. 25 Aralık'ta Gorbaçov SSCB başkanlığından istifa ettiğini açıkladı ve böylece SSCB tarih içinde ömrünü tamamladı.⁷⁸ 45 yıldır devam eden Soğuk Savaş süreci de son bulmuş oldu.

SONUÇ

İkinci Dünya Savaşı'ndan galip çıkan ve savaş sonrası iki süper güç konumuna gelen ABD ile SSCB arasındaki gerginlik, savaş sonrası dünya düzenine ilişkin konular içerisinde ideoloji, görüş ve iki ülkenin farklı çıkarlarının olmasından dolayı başlamış ve bu çatışma “Soğuk Savaş” olarak adlandırılan döneminin başlangıcı olmuştur. Soğuk Savaş'ın gelişme döneminde ise “U-2 Casus Uçak” ve “Küba Füze Krizi” gibi gelişmeler neticesinde dünya nükleer bir savaşın eşiğine kadar gelmiştir. Sovyetler Birliği'nin dağılması, Varşova Paktı'nın ortadan kalkması, Almanya'nın birleşmesi ve Avrupa'ya yönelik komünist tehdidin sona ermesi, soğuk savaşın da sonunu getirmiştir.

⁷⁸ A.e., s. 1130-1131

KAYNAKÇA

- ACAR, C. (1991). **Soğuk Savaş: Süpergüçlerin Hakimiyet Kavgası**. Ankara: Ötüken Neşriyat.
- AKTÜKÜN, İ. (t.y.). Siyasi Tarih Ders Notları.
- ARMAOĞLU, F. (2012). **20. Yüzyıl Siyasi Tarihi** (18. bs.). İstanbul: Alkım Yayınevi.
- Birleşmiş Milletler Antlaşması. (t.y.). (Çevrimiçi)
<http://www.ombudsman.gov.tr/contents/files/35501-Birlesmis-Milletler-Antlasmasi.pdf>
- BODUR, H. (2013). **Kronolojik 20. Yüzyıl Siyasi Tarihi** (2. bs.). İstanbul: Yeditepe Yayınevi.
- BÜYÜKBAŞ, M. (2006). *Amerika Birleşik Devletleri'nin Afganistan'a Müdahalesi ve Afganistan'da Oluşturulan Yeni Yönetim Yapısı*, **Yayımlanmamış Yüksek Lisans Tezi**, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta. (Çevrimiçi)
<http://eprints.sdu.edu.tr/278/1/TS00442.pdf>
- ÇAĞRI, E. (1996). "Avrupa "nın İntiharı" ve İkinci Dünya Savaşı Sonrasında Temel Sorunlar." **Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi**, *LI*(1), 259–273.
(Çevrimiçi) <http://dergiler.ankara.edu.tr/dergiler/42/476/5517.pdf>
- CLEVELAND, W. L. (2008). **Modern Ortadoğu Tarihi**. (Çev. M. HARMANCI). İstanbul: Agora Kitaplığı.
- DAVIŞA, A. (2004). **Arap Milliyetçiliği: Zaferden Umutsuzluğa**. (Çev. L. YALÇIN). İstanbul: Literatür Yayıncılık.
- GÜLMEZ, N., TAHANCI, B. (2014). Soğuk Savaş Dönemi Çekişmelerinden Bir Örnek: U-2 Uçak Krizi. **Çağdaş Türkiye Tarihi Araştırmaları Dergisi**, *XIV*(28), 225–252. (Çevrimiçi)
http://web.deu.edu.tr/ataturkilkeleri/ai/uploaded_files/file/Dergi_28_yeni/09_nurettin_bulent.pdf
- HAN, A. K. (2011). Sovyet İşgali ve Sürekli Özgürlük: Afganistan'da Süpergüç Müdahalelerinin Uluslararası Sisteme Etkileri Üzerine Karşılaştırmalı Bir Jeopolitik İnceleme. **Ortadoğu Etütleri**, *II*(2), 57–95. (Çevrimiçi)
http://www.orsam.org.tr/tr/trUploads/Yazilar/Dosyalar/201122_ahmetHan.final.orsam.pdf
- HÜSEYİN, S. Ş., ALVİ, A., RİZVİ, A. H. (1982). **Sovyet İşgali Altındaki Afganistan**. (Çev. İ. BOSNALI, A. ARSLAN). İstanbul: Bürde Yayınları.
- İLKNUR, M. (2009). **İmam Mehdi'den Humeyni'ye İran**. İstanbul: Cumhuriyet Kitapları.
- KRUŞÇEV, N. S. (1991). **XX. Kongre Gizli Raporu: Kişi Kültüne Karşı**. (Çev. A. FETHİ,). İstanbul: Pencere Yayınları.
- KUYUCUKLU, N. (1978). **Ekonomik Yardımlaşma Konseyi (SEV-COMECON)**. İstanbul: İstanbul Üniversitesi İktisat Fakültesi.

- MCMAHON, R. J. (2013). **Soğuk Savaş**. (Çev. S. GÜL). Ankara: Dost Kitabevi Yayınları.
- MEE, C. L. (1975). **Yağma**. (Çev. İ. GÜRKAN, O. ÖNDEŞ). Altın Kitaplar Yayınevi.
- OKYAR, O. (2014). **İran ve Demokrasi**. İstanbul: Ötüken Neşriyat.
- ÖZGÜR, S. (2006). Soğuk Savaş ve Sonrası Dönemde Kitle İmha Silahları ve Silahsızlanma Çabaları, **Yayımlanmamış Yüksek Lisans Tezi**, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta. (Çevrimiçi) <http://eprints.sdu.edu.tr/359/1/TS00520.pdf>
- SANDER, O. (2014). **Siyasi Tarih: 1918-1994** (24. bs.). Ankara: İmge Kitabevi Yayınları.
- STONE, O. (2012). **ABD'nin Gizli Tarihi**. (Çevrimiçi) <http://www.tvyo.com/abdnin-gizli-tarihi/video/abdnin-gizli-tarihi-1bolum>
- YEGİN, A. (2013). **İran Siyasetini Anlama Klavuzu** (No. XXV). Ankara: SETA Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı. (Çevrimiçi) http://file.setav.org/Files/Pdf/20130610163244_iran-siyaseti_web.pdf