
T.C.
ANKARA ÜNİVERSİTESİ

TÜRK İNKILÂP TARİHİ ENSTİTÜSÜ

“MONTREUX’DEN GÜNÜMÜZE TÜRK BOĞAZLARI”

(Uygulamalar, Sorunlar, Çözümler)

Yüksek Lisans Tezi

Yüksel OĞUZ

Ankara-2007

 i

 i

T.C.
ANKARA ÜNİVERSİTESİ

TÜRK İNKILÂP TARİHİ ENSTİTÜSÜ

“MONTREUX’DEN GÜNÜMÜZE TÜRK BOĞAZLARI”

(Uygulamalar, Sorunlar, Çözümler)

Yüksek Lisans Tezi

Tez Danışmanı

Prof. Dr. Temuçin Faik ERTAN

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

Prof. Dr. Temuçin Faik ERTAN................ ..

Doç. Dr. Oğuz AYTEPE………................ ..

Doç. Dr. Neşe ÖZDEN……….................. ..

 Tez Sınavı Tarihi: 26.10.2007

Yukarıdaki sonucu onaylarım.

Prof. Dr. Temuçin Faik ERTAN
Enstitü Müdürü

 ii

ÖZET

Boğaz, iki deniz alanını birleştiren doğal ve dar su yolu olup, Türk Boğazları

Çanakkale ve İstanbul Boğazı ile bunların arasında kalan Marmara Denizi’ni

kapsayan alan olarak anılmaktadır.

Türk Boğazları sahip olduğu coğrafik, hidrografik, meteorolojik ve jeolojik

özellikler nedeniyle tarihin ilk çağlarından beri birçok anlaşmazlık, uyuşmazlık ve

uluslararası sözleşmelere konu olmuştur. Bu aktivitelerde Karadeniz’e kıyısı olan

ülkeler yanında diğer Dünya devletleri de önemli roller üstlenmişlerdir. Bu durum,

Türk Boğazları’nın bu ülkelerin savunması ve ekonomileri açısından taşıdığı önemin

açık bir göstergesidir.

Bu önemli su yolundan geçiş koşullarını düzenlemek tarih boyunca sorunlara

sahne olmuştur. Türkiye Cumhuriyeti döneminde Kurtuluş Savaşı’ndan sonra

1923’te Lozan Boğazlar Sözleşmesiyle statüsü düzenlenen bu bölge, II. Dünya

Savaşı öncesi ortam nedeniyle Türkiye için saldırıya açık hassas bir hal almıştır.

Dünyanın büyük bir savaşa doğru sürüklendiğinin izleri görülen bu istikrarsızlık

döneminde Türkiye Cumhuriyeti, hukukî mekanizmaları harekete geçirerek

Montreux Sözleşmesi’nin imzalanmasını sağlamış ve Türk Boğazlarını egemenliği

altına almıştır.

Türkiye Cumhuriyeti Devleti, 1936 yılında imzalanan sözleşmeyi, tüm Dünya

devletlerinin çıkar ve menfaatlerini gözeten ve koruyan bir denge içerisinde büyük

bir başarıyla günümüze kadar işletmiş ve isletmeye de devam etmektedir. Ancak

1936 yılının şartlarına göre hazırlanan sözleşmenin uygulanmasında zaman

içerisinde ortaya çıkan değişiklikler nedeniyle sözleşmenin yetersiz kaldığı durumlar

ortaya çıkmış ve bu durumlar nedeniyle bazı değişiklik teşebbüsleri de ortaya

çıkmıştır.

Bu çalışmada Türk Boğazlarından Geçiş Rejimi konusunda, tarihi süreç

kısaca incelendikten sonra, imzalandığı tarihten bugüne kadar geçen yetmiş bir yıllık

dönemde Montreux Sözleşmesi ile belirlenen Türk Boğazları statüsü ile ilgili

uygulamalar ile bu uygulamalar esnasında yaşanan sorunlar ve bu sorunlara yönelik

çözüm önerileri incelenmiştir.

 iii

ABSTRACT

Strait means, natural and narrow water diffuse. In this way, Türkish Straits

cover the Çanakkale and İstanbul Straits and the sea area between them, the

Marmara.

Turkish Straits has special geographic, meteorological and geologic qualities

which make them the reason of agreements, disagreements and international treaties.

The other countries have taken a big role in this situation as well as the countries

which has a sea shore to the Black Sea. This situation makes Turkish straits very

special for these countries’ defense measures and economies clear that carried an

important sign.

To regulate the rules of pass from this important water diffuse caused many

problems during the history. Firstly, the rules of pass were regulated with The

Lousanne Agreement after Turkish Independence War in 1923. This area has become

a sensitive area to attack early Second World War for Turkey. Turkish Republic has

gotten signed Montreux Agreement with a big diplomatic success and taken over the

authority of the straits in that period which the World was going into a chaos.

Turkish Republic has operated the agreement from 1936 until today balanced.

The agreement which was prepared by the conditions of the year 1936, showed some

lacks during the operations which caused some attempts to change the agreement

thoroughly or partially.

This job explains the historical process of seventy one year operation of the

agreement related to the problems, solutions and suggestions.

 iv

ÖNSÖZ

Dünya ülkeleri, küresel ticaretin gelişmesine paralel olarak küresel

ulaştırma koridorları oluşturmaya çalışmaktadırlar. Denizyolları da

küreselleşmenin yarattığı düzene ayak uydurabilmek için önemli yapısal ve

teknik değişim sürecinden geçmektedir. Bu değişim günün ihtiyaçlarıyla paralellik

göstermektedir. Maliyetlerin düşürülmesi ve güvenlik konuları da bu süreci çok

yakından ilgilendirmektedir. Bu kapsamda önemli konulardan birisi de ülkeler

arasındaki ticarete doğrudan etki yapan ülke menfaatlerine dayalı politikalar ve

geleceğe yönelik planlamalardır.

Türkiye Cumhuriyeti’nin iç ve dış politikalarına damgasını vuran “Yurtta

barış, dünyada barış” ülküsüne dayalı tam bağımsızlık politikası, 1923 yılında

imzalanan Lozan Antlaşması ile ilk olarak hayata geçirilmiş ve bu kapsamda Türk

Boğazları ile ilgili düzenlemeler de antlaşmaya ek olarak hayata geçirilmiştir. Ancak

Türkiye Cumhuriyeti bu düzenleme ile Boğazlar ve Marmara Bölgesinin tam

güvenliği ile bu bölgede tam egemenliği sağlayamamış ve bundan daima bir

rahatsızlık duymuştur. Bu rahatsızlık nedeniyle daima bu zafiyeti giderecek fırsatlar

kollamış ve II. Dünya Savaşı öncesi yaşanan gergin ortamın fırsatlarından

yararlanarak 1936 yılında toplamayı başardığı konferans sayesinde Türk Boğazları

bölgesinde tam egemenliğini sağlayan Montreux Antlaşması’nın imzalanmasına

muvaffak olmuştur.

1936 yılının şartlarına göre büyük bir diplomasi becerisiyle ortaya konan

antlaşma günümüze kadar başarıyla uygulanmakla birlikte, zaman içerisinde ortaya

çıkan bazı eksiklikler nedeniyle çeşitli tartışmalara neden olmuş ve bu durum

değişiklik teşebbüslerini de beraberinde getirmiştir. Çünkü zamanla Dünya

ticaretinin ve denizcilik sektörünün gelişimine paralel olarak ülkelerin talepleri

artmış, yük çeşitleri ve cinsleri değişmiş, Dünyada cevre sorunları baş göstermiş ve

tartışılmaya başlanmıştır. Tüm bunlar yeni tartışmaların kaynağı olmuş ve Türk

Boğazlarından geçiş rejimi sıkça sorgulanan ve gündeme getirilen bir hal almıştır.

Bu değişim ve gelişimler yanında Dünyada karasuları, kıt’a sahanlığı, bitişik

bölge, münhasır ekonomik bölge gibi kavramlar ortaya çıkmıştır. Tüm bu kavramlar

 v

denizlerden ve denizyollarından yararlanma koşullarına yeni bakış açıları getirmiştir.

Denizyolu taşımacılığının öneminin eskiye oranla çok daha fazla arttığı günümüzde,

kuzey ülkelerini diğer Dünya ülkelerine bağlayan en kısa ve haliyle en ekonomik yol

olan Türk Boğazları da çok tartışılan konulardan birisi olarak karşımıza çıkmaktadır.

Bu çalışmada tartışma konuları ve bunların yansımaları ele alınmaktadır.

Çalışmam esnasında bilimsel yol göstermeleriyle bana hiçbir yardımı

esirgemeyen Tez Danışmanım Prof. Dr. Sayın Temuçin Faik ERTAN ile büyük

manevi desteklerinden ötürü değerli eşim ve kızıma sonsuz teşekkürlerimi sunarım.

 Yüksel OĞUZ

 Ankara- 2007

 vi

İ Ç İ N D E K İ L E R

SAYFA

ÖZET………………………………………………………………………………..ii
ABSTRACT………………………………………………………………….…. …iii
ÖNSÖZ………………………………………………………………………..… …iv
KISALTMALAR………………………………………..…………………..…… ..vii

1. GİRİŞ: TÜRK BOĞAZLARININ ÖNEMİ VE OSMANLI İMPARATORLUĞU

DÖNEMİNDEKİ DURUMU .. 1

2. BİRİNCİ BÖLÜM: LOZAN VE MONTREUX’DE TÜRK BOĞAZLARI 17

2.1. Lozan Barış Antlaşması’na Göre Türk Boğazları....................................... 20
2.2. Lozan Barış Antlaşması’nda Tarafların Görüşleri 21
2.2.1. Müttefiklerin Görüşü .. 21
2.2.2. Sovyet Rusya’nın Görüşü ... 23
2.2.3. Diğer Devletlerin Görüşleri .. 24
2.2.4. Türk Görüşü .. 25
2.3. Lozan Boğazlar Sözleşmesi’nin Hükümleri ... 27
2.4. Montreux Boğazlar Sözleşmesine Göre Türk Boğazları 29
2.4.1. Montreux Konferansı Öncesi Gelişmeler ... 29
2.4.2. Montreux Sözleşmesi’nin Hükümleri ... 38

3. İKİNCİ BÖLÜM: II. DÜNYA SAVAŞI VE SONRASINDA TÜRK

BOĞAZLARI... 47

3.1. Savaş Yıllarında Türk Boğazları... 47
3.2. İkinci Dünya Savaşı Sonrasında Türk Boğazları .. 54
3.2.1. Yalta Konferansında Türk Boğazları .. 54
3.2.2. Potsdam Konferansı’nda Türk Boğazları.. 56

4. ÜÇÜNCÜ BÖLÜM: SOĞUK SAVAŞ DÖNEMİNDE VE SONRASINDA

TÜRK BOĞAZLARI... 63

4.1. Soğuk Savaş Döneminde Türk Boğazları ... 63
4.2. Soğuk Savaş Dönemi Sonrasında Türk Boğazları 71
4.3. Montreux ile İlgili Uygulama Sorunları ve Değişiklik Tartışmaları........... 72
4.3.1. Montreux Sözleşmesi’nin Kısmen Değiştirilmesi Görüşü 76
4.3.2. Montreux Rejiminin Devam Ettirilmesi Görüşü... 79
4.3.3. Montreux’ün Yetersizliklerinden Kaynaklanan Sorunların İç Hukuk

Düzenlemeleriyle Çözülmesi Görüşü ... 80
4.4. Montreux’un İmzalanmasından Sonra Türkiye’nin Boğazlarda

Gerçekleştirdiği Düzenlemeler ... 85

5. SONUÇ .. 99

KAYNAKÇA………………………………………………………………………102
ÖZGEÇMİŞ………………………………………………………………………. 112

 vii

KISALTMALAR

a.g.e. Adı geçen eser

a.g.m. Adı geçen makale

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

AGİT Avrupa Güvenlik ve İşbirliği Teşkilatı

AKDTYK Atatürk Kültür Dil ve Tarih Yüksek Kurumu

Ans. Ansiklopedisi

ATASE Askeri Tarih ve Stratejik Etüd Başkanlığı

BCA Başbakanlık Cumhuriyet Arşivi

bkz. Bakınız

BLACKSEAFOR Karadeniz Gücü

BM Birleşmiş Milletler

BMDHS Birleşmiş Milletler Deniz Hukuku Sözleşmesi

C. Cilt

Fak Fakültesi

GTH Gemi Trafik Hizmetleri

GTYBS Türk Boğazları Gemi Trafik Yönetim ve Bilgi Sistemi

IMO Uluslararası Denizcilik Örgütü

Kls Klasör

M.Ö. Milattan Önce

MSC Deniz Güvenliği Komitesi

ODTU Ortadoğu Teknik Üniversitesi

PSC Son Liman Devleti Kontrol Raporu

 viii

R.G. Resmi Gazete

s. sayfa

SBF Siyasal Bilgiler Fakültesi

SBKP Sovyetler Birliği Komünist Partisi

SP Seyir Planı

SSCB Sovyet Sosyalist Cumhuriyetler Birliği

TBMM Türkiye Büyük Millet Meclisi

TGİ Trafik Gözetleme İstasyonu

TKM Trafik Kontrol Merkezi

TPAO Türkiye Petrolleri Anonim Ortaklığı

TTK Türk Tarih Kurumu

TÜBRAP Türk Boğazları Gemi Rapor Sistemi

Üni. Üniversitesi

VTS Vessel Traffıc System-Gemi Trafik Sistemi

Yy. Yayınları(ndan)

YY. Yüzyıl

 1

1. GİRİŞ: TÜRK BOĞAZLARININ ÖNEMİ VE OSMANLI

İMPARATORLUĞU DÖNEMİNDEKİ DURUMU

Coğrafyada en klâsik tanımıyla boğaz, iki deniz alanını birleştiren doğal ve

dar suyolu olarak ifade edilir. Bu tanıma “iki kara parçasını birbirinden ayıran”

suyolu tanımı da eklenebilir. Bunun yanında, bir ada ile anakara arasında kalan

suyolu da boğaz kavramına girer. Bu nedenlerle dünya üzerinde binlerce boğaz

olduğu söylenebilir.1

M.Ö. 5. yy.da Yunan tarihçisi Heradotus, Karadeniz ve Türk Boğazlarını şu

şekilde tanımlamıştır: “Hiçbir deniz Karadeniz’e benzemez. 1380 mil uzunluğunda

ve en geniş bölümde 400 mil genişliğindedir. Onun ağız kısmında 1.5 mil

genişliğinde ve yaklaşık 15 mil uzunluğunda İstanbul Boğazı vardır. İstanbul Boğazı

yaklaşık 60 mil genişliğinde ve 170 mil uzunluğundaki Marmara Denizine

(Propontis) uzanır. Marmara Denizi, bir dar Boğaz olan yaklaşık 50 mil uzunluğunda

ve l milden daha dar Çanakkale Boğazı (Hellespent) ile Ege Denizine açılır”.2

Napoleon Bonaparte’ın “O dar Boğazları Rusya’ya bırakmaktansa dünyanın

yarısını bırakmayı yeğlerim” ve Çar I. Alexandre’ın “Coğrafya benim Boğazlara

sahip olmamı emrediyor; eğer Boğazlar başkasının elinde ise kendi evimin sahibi

olmam olanaksızdır.” şeklindeki sözleri, Türk Boğazlarının tarih boyu taşıdığı önemi

vurgulamaları açısından oldukça manalıdır.3

Devletler Hukukunda Türk Boğazlarının durumuna temas ederek bunlar

üzerine kitap yazan veya etüt yapan bilginlerin çoğu, bunları “Çanakkale ve İstanbul

Boğazları”, kimi de “Türk Boğazları” adı ile incelemişlerdir. Meselâ Profesör

George Scelle, 1943’de basılan eserinde4 boğazları, “Türk Boğazları” adıyla

anmaktadır. Rus Devletler Hukuku âlimi Fredrik de Martens de aynı tabiri

1 L.Martin Alexander, “National Restrictions Within The New LOS Context”, Geographical
Implications for the United States, Defence Supply Service, Washington 1986, s.96.
2 Ferenc A Vali, ,“The Turkish Straits And NATO”, Hoover Instıtuon Press, Standford University,
California, 1971, s. 5
3 İbrahim Gürkan,"Boğazların Önemi ve Karadeniz Stratejisi” , Cumhuriyet, 21 Ocak 1992
4 George Scelle, Manuel eleementaire de Droit International, 1943, s.339-343

 2

kullanmakta; “Eğer Boğaz tek bir devletin top menzili içinde bulunursa bu devlete

bağlı ve topraklarının parçalarından sayılır... Bu suretle Türk toprakları ile çevrili

olan İstanbul ve Çanakkale Boğazları Türk Boğazları sayılmıştır” ifadelerini

kullanmıştır.5

Türkler Çanakkale Boğazının her iki kıyısını 1356’da, İstanbul Boğazının

kıyılarını 1453’te, Karadeniz’in tamamını ise 1475’te ele geçirmişlerdir. Azak

Denizi, Karadeniz ve Marmara Denizi bu suretle birer iç deniz halini almış ve Türk

Boğazları Türkler tarafından kapalı tutulmuştur.6

Türk Boğazları bazı özellikleriyle diğer suyollarından ayrılmaktadır. Bu

ayırıcı özelliklerin başında, Türk Boğazlarının kendine özgü coğrafik, hidrografik,

meteorolojik ve jeolojik özellikler gelmektedir. Türk Boğazlarının, dünyadaki

suyollarından bir diğer farkı ise, sahip olduğu bu coğrafik özelliklerin yarattığı risk

ve trafik yoğunluğudur. Özellikle İstanbul Boğazı dünyanın en yoğun trafiğine sahip

suyollarından birisidir.7

Türk Boğazlarının siyasî, ekonomik ve stratejik önemi coğrafî durumlarından

ve bunlara dayalı siyasî menfaatlerden doğmaktadır. Coğrafî duruma bakıldığında,

Türk Boğazlarının iki işlek deniz arasında tek geçit olduğu, Asya ile Avrupa

kıtalarını birbirine bağladıkları, her iki yakalarının da aynı devletin toprakları içinde

olduğu ve bu halleriyle de savunmaya gayet elverişli oldukları görülmektedir.8

19. ve 20. yüzyıllarda Türk Boğazları, birçok uyuşmazlığa ve uluslararası

sözleşmelere konu olmuş ve bu aktivitelerde Karadeniz’e kıyısı olan ülkeler önemli

roller üstlenmişlerdir.9 Bu da Türk Boğazları’nın bu ülkelerin savunması ve

ekonomileri açısından taşıdığı önemin açık bir göstergesidir.

Bu önemli su yolundan geçiş koşullarını düzenlemek tarih boyunca sorunlara

sahne olmuştur. Türkiye Cumhuriyeti döneminde Kurtuluş Savaşı’ndan sonra

5 Hilmi Fırat, Türk Boğazları ve Önemi, Deniz Basımevi, İstanbul, 1950, s.3
6 M.Sadık Atak, Türkiye’nin Kapısı Boğaz, Ankara, 1947, s.11
7 Kemal Baltalı, 1936-1956 Yılları Arasında Boğazlar Meselesi, Yeni Desen Matbaası, Ankara,
1959, s.9
8 a.g.e., s.10
9 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, İsmail Akgün Matbaası, İstanbul,
1948, s.22

 3

1923’te Lozan Boğazlar Sözleşmesiyle statüsü düzenlenen bu bölge, II. Dünya

Savaşı öncesi ortam nedeniyle Türkiye için saldırıya açık hassas bir hal almıştır.

Dünyanın büyük bir savaşa doğru sürüklendiğinin izleri görülen bu istikrarsızlık

döneminde Türkiye Cumhuriyeti, hukukî mekanizmaları harekete geçirerek

Montreux Sözleşmesi’nin imzalanmasını sağlamış ve Türk Boğazlarını egemenliği

altına almıştır.10

Bu çalışmada Türk Boğazlarından Geçiş Rejimi konusunda, tarihi süreç

kısaca incelendikten sonra, imzalandığı tarihten bugüne kadar geçen yetmiş bir yıllık

dönemde Montreux Sözleşmesi ile belirlenen Türk Boğazları statüsü ile ilgili

uygulamalar ile bu uygulamalar esnasında yaşanan sorunlar ve bu sorunlara yönelik

çözüm önerileri incelenecektir.

Boğazlar üzerinde hakimiyet kurma çabaları tarihin her döneminde

mevcuttur.11 1475 yılında Karadeniz kıyıları Osmanlı İmparatorluğu hakimiyeti

altına girmiş ve Karadeniz de Marmara gibi bir iç deniz halini almıştır. Rusya, Azak

Kalesi’ni alınca Karadeniz’e inmiş ve 1696 yılında imzalanan Karlofça Antlaşması

ile Karadeniz’deki varlığını Osmanlı İmparatorluğu’na kabul ettirmiştir. Daha sonra

Napolyon’un Mısır’ı istila etmesiyle Osmanlı İmparatorluğu ve Rusya birbirine

yaklaşmışlardır. Bu yaklaşmanın sonucu olarak iki devlet arasında 1798’de bir

antlaşma imzalanmış ve Rus harp gemileri İstanbul’a gelmişlerdir. Burada Osmanlı

gemileri ile birleşen Rus filosu, Osmanlı Donanması ile beraber Akdeniz’e açılmış

ve Fransız işgalinde bulunan bazı adalar zapt edilmiştir. 1798 yılında yedi yıllığına

imzalanan bu antlaşma süre bitiminde 1805 yılında yenilenmiş ve 1829 Edirne

Antlaşması’na kadar yürürlükte kalmıştır. 1829 tarihli Edirne Antlaşması’nın

boğazlarla ilgili 7. maddesi ile, o güne kadar sadece Rus ticaret gemilerine verilmiş

olan Boğazlardan geçiş ve Karadeniz’de seyrüsefer hakkı, tüm devletlerin ticaret

gemilerine verilmiştir.12 Bu durum 1833 yılında imzalanan Hünkâr İskelesi

Antlaşması’na kadar devam etmiştir.

10 Fırat, a.g.e., s.4-5
11 Mensur Akgün, "Boğazlar ve Ruslar", Yeni Yüzyıl, 5 Mart 1998
12 Fırat, a.g.e., s.4-5, 15-16

 4

Söz konusu antlaşmaya zemin hazırlayan olayların temelinde, 1805 yılında

Mısır Valisi olan ve 1822 yılında Mısır’a hâkim olan Mehmet Ali Paşa’nın, Doğu

Akdeniz’de kuvvetli bir devlet kurmak amacıyla Fransız teknik adamlarının

desteğiyle kuvvetli bir ordu meydana getirerek Suriye’yi almak için harekete

geçmesi gelmektedir. Mehmet Ali Paşa, bu dönemde Osmanlı İmparatorluğu’nun

Bosna ve Arnavutluk’taki ayaklanmalarla uğraşmasından yararlanarak böyle bir

teşebbüste bulunmuştur.13

Yunan isyanının bastırılması sırasında pek çok asker ve gemi kaybettiğini

ileri sürerek Suriye’ye ilerleyen Mehmet Ali, Hasan Paşa komutasındaki Osmanlı

Ordusu’nu Humus’ta ve Ceyhan’da yenilgiye uğratarak Çukurova’yı ele geçirmiştir.

Bunun üzerine Sadrazam Reşit Paşa komutasında yeni bir Osmanlı ordusu

hazırlanarak Mısır ordusunun üzerine gönderilmiş ancak Mehmet Ali 21 Aralık

1832’de Konya yakınlarında bu orduyu da yenmiş ve Sadrazamı esir almıştır.14

Bir zamanlar kendisine bağlı olan valisinin ilerlemesini engelleyemeyen

Padişah II. Mahmut, Fransa ve İngiltere’den yardım istemiştir. O sıralarda

Mısır’daki refomların teknisyeni olan Fransa, çıkarları doğrultusunda tarafsız

kalmayı tercih etmiştir. Çünkü Fransa, Boğazlara, Osmanlı İmparatorluğu yerine,

daha güçlü olacağını tahmin ettiği Mehmet Ali Paşa’nın yerleşmesini, Ruslara karşı

Boğazların daha güvenli olacağını düşünmüştür. Bu düşünceye İngiltere de katılmış

ancak Avrupa’da ve ülkesindeki siyasi gelişmeler nedeniyle kesin bir tavır

almamayı yeğlemiştir. Her iki devlet de bu nedenlerle, II. Mahmut’un yardım

çağrısına olumsuz cevap vermişlerdir.15

Bu durumu çok iyi değerlendiren Rusya, görünüşte Osmanlı

İmparatorluğu’nu korumak bahanesiyle günün birinde ele geçirmeyi tasarladığı

toprakların güvenliğini sağlamak ve yapacağı yardım karşılığı taviz koparmak

amacıyla harekete geçmiştir.16 Mısır kuvvetlerinin Konya’yı alıp, İstanbul’u ele

13 Coşkun Üçok, Siyasal Tarih (1789-1960), Ankara Üni.Hukuk Fak.Yy., No:451, Ankara, 1980, s.88
14 Şinasi Altundağ, Kavalalı M.Ali Paşa İsyanı, Mısır Meselesi (1831-1841), AKDTYK Yy., VII.
Dizi, Ankara, 1988, s.7
15 Toktamış Ateş, Siyasal Tarih-I (Ortaçağdan 19.YY Sonlarına’dek), İstanbul Üni. İktisat Fak
Yy., İstanbul, 1989, s.309
16 Cemal Tukin, Osmanlı İmparatorluğu Devrinde Boğazlar Meselesi, İstanbul, 1947, s.144

 5

geçirmek amacıyla Bursa’ya doğru hareket etmesi üzerine, II. Mahmut Rusya’nın

teklif ettiği yardımı kabul ederek Rus donanmasını çağırmıştır. Bunun üzerine bir

Rus Filosu 20 Şubat 1833 tarihinde İstanbul’a gelmiş ve yaklaşık 14.000 Rus askeri

yaklaşan Mehmet Ali tehlikesine karşı Boğazın Anadolu yakasına yerleşmiştir. Rus

donanmasının ve askerinin İstanbul’a gelmesi, Osmanlı İmparatorluğu’nun yardım

çağrılarını karşılıksız bırakan Fransa ve İngiltere’nin tepkilerine neden olmuştur.

Gelişmeler üzerine Osmanlı Hükümeti ile Mehmet Ali Paşa arasında 14 Mayıs

1833’de barış antlaşması imzalamasına rağmen Ruslar Boğazı terk etmeyerek Mısır

ordusu Toroslar’ın gerisine çekilinceye kadar İstanbul’da kalacaklarını

bildirmişlerdir. Bundan rahatsız olan İngiltere ve Fransa, bu sefer duruma kayıtsız

kalmamışlar ve donanmalarını Doğu Akdeniz’e göndermek için anlaşmışlar ve

harekete geçen İngiliz Donanması Çanakkale Boğazı önünde demirlemiştir. Boğaza

girmek isteyen bir Fransız savaş gemisi ise kıyıdan açılan topçu ateşi üzerine geri

dönmek zorunda kalmıştır. Bu gelişmeler üzerine Rusya, Fransız donanmasının

Marmara’ya girmesini Rusya’ya savaş ilanı kabul edeceğini Fransa’ya

bildirmiştir.17 Osmanlı egemenliği altındaki topraklarda ve boğazlarda yaşanan bu

gelişmelerde, Osmanlı İmparatorluğu’nun sesi çıkmazken, ona yardıma gelen Rusya

ile bu yardımı kendi menfaatlerine aykırı bularak Boğazlara gelen Fransa ve

İngiltere arasında yaşanan bu ilginç durum, bir yandan Türk Boğazlarına verilen

önemin, diğer taraftan da Osmanlı İmparatorluğu’nun o yıllarda içinde bulunduğu

durumun düşündürücü bir göstergesidir.

Bu gelişmeler devam ederken Rusya, Osmanlı Hükümeti’ne ittifak teklifinde

bulunmuş ve 8 Temmuz 1833’de Hünkâr İskelesi Antlaşması imzalanmıştır.18

Hünkâr İskelesi Antlaşması, altı açık ve bir gizli olmak üzere yedi maddeden

ibarettir. Sekiz yıllık bir süre geçerli olmak üzere imzalanan antlaşma, bir tehlike

halinde Osmanlı İmparatorluğu ile Rusya’nın birbirlerine karşılıklı yardım

etmelerini esas alan bir savunma sözleşmesi niteliği taşımaktadır. Bununla beraber

gizli maddesine göre Rusya, Osmanlı Devleti’nin kendisine yapacağı yardımdan

feragat etmiş ama karşılığında bir tehlike halinde Osmanlı Devletinin Rusya lehine

17 Tukin, a.g.e, s.179-183
18 Nihat Erim, Devletlerarası Hukuk ve Siyasi Tarih Metinleri (Osmanlı İmparatorluğu
Antlaşmaları), C.I, TTK Basımevi, Ankara, 1953, s.199

 6

Çanakkale Boğazını kapatması tavizini koparmıştır. Bu durum, yabancı savaş

gemilerinin hiçbir şekilde Boğazlara girememesi anlamına gelmektedir.19

Bu antlaşma ile Rusya, yıllardır özlemini çektiği ve yardıma koşarken

amaçladığı sonuca ulaşmıştır. Çünkü Rusya için önemli olan içinde bulunacağı bir

savaş durumunda Boğazların kendi savaş gemilerine açık karşı devletin gemilerine

kapalı olmasıdır.20

İngiltere ve Fransa Hünkâr İskelesi Antlaşması’nı duyunca büyük bir telaş

ve öfkeye kapılmışlardır. İngiltere, Fransa’ya Boğazları korumak amacıyla

İstanbul’u işgal edip Rus Karadeniz donanmasını da yakmayı teklif etmiştir. Her iki

devletin gemileri Bozcaada’ya kadar gelmelerine rağmen Avusturya ve Prusya’nın

Rusya’nın yanında yer almasıyla Rusya ve Osmanlı İmparatorluğu’nu protesto

etmekle yetinmek zorunda kalmışlardır.21 Daha sonra Hünkâr İskelesi

Antlaşması’nın gizli maddesi anlaşılınca Avrupa Devletleri Ruslara karşı bazı harp

hazırlıklarında bulunmuşlar ancak aralarında anlaşarak sadece bu antlaşmayı

tanımadıklarını ilan etmişler ve Boğazlar Meselesi işini halletmeyi daha sonraya

bırakmışlardır.22

Hünkâr İskelesi Antlaşması’nın sekiz yıl olan süresinin bitimine iki yıl kala

1839’da başlayan ikinci Mısır buhranı, işin bir Avrupa konferansında incelenmesi

fikrini doğurmuştur. Rusya evvelâ bu konferansa karşı çıkmıştır. Fakat konferansın

Rusyasız toplanacağı tehlikesine karşı teklifi kabul etmiş ve Boğazların harp

gemilerine kapalılığını Avrupa kamu hukukunun bir kuralı haline getirmek

istemiştir.23

1841 senesinde Londra’da Osmanlı Devleti, İngiltere, Rusya, Fransa,

Avusturya ve Prusya’nın katılımıyla Londra Boğazlar Sözleşmesi imzalanmış ve

sekiz yıllık Hünkâr İskelesi Antlaşması’nın yerini almıştır. Bu antlaşmaya göre,

Osmanlı Devleti’nin barış zamanında Boğazları bütün devletlerin savaş gemilerine

19 Enver Ziya Karal, Osmanlı Tarihi, C.V, Ankara, TTKB Yy., 1995, s.137
20 Rıfat Uçarol, Siyasi Tarih 1789-1994, Filiz Kitapevi, İstanbul, 1985, s.175
21 Tukin, a.g.e, s.187
22 Tarih İçinde Boğazlar Sorunu, Harp Akademileri Basımevi, İstanbul,1990, s.162
23 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.33

 7

kapatması, savaş zamanında ise eskiden olduğu gibi dost devlet elçilerinin muhabere

hizmetinde bulunacak olan hafif savaş gemilerine özel fermanlarla Boğazlardan geçiş

hakkı verebilmesi kararlaştırılmıştır.24 Böylece Rusya’nın Hünkâr İskelesi

Antlaşması ile Boğazlar üzerinde sahip olduğu tekel ortadan kalkmıştır.25 İlk bakışta

antlaşma ile Osmanlı Devleti’nin hâkimiyeti tahdit edilmiş gibi görünmekte ise de

aslında esas zarar gören Rusya’dır. Çünkü Rus donanması bir bakıma Karadeniz’de

hapsedilmiş olmaktadır.26 Daha önce yapılan 1798, 1809 ve 1833 antlaşmalarıyla

Boğazlardaki Türk hâkimiyeti iki taraflı anlaşmalarla kısıtlanmışken, Londra

Boğazlar Sözleşmesi ile bu iki taraflılık “çok taraflılığa” dönüştürülerek Boğazlardan

geçiş, ilk defa milletlerarası kaidelere bağlı hale getirilmiştir.27

1853 yılında Rusya, Osmanlı Devleti’nin Tuna eyaletlerini işgal etmiş,28 öte

yandan kutsal emanetler konusunda sorunlar çıkarmış ve Osmanlı ülkesindeki

Ortodoksları kışkırtarak devleti parçalamak amacıyla Kırım Savaşı’nı başlatmıştır.29

Bu sırada, kendilerinin Akdeniz ve Hint Yolu’ndaki çıkarlarını tehlikede gören

Fransız ve İngiliz Donanmaları, tekrar beliren Boğazların Rusların eline geçmesi

tehlikesini önlemek ve 1833’te yardım teklifini geri çevirdikleri Osmanlı Devleti’ne

bu defa yardım etmek amacıyla bir müttefik filo ile Çanakkale Boğazı’ndan geçerek

Beykoz önlerine gelmişlerdir.30 İngiltere ve Fransa’nın bu yardım niyetlerinin

altında geçmişten aldıkları dersler ve bu defa üstünlüğü Rusya’ya kaptırmamak

amacının yattığı çok büyük ihtimaldir. Eylül 1854’te Sivastopol önlerine gelen

Müttefik Donanması Ruslarla savaşa başlamış ve 10 Eylül 1855’te Sivastopol

düşmüştür.31

24 Kemal Beydilli, “Boğazlar Meselesi Maddesi”, İslam Ans., C.II, İstanbul, 1992, s.267
25 Tukin, a.g.e, s.228
26 Necmi Osten, Boğazlar’ın Hukuki Vaziyeti, Ankara, 1940, s.41
27 İdris Bostan, “Osmanlı İmparatorluğu Döneminde İstanbul Boğazından Geçişin Tabi Olduğu
Kurallar”, Marmara Denizi 2000 Sempozyumu Bildiriler Kitabı, İstanbul, 2000, s.7
28 Osten, a.g.e, s.41
29 Hüseyin Işık, “Boğazlar ve Ege’deki Türk Yunan Anlaşmazlığı”, Güncel Konular, Sayı 9,
Genelkurmay Askeri Etüd Başkanlığı Yy., Ankara, 1988, s.24
30 Erdoğan Dümen, Tarih İçinde Boğazlar Sorunu, İstanbul, 1990, s.12
31 Süleyman Kocabaş, Türkiye’nin Canı Boğazlar, İstanbul, 1994, s.85

 8

Savaş sonunda Osmanlı Devleti, İngiltere, Fransa, Rusya ve Rusya’nın isteği

üzerine Avusturya ile Prusya’nın da katılmasıyla “Paris Sözleşmesi” imzalanmıştır.32

Görüşmeler sırasında Rusya, Karadeniz’deki donanmasını sınırlanması,

istihkâmlarının ve tersanelerinin kaldırılması veya yabancı kuvvetlerin Karadeniz’e

girmesini kabullenmesi seçeneklerini değerlendirerek kendisine en az zararlı olacak

sonuca göre karar vermeye çalışmıştır. Rus temsilcisi Gorçakof, hükümetiyle yaptığı

istişareler sonucu, diğer devletlerin gemilerinin Karadeniz’e girebilmeleri yönünde

görüş sunmuştur. Bu görüşe göre Osmanlı İmparatorluğu, bütün harp gemilerinin

Boğazlardan geçişine müsaade edebilecek, olağanüstü hallerde bunu değiştirebilecek,

harpte bulunması veya başka devletler arasındaki harbin kendi emniyetini tehdit

etmesi halinde geçişi kaldırabilecektir. Görülüyor ki Rusya 19. yüzyılın ortasında

Boğazların bütün harp gemilerine açılmasını teklif etmiş ancak söz konusu Rus

teklifi konferansa katılanlar tarafından kabul edilmemiştir.33 Sonuçta 1856 yılında

imzalanan Londra Boğazlar Sözleşmesi’ne göre; l841 Londra Sözleşmesi ile

Boğazlar konusunda kabul edilmiş olan hükümler aynen tekrarlanmış ve Karadeniz

tekrar tarafsız hale getirilerek bütün milletlerin ticaret gemilerine açık fakat savaş

gemilerine kapalı hale getirilmiştir. Ayrıca, Osmanlı İmparatorluğu ile Rusya’nın

Karadeniz kıyılarında tersane ve donanma bulundurmaları da yasaklanmıştır.34

Görüldüğü üzere, 1841 Londra Boğazlar Sözleşmesi ile Osmanlı

İmparatorluğu’nun barış zamanında Boğazlardan savaş gemilerinin geçişine izin

vermemesi prensibi 1856 Paris Boğazlar Sözleşmesi ile savaş zamanını da

kapsayacak şekilde genişletilerek Osmanlı İmparatorluğu’nun hükümranlık hakları

daha da kısıtlanmıştır. Ancak eskiden olduğu gibi elçiliklere bağlı küçük savaş

gemileri ve bu antlaşmaya imza koyan devletlerin Tuna Nehri ağzında

bulunduracakları ikişer küçük savaş gemisinin, padişahın izniyle Boğazlardan

geçebileceği kabul edilmiştir.35

32 Karal, Osmanlı Tarihi, s.242
33 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.35-36
34 Bostan, a.g.m, s.7
35 Beydilli, a.g.m., s.267

 9

1856 Paris Sözleşmesi’ni hazırlayanların daimi olarak kurduklarını sandıkları

düzen sadece on beş yıl yaşayabilmiştir.36 Paris Sözleşmesi, Rusya’nın

Karadeniz’deki hâkimiyetine son verdiği için Rusya, Karadeniz’in tarafsızlığından

kurtulmak amacıyla fırsat kollamaya başlamıştır.37 Rusya, uzun zamandan beri

beklediği bu fırsata, 1870 Fransa-Prusya Savaşı’ndan Fransa’nın yenik çıkması, öte

yandan İngiltere’nin hareket serbestîsini kaybetmesi sonucu kavuşmuştur.38 Bu

ortamda Rusya, kendisini hareket serbestîsinden mahrum eden Paris Sözleşmesi’nin

hükümlerinden kurtulmak için yakaladığı elverişli ortamdan ve Avrupa’daki siyasi

durumdan faydalanarak 31 Ekim 1870’de tek taraflı olarak Paris Sözleşmesi’nin

Karadeniz ile ilgili hükümlerini tanımadığını ilân etmiştir.39

İngiltere’nin davetiyle Londra’da; Osmanlı Devleti, Almanya, Avusturya,

Fransa, İngiltere, İtalya ve Rusya’nın katılımıyla bir konferans toplanmış ve 13 Mart

1871’de Londra Antlaşması imzalanarak40 1856 Paris Antlaşması’nın, Karadeniz’in

tarafsızlaştırılması ile ilgili hükümleri sona erdirilmiştir.41 Böylece Rusya Karadeniz

ve Boğazlar konusunda bir kez daha üstün duruma geçmiştir.

13 Temmuz 1878 tarihli Berlin Antlaşması, Boğazların hukukî durumunu

değiştirmeden, sadece 1871 Londra Antlaşması hükümlerinin yürürlükte olduğunu

teyit etmekle yetinmiş42 ve I. Dünya Savaşı’na kadar Boğazlar konusunda bu rejim

uygulanmıştır.43

Bu dönemde Osmanlı Hükümeti 1891 yılında, Rusya’nın İstanbul

Büyükelçiliği ile yaptığı bir anlaşma ile ticaret gemisi bayrağı taşıyan Rus

gemilerinin Avrupa-Rusya ile Uzakdoğu- Rusya arasında asker veya mahkûmları

taşımalarına izin vermiş ve bu antlaşmayı, Boğazlarla ile ilgili antlaşmaları

imzalamış olan diğer devletlere de bildirmiştir. Bu durum karşısında İngiltere,

36 Feridun Cemal Erkin, Türk Sovyet İlişkileri ve Boğazlar Meselesi, Başnur Matbaası, Ankara,
1968, s.31
37 Beydilli, a.g.m., s.267
38 Tukin, a.g.e., s.290
39 Beydilli, a.g.m., s.267
40 Yüksel İnan, Türk Boğazlarının Siyasal ve Hukuksal Rejimi, Ankara, 1986, s.18
41 Işık, a.g.m, s.24
42 Boğazlar Meselesine Dair Notalar, Deniz Basımevi, 1949, s.4
43 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.14

 10

Boğazlarla ilgili antlaşmalara karşıt bir husus görmediğini ancak aynı haktan diğer

devletlerin de yararlandırılması gerektiğini ileri sürmüştür.44

Boğazlar sorunu 1911 Trablusgarp Savaşı sırasında yeniden ortaya

çıkmıştır.45 Savaş sırasında, Ruslar Çanakkale’ye karşı bir İtalyan saldırısı

ihtimalinden hareketle Osmanlı Hükümeti’ne, Rus savaş gemilerine geçiş serbestîsi

verilmesi, bunun karşılığında Boğazların Osmanlı Devleti’ne ait olduğunu garanti

eden bir teklif sunmuşlardır.46 Rusya, bu teklifle yetinmeyip Bulgaristan,

Yunanistan, Sırbistan ve Karadağ devletlerini Osmanlı İmparatorluğu’na karşı

kışkırtarak 1912 yılında Balkan Savaşları’nın çıkmasında önemli rol oynamıştır.

Böylece de Osmanlı İmparatorluğu’nu bir kıskaç içine alarak onu zor duruma

düşürmüş ve Boğazlar statüsünde istediği değişikliği gerçekleştirme çabalarını

sürdürmüştür.47 Ancak Rusya, bütün bu devletlerarası çabalarına ve son olarak

Osmanlı Devleti’nin Balkan Savaşları’nda (1912–1913) uğradığı büyük yenilgiye

rağmen, o tarihlerde müttefiki olduğu halde İngiltere’yi Boğazlar meselesinde daima

karşısında bulduğundan, Boğazlar statüsünü kendi lehine değiştirmeyi

başaramamıştır.48

Boğazlar, I.Dünya Savaşı’nda da büyük rol oynamışlardır. Zamanın devlet

adamları bu rolü, Rusya’nın yıkılması, Romanya’nın ezilmesi, harbin en az iki yıl

daha fazla sürmesi gibi sonuçlarla ifade etmişlerdir. Bundan dolayı da Boğazlar,

savaş sonrası kararlarında kuvvetli propaganda vasıtası olarak kullanılmış, Osmanlı

İmparatorluğuna kabul ettirilecek ağır şartlar Boğazlar konusunda beslenen amaçlara

dayandırılmak istenmiştir.49

Osmanlı Genelkurmay Başkanlığı, 26 Şubat 1915’te yayınladığı bir emirde

Çanakkale Savaşları’nda İngiliz ve Fransızların amaçlarını, “Ruslara cephane ve

malzeme yollamak için denizyolunu açmak, Avrupa ile Asya arasında Osmanlı

44 Esat Fuad Tugay, “Ruslar’ın İstanbul ve Boğazlar hakkındaki Gayeleri Üzerine Bazı Hatıralar”,
Belleten, C.33, Sayı 216, s.223-224
45 Tukin, a.g.e, s.349
46 Erkin, a.g.e, s. 41
47 Rıfat Uçarol, “Değişmekte Olan Dünyada Türk Boğazları’nın Önemi ve Geleceği”, Yeni Dünya
Düzeni ve Türkiye, Bağlam Yayıncılık, İstanbul, 1994, s.180
48 Erhan Başyurt, Ateş Yolu Boğazlarda Bitmeyen Kavga, Timaş Yy., İstanbul, 1998, s.46
49 Yusuf Hikmet Bayur, Türkiye Devletinin Dış Siyasası, TTK Basımevi, Ankara, 1995, s.8

 11

ulaşımını kesmek, İstanbul’dan diğer savaş alanlarına asker sevkiyatını engellemek,

Osmanlı Hükümetine baskı yaparak savaştan vazgeçirmek ve Balkan Devletlerini

kendi saflarında yer almaya zorlamak” şeklinde açıklamaktadır.50

I. Dünya Savaşı’nda İngiltere, Osmanlı İmparatorluğu’nun Almanya’nın

yanında yer alması sebebiyle, Osmanlı İmparatorluğu’nu zora sokmak için önce

Irak’ta, daha sonra da Çanakkale’de iki cephe açmış, böylece Osmanlı Devleti daha

savaşın başında farklı cephelerde savaşmak zorunda kalmıştır. Bu cepheler içerisinde

Çanakkale Cephesi ve bu cephede cereyan eden savaşlar özel bir önem arz

etmektedir. Osmanlı Devletinin savaşa girişi ile beraber İngiliz Deniz Bakanı

Winston Churchill’in yönlendirmeleri üzerine, müttefikler Çanakkale Boğazını

denizden geçerek Boğazları ve İstanbul’u ele geçirmeyi hedeflemişlerdir. Burada ana

düşünce; Boğazlar ele geçirildiği takdirde Osmanlı İmparatorluğu’nun barışı kabul

etmek zorunda kalacağı, Rusya ile irtibat kurularak bu devlete silah ve malzeme

sevki yapılabileceği ve Rus buğdayından yararlanılabileceği amaçları üzerine

kurulmuştur. Ayrıca müttefiklerin Boğazlara yerleşmeleri ve Osmanlı

İmparatorluğu’nun savaştan çekilmesi halinde, henüz savaşa girmemiş olan Balkan

Devletlerinin müttefikler karşısında savaşa katılmaya cesaret edemeyeceklerini

düşünmüşlerdir.51

Rusya 4 Mart 1915’te, İtilaf Devletleri’nden İstanbul’u, İzmit Körfezini de

kapsayan Anadolu topraklarını, Marmara ve Çanakkale Boğazları civarındaki adaları

ve Boğazlardaki bazı stratejik noktaları istemiştir. Buna karşılık da bu devletlerin

Osmanlı İmparatorluğu’nun diğer bölgelerindeki paylaşma planlarını kabul etmiştir.

Böylece İngiltere ve Fransa, Boğazlar bölgesini tarihte ilk defa olarak Rusya’ya

bırakmayı kabullenmişlerdir. Bununla beraber daha sonra Rusya’nın isteklerinden

endişe duyan İngiltere ve Fransa, verdikleri sözü bırakarak 1915 yılı başlarında

İstanbul’a ulaşmak istemişlerdir.52

Bu amaçlarla oluşturulan ortak İngiliz-Fransız Donanması 19 Şubat 1915’ten

itibaren Çanakkale Boğazının iki yanındaki tabyaları bombardımana başlamıştır. 18

50 Genelkurmay Askeri Tarih ve Stratejik Etüd Başkanlığı Arşivi, No:1/1, Kls.122, Dosya 574
51 Fahir Armaoğlu, 20.Yüzyıl Siyasi Tarihi 1914-1980, Tisa Matbaası, Ankara, 1984, s.111-112
52 Ücok, a.g.e, s.218

 12

Mart 1915’e kadar aralıklarla devam eden bu bombardımanlar sonucunda aynı gün

boğaza giren müttefik donanması büyük bir hezimete uğramış, yedi gemileri batmış

ve geri çekilmek zorunda kalmışlardır. Bütün dünyada büyük yankılar uyandıran bu

yenilginin, tarafsız devletler ve müslüman âleminde yaratabileceği etkilerin olumsuz

sonuçlarını engellemek amacıyla bu defa müttefikler boğazı karadan geçmek

amacıyla Nisan ayı sonlarına doğru Gelibolu Yarımadasının güneyindeki plajlara

70.000 kişilik bir İngiliz-Fransız kuvveti çıkarmaya başlamışlardır. Burada

müttefikler Türk askerinin çok sert direnişiyle karşılaşmışlar ve çok kanlı

muharebeler cereyan etmiştir. Güneyden ilerleyemeyeceklerini anlayan müttefikler

bu defa da yarımadanın batı kıyılarına 6 Ağustos’tan itibaren asker çıkarmaya

başlamışlardır. Bu bölgede ilerlemeye çalışan müttefiklerle Mustafa Kemal’in

komutası altındaki Anafartalar Grubu arasında çok kanlı muharebeler olmuş ve

ilerlemeye muvaffak olamayan müttefikler bu bölgedeki muharebelerde üç hafta

içinde 40 000 kayıp vermişlerdir. Neticede bu bölgede de başarılı olamayacağını

anlayan müttefikler Aralık ayından itibaren çekilmeye başlamışlar ve ölü ve yaralı

olmak üzere toplamda 250 000 kayıp vermişlerdir. Öte yandan Türkler de 250 000

kayıp vermişler ancak müttefikler Boğazı geçememiş ve İstanbul ile Boğazları ele

geçirme planları başarısızlıkla sonuçlanmıştır.53

Osmanlı Devleti I. Dünya Savaşında Boğazları bütün yabancı harp ve ticaret

gemilerine kapatmıştır. Ancak savaş sırasında Goeben ve Breslau adlı iki Alman

gemisinin Türkiye’ye sığınmak üzere Çanakkale Boğazı’ndan geçmeleri, Osmanlı

İmparatorluğu’nun savaş içindeki tarafsızlığını kritik bir duruma sokmuştur. Daha

sonra bu iki gemi Osmanlı Hükümeti’nce satın alınarak Yavuz ve Midilli adları ile

Türk bayrağı takmaya başlamışlar, ancak devletin Boğazları bu iki gemiye açması

müttefiklerce protesto edilmiştir.54

Çarlık Rusyası 1917’de yıkıldığı güne kadar Boğazlardan kendi harp

gemilerini geçirmeye ve hatta Boğazlara el koymaya çalışmaktan geri durmamıştır.

Berlin Antlaşması’ndan beri geçen hemen her yılda Rusya’nın bu amacı elde etme

yolunda bir çalışması göze çarpmaktadır. Bu dönemde yirmi bir defa Avusturya,

53 Armaoğlu, 20.Yüzyıl Siyasi Tarihi 1914-1980, Ankara, 1984, s.114
54 Erkin, a.g.e., s.48.

 13

İtalya, İngiltere, Fransa ve Türkiye ile olan yazışmalarında, Boğazlar işini kendi

lehine çözmeye çalışmıştır. I. Dünya Savaşı’nda müttefikleri olan İngiltere ve

Fransa’dan bunun vaadini alabilmiş ama savaştan yenik çıktığı için Boğazlar

meselesi Sevr Barış Tasarısında Rusya olmaksızın düzenlenmiştir.55

1917 yılında savaşa giren Amerika Birleşik Devletleri’nin Cumhurbaşkanı

Wilson, 8 Ocak 1918’de 14 maddelik tarihi mesajı ile barış şartlarını ilan etmiştir.

Wilson’un yayınladığı 14 maddelik prensiplerin 12. maddesinde “Çanakkale Boğazı

uluslararası bir garanti altına alınarak her milletin deniz trafiğine ve ticaretine daimi

surette açık ve serbest tutulacak” denilmektedir.56 Mustafa Kemal Atatürk, savaş

sonrasında 1920 yılındaki bir beyanatında, Wilson Prensiplerinin 12. maddesinin

Türkiye’yle ilgili olduğunu açıkladıktan sonra Boğazların açık bulundurulmasını da

içeren bu maddeyi kabul edilebilecek bir madde olarak gördüğünü belirtmiştir.57

I. Dünya Savaşı’nda maddi gücünden çok taşkın olarak birçok cephelerde,

daima sayıca ve malzemece çok üstün düşman kuvvetleri karşısında dövüşmüş olan

Türk Ordusu, tarihin makûs bir cilvesi olarak savaşın sonucu üzerinde etkili

olamamıştır. Müttefiklerinin de etkisiyle yenilmiş ve 27 Ekim’de Mondros’ta

Agamemnon zırhlısında Amiral Galthrope ile Hüseyin Rauf Bey başkanlığındaki

Türk Heyeti arasında başlayan görüşmeler sonucunda 30 Ekim 1918’de İtilâf

Devletleri ile Mondros’ta bir ateşkes imzalayarak savaşa son vermiştir.58

Antlaşmanın içeriğinde; Kara ve deniz kuvvetlerinin silahsızlandırılması,

Boğazların açılması ve müttefiklerce kontrolü, boşaltılacak yerler, teslim olacak

kuvvetler, müttefik devletlerin denetim ve istifadesine bırakılacak yerler ile ulaşım

güvenliği konusundaki hükümler bulunmaktadır.59

Ateşkes koşulları incelendiğinde çok ağır ve bir devleti, bir ulusu tarih

sahnesinden silmeye, Anadolu’yu parçalamaya ve paylaşmaya yönelik oldukları

55 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.36
56 Erkin, a.g.e, s.52
57 Enver Ziya Karal, Atatürk’ten Düşünceler, ODTÜ Yayıncılık, Ankara, 2003, s.3
58 İsmet İnönü, İstiklal Savaşı ve Lozan, Ankara, 1993, s.2
59 Karal, Osmanlı Tarihi, s.559

 14

görülmektedir.60 Savaşta kaybedilmeyen yerler, henüz barış antlaşması bile

yapılmadan İtilâf Devletlerinin işgal kuvvetlerine bırakılmaya başlanmıştır.61

25 maddelik “Mondros Ateşkes Anlaşması’nın Boğazlar ile ilgili hükümleri

şunlardır:

Karadeniz’e geçmek için Çanakkale ve İstanbul Boğazları açılacak ve

Karadeniz’e geçişin sağlanması için Boğazlardaki istihkâmlar bağlaşıklar tarafından

ele geçirilecektir.

Osmanlı sularındaki tüm torpil tarlaları ile torpido ve kovan yerleri ve öbür

engeller gösterilecek, bunları taramak ya da ortadan kaldırmak için yardım

edilecektir.

Karadeniz’de bulunan torpil yerleri hakkında eldeki bilgiler verilecektir.62

Mondros Ateşkes Antlaşması gereği Çanakkale Boğazı mayından

temizlenmiş, deniz ve kara tesisleri boşaltılarak İtilaf Devletleri denetimine

verilmiştir. Galiplerin yetmiş üç parçalık filosu 13 Kasım 1918’de İstanbul

Boğazı’na gelerek burada tertiplenmiştir.63 İtilâf Devletleri yıllardan beri elde

etmeye çalıştıkları amaçlardan birini, belki de en önemlisini elde etmişler, Boğazlar

ve İstanbul mücadelesinde emellerine ulaşmışlardır. Mondros Ateşkes

Antlaşması’nda yer alan Boğazlarla ilgili maddeler, Wilson Prensipleri arasında yer

alan “Boğazlar rejimine uluslararası bir statü kazandırma” ilkesine de uygunluk arz

etmiştir.64 Osmanlı İmparatorluğu’nun bu maddeyi kabul etmesiyle, yetmiş yedi yıl

süreyle Osmanlı dış siyasetinde ve dünya siyasetinde çok önemli roller oynayan,

üzerinde çeşitli mücadeleler yapılan “Boğazların Kapalılığı İlkesi”ne son verilmiş,

aynı zamanda, Boğazlar yabancı savaş gemilerine de açılmış ve yabancı devletler

tarafından işgal edilmiştir.65

60 Suna Kili, Türk devrim Tarihi, İstanbul, 2001, s.21
61 Afet İnan, Türkiye Cumhuriyeti ve Türk Devrimi, Ankara, 1998, s.19
62 Seha Meray-Osman Olcay,Osmanlı İmparatorluğunun Çöküş Belgeleri, Ankara, 1977, s.1-5
63 Öncesiyle ve Sonrasıyla 100 Soruda Mondros Mütarekesi ve Sevr Anlaşması, Genelkurmay
Askeri tarih ve Stratejik Etüd Bşk.lığı Yy., Ankara, Genelkurmay Basımevi, 2001, s.38
64 Başyurt, a.g.e, s.49
65 Uçarol, a.g.m, s.181

 15

Bu dönemde Boğazlar, daha ziyade İngiliz kuvvetleri tarafından işgal

edilmiştir. Yaralı ve silâhsız Osmanlı Devleti’nin kaderi, aralarında İngiltere’nin

başrolü oynamak istediği müttefiklerin eline geçmiştir. Rusya, uluslararası sahneden

silinmiş, İngiltere, müttefikler arasındaki mevki ve nüfuzundan yararlanarak

Boğazlarda İngiliz üstünlüğünü sağlamak için Yunanistan ile anlaşmıştır. Bu projeyi

yürürlüğe koymak amacıyla Londra’nın harcadığı çabalar, bitkin ve silâhtan mahrum

Osmanlı İmparatorluğu’nu yeni bir savaşı göze almak zorunluluğunda bırakmış ve

parlak bir zaferle sonuçlanan bu savaş, canlı, sağlam ve kuvvetli bir Türkiye’nin

doğmasına yol açmıştır.66

Sevr Barış Antlaşması’nın hazırlık çalışmaları sırasında Boğazlar ve

Ortadoğu öncelikli konular olarak ele alınmıştır.67 Sevr Barış şartları 11 Mayıs’ta

Osmanlı temsilcilerine sunulmuştur. İçerdiği şartlarla gerçek bir ölüm fermanı olan

Sevr Barış Antlaşması 22 Temmuz 1920’de toplanan Saltanat Şurası’nda

görüşülmüştür. Müttefiklerin İstanbul’u Yunan kuvvetlerinin işgaline terk edecekleri

tehditleri altında, 10 Ağustos 1920 günü barış antlaşmasının Osmanlı delegeleri

tarafından imzalanmasına razı olunmuştur.68

Sevr Antlaşması, Osmanlı İmparatorluğu’nun son resmî belgesidir. “Hasta

Adam” ünvanı takılan bu Türk İmparatorluğu’nun devlet olarak tarihten silinmesi I.

Dünya Savaşı’ndan sonra Sevr Antlaşması’nda kabul edilen esaslara göredir.69 Bu

belge, tümüyle İtilâf Devletleri’nin kararlarına göre ve Osmanlı delegeleriyle hiçbir

tartışma yapılmadan hazırlanmış olan, çok ağır şartları kapsayan 433 maddelik bir

metindir.70

İstanbul Hükümetinin kabul ettiği 10 Ağustos 1920 Sevr Barışı ile Boğazlar

bölgesi Şile’den Midye’ye kadar uzanan geniş bir yöre olarak kabul edilerek,

Boğazlarda seyrüsefer serbestisi, tamamıyla bağımsız olarak geniş yetkiler kullanan,

66 Erkin, a.g.e, s. 52
67 Osman Olcay, Sevr Antlaşmasına Doğru, SBF Yy., Ankara, 1980, s.309
68 Tukin, a.g.e, s.377
69 Cemil Bilsel, Lozan, C.I, İstanbul, 1973, s.274
70 Sevr Antlaşması metni için bkz. Seha Meray-Osman Olcay, Montreux Boğazlar Konferansı-
Tutanaklar Belgeler,Ankara, SBF Yy., 1976, s.45

 16

kendine has bir bayrağa, bütçeye ve teşkilatlara sahip bulunan bir uluslararası

komisyonun yönetimine bırakılmıştır.71

Buna göre; Boğazlarda seyrüseferin, gerek barış gerek savaş hallerinde,

milliyet farkı gözetmeksizin bütün ticaret ve harp gemilerine, askeri ve ticari

uçaklara açık olmasına hükmedilmiştir. Ayrıca Boğazların ablukaya tabi

tutulmaması, Milletler Cemiyeti Konseyi’nin kararlarının icrası haricinde Boğazlarda

harp hali hakkının kullanılmaması ve düşmanca hiçbir harekete başvurulmaması

esasa bağlanmıştır. Çanakkale Boğazı’nın Avrupa kıyısının ise Yunanistan’a

verilmesi öngörülmüştür.72

Bu dönemde Anadolu’da oluşan Milli Hükümet, Ocak 1920’de Misak-ı Milli

beyannamesinin dördüncü maddesi ile Boğazlar konusunda “Hilafetin ve devletin

başkenti olan İstanbul şehri ile Marmara Denizinin emniyeti her türlü halden masun

olmalıdır. Bu esas mahfuz kalmak koşulu ile Akdeniz ve Karadeniz Boğazlarının

ticaret ve dünya ulaşımına açık olması hakkında bizimle diğer bütün ilgili devletlerin

birlikte verecekleri karar geçerlidir” kararını almıştır.73

Ankara Hükümeti Sevr Barışı’nı reddetmiş ve Anadolu’da başlayan milli

hareket, Sevr Antlaşması’nın yürürlüğe girmeyeceğini kısa sürede göstermiştir.

Bundan başka, yeni kurulan Sovyet Rusya ile Ankara Hükümeti arasında 16 Mart

1921’de yapılan Moskova Antlaşması ile, Rusya da Sevr Barışı’nı tanımayarak

Misak-ı Millî sınırlarını kabul etmiş ve Osmanlı Devleti ile Çarlık Rusyası arasında

imzalanmış bütün anlaşmaların yürürlükten kalktığını beyan etmiştir. Böylece Rusya

ile Türkiye Büyük Millet Meclisi Hükümeti Boğazlar konusunda görüş birliğine

varmışlardır.74

71 Erkin, a.g.e., s.54.
72 Kocabaş, a.g.e, s.136
73 Dümen, a.g.e, s.16
74 Kocabaş, a.g.e, s.137

 17

2. BİRİNCİ BÖLÜM: LOZAN VE MONTREUX’DE TÜRK BOĞAZLARI

Yunan Ordusu 1921 Eylül’ündeki Sakarya başarısızlığından sonra yeniden

toparlanamayacak duruma girmiştir. Bu arada, Paris’te toplanan Müttefik Devletler

Dışişleri Bakanları Konferansı, 22 Mart’ta Yunanistan ve Türkiye’ye bir Silâh

Bırakışımı önerisinde bulunmuştur. Yunanistan’ın bu öneriyi hemen kabul etmesine

rağmen, Türkiye henüz işgal altındaki Batı Anadolu ve Trakya topraklarının dört ay

içinde boşaltılması koşulunu ileri sürmüştür. Silâh bırakışımı sorunu, Dışişleri

Bakanı Yusuf Kemal’in ve daha sonra Fethi Okyar’ın Paris ve Londra’da yaptığı ön

barış görüşmeleri nedeniyle uzayınca, Mustafa Kemal, bu işi silah kullanarak

bitirmeye karar vermiş ve 26 Ağustosta Yunanlılara karşı Büyük Taarruzu

başlatmıştır.75

26-30 Ağustos 1922 tarihlerinde cereyan eden Başkomutanlık Meydan Savaşı

(Büyük Taarruz) sonucunda Anadolu topraklarının Yunanlılardan temizlenmesinden

sonra, Ankara Hükümeti ve Kurtuluş Savaşı’nın önderi Mustafa Kemal, kurtarılacak

bölge olarak Boğazlar, İstanbul ve Trakya’ya gözünü çevirmiştir76 Bu dönemde:

Doğu Trakya’da Yunan birlikleri, Çanakkale ve İzmit’te İngiliz birlikleri, İstanbul’da

karma anlaşık devlet birlikleri bulunmaktaydı. Türk ordularının savaşlardan yorgun

düşmesi ve girişilecek yeni bir savaşın tehlikeli görülmesinden dolayı, Mustafa

Kemal ve arkadaşları, bundan sonra kurtarılacak toprakların görüşmeler ve

anlaşmalar yoluyla ülke topraklarına katılması politikasını izlemişlerdir. O günlerde

İngilizler, Doğu Trakya ve Boğazların Türklere bırakılmasını istememişler ancak

Fransa ve İtalya İngiltere’yi bu düşüncesinde desteklemeyerek, Çanakkale ve

İzmit’ten askerlerini çekmişlerdir.Bu tavrı Sovyet Rusya’nın da desteklemesi sonucu,

İngiltere düşüncesinde direnememiş ve böylece barış görüşmelerinin önü

açılmıştır.77

75 İsmail Soysal, Tarihçeleri ve Açıklamaları ile Birlikte Türkiye'nin Siyasal Antlaşmaları, I. Cilt
(1920-1945), Ankara, TTK Basımevi,1983, s. 62
76 Enver Ziya Karal, Türkiye Cumhuriyeti Tarihi (1918-1960), Milli Eğitim Basımevi, İstanbul,
basım yılı yok, s.117
77 Kili, a.g.e, s.195

 18

Türk Ordusu 9 Eylülde İzmir’e girmiş, öte yandan Bursa’yı da kurtarmıştır.

Bunun üzerine müttefikler 23 Eylül’de Ankara Hükümetine verdikleri bir nota ile

Doğu Trakya’nın ve Boğazlar bölgesinin Barış Antlaşmasından sonra boşaltılacağını

belirterek, Askerî harekâtın durdurulmasını ve bir Silâh Bırakışımı imzalanmasını

önermişlerdir. Türk Hükümeti bu güvenceye karşılık Eylül ayında verdiği yanıtta,

Türk Kuvvetlerinin İstanbul ve Çanakkale doğrultusunda ilerlemeyeceğini, Doğu

Trakya’nın Edirne ile birlikte Meriç’in batısına kadar boşaltılması koşuluyla 3

Ekim’de Mudanya’da görüşmelerin başlayabileceğini bildirmiştir.78

Barış Antlaşması için 3 Ekim 1922’de Türk, İngiliz, İtalyan ve Fransız

temsilcileri Mudanya’da bir araya gelmişlerdir. Bu buluşmaya Yunan temsilcisi

katılmayarak limandaki bir gemiden görüşlerini Bağlaşık Devletlerin temsilcilerine

yazılı olarak iletmiştir.79

Mudanya görüşmelerinde Türkiye’yi Batı Cephesi Komutanı İsmet (İnönü)

Paşa başkanlığında bir askerî heyet, İngiltere, Fransa ve İtalya’yı ise bu Devletlerin

İstanbul’daki işgal kuvvetleri Komutanları ve yardımcıları temsil etmişlerdir.80

Çetin tartışmalardan sonra Sözleşme İsmet (İnönü) Paşa ve Müttefik

Devletler Temsilcilerince imzalanmıştır. Yunan Temsilcisi General Mazarikis

başkanlığındaki heyet ise, yetkisi olmadığını bildirerek, sözleşmeyi imzalamaktan

kaçınmış, ancak İngiliz Temsilcisi General Harrington’un, Yunanistan’ın bu

tutumuna karşın sözleşmenin müttefiklerce uygulanacağını açıklamasından üç gün

sonra, İstanbul’daki Yunan Temsilcisi Sinopulos, Yunanistan’ın da sözleşmeye

katıldığını müttefikler aracılığı ile Ankara Hükümetine bildirmiştir.81

Mudanya Silâh Bırakışımı Sözleşmesi82, 14/15 Ekim gece yarısından

başlayarak yürürlüğe girmiş, böylece Türk-Yunan Savaşı da son bulmuştur.83

78 İ.Soysal, a.g.e, s. 63
79 İnönü, a.g.e, s.23
80 İ.Soysal, a.g.e, s. 64-65
81 İ.Soysal, a.g.e, s. 66
82 Mudanya Silâh Bırakışımı Sözleşmesinin resmi metni için bkz. Türkiye Büyük Millet Meclisi Zabıt
Ceridesi, C. 23, S. 350; Ayrıca bkz. Ali Türkgeldi, Mondros ve Mudanya Mütarekelerinin Tarihi,
Ankara, 1948, s. 185-188
83 İ.Soysal, a.g.e, s.66

 19

Antlaşmaya göre:Yunan ordusu Meriç Nehri’nin batısına çekilecek, Trakya’daki

yerlerini İtilâf Devletleri’ne bırakacak, onlar da bu toprakları Türklere teslim

edecekti. İtilâf Devletleri Meriç Nehri’nin sağ kıyısını işgal edecek, düzenin

sağlanmasını güvence altına almak için bir ay süreyle Trakya’da kalacaktı.84 Buna

karşılık Türk Hükümeti de, son antlaşma imzalanana kadar İngilizlerin Boğazlar

Bölgesi’ndeki işgalini tanıyacaktı85. Doğu Trakya’nın boşaltılıp Türklere teslimi

işlemleri, sözleşmenin 5. maddesi uyarınca başlamış ve en son 25 Kasım 1922 günü

Edirne’de Türk yönetimi yerleşerek devir işlemi tamamlanmıştır. Sözleşmenin 11.

maddesi ile İstanbul ve Boğazlar bölgesinin boşaltılması Barış Antlaşmasından

sonraya bırakıldığından, bu bölgelerin tahliyesi ancak 1923 yılı Ekim ayında

gerçekleştirilebilmiştir.86 TBMM’nin özel temsilcisi olarak Refet Bele Trakya’nın

geri alınmasını düzenlemek üzere gönderilmiş87 ve 19 Ekim’de Türk birlikleri halkın

çılgınca alkışları arasında İstanbul’a girmiştir.88

Bu antlaşma, 15 Mayıs 1919 günü Yunan Ordusu’nun İzmir’e çıkışı ile

başlayan Türk-Yunan Savaşına son verdiği gibi, Türkiye’nin Trakya sınırının Ankara

Hükümetinin istediği biçimde çizilmesi gereğini de müttefiklere kabul ettirmekle,

Lozan Barış görüşmelerinde toprak sorununun çözümlenmesini de

kolaylaştırmıştır.89

Bu ateşkesten sonra, çalışmalar Lozan’da toplanacak barış konferansının

hazırlıkları üzerinde yoğunlaştırılmıştır. Bundan sonra yeni Türk Devleti uluslararası

hukukun ilkeleri içinde, kısa süre öncesine kadar kendisini tanımayan ve ezmek

isteyen devletlerle eşit haklara sahip, onurlu bir devlet olarak konferans masasına

oturmuştur.Lozan Konferansı’nda, daha önce “Misak-ı Millî” ile belirlenmiş

topraklar masa başında geri alınarak Türkiye Cumhuriyeti’nin bütünlüğü

84 Stanford J. Shaw-Ezel Kural Shaw, Osmanlı İmparatorluğu ve Modern Türkiye (1808-1975),
C.2, İstanbul, 1994, s.433
85 Dümen, a.g.e, s.17
86 A. İnan, age s.94
87 Shaw, a.g.e, s.433
88 Erkin, a.g.e, s.54
89 İ.Soysal, a.g.e, s. 61

 20

sağlanmıştır. Bu bütünlük Lozan Barış Konferansı’nda saptanarak, Barış

Antlaşmasının imzalanmasıyla da güvenceye bağlanmıştır.90

2.1. Lozan Barış Antlaşması’na Göre Türk Boğazları

Yirminci yüzyılın başlarında büyük bir dünya savaşı olmuş, bu savaş dünyayı

galipler ve mağluplar olmak üzere iki kısıma ayırmıştır. Bu ayrılma sonrasında

devletler yeni bir dünya düzeni için bir araya gelerek çeşitli antlaşmalar yapmışlardır.

Ayrıca bu büyük savaşın sonrasında üç klasik imparatorluk tarih sahnesinden

çekilmiştir. Avusturya-Macaristan, Rus ve Osmanlı İmparatorluğu’dan oluşan

geleneksel imparatorlukların yerini Almanya, Fransa, İngiltere, ABD ve Japonya gibi

modern sömürgeci güçler doldurmuştur.91 Ayrıca Almanya’nın bir dünya gücü

olabilme yolundaki girişimi, bu savaş ile geçici olarak da olsa durdurulabilmiştir.

Amacı varoluş mücadelesi olsa bile, Birinci Dünya Savaşı’nda çatışan taraflardan

biri olmak, Türk Halkını, yaşamını özerk bir ulusal devlet halinde sürdürmek

yolunda galip sömürgeci devletlerle bir kere daha karşı karşıya bırakmıştır. Türk

toplumunu ve yurdunu tamamen ortadan kaldırmak emelleri de iyice su yüzüne çıkan

sömürgeci güçlere karşı Birinci Dünya Savaşı’nın bitiminden sonra Mustafa Kemal

Atatürk’ün önderliğinde zor ve uzun bir bağımsızlık mücadelesi yaşanmıştır.92

Sevr Barış Antlaşması Tasarısı, varlığını savunma savaşına atılan Türk

milletinin Kurtuluş Savaşı zaferiyle yırtıldığından, Boğazlar işi, Türkiye ile barış

şartlarını tespit eden Lozan Konferansı’nda bütün yönleriyle genişçe tartışılmıştır. Bu

görüşmede Amerika Birleşik Devletleri ve Türkiye’nin talebi üzerine Sovyetler de

bulunmuş, mesele siyasî ve hukukî bütün yönleri ile görüşülmüştür.93

24 Temmuz 1923’te Türkiye ile Büyük Britanya, Fransa, Rusya, Romanya,

Bulgaristan, Yunanistan, Japonya ve Yugoslavya arasında İsviçre’nin Lozan şehrinde

imzalanan ve Türkiye’yi İsmet Paşa’nın başkanlığında bir heyetin temsil ettiği Lozan

Antlaşması ile çözümlenen en önemli uluslararası sorunlardan biri de Türk

90 Kili, a.g.e, s.197-198
91 Lozan'ın 50. Yılına Armağan, Milletlerarası Hukuk Milletlerarası Münasebetler Enstitüsü Yayını,
İstanbul 1978. s. 104.
92 Erkin, a.g.e, s.104.
93 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, a.g.e, s.36

 21

Boğazlarının statüsüdür. Bu konferansta en çok zaman alan tartışma konusu Boğazlar

meselesi olmuş ve bu tartışmalarda Türkiye ile Rusya, İngiltere’ye karşı müşterek bir

tavır takınmışlardır.94

I. Dünya Savaşı sırasında İstanbul ve Boğazlar, Batılılarca Çarlık Rusyası’na

söz verilmiştir.95 Rus Çarı Nikola, Türkiye’nin savaşa Rusya’nın karşısında

girmesini;“Sadece bu ülkenin (Türkiye’nin) düşüşünü çabuklaştıracak ve atalarımızın

bize Karadeniz sahillerinde vasiyet ettikleri tarihi sorunun çözümlenmesi için

Rusya’nın yürüyeceği yolu açacaktır” sözleriyle dile getirmiştir. Ancak Çarlık

Rusya’sının yıkılışı ve Bolşevik yönetiminin eski rejim ile diğer taraflar arasında

imzalanan bütün uluslararası antlaşmaları tanımadığını ilan etmesi üzerine, Büyük

Britanya Yakın Doğu’da kendi egemenliğini kurma yollarını aramaya başlamıştır.

Rusya’da devrimin kurumlaşmasından sonra Rusya’nın dünya siyaset sahnesine bir

güç olarak tekrar çıkması ise Lozan Konferansı’nda farklı görüşlerin çatışmasına

neden olmuştur.96

2.2. Lozan Barış Antlaşması’nda Tarafların Görüşleri

2.2.1. Müttefiklerin Görüşü

Tarihi süreçte, ABD ve İngiltere’nin Türk Boğazlarına büyük önem vermeleri

ve denizlerin serbestçe kullanılması ilkesini şiddetle savunmaları, Karadeniz’de de

varlık göstermek istemelerinden kaynaklanmaktadır. ABD, savaş ve barış

zamanlarında Boğazların açıklığı prensibini savunmuş ve “Biz Karadeniz’de ticaret

istikbalinin bu deniz kenarındaki milletlere hasredilmesi nazariyesini kabul

edemeyiz. Biz bütün dünya milletlerinin bu haktan faydalanması fikrindeyiz.

Herhangi bir milletin, coğrafi bir imtiyazla, diğer milletleri haklarından mahrum

etmek iktidarını haiz olması iddia olunamaz. Bir milletçe Boğazlara ve Karadeniz’e

hudutsuz bir surette tahakküm edilmesi dünya siyasetine muzdarittir “ şeklinde

görüşlerini dile getirmiştir.97

94 Boğazlar Meselesine Dair Notalar, s.6
95 Erkin, a.g.e., s.105.
96 Hüseyin Tosun, “Montrö Boğazlar Sözleşmesi (Boğazlar Sorununda Son Aşama)”, Atatürk Yolu
Dergisi, C.IV, Sayı 13 (1994), s.87-112
97 Bilsel, Lozan, a.g.e, s. 366.

 22

Daha önce de açıklandığı üzere müttefikler Sevr Antlaşması tasarısında

Boğazların harp gemilerine de mutlak açıklığı sistemini kabul etmişler ve

konferansta bunu gündeme getirerek boğazların hem ticaret hem de harp gemileri

için mutlak olarak açık olması, bu açıklığın teminatı olarak Boğazların iki tarafının

askersizleştirilmesi, milletlerarası bir idarenin bu işi idare ve kontrol etmesi görüşünü

ileri sürmüşlerdi. Bu dönemde müttefikler Boğazları kapamanın, Karadeniz’de

sınırsız bir Rus egemenliğine yol açacağını düşünmüşlerdir.98

İngilizlerin, Boğazlar meselesinde Lozan’da savunduğu görüş, o tarihe kadar

benimsemiş oldukları görüşlerin tam tersidir. 19. yüzyıl boyunca hâkimiyetini

denizlerde arayan bir devlet sıfatıyla İngiltere’nin takip ettiği Boğazlar siyaseti,

Rusya’nın Boğazlara inmesine mani olmaya ve Boğazları Rus kuvvetlerine kapalı

tutmaya dayalı bir siyaset olmuştur. İngiltere’nin Rusya’yı Karadeniz’de kapalı

tutma siyasetinin temeli, İmparatorluğun can damarı olan Hint yolunun güvenliğini

sağlamak düşüncesine dayanmaktadır. İngiltere daima Boğazların açıklığı halinde

Karadeniz’e girebilmekten elde edebileceği fayda ile Rus donanmasının Akdeniz’e

çıkabilmesinden doğabilecek zararı karşılaştırmış ve zararın daha çok olabileceği

düşüncesi ile Boğazların kapalılığını bir İngiliz siyaseti olarak benimsemiştir. I.

Dünya Savaşına kadar bu siyaseti devam ettiren İngiltere, savaştan sonra Boğazların

açıklığı rejimini savunmayı tercih etmiştir. Nitekim Lozan’da İngiliz başdelegesi ve

Dışişleri Bakanı Lord Curzon, açıklık rejimini savunmasını, artık Avrupa’nın da

Rusya’nın da siyasî durumlarının değişmesiyle izah etmiştir.99 Lord Curzon,

konferansta Boğazlardan geçen gemilerden yüzde 20’sinin Karadeniz’de kıyısı olan

devletlere, yüzde 80’inin de diğer devletlere ait olduğunu dile getirmiştir. Bu söz

Boğazlarda ve Karadeniz’de başka memleketlerin büyük ekonomik menfaatleri

olduğunu göstermekte olup, Boğazlar meselesini milletlerarası yapan da bu

menfaatlerdir.100 Lord Curzon’a göre Rusya’nın isteği olan mutlak kapalılığın

Karadeniz’i bir Rus gölü haline getireceği, öte yandan Rus temsilcilerine göre ise

mutlak açıklığın Karadeniz’i müttefiklerin hükmüne koyacağı görüşleri ileri

98 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.38
99 Türkiye Dış Politikasında 50 Yıl, Dışişleri Bakanlığı Araştırma ve Siyaset Planlama Genel
Müdürlüğü Yayını, Ankara, 1973, s. 51
100 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.28-34

 23

sürülmüştür.101 Karadeniz devletlerinden Romanya, Lozan Konferansı’nda Sovyet

Rusya görüşlerine hiç iştirak etmemiş, Karadeniz’in tarafsızlaştırılmasını isteyecek

kadar da ileri gitmiştir. İngiltere, yüzyıllardan beri siyasetinin temellerini deniz

yolları üzerine kurması itibariyle konferansta en ilgili devletlerden biri olduğu gibi,

ABD de, bir dünya devleti olmak amacı doğrultusunda Boğazlarla en ilgili devlet

olmuşlardır.102

2.2.2. Sovyet Rusya’nın Görüşü

Karadeniz’e sahildar ülkeler içinde Türkiye’den başka sadece Rusya

Federasyonu’nun başka denizlere kıyısı bulunmaktadır. Ancak, Kuzey Buz Denizi ve

Kuzey Pasifik Okyanusu kıyılarında bulunan Rusya Federasyonu limanları; doğal

kaynakların ve sanayinin yoğun olduğu bölgelere çok uzak olmaları ve yılın büyük

kısmında donma sebebiyle, deniz trafiğine kapalı kalma gibi dezavantajları nedeniyle

Karadeniz kıyılarında bulunan limanlara alternatif olamamaktadır. Rusya’nın en işlek

limanları Karadeniz’de bulunan limanlardır. Rusya Karadeniz’e indikten sonra

(1696–1774), Karadeniz’de daima kendi gemileri için seyrüsefer ve Boğazlardan

geçiş serbestisi arayışında olmuştur.103

Lozan Konferansında Rus Dışişleri Bakanı Çiçerin, Rus buğdaylarının yüzde

70’inden fazlasının Boğazlar yolu ile dünya pazarlarına ulaştığını belirtmiştir.

Rusların 1919’da Paris Barış Konferansına verdikleri muhtıraya göre, Rus

petrollerinin % 88’i, manganezinin % 93’ü ve demirinin % 61’i Boğazlardan

geçmekte, bütün Rus deniz ihracatının % 54’ü bu yoldan yapılmaktadır. Bu

rakamlar, Boğazların Rusya için ekonomik önemini ortaya koymanın yanında

Boğazların stratejik durumları nedeniyle, Rusya’nın güvenliği için arz ettikleri önem

de ortadadır. 104

Sovyet Rusya, Lozan Konferansında Boğazların sadece ticaret gemilerine

açık olmasını, kendi gemileri de dâhil olmak üzere bütün devletlerin harp gemilerine

mutlak kapalı kalmasını ve Türkiye’nin Boğazları tahkim etmesi görüşünü kuvvetle

101 Bu karşılıklı görüşler, her iki devlet adamı tarafından, Boğazlar Rejimini Tetkik Komisyonu’nun 6
Aralık 1922 tarihli oturumundaki konuşmalarda ileri sürülmüştür.
102 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları., s.28-34
103 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.33
104 Boğazlar Meselesine Dair Notalar, s.6

 24

savunmuştur. Sovyet Rusya, Ankara Hükümeti ile yaptığı 1921 tarihli Moskova

Antlaşması’nın 6. maddesinde, “Çarlık Rusya’nın Osmanlı Devleti’yle imzalamış

olduğu bütün anlaşmaların hükümsüz olduğunu” kabul etmiştir. Konferans esnasında

Rus delegasyonu Boğazlarda tam ve sürekli ticari serbesti isterken, savaşta ve barışta

Boğazların Türkiye dışındaki bütün devletlerin savaş gemilerinin geçişine kapanması

üzerinde ısrar etmiştir. Bu öneri Türk delegesi İsmet Paşa’nın ileri sürdüğü anlaşma

teklifinden daha fazla Türkiye yanlısı görünmüştür. Bu tutumun altında yatan gerçek

Boğazların, Rusya’nın savunma sistemi içinde yakın doğudaki en hassas nokta

olmalarıdır. Kaldı ki Rusya, Türk Boğazları yoluyla birçok kere güvenliğine yönelik

saldırılara maruz kalmıştır. Kırım Savaşı’ndan başlayarak I. Dünya Savaşı’ndan

sonra Bolşevik İhtilali’ni bastırmayı amaçlayan, uzunca müttefik müdahalesiyle biten

tatsız tecrübeler, Rusların Boğazların güvenliği konusunda aşırı titizliğine neden

olmuştur.105

Sovyet Rusya Lozan Boğazlar Sözleşmesi’ni imzalamış fakat onamamıştır.

Çünkü sözleşme barış zamanında her devlete Karadeniz’e en kuvvetli donanma

kadar kuvvet geçirebilme hakkı tanımaktadır. Bu da müttefiklerin Rus donanmasının

bir kaç misli kuvveti her zaman Karadeniz’e geçirebilecekleri ve istedikleri kadar bu

denizde kalabilecekleri anlamına gelmektedir. Türkiye’nin girmediği savaş halinde

ise bu tahditin muharip devletlere uygulanamayacağı öngörülmüştür. Yani muharip

devletler Karadeniz’e bütün donanmalarını sokabilecekler, Rusya da bütün

Karadeniz donanmasını Akdeniz’e çıkarabilecektir.106

Sonuçta Rusların Lozan’da Boğazlar görüşmelerinde hazır bulunmaları, Türk

tezini teyit etmeleri yönünden faydalı olmuş ise de, doğal olarak görüşmelere Rus

menfaati rengini vermiştir.107

2.2.3. Diğer Devletlerin Görüşleri

Lozan’da Fransa’yı başmurahhas olarak temsil eden eski ve tanınmış

diplomatlarından Barrere, Boğazların serbestliği fikrini savunmuştur. İtalya Boğazlar

105 Erkin, a.g.e. s.106
106 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları , s.39
107 Bilsel, Lozan, a.g.e, s. 365

 25

konusunda müttefiklerin dışında özel bir görüş ileri sürmemiştir.108 Japonlar da

kendilerinin Akdeniz’de büyük ticaret yapan devletlerden biri olduklarını ve buna

dayalı olarak Boğazlarda menfaatleri olacağını kaydederek, Amerikalıların

görüşlerine tamamen iştirak etmişlerdir. Romanya, Boğazların açıklığı prensibini

desteklemiştir. Tezlerini; Romanya’nın sadece bir denize açık olduğu, dolayısıyla

boğazların kapatılmasının ülkelerinin ekonomik hayatını baltalayacağı gerekçelerine

dayandırmışlardır. Bulgarlar, boğazların beynelmilel bir komisyonun idaresinde açık

olmasını istemişler, Yugoslavya da ticari menfaatlerinden dolayı boğazların açıklığı

ilkesini savunmuştur.109

Sonuçta farklı görüşlerin ortaya atılarak savunulduğu görülmekle birlikte,

konferansa katılan bütün devletlerin, Boğazların savaş ve barış zamanlarında ticaret

gemilerine açık bulundurulması noktasında fikir birliğinde olduğu görülmektedir.

2.2.4. Türk Görüşü

Lozan Konferansı’nda ileri sürülen Türk görüşlerine geçmeden önce,

Boğazların Türkiye için önemini tekrar vurgulamakta yarar bulunmaktadır.

“Boğazların evvelâ, Rusya’dan da, her devletten de çok Türkiye için önemleri

vardır. Çünkü Boğazlar Türkiye için menfaat değil, varlık, egemenlik ve güvenlik

meselesidir. Beş asırdan beri Türkiye’nin bütün güvenliği ve varlığı Boğazlara

bağlanmıştır. Boğazlarla en ilgili devlet Türkiye’dir. Boğazlar Türk toprakları

içindedir ve ülke bunlarla bir birlik olur. Genişliği 550 metreye kadar inen 27

kilometre boyundaki İstanbul Boğazı da, genişliği 1800–7000 metre olan 64

kilometre boyundaki Çanakkale Boğazı da, Türkiye’nin tam egemenliğine tâbi iç

sularıdır. Çarlık Rusyası bunu teslim eylemiştir. 1855’de Rus Çarı II. Aleksandr’ın

Rus Prensi Gorçakof’a Boğazlarla ilgili gönderdiği telgrafta; “Osmanlı

Padişahlarının iki Boğaz ile bunları kaplayan toprakların sahipleri olmak itibariyle

koydukları kapalılık kaidesi...” sözlerine tesadüf edilmektedir. Bunun içindir ki

Lozan’da Türk başmurahhası, Boğazların sahibi sıfatı ile Türkiye’nin evvelâ bunlara

108 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.12
109 Türkiye Dış Politikasında 50 Yıl, s. 51

 26

ait bütün teklifleri bilmek ve bunların kendi egemenlik hakları ve mutlak

bağımsızlığı ile ilişiğini incelemek prensibini, pek haklı olarak ileri sürmüştür.”110

Bu görüşleri aktardıktan sonra, Lozan Konferansı’nda ileri sürülen Türk

görüşlerini başlıca üç esasta toplayarak incelemek mümkündür:

1- İstanbul ve Marmara’nın emniyeti için denizden ve karadan gelecek

baskınlara karşı teminat verilmesi,

2- Savaş gemilerinin Boğazlarda ve Karadeniz’de bir tehlike yaratmamaları

için tahdit edilmeleri,

3- Savaş ve barış zamanlarında ticaret gemilerinin serbest geçişleri. 111

Lozan Konferansı’nda, Türkiye Cumhuriyeti Heyeti Başkanı İsmet Paşa,

yukarıdaki üç esasta toplanan Türk görüşünü 8 Kasım 1922 günü açıklamıştır.

Yaptığı konuşmada; “ Beş asırdan beri Boğazların sahibi olan Türklerin, hiçbir

zaman dostlarını veya düşmanlarını, Boğazların şu veya bu suretle müdafaasına

yöneltilebilecek tenkitlerin, ancak devletlerce konmuş olan kaidelere

yöneltilebileceğini, yani bu kaidelerin Türkler tarafından tatbikine karşı ileri

sürülemeyeceğini” söylemiştir.112

Görüldüğü gibi İsmet Paşa Boğazların harp gemilerine ne mutlak kapalı

olmasını ne de mutlak açık olmasını kabul etmektedir. Bu durum karşısında

Boğazların harp gemilerine, kayıt ve şart altında ve mahdut derecede açıklığı esası

kabul edilmiştir.

Antlaşmanın boğazlardan geçiş rejimine ilişkin temel kuralını içeren 23.

maddesine göre akit taraflar; aynı gün imzalanan ve antlaşmaya ekli olarak aynı

hukuki değeri haiz olacağı belirtilen, “Boğazların Tabi Olacağı Usule Dair

Mukavelename” ile “Çanakkale Boğazı’nda, Marmara Denizi’nde ve İstanbul

Boğazı’nda, barışta ve savaşta, denizden ve havadan geçiş ve ulaşım serbestliği”

ilkesini kabul etmişlerdir. Böylece, Boğazların uluslararası statüsü ve rejimi devam

etmiştir. Bir başka deyişle Boğazların rejimi, Türkiye’nin tek yanlı iradesi ile değil,

110 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.30-31
111 Erkin, a.g.e., s.55
112 Baltalı, a.g.e., s.42

 27

1841’den beri devam eden ve çok sayıda devletin ortak iradesi sonucu ortaya çıkan

uluslararası kurallara tabi olmaya devam etmiştir.113

2.3. Lozan Boğazlar Sözleşmesi’nin Hükümleri

Ticaret Gemileri ve Askeri Olmayan Uçakların Geçişine Dair Kurallar;

Barışta ve Türkiye’nin tarafsız olduğu harp halinde, uluslararası sıhhi

hükümler ve kılavuzluk, fener ve yedeğe alma gibi doğrudan doğruya sağlanan

hizmetler hariç tutulmak üzere, bayrak ne olursa olsun hiçbir muameleye tabi

olmaksızın, harç ve masrafsız tam serbesttir.

Türkiye’nin muharip olduğu harp halinde ise tarafsız gemiler için seyrüsefer,

düşmana yardım etmemek şartıyla serbesttir. Türkiye, harp ettiği devletin gemilerine,

uluslararası hukukun kabul ettiği tedbirleri uygulama hakkına sahiptir.

Harp Gemileri, Yardımcı Gemiler ve Askeri Uçaklara Dair Kurallar;

Barışta ve Türkiye’nin tarafsız olduğu harp halinde, Karadeniz dışı

devletlerin boğazlardan geçirebilecekleri en büyük kuvvet, geçiş sırasında Karadeniz

devletlerine ait en kuvvetli milli filoyu aşamaz. Herhangi bir zamanda, yani

Karadeniz’de kuvvet olmadığı zaman, bu denize sahili olmayan devletler, üç adedi

aşmayan ve hiçbiri 10.000 tonu geçmemek şartıyla kuvvet sokabileceklerdir.

Türkiye’nin muharip olduğu harp halinde ise; Türkiye tarafsız ise barış

zamanındaki geçiş kuralları uygulanacak, ancak muharip harp gemilerinin ve

uçaklarının Boğazları ele geçirmeye teşebbüs etmeleri veya düşmanca hareketlerde

bulunmaları yasak olacaktır. Türkiye muharip ise, tarafsız harp gemileri ve askeri

uçaklar için aynı kısıtlamalarla geçiş serbestisi devam edecektir.114

Neticede Lozan Sözleşmesi, barış ve savaş hallerinde, bütün ticaret ve harp

gemileri lehine tam geçiş serbestisini kabul etmekte ve gerek Türk karasularında,

gerekse Boğazlar üzerindeki hava sahasında Türk egemenliğini sınırlamaktadır.

Boğazlardan geçiş serbestisi prensibinin uygulanması için düşünülen ilk

tedbir ise Boğazların askersizleştirilmesi olmuştur. Sözleşmeye göre bu tedbir

113 Erkin, a.g.e., s.56
114 Erkin, a.g.e., s.58

 28

Çanakkale ve İstanbul Boğazlarının her iki kıyılarını, Marmara Adalarını ve

Çanakkale giriş noktasındaki Türk ve Yunan adalarını kapsamaktadır. İstanbul’un

güvenliği için 12.000 kişilik bir garnizon ile bir deniz üssünün tesisi zaruri

görülmüştür. Buna karşılık İsmet Paşa, yaptığı konuşmada Boğazların

askersizleştirilmesinin gerek Türkiye için, gerekse dünya barışı yönünden ortaya

çıkarabileceği muhtemel zararları anlatmaya çalışmış115 uzun tartışmalardan sonra

askersizleştirme usulü kabul edilmiştir. Buna göre;

- İstanbul’da 12.000 kişilik bir kuvvet bulundurulacak,

- Bir tersane ve bir deniz üssü bulundurulacak,

- Askerler boğazın bir tarafından diğer tarafına geçebilecek,

- Hava gemileri askersiz mıntıka üzerinde uçabilecek,

- Denizin dibi ve yüzü gözetlenebilecek,

- Marmara’nın güney kıyıları askersizleştirilecek bölgeden çıkarılacak,

- İmroz ve Bozcaada Türkiye’ye verilecek,

- Askersiz bölge İstanbul Boğazı’nda 15 Km. ye, Çanakkale Boğazı’nda 20

Km. ye indirilecek şeklinde düzenleme yapılmıştır116

Boğazlar ve civarının askersiz hale getirilmesi karşısında, Türkiye’ye şöyle

bir teminat verilmiştir: “Boğazlardan geçme serbestisinin ihlali ve gerek seyrüsefer

serbestisini, gerek askerden tecrit edilen bölgelerin güvenliğini tehlikeye koyan anî

tecavüz ve harp tehdidi gibi davranışların olması halinde, akit taraflar bu hareketlere,

Milletler Cemiyeti Konseyi’nin kararlaştırdığı bütün vasıtalarla hep birlikte manî

olacaklardır. Müeyyidelere sebep olan hareketlerin sona ermesi halinde evvelki

durum yeniden kurulacaktır.” Böylece Türkiye, müttefiklerin teklif ettikleri

garantilerden daha kesin ve daha etkili garantiler elde etmek suretiyle

askersizleştirmenin sakıncalarını mümkün olduğu kadar hafifletmiştir.117

115 Baltalı, a.g.e., s.42-43
116 Bilsel, Lozan, s. 385
117 Erkin, a.g.e., s.58

 29

Sözleşmenin 10 ve 16. maddeleri gereği, yönetim, denetim ve teknik hizmet

sunmak üzere Boğazlar Komisyonu adı altında uluslararası bir komisyon kurulmuş

ve görevleri de bu maddelerde düzenlenmiştir. Komisyon, anlaşmaya taraf olan

Büyük Britanya, Fransa, Sovyetler Birliği, Romanya, Bulgaristan, Yunanistan,

Japonya, Yugoslavya ve Türkiye’yi temsil eden birer üyeden oluşacak şekilde

kurulmuş ve başkanının Türk temsilcisi olması kararlaştırılmıştır.118

Sözleşmeye göre komisyon, harp ve askeri hava gemilerinin Boğazlardan

geçişine dair hükümlerin gereği gibi uygulanıp uygulanmadığını kontrol etmekle

mükellef olacak, himayesi altında olduğu Milletler Cemiyetine her yıl bir rapor

gönderecekti. Ayrıca İstanbul’daki uluslararası sağlık komisyonu kaldırılarak bu

görev Türk Hükümetine devredilmiştir.119 Özetle komisyona verilen görev, her türlü

düzenleme ve yargılama yetkisini hariç tutan, sadece bir haber alma ve istatistik

toplamamaktan ibarettir.120

Lozan Barış Antlaşması I. Dünya Savaşı sonrasında yapılan diğer

anıtlaşmalardan farklı olarak yeni anlaşmazlıkların sebebi haline gelmemiş, aksine

yeni kurulan Türkiye Cumhuriyeti’nin diğer devletlerle barışçı ilişkilerinde sağlam

bir temel teşkil etmiştir.121

2.4. Montreux Boğazlar Sözleşmesine Göre Türk Boğazları

2.4.1. Montreux Konferansı Öncesi Gelişmeler

I. Dünya Savaşı sonrasında yeni bir denge kurulmuş ve buna dayalı olarak da

yeni bir siyasi harita çizilmiş, ancak özellikle 1930’dan itibaren Almanya ile İtalya,

bu statükonun değiştirilmesi yönünde bir dış politika izlemeye başlamışlardır. Buna

karşılık başta İngiltere ve Fransa olmak üzere savaşın galip devletleri, Versailles

sisteminin sürdürülmesine çalışmışlardır. Bu bağlamda 1932’den itibaren uluslararası

alanda statükoyu korumak ve statükoyu değiştirmek isteyenler olmak üzere iki grup

belirmeye başlamıştır. Bu durumun uluslararası barış ve güvenliği tehdit etmeye

bağladığı sıralarda, Türkiye hâlihazırda uluslararası işbirliği çalışmalarının dışında

118 Lozan'ın 50. Yılına Armağan, s. 57.
119 Bayur, a.g.e, s.148
120 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.57
121 Erkin, a.g.e., s.105

 30

kalmıştır. Türkiye, sadece 1928 yılında Kellog Paktını imzalayarak silahsızlanma

konferansına katılmış, daha sonra Milletler Cemiyeti’nin davetiyle bu teşkilata üye

olarak uluslararası işbirliğine resmen katılmıştır.122 Türkiye Cumhuriyeti, Milletler

Cemiyeti üyeliğinden sonra Balkan devletleri ile de iyi ilişkiler kurabilmek için

girişimlerde bulunmuş ve Balkan Antantı’nı gerçekleştirmiş ancak başından beri

Balkan Antantı’nın genişlemeci büyük devletlere karşı bir blok olması yönünde

çabada bulunmuşsa da başarılı olamamıştır.123

1930’lardan itibaren başlamış olan Dünya devletleri silahlanma yarışı, bu

tarihe kadar tahkimatsız bırakılmış olan Boğazların yeniden tahkim edilmesini ve

milli kontrol altına alınmasını zorunlu kılmıştır.124 Halbuki Türkiye 1923 yılında

Lozan Antlaşması’nı imzalarken o günlerde Dünyanın içinde bulunduğu siyasi

şartların ve ilerde gerçekleşmesi umulan barışçı gelişmelerin, antlaşmanın Boğazlarla

ilgili yetersizliklerini bir dereceye kadar dengeleyeceğini düşünmüştür.125 Bu ortam

nedeniyle Boğazlar konusu Türkiye tarafından 1933’de Cemiyeti Akvam

Silahsızlanma Komisyonu’na götürülmüş, ancak adı geçen komisyon tarafından

gündeme alınmamıştır. Daha sonra tekrar toplanan Cemiyeti Akvam

Komisyonu’nda, 17 Nisan 1935’te Türkiye evvelki talebini tekrarlamış,126 İngiltere,

Fransa ve İtalya gündem dışı olduğunu ileri sürerek karşı çıkmışlardır. Rusya

Türkiye’nin tarafını tutmuştur. Bunun nedeni ise, Akdeniz’de ve Güney Ege’de

gittikçe güçlenen İtalya karşısında pasif durumda kalmış bulunan İngiltere ve

Fransa’nın yerini alarak Türk-Rus ilişkilerini geliştirmektir. Aynı zamanda bu

dönemde Karadeniz Rus donanması hayli eski gemilerden oluşmakta olup oldukça

zayıftır. Lozan Boğazlar sözleşmesine göre ise, herhangi bir devletin Karadeniz’e

122 Uçarol, age, s.466.
123 Oral Sander, Siyasi Tarih, 1918-1994, İmge Kitabevi, Ankara, 2002, s.103-104
124 Lozan Antlaşması, Montreux Sözleşmesi ve Paris Sözleşmesi Harp Akademileri Komutanlığı
Yy., Harp Akademileri Basımevi, İstanbul, 1987, s.116
125 Montreux ve Savaş Öncesi Yılları (1935-1939), Dışişleri Bakanlığı Araştırma ve Siyaset
Planlama Genel Müdürlüğü Yy., Ankara, 1973, s.1
126 Armaoğlu, a.g.e, s.343-344

 31

geçirebileceği deniz kuvveti, bu denizde mevcut en kuvvetli donanmaya eşit olacak

şeklindedir.127

Görüldüğü üzere, Lozan sözleşmesinin kusurları ortaya çıkmaya başlamış,

serbesti prensibinin devamının Türkiye için tehlikeli ve çekilmez bir yüküm olduğu

açıkça belirmiş, ayrıca askerlikten tecrit edilen İstanbul ve Boğazlar her türlü

savunmadan mahrum ve her türlü tesire açık hale gelmiştir. Değişen dünya

dengesinin de etkisiyle Milletler Cemiyeti işlemez bir hal almıştır. Öte yandan I.

Dünya Savaşı sonrasında Versailles Antlaşması sistemine dayanan Avrupa siyasi

örgütü yıkılmış, Hitler’in iktidara gelmesi ile silahsızlanma konferansı başarısızlığa

uğramış, Almanya yeniden silahlanmış, uluslararası gerginlik artmış, Lokarno

Antlaşması’nın feshi ve daha önce askersizleştirilmiş olan Ren bölgesinin işgal

edilmesi, bütün Versailles sistemini sona erdirmiştir.128

Ayrıca, İtalya lideri Mussolini’nin güttüğü siyaset yüzünden Akdeniz’de

ortaya çıkan güvensizlik ve gitgide nazikleşen Boğazların durumu, Türk

Hükümeti'nin dikkatini tekrar bu konuya çekmeye başlamıştır. Japonya’nın Milletler

Cemiyeti’nden çekilmesi ve İtalya’nın Türk sahilleri çevresindeki 12 ada ile

ilgilenmeye başlaması üzerine Türk Hükümeti Boğazlar Sözleşmesi’nin tadili için

Milletler Cemiyetine başvurmuştur.129

10 Nisan 1936 tarihinde, Lozan Sözleşmesi’ni imza etmiş olan devletlere

birer nota130 göndererek tadili gerektiren delilleri131 sıralayan Türkiye, “Türk

topraklarının dokunulmazlığı için zaruri güvenlik şartları ve Akdeniz’le Karadeniz

arasında ticari seyrüseferi devamlı surette ve en liberal bir ruh içinde düzenleyecek

yeni Boğazlar rejiminin akdi için görüşmelere hazır olduğunu” bildirmiştir.132

Türk notası aşağıdaki dört esası kapsamaktaydı:

127 100 Soruda Türk Boğazları, Genelkurmay Askeri Tarih ve Stratejik Etud Başkanlığı Yy.,
Genelkurmay Basımevi, Ankara, 2002,s.13-14
128 Armaoğlu, 20. Yüzyıl Siyasi Tarihi 1914-1980, Türkiye İs Bankası Yy., s.344
129 Erkin, a.g.e., s.64
130 Notanın Metni için bkz. Ayın Tarihi, Nisan 1936, No:29, s.47-50
131 Süleyman Kani İrtem, Boğazlar Meselesi, Akşam Matbaası, İstanbul, 1936, s.92-95
132 Boğazlar Meselesine Dair Notalar, s.8

 32

- Yeni dünya dengesi bakımından, Avrupa’nın 1936’daki durumu

1923’tekinden çok farklıdır. 1923’te Avrupa silahsızlanmaya doğru yürümektedir ve

kıtanın siyasi örgütü uluslararası garantilerle söz edilen değişmez prensipler üzerine

kurulmuştur. Türkiye 1923 Lozan Sözleşmesini, 18. maddenin sağladığı teminata ve

buna ek olarak dört büyük devletin Boğazları savunma konusunda verdikleri

garantiye güvenerek imzalamıştır. Ancak 1936’da şartlar büsbütün değişmiş,

Akdeniz’de yeniden bir güvensizlik belirmeye başlamıştır. Bu gelişmeler ışığında

gelecekte büyük tehlikeler beklenmektedir.

- Sözleşmenin koyduğu garantiler işlemez hale gelmiştir. Türkiye’ye verilen

teminat dışında, güvenliği bütün arazisinin güvenliği için zaruri olan bir toprak

parçası üzerinde egemenliğinin kısıtlanmasına tabiî ki razı olmamaktadır. Bu

garantiler de işlemez hale geldiğine göre, bütün sözleşmenin dengesi, yalnız

Türkiye’nin değil, Avrupa barışının da aleyhine bozulmuş bulunmaktadır.

Türkiye’ye, sözleşmenin yüklediği külfete karşılık olarak verilen dört büyük devletin

garantisi, zamanında Türk toprak bütünlüğünü sağlamaya müsait görünmüştür.

Ancak bu devletlerin Milletler Cemiyeti’ne karşı davaları zamanla büyük

değişikliklere uğramıştır.

- 1923 rejimi sınırlı veya genel savaş tehdidini hesaba katmıştır. Bu husus

Lozan rejiminde görülen noksanlardan biridir. Sistem sadece barış ve savaş hallerini

ve savaşta da yalnız Türkiye’nin tarafsızlığını veya muharipliğini öngörmüştür.

Sistemin eksikliği, harp tehdidi halinde Türkiye’yi meşru müdafaası için gereğini

yapmaktan men etmektedir.

- Türkiye Lozan sözleşmesinin tadili müzakerelerine katılmaya hazırdır.

Doğuşundan beri Türkiye Cumhuriyeti, ağır fedakârlıklar pahasına bile olsa, daima

barış ve anlaşma politikası izlemiş, uzlaşma eğilimini ve barışa bağlılığın delillerini

her fırsatta göstermiştir. Türkiye başka memleketlere sağladığı güvenliği kendi için

de talep etmek hakkına sahip olmalıdır.133

Bu delil ve gerekçelere dayanarak Türk Hükümeti akit taraflara çağrıda

bulunmuş ve onları Türk topraklarının dokunulmazlığı için zaruri görülecek güven

şartları ve Akdeniz ile Karadeniz arasında ticari seyrüseferin gelişmesine uygun bir

133 Boğazlar Meselesine Dair Notalar, s.9

 33

Boğazlar statüsü düzenlemeğe davet etmiştir. Bir başka deyimle, Türkiye 1936’da

Lozan Boğazlar Sözleşmesi’nin değiştirilmesini isterken, “rebus sic stantibus”134

ilkesine dayanmıştır.135

Türk Boğazlarının hukukî durumunu düzenleyen Montreux Konferansı,

Türkiye’nin Boğazlar rejiminde yaşananların mecburi kıldığı değişmeleri görüşmek

için Türkiye’nin talebi ve teşebbüsü ile toplanmış ve Türkiye’nin tutumu bütün

dünyaca iyi karşılanmıştır. Konferans 22 Haziran’dan 20 Temmuz’a kadar

sürmüştür. Kabul edilen sözleşmenin 29 maddesi, 4 eki ve bir protokolü

bulunmaktadır. Akit devletler; Türkiye, İngiltere, Bulgaristan, Fransa, Yunanistan,

Japonya, Romanya, Sovyet Rusya ve Yugoslavya’dır. Sözleşme, 27. maddesi ile

Lozan Barış Antlaşması’nı imzalamış herhangi bir devletin katılımına açık tutulmuş

ve bu haktan yararlanan İtalya, 2 Mayıs 1938 günü sözleşmeye katılmış, Japonya ise

8 Eylül 1951 tarihinde sözleşmeyi imzalayan devlet sıfatından doğabilecek tüm hak

ve menfaatlerinden vazgeçmiştir. Lozan Barış Antlaşması’na taraf olmamakla

beraber Karadeniz’e kıyıdaş devlet olmaları nedeniyle Rusya ve Bulgaristan da

görüşmeci ve imzacı devletler arasında yer almıştır. Ancak Rusya ile Sırp-Hırvat-

Sloven Devleti, sözleşmeyi imzalamış olmalarına rağmen onaylamamışlar, fakat

Rusya, sözleşmenin uygulanmasına karşı çıkmamış, çıkamamıştır.136

Sözleşme137, Lozan Boğazlar Sözleşmesinden farklı olarak denizden ve

havadan geçiş serbestisi yerine sadece denizden geçiş (ulaşım) serbestisi prensibini

kabul etmiş138 ve bunu ticaret gemileri ve harp gemileri için ayrı ayrı olmak üzere;

Barış hali, Türkiye’nin girmediği harp hali, Türkiye’nin girdiği harp hali ve Harp

tehlikesi hali (bu son ihtimal Lozan’da yoktur) olacak şekilde dört duruma göre tespit

etmiştir.139

134 rebus sic stantibus = koşullarda köklü değişiklikler.
135 Erkin, a.g.e., s.66
136 İ.Soysal, a.g.e., s.2
137 Sözleşmenin Metni için Bkz. Düstur, 3.Tertip,C.17, s.665-679; Resmi Gazete, 5 Ağustos 1936,
s.3374; Seha Meray– Osman Olcay (Çev.),Montreux Boğazlar Konferansı (Tutanaklar, Belgeler),
Ankara, 1976, s.461-476, 511-526; Ömer İlhan Akipek, Devletler Hukuku Kaynaklarından ve
Belgelerinden Örnekler (Devletler Hukuku Metinleri), Ankara, 1966, s.68-88
138 Y.İnan, Türk Boğazlarının Siyasal ve Hukuksal Rejimi, 1986, s.58
139 Fırat, a.g.e, s.28

 34

Sözleşmenin süresi ve sona ermesi konuları 28.maddede düzenlenmiştir.

Buna göre sözleşmenin müddeti 20 yıl olarak belirlenmiş olup, akit tarafların bundan

sonraki her beş yılın sonunda değişiklik yapılmasını isteyebilmeleri öngörülmüştür.

Bununla beraber sözleşmenin 1.maddesinde düzenlenen geçiş serbestisi prensibinin

müddetinin sonsuz olacağı belirtilmiştir. Yirmi senelik müddetin bitiminden iki sene

evvel hiçbir akit taraf Fransa Hükümetine fesih ihbarnamesi vermemiş ise

sözleşmenin yeni bir fesih ihbarnamesi gönderilmesinden itibaren iki sene geçinceye

kadar geçerli olacağı ve ihbarnamenin Fransız Hükümeti tarafından taraflara tebliğ

edileceğine hükmedilmiştir. Ayrıca bu maddeye göre sözleşmenin feshedilmesi

durumunda tarafların kendilerini düzenlenecek yeni bir konferansta temsil ettirmeleri

konusunda mutabık kalındığı belirtilmiştir.140

Sözleşmenin bir veya birkaç hükmünün değiştirilmesi hususları ise 29.

maddede düzenlenmiştir. Buna göre sözleşmenin yürürlüğe girmesinden itibaren her

beş yılın sonunda akit taraflardan her birinin, sözleşmenin bir veya daha fazla

hükmünün değiştirilmesi için başvurabileceği belirlenmiş ancak bu konuda ilave

düzenlemeler getirilmiştir. Bu ilave düzenlemelere göre böyle bir talebin kabulü için;

eğer talep 14 ve 18. maddelerin (Boğazlardan geçecek savaş gemilerinin tonajı ile

Karadeniz’e kıyısı olmayan ülkelerin savaş gemisi sayısı ve tonajı ile ilgili maddeler)

değişikliği ile ilgili olursa diğer bir akit tarafça, diğer maddelerle ilgili değişiklik

taleplerinin ise iki akit tarafça desteklenmesi gerekmektedir. Öte yandan aynı madde

gereği böyle bir talebin her beş yıllık sürenin bitiminden üç ay evvel tarafların her

birine tebliğ edilmesi ve ihbarnamede teklif edilen değişikliğin mahiyetinin ve

sebeplerinin de belirtilmesi gerekmektedir. Bu teklifler üzerinde diplomasi yoluyla

bir neticeye varılamazsa bir konferansın toplanması ve tarafların konferansa

katılmaları gerekmektedir. Konferans toplanması durumunda ise ancak oybirliği ile

karar verebileceği, istisna olarak; 14 ve 18. maddelerin değişikliği için akit tarafların

dörtte üçünün oyunun yeteceği, ancak bu dörtte üçün, -Türkiye dâhil olmak üzere-,

Karadeniz’de kıyısı bulunan akit tarafların dörtte üçünü ihtiva etmek suretiyle

140 100 Soruda Türk Boğazları, s.29

 35

hesaplanacağı düzenlenmiştir. Böyle bir ayırıma gidilmesinin nedeni ise antlaşmanın

Karadeniz’e kıyıdar devletler için gözettiği dengeden kaynaklanmaktadır.141

 Sözleşmenin yürürlüğe girdiği 15 Ağustos 1936 tarihinden başlayarak

Türkiye Cumhuriyeti Hükümeti, bu sözleşmede açıklanan rejimi geçici olarak

uygulayacak, bu tarihten itibaren her beş yılın bitiminden (Günümüzde takip eden ilk

beş yıl 2011 yılıdır) itibaren yukarıda açıklanan değişiklik konuları gündeme

gelebilecektir.142

Sözleşmede ticaret ve harp gemileri için ayrı hükümler konduğu için gemiler

de tarif edilmiştir. Harp gemileri için kabul edilen tanım, 1936 Londra Deniz

Antlaşması’nın Lahika II’sine göre kabul edilen tanımdır. Harp gemisi olmayan

bütün gemiler ise ticaret gemileridir.143

Sözleşmenin dört ekinden ikinci ek harp gemilerinin tarifine aittir. Harp

gemilerinin tarifi bundan önce yapılan Boğazlarla ilgili sözleşmelerde ve Montreux

Konferansına sunulan Türk projesinde yoktur. Görüşmelerde esas alınan İngiliz

tasarısı, muavin harp gemisi için 25 Mart 1936 Londra Deniz Antlaşmasında kabul

edilen tarifi ileri sürmektedir. 15 Temmuz 1936’da yapılan on üçüncü oturumda bu

madde görüşülürken Redaksiyon Komitesi, bazı deniz devletlerinin Londra

Antlaşması’na katılmamış olmaları sebebiyle, sözleşme metninde bu antlaşmaya atıf

yapılmasının uygun olamayacağı için Londra Antlaşması’ndaki tarifin olduğu gibi

ayrı bir eke konmasını ileri sürmüş ve ikinci ek bu sebeple kabul edilmiştir. Aynen

alınması kararlaştırılan Londra Antlaşması’nın birinci maddesinde harp gemileri yedi

sınıf olarak ayrı ayrı tarif edilmesine ve 100 tondan aşağı küçük su üstü gemilerinin

7. sınıf olarak belirtilmesine rağmen, bu 7. sınıf eke alınmamıştır. Bunun nedeni

konusunda zabıtlarda herhangi bir kayıt bulunmamaktadır. Türkiye, ortaya çıkan

uyuşmazlıklarda büyük yer tutan bu durumu 1944’te fark etmiştir.144

Montreux Sözleşmesi imzalandığı gün, bütün dünya devletlerini memnun

eden bir Boğazlar Rejimi kurulduğu fikri hâkimdir. Konferansta Sovyet Rusya’yı

141 100 Soruda Türk Boğazları, s.30
142 Şükrü Sina Gürel, "Montreux Boğazlar Sözleşmesi Değiştirilmeli mi?", Mülkiyeliler Birliği
Dergisi, Ankara, Aralık 1993, s.45
143 Baltalı, a.g.e., s.69-70
144 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.32–42.

 36

temsil eden Dışişleri Komiseri Litvinof imza günü yaptığı uzun ve anlamlı

konuşmasında bu genel duyguyu şu sözlerle ifade etmiştir: “…Bana öyle geliyor ki

konferansa bütün katılanlar buradan memnun gideceklerdir ve memnun olmayan

bulunmayacaktır. Konferans, burada bulunmamış olan devletlere de

memnuniyetsizlik verebilecek bir şey yapmamıştır…”.145

Montreux Konferansında Fransız Başdelegesi Paul-Boncour’a göre ise,

“Lozan Boğazlar Sözleşmesinin amacı iki tanedir ve Montreux görüşmelerine de bu

iki amaç hâkimdir. Bunlardan birincisi Türkiye’nin güvenliğidir. Türkiye’nin bunu

istemesi ve kabul ettirmeye koyulması hakkıdır. İkincisi diğer devletlerin güvenliği

ve bu devletlerin üstünde barışın genel menfaatleridir ki Boğazlarda seyrüseferin ve

geçişin serbestliği ile ifadelenir”.146 Montreux Boğazlar Sözleşmesi ile Türkiye’nin

Boğazlarda mutlak egemenliğe sahip olması, yalnız Türkiye’nin Güvenliğini

sağlamakla kalmamış aynı zamanda Türk dış politikasının temel eğilimlerini de

etkilemiştir. Bölgesel devletlerin en güzel tanımı, bu devletlerin çıkarlarının da

bölgesel nitelikte olmasıdır. Ancak büyük devletler dünya çapında çıkarlara sahip

olabilirler. İşte Türkiye gibi temelde bölgesel nitelikte bir devletin dünyanın en

önemli stratejik suyollarından birine egemen olması, Türkiye’nin bölgesel bir

devletin ötesinde öneme sahip olmasını gerektirmiştir.147

İngiltere Başbakanı Baldwin, Londra’da senelik olarak düzenlenen ve İngiliz

siyaset âleminde harici durumun genel bir görünüşünü ifade etmesi nedeniyle

oldukça önem verilen yıllık toplantı esnasında yaptığı konuşmada, İngiltere’nin diğer

ülkelerle olan ilişkilerini özetledikten sonra sözü Türkiye’ye ve Montreux

Antlaşmasına getirmiştir. Bu bölümde Baldwin; “ Bu antlaşmanın mevcut

antlaşmaları barışçı ve dostane bir şekilde tadil etmenin mümkün olduğuna dair

önemli bir örnek teşkil ettiğini” beyan etmiştir. Türkiye’nin İngiltere büyükelçisi

yukarıdaki konuları aktardığı yazısının devamında, “ Daha önce de çeşitli vesilelerle

dile getirdiği gibi, İngiltere’nin Akdeniz siyasetinin, elinde mevcut silahları ile ilgili

olduğunu, İtalya-Habeş Buhranı esnasında İngiltere’nin yaşadığı telaşın,

145 Boğazlar Meselesi, Lozan ve Montrö, Komünist Enternasyonal Belgelerinde Türkiye Dizisi-I
Aydınlık Yy., İstanbul, 1977, s.116-117
146 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.12
147 Oral Sander, Siyasi Tarih 1918-1994, SBF Yy, Ankara, 1994, s.107

 37

Akdeniz’deki zırhlılarının İtalyan uçaklarına karşı savunma yapamayacağı

korkusundan kaynaklandığını” da eklemektedir. Ayrıca “ Baldwin’in sözlerinde

doğrudan doğruya Montreux Antlaşmasına ait olan bölümün soğuk tutulduğunu ve

bu durumun İtalya’yı kızdırmamak için böyle tutulduğunu değerlendirdiğini”

belirtmektedir.148

Antlaşmanın imzasından sonra Polonya Dışişleri Bakanlığı, Türkiye

Cumhuriyeti Dışişleri Bakanlığı’na verdiği nota ile, Montreux Antlaşması’na karşı

Polonya’nın durumunun ne olacağını sormuştur. Bu notaya verilen cevabi nota ile

antlaşmanın bayrak farkı gözetilmeksizin Boğazlardan geçecek tüm harp ve ticaret

gemilerine şamil olduğu ve bu nedenle Polonya’nın, bu antlaşmayı imzalayan ya da

bilahare katılabilecek olan tüm diğer devletlerle aynı hukuka sahip olduğu

bildirilmiştir. Bunun üzerine Polonya Büyükelçiliğinin verdiği cevapta,

hükümetlerinin memnuniyeti ve bu nota ile kendilerine tevdi edilen hukuka uyacağı

bildirilmektedir.149

Türkiye’deki yansımaları açısından bakıldığında da memnuniyet hâkimdir.

Nitekim Antalya milletvekilinin 24 Temmuz 1936 tarihinde Başbakan İsmet

İnönü’ye hitaben yazdığı yazıda “Lozan Başarısını tamamlayan parlak Montreux

başarısı” tebrik edilmektedir”.150

Hükümet, 30 Temmuz 1936 tarihinde Montreux Sözleşmesi’nin görüşülmesi

için meclise müracaat etmiştir. Meclis Başkanlığı da mebuslara bir günlük inceleme

zamanı vererek 31 Temmuz 1936’da sözleşmenin görüşülmesini kararlaştırmıştır.

Belirlendiği üzere 31 Temmuz’da toplanan TBMM aynı gün görüşmeleri

tamamlayarak 3056 sayılı kanunla151 Montreux Boğazlar Sözleşmesi’ni

onaylamıştır.152 Görüşmelerde ilk önce Dışişleri Bakanı Tevfik Rüştü Aras

148 Başbakanlık Cumhuriyet Arşivi, Belge tarih ve no:12.01.1937, (030.10.234.581.5)
149 Başbakanlık Cumhuriyet Arşivi, Belge tarih ve no:12.01.1937, (030.10.246.664.2)
150 Başbakanlık Cumhuriyet Arşivi, Belge tarih ve no:24.07.1936, (030.10.238.608.6)
151 24 Temmuz 1923’te Lozan’da İmza Edilen “Boğazların Tabi Olacağı Usule Dair
Mukavelenamenin Yerine Kaim Olmak Üzere 20 Temmuz 1936 Tarihinde Montreux’de İmza Edilmiş
Bulunan Yeni Mukavelenamenin Tasdikine Dair Kanun, 05 Ağustos 1936 Tarih ve 3374 sayılı Resmî
Gazetede Yayımlanmıştır.
152 Montreux Antlaşması, Deniz Kuvvetleri Komutanlığı Hidrografi Yayını, İstanbul, 1966, s.3

 38

konuşarak153 Montreux’e kadar olan gelişmeleri anlatmış ve “ Sözleşmeyle,

Lozan’da eksik kalan Türk haklarının tamamlandığını” bildirmiştir. Aras’tan sonra

kürsüye gelen diğer konuşmacılar da sözleşme şartlarının tenkit edilecek hiçbir

noktası olmadığını söylemişlerdir.154 Görüşmeler sırasında konuşmaların çoğunluğu

Atatürk’e ve İsmet İnönü’ye olan bağlılıkların dile getirilmesi şeklinde olmuştur.

Bunların yanında Türk diplomasisinin artık çok gelişmiş olduğundan bahsedenler de

olmuştur. Netice olarak, TBMM görüşmeleri sırasında Montreux şartlarının esasına

ilişkin hiçbir eleştiri yapılmamış, aksine tenkit edilemeyeceği ve mükemmel olduğu

söylenmiştir. Daha sonra sözleşme tasdik için TBMM’nin onayına sunulmuş ve 366

oyla kabul etmiştir. 33 milletvekili ise çeşitli sebeplerden dolayı oylamaya

katılamamıştır.155

Montreux Sözleşmesi, Boğazlar işinde her zaman başvurulacak bir metindir.

Boğazlarla ilgili işlerde daima metne başvurmakta büyük yarar bulunmaktadır ki

Montreux’ü yapanlar dahi metne daima başvurmaktan geri kalmamışlardır.156

2.4.2. Montreux Sözleşmesi’nin Hükümleri

Barış zamanında, ticaret gemileri, gündüz ve gece, bayrakları ve taşıdıkları

yükler ne olursa olsun, uluslararası sağlık kuralları çerçevesinde Türk yasalarıyla

konulmuş olan sağlık denetimine tabi tutulmaları hariç olmak üzere, hiçbir merasime

tabi olmadan, Boğazlardan geçiş ve tam ulaşım özgürlüğünden yararlanacaklardır.

Ege Denizi’nden veya Karadeniz’den Boğazlara giren her gemi, Boğazların girişine

yakın bir sağlık istasyonunda duracaktır. Bu denetim, bir temiz sağlık belgesi veya

gemide bulaşıcı ve salgın bir hastalık olmadığını doğrulayan bir sağlık bildirisi

gösteren gemiler için, gündüz ve gece, mümkün olan azami süratle yapılacak,

gemiler Boğazlardan geçişleri esnasında bundan başka durmak zorunda

bırakılmayacaklardır. Bu gemiler Boğazlarda bir limana uğramaksızın transit

geçerlerken, alınması öngörülen ve sözleşmeye ek LAHİKA I’de yer alan

153 Dışişleri Bakanı T.Rüştü Aras’ın, Montreux Boğazlar Sözleşmesi konusunda TBMM’de yaptığı
konuşmanın metni için bkz. TBMM Zabıt Ceridesi, C.XII, Devre V, 31 Temmuz 1936, s.309-310
154 Suat ZEYREK, “Montreux'e Göre Boğazlar ve Bunun Türk Basınındaki Akisleri”, Yüksek
Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Ens. T.C. Tarihi ABD, YÖK Dok. Mrk. 88/286031
155 31 Temmuz 1936 TBMM Zabıt Ceridesi, s.337
156 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.20

 39

vergilerden ve harçlardan başka hiçbir vergi ya da harç ödemeyeceklerdir.157

LAHİKA I’de öngörülen vergiler ve harçlar ise “Altın-Frank” esas alınarak

saptanmış olup, verilecek hizmetler karşılığı olarak alınacak bu bedel, geminin sicile

kayıtlı net tonajı üzerinden hesaplanacaktır.158

Kılavuzluk ve römorkaj (yedekleme) isteğe bağlı tutulmuştur. Ticaret

gemilerinin acentesi veya kaptanının bu hizmetleri talep etmeleri ve Türk

makamlarınca anılan hizmetlerin yerine getirilmesi halinde ücret alınabilecektir.

Bahse konu ihtiyari hizmetler için alınacak ücretlerin miktarı belirli periyotlarla,

Türk Hükümeti’nce yayınlanacaktır.

Savaş zamanında Türkiye savaşan değilse, sözleşmenin 4. maddesine göre,

ticaret gemileri, bayrakları ve yükleri ne olursa olsun barış zamanı için öngörülen

koşullar çerçevesinde Boğazlardan geçiş ve ulaşım özgürlüğünden yararlanacaklar,

bu durumda da kılavuzluk ve römorkaj isteğe bağlı kalacaktır.

Sözleşmeye göre, savaş zamanında Türkiye savaşansa, Türkiye ile savaş

durumunda olan bir devlete ait ticaret gemileri Boğazlardan geçemezler. Tarafsız

devletlere ait ticaret gemileri, Türkiye ile savaşta olan devlete hiçbir biçimde yardım

etmemek koşuluyla Boğazlardan geçiş ve ulaşım özgürlüğünden yararlanabilirler.

Gerek “düşmana hiçbir biçimde yardım etmemek” koşulu, gerekse “Türkiye’nin

savaşan bir devlet olarak savaş hukukundan kaynaklanan hakları”, Türkiye’ye, geçiş

yapan gemilerin taşıdıkları yükleri kontrol etme, dolayısıyla harp kaçağı olan malları

zapt ve müsadere etme hakkı vermektedir. Bu durumda gemilerin Boğazlara gündüz

girmeleri ve geçişlerini her seferinde Türk makamlarınca gösterilecek yoldan

yapmaları gerekmektedir. Türkiye’nin kendisini pek yakın bir savaş tehlikesi tehdidi

karşısında sayması durumunda da, ticaret gemileri, barış zamanı için öngörülen

düzen uyarınca Boğazlardan geçebileceklerdir. Ancak, bu durumda gemilerin

Boğazlara gündüz girmeleri ve geçişlerini her seferinde Türk makamlarınca

gösterilen yoldan yapmaları gerekmektedir. Kılavuzluk ise, bu durumda zorunlu

kılınabilecek ancak ücrete bağlı olmayacaktır.

157 Sabri Mengül, Türk Boğazlarının (Çanakkale ve Karadeniz)Tarihi, Deniz Matbaası, İstanbul,
1937, s.42-57
158 Tahir Çağa, Gemilerden Altın Frank Esası ile Alınan Resimlere Dair, İstanbul, 1982, s.15

 40

Bu düzenlemelerle birlikte sözleşmede ticaret gemilerinin açık bir tanımı

yapılmamıştır. Sözleşmenin 7.maddesi, “Savaş Gemileri” başlıklı II. Kısım

kapsamına girmeyen bütün gemileri, ticaret gemisi olarak kabul etmektedir. Bir

başka deyişle, savaş gemisi grubuna girmeyen tüm gemiler ticaret gemisi grubuna

girmektedir.

Boğazlardan geçiş ve Karadeniz’de bulundurulabilecek yabancı deniz kuvveti

bakımından da bazı sınırlamalar getiren sözleşme, her sınıf savaş gemisine geçiş

hakkı tanımamış, bu haktan yararlanacak savaş gemilerinin geçişlerini bazı kayıt ve

sınırlamalara tabi tutmuştur.

Sözleşmenin 10. maddesine göre barış zamanında, hafif su üstü gemileri,

küçük savaş gemileri ve yardımcı gemiler; ister Karadeniz’e kıyıdaş olan ister

olmayan devletlere bağlı bulunsunlar, bayrakları ne olursa olsun, Boğazlara

sözleşmede öngörülen koşullar içinde girerlerse, hiçbir vergi ve harç ödemeksizin

boğazlardan geçiş özgürlüğünden yararlanacaklardır.

Bununla beraber savaş gemileri, Boğazlara gündüz girebilirler. Geçiş

sırasında, deniz kuvvetinin komutanı, durmak zorunda olmaksızın Çanakkale

Boğazı’nın ve İstanbul Boğazı’nın girişindeki bir işaret istasyonuna, komutası altında

bulunan kuvvetin tam kuruluşunu bildirmekle mükelleftir. Ayrıca Boğazlardan geçiş

halinde bulunan savaş gemileri taşımakta olabilecekleri uçakları hiçbir durumda

kullanamazlar.

Barış zamanında savaş gemilerinin Boğazlardan geçmesine gelince, Türk

Hükümeti’ne diplomatik yoldan bir ön bildirimde bulunulması gerekmektedir. Bu ön

bildirimin normal süresi ise sekiz gündür. Yapılacak ön bildirimde gemilerin

gidecekleri yer, adı, tipi, sayısı ile gidiş için ve gerekirse dönüş için geçiş tarihlerin

belirtilmesi öngörülmüştür. Her tarih değişikliğinin ise üç gün önceden bildirilmesi

gerekmektedir. Ayrıca boğazlara girişin, ilk ön bildirimle belirtilen tarihten

başlayarak beş günlük bir süre içinde yapılması gerekmektedir. Bu sürenin

bitiminden sonra, ilk ön bildirimdeki aynı koşullar içinde yeni bir ön bildirimde

bulunulması gerekmektedir.

Sözleşmenin 14. maddesi ile savaş gemilerinin tonajları ve sayıları da

sınırlanmıştır. Bu madde hükmüne göre Boğazlardan geçiş halinde bulunabilecek

 41

bütün yabancı deniz kuvvetlerinin en yüksek toplam tonajı 15.000 tonu aşmayacak

ve bu kuvvetler dokuz gemiden fazla gemi içermeyeceklerdir. Yine aynı maddeye

göre, Boğazlardaki bir limanı ziyaret eden gemiler ile geçiş sırasında bir hasara

uğramış olan savaş gemileri bu tonaja katılmayacaktır. Hasara uğrayan gemiler

tamirat esnasında, Türkiye tarafından yayımlanan özel güvenlik hükümlerine tabi

tutulacaklardır. Bu kayıt ve sınırlamalardan, gemilerin tonaj ve sınıfı ile ilgili olanlar,

Karadeniz’e kıyıdaş devletlerin savaş gemilerinin geçişinde uygulanmayacak,

Karadeniz’e kıyıdaş devletler, öngörülen tonajdan yüksek bir tonajda bulunan harp

gemilerini Boğazlardan geçirebileceklerdir. Ancak bu gemiler Boğazları tek

başlarına ve en çok iki muhrip eşliğinde geçebileceklerdir.

Karadeniz’e kıyıdaş devletler, dışarıda yaptırdıkları veya satın aldıkları

denizaltılarını, tezgâha koyuşta ya da satın alışta Türkiye’yi vaktinde haberdar

etmişlerse, deniz üslerine katılmak üzere Boğazlardan geçirme hakkına sahiptirler.

Bahse konu devletler denizaltılarını, bu konuda ayrıntılı bilgiler vaktinde Türkiye’ye

verilmek koşuluyla bu deniz dışındaki tersanelerde onarılmak üzere de Boğazlardan

geçirme hakkına sahiptirler. Her iki durumda da denizaltlıların gündüz ve su

üstünden seyretmeleri ve Boğazlardan tek başlarına geçmeleri gerekmektedir.

Belirtilen bu istisnai durumlar dışında sözleşmede denizaltlıların Boğazlardan

geçmeleri öngörülmemiştir.

Boğazlardan geçiş yapmakta olan savaş gemileri, hasar veya geminin teknik

yönetimine bağlı olmayan deniz arızası durumları hariç olmak üzere, geçişleri için

gerekli olan süreden daha uzun bir süre Boğazlarda kalamayacaklardır.

Yukarıda yer alan sözleşme hükümleri, herhangi bir tonajda veya kuruluşta

olan bir deniz kuvvetinin, Türk Hükümeti’nin çağrısı üzerine, Boğazlardaki bir

limana sınırlı bir süre için nezaket ziyaretinde bulunmasına engel değildir.

Bu genel sınırlamalar dışında sözleşmenin 18. maddesi tonaj ve süre

bakımından da sınırlamalar getirmiştir. Buna göre; Karadeniz’e kıyıdaş olmayan

devletlerin barış zamanında bu denizde bulundurabilecekleri gemilerin toplam tonajı

30.000 tonu aşmayacaktır. Ancak herhangi bir anda, Karadeniz’in en güçlü

donanmasının tonajı, sözleşmenin imza tarihinde bu denizde en güçlü olan

 42

donanmanın tonajını159 en az 10.000 ton aşarsa (Ocak 1992 itibariyle dağılan SSCB

Karadeniz Donanması’nın tonajı 105.000 tondur) 30.000 tonluk toplam tonaj aynı

ölçüde artacak ve en çok 45.000 ton olabilecektir. Bununla beraber Karadeniz’e

kıyıdaş olmayan devletlerden herhangi birinin bu denizde bulundurabileceği tonaj,

yukarıda öngörülen toplam tonajın üçte ikisiyle sınırlandırılmıştır. Bu amaçla;

Karadeniz’e kıyıdaş devletlerin, her yılın 1 Ocak ve 1 Temmuz tarihlerinde,

Karadeniz’deki donanmasının toplam tonajını Türk Hükümetine bildirmesi, Türk

Hükümeti’nin de topladığı bu bilgileri akit taraflara iletmesi öngörülmüştür.

Sözleşme yukarıdaki paragrafta açıklanan tonaj sınırlamasına bir istisna

getirmiştir. Buna göre, Karadeniz’e kıyıdaş olmayan devletler, bu denize, insancıl

amaçlarla toplamı 8000 tonu aşmayacak bir deniz kuvvetini, 13. maddede öngörülen

ön bildirime gerek duyulmaksızın yollayabilirler. Bu durumda, diğer maddelerde

düzenlenen 45.000 tonluk toplam tonaj dolmamışsa, Türk Hükümeti bunların

geçişine izin verebilir. Bahse konu toplam tonaj daha önce kullanılmış bulunuyorsa

veya gönderilmek istenen kuvvetlerle bu tonaj aşılacaksa, Türk Hükümeti’nin, bu

izin isteminden Karadeniz’e kıyıdaş devletleri hemen haberdar etmesi, bu devletlerin

de kendilerine bildirilen bu duruma 24 saat içinde itiraz etmemeleri halinde, Türk

Hükümeti’nin en geç 48 saat içinde ilgili devletlere kararını bildirmesi

gerekmektedir. Görüldüğü üzere Türkiye’nin, bu istisna duruma itiraz gelmemesi

halinde de bir takdir hakkı kullanma yetkisi ve serbestisi bulunmaktadır. Karadeniz’e

kıyısı olmayan devletlerin deniz kuvvetlerinin, bu istisna haricindeki Karadeniz’e

tüm geçişlerinin, kullanılabilir toplam tonaj (45.000 ton) sınırları içinde yapılması

gerekmektedir.

Öte yandan bir başka düzenlemeye göre de, Karadeniz’de bulunmalarının

amacı ne olursa olsun, kıyıdaş olmayan devletlerin savaş gemileri bu denizde 21

günden fazla kalamaz.

Türk Hükümeti, boğazlardan geçiş ve Karadeniz’deki durumla ilgili

istatistikleri toplamak, gerekli bilgileri vermek, ayrıca savaş gemilerinin Boğazlardan

geçişine ilişkin her hükmün yürütülmesine nezaret etmekle yükümlüdür. Montreux

Boğazlar Sözleşmesi, Türkiye’nin ve Karadeniz’e kıyıdaş devletlerin güvenlikleri

159 Sözleşmenin yürürlüğe girdiği 9 Kasım 1936 tarihinde SSCB 60.000 tonluk bir donanmaya sahipti.

 43

çerçevesinde hazırlanmış olduğundan, Boğazlardan geçiş ve Karadeniz’e ilişkin

hükümlerin tek nezaretçisi olan Türkiye, belirtilen bu miktarlar üzerindeki bir ön

bildirimle karşılaştığında, buna sözleşme hükümlerine göre uygun cevabı verme

hakkına sahiptir.

Bu konunun uygulanması ile ilgili olarak; Türkiye Cumhuriyeti Dışişleri

Bakanlığının 11 Mayıs 1939 tarihli yazısında, Karadeniz’deki Sovyet Donanması’nın

tonajı ile ilgili olarak yapılan yazışmalar hakkında Türkiye Cumhuriyeti

Başbakanlığına bilgi verilmekte ve; “1939 yılında Sovyet Büyükelçiliğinden alınan

notaya göre Karadeniz’deki Sovyet donanmasının tonajının 73.290 ton olduğu

öğrenilmiş ve durum Montreux Antlaşması’nın 18. maddesi gereği taraf devletlere

bildirilmiştir. Bunun üzerine İngiltere büyükelçiliğinden alınan bir yazıda,

antlaşmanın imzalandığı tarihte Sovyet Donanması’nın 62.678 ton iken şimdi 73.290

tona çıktığı ve 10.000 ton arttığı, bu nedenle Karadeniz’e kıyısı olmayan ülkelerin de

bu denize göndermeye hakları olan deniz gücünü bu oranda arttırmaya hakları

doğduğu belirtilmektedir. Bu durum 18. madde gereği Sovyet Büyükelçiliğine tebliğ

edilmiştir. Sovyetler bu bildirime herhangi bir cevap vermemişlerdir”

denilmektedir.160 Dolayısıyla sözleşmenin imzalandığı dönemdeki şartların

değişmesi ile birlikte ortaya çıkan durumlara nasıl reaksiyon gösterileceğinin o

tarihlerden itibaren gündeme geldiği görülmektedir.

Savaş zamanında, Türkiye savaşan değilse, savaş gemilerinin barış zamanı

için öngörülen ve daha önceki bölümde esasları açıklanan koşullar çerçevesinde

boğazlardan geçiş ve ulaşım özgürlüğünden yararlanmaları mümkündür. Ancak

savaşan herhangi bir devletin savaş gemilerinin boğazlardan geçmesi yasaklanmıştır.

Bunun istisnası olarak, Karadeniz’e kıyıdaş olsun veya olmasın, savaşan bir devlete

ait olup da savaşın başlangıcında üs ve limanlarından ayrılmış bulunan savaş

gemileri, bu limanlara dönmek üzere boğazlardan geçiş yapmak hakkına sahiptirler.

Bu gemilerin, boğazlardan geçişi süresince, herhangi bir düşmanca eylemde

bulunmaları yasaklanmıştır.

Milletler Cemiyeti Konseyi’nin almış olduğu bir karar uyarınca ortak bir

harekete katılan devletlerin savaş gemilerinin,-bu devletler savaşan devlet statüsünde

160 Başbakanlık Cumhuriyet Arşivi, Belge tarih ve no: 11.05.1939, (030.10.219.476.9)

 44

olsa dahi- Boğazlardan geçebileceği öngörülmesine rağmen, Milletler Cemiyeti’nin

19 Nisan 1946 tarihinden itibaren hukuken ortadan kalkmış olması ve Birleşmiş

Milletlerle arasında bir halefiyet durumunun bulunmaması nedeniyle, yukarıdaki

hükmün uygulama imkânı kalmamıştır. Bununla beraber, Montreux Boğazlar

Sözleşmesi’ne taraf olan devletlerin hepsi sonraki tarihli bir antlaşma olan Birleşmiş

Milletler Antlaşması’na da taraftır ve antlaşmanın 25. maddesi ile BM Üyeleri,

Güvenlik Konseyi’nin almış olduğu kararları kabul etmek ve uygulamakla

yükümlüdürler. Antlaşmanın “Barışın Tehdidi, Bozulması ve Saldırma Fiili Halinde

Yapılacak Hareket” başlıklı VII. Bölümündeki uygulamalar kapsamında BM

Üyeleri, Güvenlik Konseyi tarafından kararlaştırılan tedbirlerin yürütülmesine

yardım etmeyi de yüklenmişlerdir. Buna göre, Güvenlik Konseyi’nin alacağı zorlama

önlemlerini yerine getirmek maksadıyla, savaşan herhangi bir devletin savaş gemileri

Boğazlardan geçebilecektir. Bu nedenle, Birleşmiş Milletler Teşkilatı çerçevesinde

alınan zorlayıcı tedbirlerin uygulanması, bugün, Boğazların muharip devletlerin

savaş gemilerine kapalı tutulması ilkesinin bir istisnasını oluşturmaktadır. Ayrıca,

BM üyesi devletlerin, BM Antlaşması’ndan doğan yükümlülükleri ile diğer herhangi

bir antlaşmadan doğan yükümlülüklerinin çatışması halinde, BM Antlaşmasından

doğan yükümlülüklerinin üstün geleceği, BM Antlaşmasında hükme bağlanmıştır.

Bu nedenle, Montreux Boğazlar Sözleşmesi’nde, yukarıda belirtilen nitelikte bir

hüküm yer almamış olsaydı dahi, BM Güvenlik Konseyi’nin alacağı zorlama

önlemlerini yerine getirmek amacıyla, BM üyesi devletlerin savaş gemileri

Boğazlardan geçebilecektir.161

Savaş zamanında, Türkiye savaşan ise, savaş gemilerinin geçişi konusunda

Türk Hükümeti’ne tamamen serbest davranabilme hakkı tanınmıştır. Diğer bir ifade

ile Türkiye’nin savaşan olduğu durumda, yabancı devletlere ait savaş gemilerinin

Boğazlardan geçip geçmeyeceğine karar vermek, Türk Hükümeti’nin takdirine

bırakılmıştır.

Türkiye’nin kendisini pek yakın bir savaş tehlikesi tehdidi karşısında sayması

halinde, Türkiye’nin savaşan olduğu durum için öngörülen ve bir önceki paragrafta

açıklanan düzen uygulanacaktır. Sözleşmenin Türkiye’ye tanıdığı bu yetkinin,

161 Sevin Toluner, Milletlerarası Hukuk Dersleri, İstanbul, 1996, s. 176.

 45

uygulanmasına başlamadan önce, mevcut üs ve limanlarından ayrılmış bulunan savaş

gemilerinin, üs ve limanlarına dönmesine müsaade edilecektir. Bununla birlikte,

Türkiye davranışlarıyla kendisini pek yakın bir savaş tehlikesi tehdidine maruz

bırakan devletin savaş gemilerini bu haktan yararlandırmayabilecektir. Diğer bir

ifade ile Türkiye, söz ve eylemleriyle kendisini pek yakın bir savaş tehlikesi tehdidi

ile karşı karşıya bırakan devletlerin, daha önce üs ve limanlarından ayrılarak

Boğazlardan geçmiş olan savaş gemilerinin, üs ve limanlarına dönmek amacıyla

Boğazlardan tekrar geçmesine izin vermeme yetkisine sahip olup, bu durum

Türkiye’nin takdirine bırakılmıştır. Burada Türkiye’den beklenen, kendisini pek

yakın bir savaş tehlikesi tehdidi karşısında sayma durumuna dayanarak sözleşmeden

kaynaklanan yetkilerini kullanması halinde; Akit Devletlere ve Milletler Cemiyeti

Genel Sekreterine bu konuyla ilgili bilgi vermektir. Milletler Cemiyeti Konseyi, üçte

iki çoğunlukla, Türkiye’nin almış olduğu önlemlerin haklı olmadığına karar verir ve

sözleşmenin akit taraflarının çoğunluğu da aynı görüşte olursa, Türk Hükümeti almış

olduğu önlemleri kaldırmakla yükümlü tutulmuştur. Görüldüğü gibi Türkiye’nin

kendini pek yakın bir savaş tehlikesi tehdidi altında hissetmesi halinde, bir yandan

Türkiye’ye geniş bir yetki sahası açılırken, diğer yandan bu saha daraltılmaktadır.

Ancak sözleşmenin 21.maddesi cemiyet organlarını görevlendirmiş olmakla birlikte,

daha önce de açıklandığı üzere, Milletler Cemiyeti Genel Kurulu 18 Nisan 1946

tarihinde yaptığı son toplantısında Cemiyetin feshedilmesi kararını almış ve böylece

cemiyet ortadan kalkmıştır.162 Milletler Cemiyeti’ne ifa etmek üzere çeşitli antlaşma

ve düzenlemelerle verilen siyasi fonksiyonların (bu bağlamda Montreux Boğazlar

Sözleşmesi’nin 21. maddesinin ilgili hükümlerinin), BM tarafından doğrudan değil

ancak talep halinde, Genel Kurul veya ilgili organın bu yönde bir karar almasından

sonra üstlenilebileceğinin mümkün olacağı genel kabul görmektedir.163 Kısaca

özetlemek gerekirse, Montreux Boğazlar Sözleşmesi’nin 21.maddesinin 3 ve 4.

paragraflarının bugün için pratik bir uygulama alanının olmadığı söylenebilir. Fakat

bu durum, Türkiye’nin bu konuda sınırsız bir takdir hakkını haiz olduğu anlamına

162 Gündüz Aybay, “Türk Boğazlarındaki Seyir Kuralları”, Deniz Ticareti, Yıl 15, İstanbul, Aralık
1998, s.68.
163 Aybay, a.g.m, s.69.

 46

gelmemeli, takdir hakkının kullanılış biçiminin, normal uluslararası usuller uyarınca

diğer akit devletler tarafından tartışılabileceği şeklinde yorumlanmalıdır.164

Montreux Boğazlar Sözleşmesi, Lozan Boğazlar Sözleşmesi’nden farklı

olarak, havadan geçiş serbestliği ilkesini kabul etmemiş olup yalnızca sivil uçakların

Boğazlar üzerinden geçişini düzenlemiştir. Bir başka söyleyişle, askeri uçakların

Boğazlar üzerinden geçmesine izin verip vermeme yetkisi, Türkiye Cumhuriyeti

Hükümetine bırakılmıştır. Sözleşmenin 23. maddesinin uçaklara ilişkin getirdiği

düzenlemelere göre, sivil uçakların boğazlar üzerindeki hava sahasından Akdeniz ile

Karadeniz arasında geçişine izin verilmiş ve Türk Hükümeti’nin, Boğazların yasak

bölgeleri dışında, geçiş için ayrılmış hava koridorlarını göstermesi öngörülmüştür.

Sivil uçaklar, Türk Hükümetine, tarifesiz uçuşlar için üç gün önceden, tarifeli uçuşlar

için geçiş tarihlerini belirten genel nitelikte bir ön bildirimde bulunarak

geçebileceklerdir. Türk Hükümeti ise, ulusal mevzuatı uyarınca, Avrupa ile Asya

arasında hava sahasından uçmalarına izin verilen sivil uçakların tam bir güvenlik

içinde geçmeleri için gerekli kolaylıkları sağlamakla yükümlü tutulmuştur.

Boğazların güvenliği ve bu suyollarındaki trafiği düzenleme çabalarına bu

sözleşme ile getirilen kolaylıkla, Türkiye Cumhuriyeti uzun süredir özlediği bir

çözüme değişen dünya koşullarının da yardımı ile Montreux Sözleşmesi ile

kavuşmuştur. Sovyetler Birliği ile batı dünyası arasında daima bir denge arayan

Türkiye, bu sözleşme sayesinde yaklaşan Dünya bunalımı karşısında en iyi stratejiyi

saptamakta başarılı olmuştur.165

Montreux Sözleşmesi’nin imzalanmasıyla birlikte 20 Temmuz 1936 gece

yarısı Türk askeri kuvvetleri Boğazların askersiz tabir edilen bölgesine girmişlerdir.

Başta Yavuz Zırhlısı olmak üzere bütün Türk Donanması da denizden bu harekete

katılmıştır. Böylece tekrar Boğazlarda kesin Türk hakimiyeti kurulmuştur.166

164 Toluner, a.g.e., s.177–178
165 Lozan'ın 50. Yılına Armağan, s. 112.
166 Karal, a.g.e, s.201

 47

3. İKİNCİ BÖLÜM: II. DÜNYA SAVAŞI VE SONRASINDA TÜRK

BOĞAZLARI

3.1. Savaş Yıllarında Türk Boğazları

Almanya ve İtalya’nın uluslararası antlaşmaları hiçe sayarak kuvvete dayalı

fetih siyasetine atılmaları, İtalya’nın 1935-1936’da Habeşistan’ı, 1939’da

Arnavutluk’u işgali, dünya kamuoyunun bunları engellemek ve İtalya Lideri

Mussolini’ye karşı koymak istemesine rağmen, Milletler Cemiyeti, İngiltere ve

Fransa’nın bu hareketleri kuvvet kullanarak önlemeye teşebbüs edememeleri, II.

Dünya Savaşı’nı haber veren olaylar olmuştur.167

Bu ortamdan cesaret alan Almanya Versailles Antlaşması ile askersiz hale

sokulan Rhin Bölgesine asker sevk etmiş, Fransa ve İngiltere bu duruma seyirci

kalmışlardır. Daha sonra Almanya, 1938’de Avusturya’yı ilhak etmiş,

Çekoslovakya’daki üç milyon Almanın Çek Cumhuriyeti’nden muhtariyet

istemelerini fırsat bilerek de bunların müdafaasını üzerine almıştır. Bu gelişmeler

üzerine Avrupa’da siyasi durum çok gerginleşmiştir. Almanya, 15 Mart 1939’da

Çekoslovakya’yı işgal ederek bu devlete son vermiştir. Daha sonra Lehistan’a göz

diken Almanya, harekete geçmeden önce Rusya ile bir ittifak imzalamıştır. 1 Eylül

1939 sabahı Alman orduları Lehistan’ı istila etmeye başlamışlar, bunun üzerine 3

Eylül’de İngiltere ve Fransa Almanya’ya savaş ilan ilan etmişlerdir. Böylece II.

Dünya Savaşı başlamıştır.168

1938 yılı başlarında Montreux Boğazlar Sözleşmesi’yle ilgili olarak

Almanya’nın çeşitli istekleri olmuştur. Alman Hükümeti Montreux’de imzalanan

sözleşme koşullarının Türkiye ve Almanya arasında yapılacak bir anlaşmayla,

Türkiye ve Almanya arasındaki ilişkilerde zorunlu olarak tanınmasını istemiştir.

Ancak; Alman Hükümeti, bu tür bir anlaşmanın diğer ülkelerin Almanya’yı ittifak

dışı bir üye olarak tutmaları konusunu ve Milletler Cemiyeti dışında kalmasını

değiştirmeyeceğini, savaş gemilerinin yanı sıra, Boğazlar üzerinden askerî uçakların

167 Karal, a.g.e, s.207
168 Karal, a.g.e, s.208

 48

da doğrudan geçişine müsaade edilmesini, Montreux’ün düzeltilmesi esnasında

Türkiye Cumhuriyetinin duruma müdahale etmesini arzulamıştır. Bu konuda Türkiye

İngiltere’den görüş istemiş ve İngilizler, Almanya’nın sözleşmeye katılmasını

istememelerine rağmen, mecbur kalınırsa, Almanya’nın tek taraflı bildiriyle

sözleşmeye katılmasını istemişlerdir. Bu arada İtalya, sözleşmeye katılmış, fakat

İngiltere bundan memnun olmamıştır.169

1939 yılında Montreux Boğazlar Sözleşmesi’nde imzası olsun veya olmasın

bütün güçlü ülkeler, Türkiye’ye çeşitli vasıtalarla zaman zaman baskı yoluyla, zaman

zaman da Türkiye ile anlaşma suretiyle, Montreux Boğazlar sözleşmesini kendi

lehlerine kullanmak istemişlerdir. Aynı yılda Türkiye savunma hazırlıklarına devam

ederek, Trakya’da yasak bölgeleri genişletmiş, Boğazlar bölgesinde karasuları

dışında yasak bölgeler ilân etmiştir. Ayrıca İngiltere’den Boğazların savunulması

için ihtiyaç duyulan malzeme ve teçhizatın ivedi gönderilmesini istemiştir. Trakya’da

yedi piyade, bir süvari tümeninden oluşan 120.000 kişilik kuvvet meydana

getirmiştir. Trakya’daki Türk askerî hazırlıkları Bulgarların tepkisini çekmiş ancak

İngilizler Trakya’daki Türk askerî hazırlıklarının taarruz amaçlı olmadığını, Bulgar

kuvvetlerinin tertiplenmesinin ve hazırlıklarının Türklerden daha fazla taarruza

yönelik olduğunu değerlendirmişlerdir. İngiltere ve Fransa’nın ittifak amacıyla

Türkiye ile temasa geçtikleri sırada Sovyetler Birliği 15 Nisan 1939’da Balkanlar ve

Karadeniz bölgesinde ortaya çıkan yeni durumu görüşmek amacıyla Türkiye’ye

görüşme teklifinde bulunmuştur. Sovyet-Fransız-İngiliz görüşmelerinin çıkmaza

girdiği bu sıralarda, 4 Ağustos 1939’da Sovyetler Birliği esasları daha önce Nisan

ayında görüşülmüş olan işbirliği antlaşmasının imzalanması için Türkiye’ye teklifte

bulunmuştur.170

Tarih boyunca Boğazların kontrolünü elinde bulundurmayı ve sıcak denizlere

doğrudan ulaşmayı bir milli hedef olarak belirlemiş olan SSCB’nin bu hedefe

169 Erdoğan KARAKUŞ, İngiliz Belgelerinde İkinci Dünya Savaşı Öncesi Türk-İngiliz İlişkileri 1938–
1939, Ankara, 2002, s.17
170 Fahir ARMAOĞLU; "Amerikan Belgelerinde Lozan Konferansı ve Amerika", Belleten, Sayı
213, TTKB, Ankara, Ağustos 1991

 49

ulaşmak için muhtelif zamanlarda attığı adımların en cüretkârı, Türk Dışişleri

Bakanı’nın 25 Eylül 1939’da başlayan Moskova ziyareti sırasında yaşanmıştır.171

26 Eylül 1939’da iki Dışişleri Bakanı –Saraçoğlu ve Molotov- arasındaki ilk

görüşmeden sonraki, ikinci toplantı 1 Ekim 1939 tarihinde yapılmış ve Montreux

Boğazlar Sözleşmesi’nde değişiklikler içeren Sovyet talepleri, bu toplantıda bizzat

Sovyet Lideri Stalin tarafından açıklanmıştır. Sovyetler, bir yandan karşılıklı yardım

antlaşmasının yapılabilmesini Boğazlar rejiminde yapılmasını istedikleri

değişikliklerin kabulü koşuluna bağlarken, bir yandan da Türkiye’yi yumuşatmak

için Yunanistan ve İtalya’nın egemenliği altında olan Türk kıyılarına yakın adaların

Türkiye’nin egemenliğine geçmesi gerektiğini belirtmişlerdir.172

Moskova görüşmelerinde Türkiye tarafından kabul edilmeyen, Boğazlarla

ilgili Sovyet görüşleri aşağıda sıralanan hususları içermiştir:

Barışta ve Türkiye’nin taraflı veya tarafsız olduğu bir savaş durumunda

üçüncü devletlere ait savaş gemilerinin Boğazlara ve Karadeniz’e girişine Türkiye ve

Sovyetlerin ortak karar vermesi.

Türkiye’nin, Karadeniz’e kıyısı bulunmayan devletlerin Montreux

Sözleşmesi’nin 18. maddesinde yer alan toplam tonaj haddinin beşte birini aşan

savaş gemilerini Boğazlardan geçirmemesi.

Karadeniz’e kıyısı bulunmayan devletlerin Karadeniz’e insani amaçlı

gönderecekleri savaş gemilerinin Boğazlardan geçişinin, Sovyetler Birliği’nin

olumlu görüşünü Milletler Cemiyeti’ne bildirmesiyle gerçekleşmesi.

Aynı Sözleşmenin 19. maddesine göre, savaşan devletlerin savaş gemilerinin

Boğazlardan geçebilmesinin de Sovyetler Birliği’nin olumlu görüşünün Milletler

Cemiyeti’ne bildirilmesiyle gerçekleşmesi.

Boğazlardan geçecek üçüncü devletlere ait ticaret gemilerinin, savaş

malzemesi ve asker taşımaları halinde yardımcı savaş gemisi sayılması.

171 Karakuş, a.g.e., s.15
172 R. Salim Burçak; Moskova Görüşmeleri (27 Eylül 1939–16 Ekim 1939) ve Dış Politikamız
Üzerindeki Tesirleri, Gazi Üniversitesi Yayını, Ankara, 1983, s.105-119

 50

Türkiye ve Sovyetler Birliği’nin topraklarının savunmasını gerektiren her

durumda, Sovyet denizaltılarının Boğazlardan geçebilmesi.

Sovyet savaş gemilerinin Boğazlardan geçmek için Türk Hükümeti’ne

verdikleri sekiz günlük ön bildirimin iki güne indirilmesi.

Uçuşlar için belirlenen üç günlük ön bildirimin bir güne indirilmesi.

Türkiye ve Sovyetler Birliği aralarında görüş birliğine varmadan, Boğazlar

rejiminin değiştirilmesi ile ilgili hiçbir görüşmeye katılınmaması.173

Türkiye bu tekliflerin hepsine karşı çıkmış ve kabul edilecek durumların

olmadığını belirtmiştir. Saraçoğlu ile Molotov arasında 13 Ekim’de yapılan üçüncü

ve 16 Ekim’de yapılan dördüncü ve son görüşmede, Boğazlar ile ilgili hususlarda

tarafların görüşlerinde özellikle Türkiye tarafında bir değişiklik olmamıştır. Kısaca

Sovyetler Birliği; Boğazların ortak savunulmasına dair bir antlaşmanın yapılmasını

ve Montreux Boğazlar Sözleşmesinde, Karadeniz’de kıyısı bulunmayan devletlerin

savaş gemilerine Boğazların her zaman ve kesin olarak kapatılmasını esas alan bir

değişikliğin yapılmasını istemiştir. Boğazlar statüsünün kendi lehine değiştirilmesini

bu şekilde önermesi, Sovyetlerin daha üç yıl önce Montreux ile adeta tarihi

emellerini bir yana bırakıp antlaşmada etkin bir rol oynamışken bu kez uluslararası

konjonktürdeki değişikliklerle beraber tekrar Boğazlarda isteklerde bulunmaları,

kolay bir şekilde Boğazlardan vazgeçemeyeceklerini ispatlamıştır.174

1940 yılının Kasım ayında Molotov’un Berlin’i ziyareti sırasında, Almanya

ve Rusya, Montreux Boğazlar Sözleşmesi’nin Türkiye, Almanya, İtalya ve Rusya

arasında yapılacak yeni bir sözleşme ile değiştirilmesi için anlaşmışlardır. Buna göre

Sovyetler Birliği ve diğer Karadeniz devletleri, gerek barış gerekse savaş zamanında,

savaş gemilerini Boğazlardan serbestçe geçirebilmek hakkına sahip olacaklar,

Karadeniz’e kıyısı olmayan devletler ise savaş gemilerini Boğazlardan

geçiremeyeceklerdir. Kasım 1940 kararlarından hemen sonra, Sovyetler Birliği,

Almanya’ya, Boğazlarda deniz ve kara üsleri istediğini de resmen bildirmiştir.

173 Burçak;a.g.e, s.85–86
174 Yüksel İnan, Türk Boğazlarının Siyasal ve Hukuksal Rejimi, Gazi Üniversitesi Yayın No:84,
Ankara, 1986, s.93-94

 51

Sovyetler Birliği’nin hemen ortaya çıkan yeni talepleri, Hitler’i Sovyetler ile anlaşma

olanağı bulunmadığına inandıran en önemli nedenlerden biri olmuştur.175

1941 yılı ile beraber Sovyetler Birliği’nin Türkiye ile bozuk olan ilişkileri

savaş cephelerinin bir sonucu olarak düzelmeye başlamış ve 25 Mart 1941 tarihinde

Ankara’da ve Moskova’da “Türk-Sovyet Saldırmazlık Deklarasyonu”

yayınlanmıştır. Bu Deklarasyon, iki ülke arasındaki 17 Aralık 1925’te Paris’te

imzalanan Türk-Sovyet Dostluk ve Saldırmazlık Antlaşmasını teyit etmiştir.176

Sovyetler Birliği, savaşın ilerleyen yıllarında 22 Haziran 1941’de Almanya’nın

saldırısına uğrayınca, aynı gün İngiltere ile bir askeri ittifak imzalayarak müttefik

devletler safında yer almıştır. Sovyetler Birliği, Almanlar ile sıcak savaşa girdikten

sonra 10 Ağustos 1941’de Türkiye’ye verdiği notada; Türk toprakları üzerinde ve

Boğazlar konusunda hiçbir talepleri olmadığını bir kez daha vurgulamıştır.177

Görüldüğü gibi Sovyetler Birliği, Türkiye’nin tarafsızlık politikasını sürdürmesini

istemiş ancak 1943 sonbaharından itibaren savaşta yükü arttıktan sonra Türkiye’nin

tarafsızlık politikasından hoşnut kalmayarak Türkiye’nin bir an önce savaşa girmesi

için Müttefik Devletlerle birlikte ısrar etmiştir. Böylece Sovyetler Birliği savaşta

çektiği ulaşım sıkıntısını hafifletmeyi düşünmüştür.178

İkinci Dünya Harbinde Türk Boğazlarının rolü, Montreux Sözleşmesi

hükümleri çerçevesinde kalmıştır. Bazı Alman gemileri asker ve mühimmat yüklü

olarak Boğazlardan geçmiş, Girit Adasını Almanların zaptedişinde bu gemilerin

kullanıldığı işitilmiştir. Diğer taraftan Rusya’ya İngiltere ve Amerika tarafından

yapılan yardımların Boğazlar yolu ile ulaştırılamamasının nedenini, Türkiye’nin

Boğazları kapatmış olmasına yoranlar olmuştur.

Eski İngiliz Başbakanı Lloyd George, 1941 Mayısında Avam Kamarasında

Başbakan Churchill’e, “Girit’in zaptında kullanılmış Alman gemilerinin Boğazlardan

geçişini” sormuştur. Lloyd George ayrıca Dışişleri Bakanı Eden’in Dışişlerine dair

açıklamalarını tenkit etmiş ve « Türkiye, Alman gemilerinin Ege Denizi adalarını

175 F.Haluk Gürsel, Tarih Boyunca Türk-Rus İlişkileri, İstanbul, 1968, s.214-215
176 Mehmet Gönlübol / Cem Sar, Olaylarla Türk Dış Politikası(1919–1973), 6. Basım, C.I, Ankara,
1987, s.193
177 Burçak, a.g.e., s.137
178 Gönlübol / Sar, , a.g.e., s.197-199

 52

işgali için Boğazlardan geçmesine müsaade etmiştir » diyerek Dışişleri Bakanı

Eden’in « Harbin bu özel safhasında hayatî belki de kat’î mahiyeti haiz olaydan

neden bahsetmediğini? » sormuştur.

Cevap veren Başbakan Churchil şunları söylemiştir: « …Türkiye’ye gelince,

münasebetlerini fevkalâde takdir ettiğimiz ve büyük Dünya mücadelesindeki rolü en

büyük ehemmiyeti haiz olan bir memleketten bahsederken gösterdiği büyük

ihtiyattan dolayı Lloyd George’a teşekkür ederim. Lloyd George’un Türkiye

hakkındaki endişelerini ortadan kaldıracağım iki nokta mevcuttur. Birinci nokta,

Yunan adalarını zapt için Alman askeri nakleden ve Boğazlardan geçen vapurlar

meselesidir. Türkiye bu vapurları tevkif etmek hakkını haiz bulunmamakta idi ».

Churchill burada Montreux Sözleşmesinin Boğazlara ait maddesini okumuş ve geçen

ticaret vapurları hakkında şunları ilâve etmiştir: « Geçen vapurlardan birinin adaların

işgali için kullanıldığını zannediyorum. Fakat Almanlarla İtalyanların elinde yine bu

maksatla kullanılabilecek başka vapurlar da mevcuttu. Bu nokta sözleşmenin yorumu

meselesidir ve Türkiye’ye ait bir iştir ».179

Montreux Boğazlar Sözleşmesi’nin barış zamanı için öngördüğü rejim 1939

yılı sonbaharına kadar uygulanabilmiştir. Bu tarihten Türkiye’nin Almanya’ya savaş

ilan ettiği 23 Şubat 1945 tarihine kadar ise sözleşmenin Türkiye’nin tarafsız olduğu

statü uygulanmıştır. Daha önce açıklandığı üzere, bu rejim savaşan devletlerin savaş

gemilerinin boğazlardan geçişini yasaklamaktadır. 23 Şubat 1945’ten savaşın fiilen

sona erdiği tarihe 180 kadar ise sözleşmenin Türkiye’nin savaşan bir devlet olması

hali için öngördüğü rejimi uygulamıştır. Bu rejim, Türkiye’ye, istediği devletin

gemilerini Boğazlardan geçirme, istemediklerini ise geçirmeme hakkını veren bir

rejimdir.181

Bu dönemde uygulamada tartışmalara neden olan bazı geçişler olmuştur.

28 Kasım 1941’de dört Sovyet petrol gemisi ile Mikoyan Buzkıran adındaki

gemiler Karadeniz’den Boğaza gelerek Akdeniz’e çıkmak istemişler, ancak bunların

gemi kataloglarında kaydı olmamasından dolayı Türkiye bazılarını Akdeniz’e

179 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.15
180 Almanya 7 Mayıs 1945, Japonya ise 14 Ağustos 1945 tarihinde kayıtsız şartsız teslim olmuşlardır.
181 Y.İnan, Türk Boğazlarının Siyasal ve Hukuksal Rejimi, Gazi Üniversitesi Yayını, s.91

 53

geçirmiş bazılarını da geçirmemiştir. Gemilerin geçirilip geçirilmemesinin

değerlendirmesinde Türkiye tamamen kendi inisiyatifini kullanmış, bu duruma

Sovyetler Birliği tepki göstermiştir.182

5 Haziran 1944’te Alman bahriyesi, gemilerinin Boğazlardan geçip

Romanya’ya gitmeleri için izin istemiştir. Alman Deniz Ataşesi Amiral Von Der

Morvitz bunların savaş gemisi olmadığı hususunda teminat verince gerekli izin

verilmiş ve gemilerin bir kısmı Karadeniz’e çıkmıştır. Bunun üzerine müttefikler

durumu protesto etmiş, bu baskılar sonucunda Türkiye Dışişleri Bakanı Numan

Menemencioğlu, gemilerin geri kalan kısmının geçmesi için bunların savaş gemisi

olmadıkları hakkında Ankara’daki Alman Büyükelçisi Von Papen’i çağırarak

teminat istemiştir. Verilen teminat üzerine gemilerin geçişi için gerekli izin çıkmış,

ancak Türk memurlarının gemilerde yaptıkları aramalarda silah, radar teçhizatı ve

askeri üniformalar gibi malzemeleri tespit etmeleri nedeniyle gemilerin geçişlerine

izin verilmemiştir.183 Buna rağmen Türkiye’nin İngiltere ile ilişkileri bozulmuştur.

Öte yandan Türk vekilleri Boğazlardaki geçiş uygulamalarını tasvip etmediklerini

mecliste dile getirmişler, bu tepkiler sonucunda Bakan Numan Menemencioğlu istifa

etmiştir.184

Bir başka tartışma konusu ise, Sovyetler Birliği’nin, Türklerin Alman savaş

gemilerini Boğazlardan geçirdiğini iddia etmesi, buna delil olarak da Karadeniz’de

savaşan Alman denizaltı gemilerini göstermesidir. Ancak Sovyetler Birliği’nin

Karadeniz’de bulunan gemilerine Alman gemilerince verilen zararın Boğazlardan

geçen gemilerden değil, Almanya’nın Montreux Antlaşmasından dolayı Boğazlardan

geçiremediği için Tuna nehri üzerinden parçalar halinde naklettiği ve Köstence

Limanında birleştirdiği denizaltılardan kaynaklandığı185 bildirilmiştir.186

182 Mustafa Hergüner; "Montreux Sözleşmesi ve İkinci Dünya Savaşındaki Uygulaması", Türk
Dünyası Araştırmaları, Haziran 2001, s.15
183 Edward Weısband, (İkinci Dünya Savaşında) İnönü’nün Dış Politikası, Türkçesi: M.Ali
Kayabal, Milliyet Yy., Ankara, 1974, s.328-329
184 Sander, Siyasi Tarih 1918-1994, SBF Yy, s.181
185 Bilge Buttanrı, “Türk Boğazları, Karadeniz ve Bölgesel Çatışma Kuralları”, Deniz Dergisi, Dz.
Kuv. K.lığı, Sayı 592, Mart 2005, Ankara, s.11–14
186 Özellikle U–9, U–18, U–19, U–20, U–23 ve U–24 numaralı denizaltılar, Ekim 1942’den 1944 yılı
sonuna kadar Karadeniz’de Rus Deniz Ticaret Filosu için tehdit oluşturmuştur.

 54

3.2. İkinci Dünya Savaşı Sonrasında Türk Boğazları

Güvenlik kavramları göz önüne alındığında, günümüzde Türk Boğazları

kapsamında güvenlik kelimesini askeri anlamda kullanan herhangi bir devlet göze

çarpmamaktadır. Ancak, Montreux Sözleşmesi’nin imzalandığı 1936 yılında,

güvenlik kavramının daha çok askeri anlamda algılandığı ve bu doğrultuda

uygulandığı görülmektedir. Türkiye II. Dünya Savaşı’nın zor yıllarında dahi bu

sözleşme ilkelerine büyük bir titizlikle sadık kalmış ve özellikle güvenlik konusunda

tüm ülkelerin haklarını eşit seviyede koruyarak sözleşmenin etkin bir şekilde

uygulanmasını sağlamıştır.187

Sovyetler Birliği’nin savaş süresince Türkiye’ye yönelik olumsuz tavrı,

yayılma politikasının bir sonucu olarak savaş sonrasında daha da şiddetlenerek

devam etmiştir. 1945 yılında zamanın Sovyet Dışişleri Bakanı, bu durumu Türk

elçisine; “Çarlık Rusyası zamanında böyleydi, bugün de böyledir ve yarın da böyle

olacağından hiç şüphe yoktur” şeklindeki sözleri ile açık bir şekilde ifade etmiştir. II.

Dünya Savaşı boyunca statükocu olan Türkiye, savaş sonrasında da bu

mücadelesinin devamı için adeta diplomatik bir savaşın başlangıcını da

oluşturmuştur. Cephe savaşları sonrasında dünyanın yeniden şekillendirilmesi için

yapılan konferanslarda, Sovyetler Birliğinin Boğazlar bölgesinde farklı bir statü

istekleri sürekli gündeme gelmiştir. ABD, başlarda Sovyetlerin isteklerine sessiz

kalmış ama Sovyet isteklerinin masumane olmadığını gördükten sonra bir seri

notalarla daha temkinli bir tutum benimsemiştir.188

3.2.1. Yalta Konferansında Türk Boğazları

Savaş sonrası politikalarının stratejilerinin tespiti için ilk toplantı 22 Kasım-2

Aralık 1943 tarihleri arasında Tahran’da, ikinci toplantı ise 5-13 Şubat 1945

tarihlerinde ABD Başkanı Roosvelt, İngiltere Başbakanı Churchill ve Rusya Devlet

Başkanı Stalin’in katılımıyla Yalta’da (Kırım) yapılmıştır.189 Konferansta;

Almanya’nın teslimi, Birleşmiş Milletler’in kuruluşu ve Avrupa ülkelerinin durumu

187 İ. Reşat Özkan, Dış Politika, Dış Kapının Dış Mandalı, Çınar Yayınları, İstanbul, 1996, s.164
188 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.29–30
189 Atak, a.g.e, s.95

 55

ile Boğazlar konuları görüşülmüştür.190 Burada, Montreux Sözleşmesi’nin yeniden

gözden geçirilmesi talebi olmuş ve Churchill’in de bu konuda Stalin’e desteği

olmuştur. Rooswelt ise Boğazlar rejiminde yapılacak değişikliklerin Türk

hâkimiyetinin devamına engel olmamasını ve bölgedeki dengeleri değiştirmemesini

istemiş ve Türkiye’nin Boğazlardaki mevcut durumunun daha yerinde olduğunu

belirtmiştir.191

Türkiye, savaş boyunca Churchill’in, Türkiye savaşa girmediği taktirde savaş

sonrasında yalnız kalacağı tehdidini yaşamış olup, 1945’te İngiltere ile savaş

döneminde yaşamış olduğu soğukluk devresinin etkilerini halen yaşamaktadır.

Türkiye Yalta Konferansı’nın hemen öncesinde Sovyetler Birliği’ne askeri

mühimmat taşıyan müttefik gemilerine Boğazları açmıştır. 26 Mart 1945 tarihli

Akşam Gazetesi; bu durumun, “Türkiye Boğazları açtı” şeklinde algılanmaması

gerektiğini, Boğazların aslında müttefiklere hep açık olduğunu ama Ege Alman

Devletinin etkisi altında olduğu için faydalanamadıkları yorumunu yapmaktadır. 192

Yaşananlara rağmen Churchill’in Yalta’da çok da Türkiye aleyhtarı bir tavır

almadığı görülmüştür. Stalin ise 10 Şubat’ta beklenen çıkışı yaparak Montreux

Sözleşmesi’nin çağdışı kaldığını ve revizyona tabi tutulması gerektiğini söylemiştir.

Stalin bunu istediyse de ayrıntılı tekliflerde bulunmamış, bunun bir sonucu olarak, üç

ülkenin Dışişleri Bakanlarının Londra’da yapacakları toplantıda Sovyet Hükümetinin

Montreux Sözleşmesi ile ilgili olarak yapacağı tekliflerin görüşülmesi ve uygun bir

zamanda Türk Hükümetinin bu tekliflerden haberdar edilmesi kararlaştırılmıştır.

Ancak Potsdam Konferansına kadar böyle bir toplantı yapılmadığından, Rusya

Potsdam’da tekrar bu konuyu gündeme getirmiştir.193

Yalta’da Amerika ve İngiltere, Boğazlarda Rusya’ya daha geniş bir geçiş

serbestisi tanınmasını kabul etmişlerdir. Bununla beraber, Amerikan Hükümeti,

Türkiye’nin Boğazlardaki egemenliğini ihlal edecek bir duruma taraftar olmamış,

190 Armaoğlu, 20.Yüzyıl Siyasi Tarihi 1914-1980, 1984, s.414
191 Hergüner, a.g.e., s.22
192 Selim Deringil; Denge Oyunu, II. Dünya Savaşında Türk Dış Politikası, Tarih Vakfı Yy.,
İstanbul, 1994, s.249
193 Boğazlar Meselesine Dair Notalar, s.14

 56

İngiltere de bağımsızlığı konusunda Türkiye’ye garanti verilmesi gerektiğini

belirtmiştir.194

3.2.2. Potsdam Konferansı’nda Türk Boğazları

ABD Başkanı Truman, Sovyet Lideri Stalin ve İngiliz Başbakanı Churchill,

savaş sonrası dünya düzenini belirlemek için 17 Temmuz 1945’te bu defa

Almanya’da, Potsdam’da toplanmışlardır. O sırada İngiltere’de seçim yapılmış, 25

Temmuz günü oy sayımı tamamlanınca İşçi Partisi’nin seçimi kazandığı anlaşılmış

ve Başbakanlığa seçilen Clement Atlee, Potsdam’dan ayrılan eski Başbakan

Churchill’in yerine İngiltere adına bu toplantıya katılmıştır. Bu konferansta Türk

Boğazları’nın durumu, 22 Temmuz’daki 7. oturumda ele alınmıştır. Boğazlar

Rejimi’nin değiştirilmesi gerektiği kararı ise, 27 Temmuz’daki 9. oturumda ele

alınmıştır. Sovyet Hükümeti, “Montreux Sözleşmesi’nin kurduğu Boğazlar rejiminin

günün şartlarına uymadığını ve yeni Boğazlar rejimi tesisi icap ettiği meselesinin

tartışılmasını” teklif etmiştir. Görülüyor ki Sovyetler, Boğazlardan üs istemekte, bu

da Rusya’nın Boğazlara yerleşmesi anlamına gelmektedir ki Amerika ve İngiltere

bunu kabul etmemişlerdir. Bu sebeple her üç devletin de Boğazlar hakkındaki

görüşlerini Türkiye’ye ayrı ayrı bildirmelerine karar verilmiştir.195

Amerika’ya dönen Başkan Truman, 27 Ekim’deki Donanma Günü

konuşmasında “Türk Boğazları serbest geçişe açılacak” demiş ve arkasından 2

Kasım’da ABD, 21 Kasım’da da İngiltere, Türkiye’ye birer nota verip, “Boğazlar

için görüşmeye başlamalıyız” şeklinde görüşlerini bildirmişlerdir. 5 Aralık 1945’te

ise Başbakan Saraçoğlu Türkiye adına, “Boğazlar konusunu görüşmeye hazırız”

açıklamasını yapmıştır. Sovyetler bu arada, II. Dünya Savaşı boyunca Türkiye

Başbakanı olan Şükrü Saraçoğlu aleyhine bir kampanya başlatmıştır. 196

II. Dünya Savaşından sonra bütün uluslararası suyollarında ulaşım serbestliği

ilkesini savunan ABD’nin Montreux rejiminin değiştirilmesiyle ilgili olarak,

Türkiye’ye verdiği nota şu hususları içermiştir:

194 Armaoğlu, 20.Yüzyıl Siyasi Tarihi 1914-1980, Ankara, 1984, s.414
195 Armaoğlu, a.g.e, s.415-416
196 Armaoğlu, a.g.e, s.417

 57

Boğazlar, barışta ve savaşta bütün devletlerin ticaret gemilerine açık

olmalıdır.

Boğazlar, Karadeniz’e sahildar devletlerin savaş gemilerinin geçişine her

zaman açık olmalıdır.

Boğazlar, barış zamanında üzerinde anlaşmaya varılacak belli bir tonajda

gemi dışında, Karadeniz’e kıyısı olmayan devletlerin savaş gemilerine her zaman

kapalı tutulmalı, bu hükümler Karadeniz devletlerinin açık müsaadeleri olduğu

hallerde ya da BM otoritesi altında hareket eden savaş gemilerine

uygulanmamalıdır.197

Bu nota ile ABD, Sovyetler Birliği’nin, Boğazların Karadeniz’e kıyısı olan

devletlerin bir sorunu olduğu yolundaki görüşüne ve Boğazlarda üs ile ortak

savunma konularındaki isteklerine değinmeden, yalnızca Boğazlardan gemilerin

geçişi konusunda Karadeniz devletlerine daha geniş yetkiler verilmesini kabul

etmekte olup, bundan çıkan sonuç, ABD’nin, Boğazların statüsünde önemli

değişiklikler yapılması fikrini geride bırakmış olduğudur.198

Washington hükümeti, bundan sonra, 19 Ağustos 1946’da Sovyetler Birliğine

bir nota vererek Montreux Sözleşmesi ile Boğazlarda kurulan statünün kaldırılması

ve Boğazların ortaklaşa savunulması konusundaki Sovyet isteklerini reddettiğini,

Boğazların savunmasında sadece Türkiye’nin sorumlu olmasından yana olduğunu

bildirmiş, ardından da Akdeniz’e bir savaş filosu göndermiştir. Sovyetlerin 27 Eylül

1946 tarihli cevabi notasından sonra ABD, 9 Ekim 1946’da Sovyetler’e verdiği yeni

bir nota ile de yukarıda belirtilen görüşlerini aynen tekrarlamış; ayrıca Boğazlar bir

saldırıya uğrarsa veya saldırı tehdidiyle karşılaşırsa, Birleşmiş Milletler Güvenlik

Konseyi’nin harekete geçmesinin gerektiğini de belirtmiştir.199

197 Boğazlar Meselesine Dair Notalar, s.16
198 Mehmet Gönlübol ve Diğerleri, Olaylarla Türk Dış Politikası, Siyasal Kitabevi, Ankara, 1996,
s.197–199
199 Ayın Tarihi, Ekim 1946, s.58–70

 58

Sovyet Rusya, Potsdam’da alınan kararlara göre Boğazlara ait görüşünü 7

Ağustos 1946’da Türkiye Cumhuriyeti’ne verdiği nota ile bildirmiştir.200 Sovyet

Rusya, 7 Ağustos 1946 tarihli ilk notasında birinci husus olarak Montreux Boğazlar

Sözleşmesinin ağır ihlâlinden ve bunun kendisine verdiği zararlardan Türkiye’yi

sorumlu tutmuştur. Ağır ihlâl olarak 9 Temmuz 1941’de Seefalke sahil muhafaza

gemisinin, 1 Ağustos 1941’de İtalyan Taravisio muavin harp gemisinin, 1944 Mayıs

ve Haziran’ında ise (8) Ems ve (5) Kriegstransport tipi muavin harp gemisinin

Boğazlardan geçirilmesini protesto etmiş olduğunu ve Mihverin 140,000 ton

hacminde muavin harp gemisini ticaret gemisi olarak geçirme niyetinde olduğuna

dair 4 Ekim 1942’de Türkiye’nin dikkatini çekmiş bulunduğunu ileri sürmüştür.

Sovyet Rusya’nın söz konusu notada ileri sürdüğü ikinci bir husus ise mevcut

rejimin yetersizliğidir. Sovyet Rusya, Montreux Sözleşmesi ile kurulan rejimin

bugünkü duruma uymaması sebebi ile yeni bir Boğazlar rejimi tesis etmenin

gerektiğini iddia etmiştir. Amerika Birleşik Devletleri ve İngiltere de, sözleşmede

değişiklik yapılması gereğini kabul etmişler, Türkiye de bu konuda bu devletlerle

mutabık kalmıştır. Ancak ayrılık noktası, “ Bugünkü rejimin düzeltilmesi ve yeni

şartlara uydurulması mı yoksa yeniden kurulması mı? ” sorusu olmuştur. Rusya bu

noktada rejimin yeniden tesisini istemiş, Türkiye ise aksi düşünceyi savunmuştur.

Çünkü Türkiye’ye göre; günün durumuna uymayan, sadece harp gemilerinin tarifine,

vasıflarına, tonajlarına ve kontrolüne ait hükümler olup, bunlar bütün rejimin

değiştirilmesini gerektirecek hususlar değildir. Sovyet Rusya’nın notada ileri sürdüğü

bütün olaylar da Türkiye’nin bu görüşünün haklılığını ortaya çıkarmaktadır. Öte

yandan sözleşme süreli olup, 1956 yılına kadar sözleşmeye sadece değişiklikler teklif

edilebilir. Bu değişikliklerin nasıl yapılacağı da sözleşmede gösterilmiştir. Bu

şartlarda Türkiye, sözleşme gereği bir konferansın toplanarak bu meseleye karar

vermesini uygun yol olacağını savunmuştur.201

Sovyetler Birliği 7 Ağustos 1946 tarihli notada üçüncü husus olarak

kurulmasını istediği yeni rejimin esaslarını da ortaya koymuş ve Boğazlar rejimi için

beş esas ileri sürmüştür. Bu esaslar;

200 Mustafa Aydın, Türk Dış Politikası, Editör: Baskın Oran, C.I (1919-1980), İletişim Yy., İstanbul,
2001, s.475
201 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.44

 59

Boğazların, bütün memleketlerin ticaret gemilerinin geçişine daima açık

olması,

Boğazların, Karadeniz devletlerinin harp gemilerinin geçişine daima açık

bulunması,

Karadeniz’de kıyısı bulunmayan devletlerin harp gemilerinin, özel haller

haricinde Boğazlardan geçememesi,

Boğazlar rejiminin tesisinin Karadeniz devletlerine ait bulunması ve

Boğazların Karadeniz devletleri aleyhine diğer devletlerce kullanılmasını

önlemek için Boğazların Türkiye ve Rusya tarafından müştereken savunulmasıdır.202

Bu notaya 22 Ağustos 1946 tarihinde Türkiye tarafından verilen cevabi

notada, Seefalke gemisinin 37 tonluk bir motor olduğu, Montreux ekinde yazılı harp

ve muavin harp gemilerinin vasıflarından hiçbirini taşımadığı, içinde de bir

cankurtaran simidi ile sandalından başka bir şey olmadığı belirtilmiştir.

Taravisio’nun ise, ticaret gemisi olarak geçtiği,203 eskiden savaş gemisi olduğu

öğrenilince ikinci kez geçiş yapmasına izin verilmediği ve hatta o zaman Sovyet

Elçisi’nin Türkiye’ye teşekkür ettiği belirtilmiştir.204

Ems ve Kriegstransport tipindeki gemilerin ise, harp zaruretlerinin devletleri

ek kapsamına girmeyen yeni tip gemiler yapmaya sevk ettiği, bunların, sözleşmenin

II. ekinde gösterilen kategorilerden hiç birine girmediği belirtilmiştir. İngiltere

Büyükelçiliği bunların donanma emrine tahsis edildiğini veya asker taşıdığını haber

verince de bunlardan birinin (Cassel) durdurulduğu ve ondan sonra geçişlerine

müsaade edilmediği bildirilmiştir. Layterlerin ise Tuna’da yapıldığı ve Karadeniz’de

bulunmalarından Türkiye’nin sorumlu tutulamayacağı vurgulanmıştır. Sovyet

Rusya’nın Karadeniz’e kuvvet çekme zorunda kalmasının ise, Almanların bu denize

inmesi yüzünden olduğu bildirilmiştir. Türkiye’nin, Sovyet iddialarının tersine,

Boğazları açık tutabilmek için büyük fedakârlığa katlandığı ve Mihver Devletlerinin,

Boğazları elde etmenin kendine sağlayabileceği büyük menfaatlere rağmen buna

202 Atak,a.g.e, s.122-123
203 Y.İnan, Türk Boğazlarının Siyasal ve Hukuksal Rejimi, Gazi Üniversitesi Yayını, s.102-104
204 Hüseyin Pazarcı, Boğazlar Rejimine İlişkin Türk Dış Politikası, Prof. Dr. E. Hirsch'in Anısına
Armağan, Ankara, 1986, s. 871

 60

cesaret etmediği dile getirilmiştir. Hatta, Türkiye’nin böyle davranmakla da

müttefiklerin davasına hizmet etmiş olduğu, sözleşmeyi iyi niyetle ve dürüstlükle

uygulamaya var kuvvetiyle çalışan Türkiye’nin, hileli bir kaç geçiş sebebiyle

sorumlu tutulamayacağı, bununla beraber Türkiye’nin, meselenin en kestirme çözüm

yolu olan hakeme gitmeğe hazır olduğu da Sovyetlere bildirilmiştir.205

Sovyet Rusya, Türk Hükümeti’nin 22 Ağustos’ta verdiği cevabi notayı yeter

bulmayarak 24 Eylül’de yeni bir nota vermiştir. Bu ikinci notada, ilk notasındaki

gemilere Karadeniz’de bulunan layterleri de eklemiş ve harp sahalarından

Karadeniz’e kuvvet çekmek zorunda bırakıldığını belirtmiştir. Ayrıca söz konusu 24

Eylül 1946 tarihli ikinci notasında, Karadeniz’in daha önceki antlaşmalarda açık

deniz olarak kabul edilmiş olan mahiyetinin mutlaka değiştirilmesi gerektiği

konusunu da ısrarla vurgulamıştır.206

Bu notaya cevap olarak verilen 18 Ekim 1946 tarihli Türk notasında, bu

konunun;rejim değişimi, savaşlar ve birbiriyle farklı hükümler içeren antlaşmalarla

ilgili olduğu açıklanmış ve bu konuların tamamının Devletler Hukuku meseleleri

olduğu vurgulanmıştır. Bu noktadan hareketle; bazı bilginlere göre savaşın, savaşan

devletler arasındaki antlaşmaları bozacağı ve bu sebeple savaş sonrasında bu

antlaşmaların yeniden yürürlüğe konması veya yenilenmesinin gerekeceği, Barış

antlaşmalarında, yeniden yürürlüğe konduğu yazılı olmayan antlaşmaların ise

doğrudan ortadan kalkmış sayılacağı bildirilmiştir. Diğer bir görüşe göre de, savaşın

antlaşmaları bozmayıp savaş süresince durduracağı ve barışla beraber kendiliğinden

tekrar yürürlüğe gireceği ileri sürülse de genelde Devletlerin birinci fikre uydukları

belirtilmiştir. Kaldı ki, I.Dünya Savaşı sonunda yapılan barış antlaşmalarının

hepsinde daha önceki antlaşmaların ortadan kalktığı fikri benimsenmiştir. Galip

devletler, yeniden yürürlüğe koymak istedikleri eski antlaşmaları, barış

antlaşmalarında saymışlar, böylece devamını sağlamışlardır. 207

Boğazların müşterek savunması konusuna verilen cevapta ise, bu isteğin

Türkiye’nin egemenliğine ve ülke bütünlüğüne aykırılığın yanında, bu egemenliğin

205 Atak,a.g.e, s.118
206 Aydın, a.g.e, s.475
207 Y.İnan, Türk Boğazlarının Siyasal ve Hukuksal Rejimi, Gazi Üniversitesi Yayını, s.107-109

 61

ve bağımsızlığın küçük görülmesi anlamına geldiği vurgulanmıştır. Dolayısıyla

Boğazların müşterek savunulması konusundaki Rus teklifi de Türkiye Cumhuriyeti

tarafından kesin olarak reddedilmiş ve Birleşmiş Milletlerin teminatı hatırlatılmıştır.

Amerika Birleşik Devletleri ve İngiltere de bu konuda Türkiye Cumhuriyeti görüşleri

doğrultusunda mütalâada bulunmuşlardır. Buna karşın Sovyetler Birliği, müşterek

savunma tekliflerinin Birleşmiş Milletlerin amaçlarına ve prensiplerine uygun

olduğunu da söyleyecek kadar ileri gitmiştir. Halbuki bir devletin diğer bir devlet

ülkesinde müşterek savunma ve üs kurma isteği Birleşmiş Milletler Şartı’na aykırı

bir husustur.208

Sovyetler Birliğini bu türlü taleplere iten sebepler araştırıldığında Rusya’nın

Boğazlar politikasının içinde bulunduğu duruma göre üç türlü olduğu söylenebilir:

Birinci olarak Rusya, güçlü zamanlarında, Boğazların harp gemilerine

açılması fikrini savunmuştur. Örneğin 1855’de ve 1871’de ve 1908 Bosna-Hersek

buhranı sırasında Karadeniz’in tarafsızlığını savunmuştur.

İkinci durumda Rusya, zayıf zamanlarında, Boğazların bütün harp gemilerine

mutlak olarak kapalı tutulmasını istemiştir.

Üçüncü durum ise Rusya’nın, kuvvetli zamanlarında hep tecavüzî bir politika

gütmesidir ki bu politika, Boğazların yalnız kendi harp gemilerine açılması ve

Rusya’nın Boğazlara sahip olmasını amaçlayan bir politika olarak karşımıza

çıkmaktadır.209

18 Ekim 1946 tarihli cevabi mahiyetteki Türk notasıyla; Sovyetlerin, üs,

toprak ve Montreux’ün değiştirilmesi tekliflerinin reddedilmesiyle birlikte bir buçuk

yıl süren nota teatisi sona ermiştir. Sovyetler Birliği buna tepki olarak Ankara’daki

Büyükelçisini geri çağırmıştır. Bu olaylar esnasında, ABD’nin Sovyetler Birliği’ne

nota vermesi ve Türkiye’ye bir saldırı olursa BM Güvenlik Konseyini harekete

geçirme uyarısında bulunmuş olması, Türkiye’de ABD’ye karşı bir sevgi dalgası

yaratmıştır. Türkiye’nin savaş içinde güttüğü tarafsızlık politikası savaşın bitiminden

sonra yalnızlığına neden olmuş, bu yüzden Montreux Boğazlar Sözleşmesi ile ilgili

Sovyetler Birliği’nin isteklerinin yarattığı güvensizlik duygusunu Türkiye, ABD ile

208 Atak, a.g.e, s.124-125
209 Bilsel, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, s.55

 62

yakın bağlar kurarak gidermek istemiştir.210 Soğuk Savaş başlamadan önce bir

bakıma, Sovyetler Birliği Türkiye’yi, Amerika Birleşik Devletleri yanında yer

almaya yöneltmiştir. Amerika ise, takip ettiği politika ile Boğazlar statüsünden doğan

sorunlar içerisine resmen ve fiilen girmiştir. Böylece ABD, II. Dünya Savaşı

öncesindeki yıllarda ve dönemlerde İngiltere’nin bölgede oynadığı rolleri üstlenmiş

ve onun yerini almıştır.211

210 Atak,a.g.e, s.134-135
211 Ayın Tarihi, Ekim 1946, s.58–70

 63

4. ÜÇÜNCÜ BÖLÜM: SOĞUK SAVAŞ DÖNEMİNDE VE SONRASINDA

TÜRK BOĞAZLARI

4.1. Soğuk Savaş Döneminde Türk Boğazları

ABD’nin 1945 yılında Nagazaki ve Hiroşima’ya atom bombası atmasından

sonra SSCB güvenliğin nükleer silahlara sahip olmakla sağlanabileceği görüşünü

savunarak batı ile nükleer silahlanma yarışına başlamıştır. Bu dönemde SSCB Doğu

Avrupa ülkelerini işgal yanında Dünyanın birçok ülkesinde doğrudan ve dolaylı

baskı uygulamaya başlamış, Türkiye ve Yunanistan’a yönelik tehditler de ortaya

çıkmıştır. 212 Rusya’nın talepleri karşısında, Türkiye Cumhuriyeti Cumhurbaşkanı

İsmet İnönü, 1 Kasım 1945’de TBMM’de yapmış olduğu konuşmada, “ Türk

topraklarından ve haklarından hiç kimseye verilecek bir borucumuz yoktur. Şerefli

insanlar olarak yaşayacağız ve şerefli insanlar olarak öleceğiz…” ifadelerini

kullanmıştır.213

Rusya’nın talepleri karşısında, Türkiye’nin haklı tepkisi, ABD ve İngiltere’yi

harekete geçirmiştir. ABD Başkanı Truman, 5 Ocak 1946’da Beyaz Saray’da

Dışişleri Bakanı Byrnes ile yaptığı konuşmada; “Rusya’nın Türkiye’yi istila etmek

ve Boğazları ele geçirmek niyeti hakkında bir şüphem yoktur. Rusya kuvvetli bir

yumruk ve sert bir dille uyarılmadıkça bir savaş daha olacaktır. Boğazların

uluslararası niteliği üzerinde ısrar etmeliyiz” şeklinde açıklamalarda bulunmuştur.214

Anlaşıldığı üzere, Amerikan yönetimi, Türkiye’nin, SSCB’nin Yakın ve Ortadoğuda

siyasi ve askeri yayılması için atlama tahtasına dönüşmesinden endişe etmiştir.

Böylece II. Dünya Savaşı sonrasında Dünya yeni bir bloklaşmaya doğru

gitmeye başlamıştır. 6 Nisan 1946’da İngiltere Başbakanı Winston Churchill savaş

sırasında müttefiki olan Sovyetler Birliği’ni yayılmacılığı ve isteklerinden dolayı

kesin ve açık bir dille suçlayarak Avrupa’daki yeni bloklaşmayı belirtmek üzere ilk

defa “Demir Perde” deyimini kullanmış, Dünyanın “Demir Perde”nin önünde ve

212 A.Öner Pehlivanoğlu, Küba Krizi ve Nükleer Savaş Eşiğinde Türkiye, Kastaş Yy., İstanbul,
2003, s.15-21
213 Onur Öymen, Silahsız Savaş, İstanbul, Remzi Kitabevi, 2002, s.101
214 Pehlivanoğlu, a.g.e, s.22-23

 64

arkasında bulunanlar olmak üzere iki bölüme ayrıldığı açıkça ortaya çıkmıştır.

Böylece, Dünya iki bloklu duruma gelmekte olduğunu resmen göstermiştir.215

7 Ocak 1946’da Türkiye’de Demokrat Parti kurulmuş ve aynı gün

Amerika’nın Missouri zırhlısı İstanbul’a gelmiştir. 21 Temmuz’da Türkiye’de ilk

çok partili genel seçim yapılmıştır. 5 Ağustos 1946’da ise Şükrü Saraçoğlu istifa

etmiş ve Recep Peker Başbakan olmuştur. 13 Mart 1947’de Amerika Birleşik

Devletleri Başkanı Truman kendi adı ile anılan doktrini açıklamış ve Yunanistan ile

Türkiye “Amerikan İttifakı”na girmişlerdir.216 Görüldüğü üzere bloklaşma kısa

sürede kendini göstermeye ve şekil almaya başlamıştır.

1950 yılında patlayan Kore Savaşı ise, bu bloklaşmayı kesin şekilde ortaya

koymuştur. Bu tarihten itibaren Dünya, Amerika Birleşik Devletlerinin lider olduğu

“Batı Bloğu” ile Sovyetler Birliği’nin lideri olduğu “Demir Perde” veya “Doğu

Bloğu” olmak üzere, iki kutuplu yeni bir güçler dengesi sistemine, açıkça ve fiilen

girmiştir. Bu bloklaşma ise, bölgesel sıcak savaşların yanında, genel olarak bloklar

arası “Soğuk Savaş” dönemini de başlatmıştır.217

Türkiye’nin iki bloklu sistemde “Batı Bloğu” nun içinde yer almasına sebep

olan, Sovyetler Birliğinin II. Dünya Savaşı yıllarında Boğazlar konusundaki istekleri

olmuştur. Türkiye bu isteklerden dolayı “Batı Bloğu” na girmek için çaba sarf

etmiştir. Sovyet istek ve tehditlerinin bir sonucu olarak, Türkiye dış politika

felsefesini de “Batı Bloğu” na sıkı bağlarla bağlanmak ilkesi üzerine kurmuştur.

Bunun için de Amerika’nın başını çektiği her türlü siyasi, askeri ve ekonomik

kuruluşlara katılmayı kendisine bir amaç edinmiştir. Bu amaçla, “Batı Bloğu”

tarafından Avrupa’nın ekonomik kalkınması için kurulan Avrupa Konseyine,

NATO’ya ve Batı Bloğunun genel politikasına uygun olarak, Türkiye bölgesi içinde

bir takım siyasal ve askeri kuruluşlara katılmıştır.218

17 Ekim 1951’de NATO Konseyi Türkiye’nin NATO’ya katılmasını

imzalayınca, 3 Kasım 1951’de Sovyetler Birliği Türkiye’ye bir nota vererek

215 Uçarol, a.g.m, s.192
216 Mehmet Barlas, “Ezber Olmayınca Tarih Dersi Aydınlatıcı Olabilir”, Sabah, 09.03.2006
217 Uçarol, a.g.e., s.192
218 Gönlübol ve Diğerleri, Olaylarla Türk Dış Politikası, s.311

 65

Türkiye’nin NATO’ya girerek arazisini saldırgan amaçlı NATO’ya teslim ettiğini ve

bunun sorumluluğunun kendisine ait olacağını bildirmiştir. Sovyetler Birliği 24

Kasım 1951 ve 28 Ocak 1952’de aynı kapsamlı iki nota daha vermiş, Türkiye

Sovyetler Birliği’nin bu notalarına NATO’nun bir barış kuruluşu olduğunu

belirterek cevap verse de Sovyetler Birliği’nin tutumu Türkiye’nin 19 Şubat

1952’de NATO’ya katılmasından sonra da devam etmiştir.219 Bu notaları da ileride

yaşanması ihtimal dahilinde olan bloklar arası çatışmaların ilk göstergeleri olarak

yorumlamak mümkündür.

1950’lerde Latin Amerika ülkelerinin karşı karşıya kaldığı sosyal ve

ekonomik problemleri yaşayan Küba’da ekonomik şartlar nedeniyle yaşanan protesto

hareketleri, zamanla Amerika karşıtı hareketlere dönüşmüştür. Bu dönemde

Amerikan yatırımlarının koruyucusu olarak gösterilen yönetime karşıt eylemleri

nedeniyle tutuklanan Fidel Kastro, 1953 yılında mahkum olup, 1955 yılında afla

serbest kaldıktan sonra Meksika’ya geçerek kendisine taraftar toplamış ve 1956

yılında Küba’ya geri dönerek silahlı mücadeleye başlamıştır. Altı yıl süren

ayaklanma sonunda, Fidel Kastro, 1 Ocak 1959 tarihinde yönetimi devirerek iktidarı

ele geçirmiş ve Amerika’nın ılımlı yaklaşımlarına rağmen, ABD’nin ekonomik

yardımlarına ihtiyaç duymadığını açıklayarak aynı yıl Amerikan şirket ve şahıslarına

ait toprakları devletleştirmiştir. Bu olaylara paralel olarak Küba ile SSCB arasında

ticari ilişkiler başlamıştır.220

ABD ile Küba arasındaki ilişkilerin bozulmasından sonra ABD Küba’ya karşı

birtakım yaptırımlar içerisine girmiştir. Kastro’nun Amerikan Merkezi Haberalma

Teşkilatı (CIA) içerisine yerleştirdiği ajanı vasıtasıyla kendisine ve Küba’ya yönelik

hazırlıklar hakkında aldığı istihbarat, Küba’ya Domuzlar Körfezi başarısını getirmiş

ve Kastro, bundan sonra da tehditler karşısında Sovyetlere yaklaşmaya devam

etmiştir.221

Soğuk Savaş döneminde, Türkiye’nin, diğer konularda olduğu gibi Boğazlar

hususunda da tehdit unsuru olarak gördüğü Sovyetler Birliği ile ilişkilerinde,

219 Kâmuran Gürün, Türk Sovyet İlişkileri (1920-1953), AKDTYK Yy, XVI Dizi, Ankara, 1991,
s.67
220 Pehlivanoğlu, a.g.e, s.37-38
221 Pehlivanoğlu, a.g.e, s.50

 66

Stalin’in 1953 ilkbaharında ölmesinden sonra bir yumuşama görülmüştür. Sovyetler

Birliği, bu dönemde çeşitli yönlerde geliştirdiği yumuşama politikasını Türkiye’ye

karşı da uygulamaya başlamıştır. Nitekim geçmişte Türkiye’den toprak ve üs

talebinde bulunan Molotov, 31 Mayıs 1953’te Sovyetler Birliği Dışişleri Bakanı

olarak Türk elçiliğine verdiği notada, Sovyetler Birliği’nin artık Türkiye’den toprak

ve üs talebi olmadığını beyan etmiştir.222 Türkiye Sovyetler Birliği’nin bu notasına

18 Temmuz 1953’te verdiği cevapta durumu temkinli karşıladığını belirtmiştir.223

Sovyetler Birliği’nin yumuşama siyasetini Türk Hükümeti bir bakıma ciddi

bulmamıştır.

20 Temmuz 1953 tarihinde Sovyetler Birliği Dışişleri Bakanlığı,

Moskova’daki Türkiye Büyükelçiliği’ne verdiği bir nota ile, Türkiye Cumhuriyeti

Dışişleri Bakanlığı tarafından Ankara’daki Sovyet Büyükelçiliği’ne yapılan bir

bildirime dayanarak 22-27 Temmuz 1953 tarihleri arasında Amerika Birleşik

Devletleri Donanmasına bağlı on gemi ile 27 Temmuz-3 Ağustos 1953 tarihleri

arasında İngiliz Donanmasına bağlı yirmi iki gemiden oluşan kuvvetlerin İstanbul

Limanını ziyaretlerinin bir nevi askeri güç gösterisi anlamına geldiğini belirterek

ilave bilgi talep etmiştir. Türkiye Dışişleri Bakanlığı, 24 Temmuz 1953 tarihinde

verdiği cevapta, Türk Hükümetince yapılan bildirimlerin Montreux Sözleşmesi’nin

24. maddesi gereği yapıldığı, öte yandan bahse konu her iki ziyaretin de nezaket

ziyareti olduklarını bildirmiştir.224

Türkiye 1856 yılında olduğu gibi 1955 yılında da Rusya’ya karşı kurulan

“siyasî kuşak” içerisinde Avrupa ile Ortadoğu ve Uzakdoğu arasında bir bağ, köprü

ve kilit ülke olarak yer almıştır. Bu yeni yapılaşma ise Türk Boğazları’nın önemini

daha da çoğaltmıştır.225

Bu gelişmelerden hemen sonra Sovyet lideri Kruşçev’in 1956 yılında çeşitli

nedenlerle ortaya attığı “Barış içinde bir arada yaşama” ilkesiyle birlikte, Sovyetler

Birliği’nin dış siyasetinde önemli değişiklikler olmuştur. Bu yıllar çok önemli

222 Y.İnan, Türk Boğazlarının Siyasal ve Hukuksal Rejimi, Gazi Üniversitesi Yayını, s.110
223 A.Suat Bilge, Güç Komşuluk,Türkiye-Sovyetler Birliği İlişkileri (1920-1964), Türkiye İş
Bankası Kültür Yy., Ankara, 1992, s.337
224 Türk Boğazları ile İlgili Temel Metinler, Dışişleri Eğitim Merkezi Yy., Ankara, 1994, s.107-108
225 Uçarol, Siyasi Tarih 1789-1994, s.740

 67

yıllardır, çünkü Montreux Boğazlar Sözleşmesi’nin yirmi yıllık zamanı dolmaktadır

ve bu yüzden sözleşmenin değiştirilmesi için herhangi bir teklifin gelip gelmeyeceği

önem arz etmektedir.226

Daha sonra 1958 yılında uluslararası deniz hukuku kurallarını yeniden

belirlemek üzere toplanan “Birleşmiş Milletler Üçüncü Deniz Hukuku Konferansı”

sonucunda “Cenevre Deniz Hukuku Sözleşmeleri” imzalanmıştır. Bu

sözleşmelerden “Cenevre Karasuları ve Bitişik Bölge Konvansiyonu”nda,

milletlerarası ulaştırmada kullanılan boğazlar için “zararsız geçiş” rejimi kabul

edilmiştir. Karasularından zararsız geçiş ile boğazlardan zararsız geçiş bir istisna

dışında aynı hukuki rejime tabi kılınmıştır. Bu istisna milletlerarası boğazlardan

geçişin kıyı devleti tarafından ertelenememesidir. 1958 Konvansiyonu’nun ilgili

hükmüne göre “Açık denizin bir bölümü ile açık denizin diğer bir bölümü veya

yabancı bir devletin karasuları arasında milletlerarası ulaştırmada kullanılan

boğazlarda, yabancı gemilerin zararsız geçiş hakkının ertelenemeyeceği” açık olarak

belirtilmiştir. Zararsız geçiş, teamüli bir kavram olup, bu kavram, 1958 tarihine

kadar tarif edilmemiş, bundan sonra da yetersiz şekilde tarif edilerek hukukçuların

bu belirsizlikler üzerinde tartışmak zorunda kalmalarına sebebiyet verilmiştir. 1958

Konvansiyonu’nda hiçbir tartışmaya mahal vermeyen gayet açık iki hüküm deniz

gücüne sahip devletleri altüst etmeye yetmiştir ki, bunlar zararsız geçiş rejimine

göre, denizaltıların bayraklarını göstererek su üstünden seyretmelerinin gerekmesi

ve önceden izin almaksızın askeri uçakların bu alanlar üzerinde uçuş haklarının

mevcut olmamasıdır. 1958 Cenevre Karasuları ve Bitişik Bölge Konvansiyonu’nda

“zararsız geçiş”227 belirsiz bir kavram olarak kalmıştır. Konvansiyon, kıyı devletine,

kendi karasularının belirlenmiş bazı bölgelerinde yabancı gemilerin zararsız geçişini

erteleme yetkisi vermiştir. Ancak, bu ertelemenin kendi güvenliğinin korunması

açısından esas olması şartı aranmıştır. Konvansiyonun 16. maddesinin 4. bendinde

“Açık denizin bir kısmı ile diğer bir kısmı arasında veya yabancı bir devletin

karasuları arasında milletlerarası ulaştırmada kullanılan boğazlardan yabancı

gemilerin zararsız geçişi ertelenmeyecektir” hükmü yer almaktadır. Bu hüküm,

226 Aslan Gündüz, Milletlerarası Hukuk-Temel Belgeler Örnek Kararlar, Betaş Yayınları,
İstanbul, 2000, s.78
227 Konvansiyona göre zararsız geçiş: “Geçiş, kıyı devletlerinin barışına, düzenine ve güvenliğine
aykırı olmadıkça zararsızdır” şeklinde tanımlanmıştır.

 68

ticaret gemilerine olduğu kadar, harp gemilerine de uygulanmıştır. 1958 Cenevre

Deniz Hukuku Konferansı sırasında harp gemilerinin zararsız geçiş hakkını önceden

kıyı devletlerinden alınacak izne tabi kılma girişimi başarısızlığa uğramıştır. O

tarihte Sovyetler Birliği henüz tam anlamıyla deniz filosunu oluşturmadığı ve

kendisini bir denizci devletten ziyade bir kıyı devleti olarak gördüğü için izin alınma

meselesi üzerinde hassasiyetle durmuştur. Fakat İngiliz delegeleri bu konudaki

tartışmada, hiçbir devletin barış zamanında bir savaş gemisinin karasularından geçişi

esnasında izin alınması gerektiği hususunda milletlerarası hukukta bir kayıt

bulunmadığını beyan etmişlerdir. 1958 Konvansiyonu bir kodifıkasyon çalışması

olduğundan geçmişteki uygulama burada ağırlık kazanmıştır. İngiltere ise kendisini

bu konuda konuşmakta yetkili görmüştür. Çünkü milletlerarası mahkemede

Arnavutluk’a karşı açmış olduğu ve zararlarını talep ettiği Korfu Boğazı davasını

kazanmıştır.228 Bu dava milletlerarası hukukta geçişle ilgili birçok kural ortaya

koymuş olması nedeniyle çok önemlidir. Çünkü uluslararası çok taraflı

antlaşmaların yürürlükten kaldırılması veya iptal edilmesi halinde uygulanacak olan

kurallar, kuvvetle muhtemeldir ki bu kararlar olacaktır.229

Türkiye 10 Haziran 1964’de yürürlüğe giren bu sözleşmelere taraf olmamış

ve dört ana sözleşmeden oluşan söz konusu Cenevre Sözleşmeleri, yerini, 10 Aralık

1982’de imzalanan Birleşmiş Milletler (BM) Deniz Hukuku Sözleşmesi’ne

bırakmıştır.230

Türk Sovyet ilişkileri de bu dönemlerde normalleşmiş, 1960’lardan itibaren iç

dinamiklerin özelikle de ihtilalin etkisiyle bu iyi ilişkiler iyi komşuluk ilişkilerine

dönüşmüştür. Böylece Stalin döneminde Sovyetler Birliği’nin Boğazlar statüsünün

değiştirilmesi isteğinden ve girişimlerinden doğan sorun ve gerginlik bir anlamda

sona ermiştir.231

Soğuk Savaş döneminde ortaya çıkan Sovyet tehdidine karşılık, harekat

ihtiyaçlarına göre kullanılacak nükleer silahların Türkiye’ye yerleştirilmesi

konusunda NATO tarafından alınan karar ve Türk Hükümeti’nin ABD ile uyum

228 Korfu Boğazı davası (1949), ICJ Reports Vol.1 At.21 (Judgement of 9 April)
229 Salih Güngör, “Türk Boğazları ve Geçiş”, İstanbul Üniversitesi Deniz Bilimleri ve İşletmeciliği
Enstitüsü, Doktora Tezi, Aralık 1999, s.95

230 Gündüz, a.g.e, s.79
231 İnan, a.g.e., s.110

 69

mektuplarını imzalaması üzerine başlanan füze batarya mevzilerinin hazırlanması,

personel eğitimi ve füze atma vasıtalarının Türkiye’ye gelişi ve montajı işlemleri

Temmuz 1962’de tamamlanmıştır.232

Sovyet Lideri Khruschev, Türkiye’ye yerleştirilen ve menzili ile Rusya’nın

içlerine kadar uzanan nükleer başlıklı Jüpiter füzelerinin yarattığı tehdidi dikkate

alarak, Sovyet füze gücünde var olan açığı kapatmak için Kısa Menzilli Roket

Sistemleri ve Orta Menzilli Roket Sistemleri’ni Küba’ya yerleştirmeyi düşünmüş ve

bunu 1962 yılı Temmuz ayı içerisinde gizli olarak gerçekleştirmiştir.233

1962 yılı Ekim ayında Dünya bu füzeler yüzünden kendini bir nükleer

savaşın eşiğine getiren 13 korkulu gün yaşamıştır. SSCB’nin Küba’ya yerleştirdiği

nükleer başlıklı füzeler nedeniyle çıkan ve Türkiye’yi de ağır bir tehdit altında

bırakan bu krizin sona erdirilmesi, ABD Başkanı Kennedy ile SSCB Komünist

Partisi Genel Sekreteri Kruşçev arasında Türkiye üzerinde yapılan gizli bir pazarlık

yoluyla sağlanmıştır.234

Dünya kamuoyu, krizi, ABD Başkanı Kennedy’nin 22 Ekim 1962 tarihinde

TV’den yaptığı bir konuşmadan öğrenmiştir. Başkan konuşmasında, “Sovyetler

Birliği’nin, Küba’ya, Washington ile Panama Kanalı’nı vurabilecek bin mil menzile

sahip nükleer başlıklı balistik füzeleri gizlice konuşlandırdığını ve ABD’nin

kıyılarından 90 mil ötede Sovyet nükleer silahlarının konuşlandırılmasına izin

veremeyeceğini” belirterek, Sovyet Lideri Kruşçev’den füzelerin derhal sökülmesini

istemiştir. Beyaz Saray’da füze krizi sırasında yapılan toplantıların açıklanan bant

kayıtlarına dayanılarak yazılan yeni bir kitap235, Kennedy ile danışmanlarının

krizden çıkış yolunu Moskova ile Türkiye sırtından pazarlık yapmakta gördüklerini

ortaya koymuştur.236

Türkiye’ye ise kendi sırtından yapılan pazarlığın farkında olmamıştır. Oysa,

krizin başında Amerika, Küba’daki füzeleri hava bombardımanı ile imhaya kararlı

232 Pehlivanoğlu, a.g.e, s.34-35
233 Pehlivanoğlu, a.g.e, s.100
234 Şükrü ELEKDAĞ, “Küba füze krizi ve Türkiye”, erişim tarihi 03.04.2007, http:
/www.milliyet.com.tr /1997 /10/06/yazar/ elekdag.html
235 The Kennedy Tapes, Ernest May & Philip Zelikow, 1997
236 Elekdağ, “Küba füze krizi ve Türkiye”,a.g.m,

 70

olup, böyle bir saldırıya Sovyetlerin Türkiye’deki Jüpiterleri vurarak karşılık

vermesini kaçınılmaz olarak yorumlamanın çok iddialı bir yorum olmadığı

düşünülmektedir. Ayrıca o günlerde, krizin tırmanarak bir nükleer savaşa dönüşmesi

ihtimali de mevcuttu ve bu durumda ise, iki süper gücün kendi toplumlarının

imhasına yol açacak topyekün bir nükleer savaşa gitmek yerine, sadece Küba ile

Türkiye’yi kapsayacak sınırlı bir nükleer savaş çerçevesinde kozlarını paylaşmaları

ihtimal dahilindeydi.237 Bu krizlerin sıcak bir çatışmaya döilk hedef olan Jüpiterlerle

beraber eş zamanlı hedefin de Türk Boğazlarına yönelik saldırılar olması ihtimal

dahilinde düşünülmektedir. Bu krizde, -krizin Türkiye’nin bekası üzerinde

odaklaşmasına rağmen-, ABD Türkiye’yi tamamen karanlıkta bırakmıştır.

Bu dönemden sonra Boğazlardan gemilerin geçişiyle ilgili küçük sorunlar

olmuştur. Örneğin Sovyetler Birliği, 9 Aralık 1968’de Boğazlardan Karadeniz’e

geçen Amerika Birleşik Devletlerine ait Dyess ve Turner gemilerinin nükleer başlık

taşıdıklarını ileri sürerek Türkiye’yi protesto etmiştir. Bu gibi küçük olaylardan

başka uzun bir süre Boğazlar rejiminin statüsüyle ilgili herhangi bir görüş

olmamış238 ancak; Ortak Pazarın kurucularından sayılan Fransız ekonomistlerinden

Pierre Uri, 19 Haziran 1971 tarihli Lemonde Gazetesindeki makalesinde,239

Ortadoğu bunalımının çözümlenebilmesi için, Süveyş ve Panama Kanalları ile Tiran

ve İstanbul Boğazları’nı yönetecek bir uluslararası Boğazlar yönetimi komisyonunun

kurulması fikrini ortaya atmış ve bu amaca ulaşmak için, Amerika Birleşik Devletleri

ve Avrupa ülkelerinin Dışişleri Bakanları nezdinde teşebbüse geçtiğini de ileri

sürmüştür. Uri’ye göre, Türkiye bu öneriyi kabul ettiği takdirde Boğazları yönetme

gibi zor ve tehlikeli bir işten de vazgeçmiş olacaktır. Türkiye buna verdiği cevapta,

Uri’ nin görüşünün tamamen kişisel olduğunu ve Montreux Boğazlar Sözleşmesi’nin

değiştirilmesi için hiçbir resmi çalışma veya düşüncenin mevcut olmadığını

belirtmiştir. Türkiye Cumhuriyeti Dışişleri Bakanlığı, Türkiye’nin sözleşmeyi büyük

bir titizlikle ve tarafsızlıkla uyguladığını ve uygulamaya da devam edeceğini

açıklamıştır.240

237 Elekdağ,a.g.m,
238 İnan, a.g.e., s.111
239 Pierre Uri, “La cle de Suez est a Panama”, Le Monde, 19.06.1971
240 İnan, a.g.e., s.111-112

 71

Daha sonra l Kasım 1973’te Ege’nin açık deniz sularında ve Türkiye’nin kıt’a

sahanlığında bulunan sahalarda 27 bölgede petrol araması yapmak üzere, Türkiye

Petrolleri Anonim Ortaklığına (TPAO) arama ruhsatı verilmiş ve bu ruhsat haritası

ile beraber Resmi Gazete’de yayımlanmıştır. Bu durum Yunanistan ve Türkiye

arasında Türk Boğazlarının bir tarafı olan Ege Denizi’nde kıt’a sahanlığı meselesini

oluşturmuştur. Ayrıca 1974 Kıbrıs buhranının çıkardığı bir mesele olan Ege’de hava

kontrol sahası ve karasuları meselesi de bu tarihlerde Türk Dışişlerinin ilgilendiği

önemli konular olmuştur.241

Türkiye, 1982 yılından itibaren katıldığı bütün uluslararası toplantılarda

Birleşmiş Milletler Deniz Hukuku Sözleşmesine (BMDHS) kendisi açısından hukuki

statü kazandıracak beyanlardan kaçınmıştır. Ancak, Türkiye’nin sözleşmenin

kabulünde ret oyu kullanmasına rağmen üç tarafının denizlerle çevrili olması

nedeniyle, özellikle deniz komşuları ile ilişkilerinde, deniz alaka ve menfaatlerinin

korunmasında ve Türk Boğazları ile ilgili karşılaşabileceği gelişmelerde 1982 tarihli

Uluslararası Deniz Hukuku’nun getirdiği yeni düzenlemelerin ve ilkelerin önemi göz

ardı edilmemelidir.242

4.2. Soğuk Savaş Dönemi Sonrasında Türk Boğazları

Soğuk savaşın sona ermesi ile hızlanan küreselleşme süreci, ülkeler

arasındaki ticari, ekonomik, sosyal ve kültürel ilişkileri artırmış, buna bağlı olarak

Türk Boğazları üzerinden yapılan ulaşım daha da önemli ve yoğun hale gelmiştir.

Sovyetler Birliği Komünist Partisi’nin (SBKP) 1985 yılındaki Merkez Komitesi ara

toplantısında; yeniden yapılanma (perestroyka), demokratikleşme (demokratizatsiya)

ve açıklık (glastnost) gereksinimi hususlarına dikkat çekilmiş ve 1 Mart 1986’da

SBKP’nin 27. Kongresinde bu hususlar resmen gündeme getirilmiştir. Yüzlerce halkı

içinde barındıran ve bu nedenle antisovyetik yazarlarca “uluslar hapishanesi” olarak

adlandırılan SSCB’nin dağılma sürecinde, milliyetler sorunu önemli rol oynamıştır.

Yetmiş yıllık tarihinde SSCB bu halkların hepsinden “Sovyet Vatandaşı” yaratmaya

çalışmış, 1990’lara gelindiğinde bunun başarılamadığı ortaya çıkmıştır.

241 Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarihi, 1997, s:834
242 Türk Karasuları Kanunu ve Birleşmiş Milletler Deniz Hukuku Sözleşmesi, Deniz Kuvvetleri
Komutanlığı Yayını, 2000, s.1

 72

SSCB ve Doğu Avrupa düzeninin dağılmasıyla birlikte, Avrasya haritası

tamamen değişmiş, bununla birlikte, bütün dengeler de alt üst olmuştur. SSCB’nin

dağılması Türk Dış Politikasının yeniden yapılandırılması gerekliliğini de ortaya

koymuştur. Çünkü artık uluslararası sistemde bölgelerarası çatışmalar artmıştır.

SSCB’nin dağılması, özellikle, dış politikasını temelde Batı-Doğu çatışmasına

endekslemiş olan Türkiye’nin jeostratejik öneminde büyük değişikliklere yol

açmıştır. Türkiye’nin önemi bir açıdan artarken bir bakımdan da azalmıştır.

Dağılmayla birlikte, SSCB’nin Türkiye ile doğrudan sınırı kalmamıştır. Rusya iç

sorunlara gömülmüş, Türkiye zayıf komşuları ile başbaşa kalmıştır. Böylece

Türkiye’nin gücü, komşularının gücü azaldığı için dolaylı olarak artmıştır. Buna

karşılık SSCB’nin dağılması ile ortaya çıkan ülkelerin doğal zenginliklerinin

uluslararası pazarlara ulaşımında Türkiye ve özellikle de Türk Boğazlarından geçişin

önemi bir kez daha ortaya çıkmıştır. ABD’li stratejist Brezinski, ABD için soğuk

savaşın bir getirisi olan Avrasya’da, Türkiye’nin eksen rolü oynadığını belirtmekte

ve jeopolitik bir eksen olarak tanımladığı Türkiye’nin, Karadeniz bölgesinde istikrarı

sağladığını, Akdeniz’e geçişi kontrol ettiğini ve Kafkaslarda Rusya’yı dengelemekte

olduğunu belirtmektedir.

SSCB’nin dağılmasından sonra ortaya çıkan siyasi durumda ise bu kez

SSCB’nin güdümünden kurtulan veya yeni kurulan devletler üzerinde siyasi otorite

kurmak isteyen batılı devletler, bu hedef doğrultusunda NATO’yu etkin bir güç

olarak kullanmaya başlamışlardır. Yeni dünya düzeninde batılı politikalar izlemesi

yönünde telkinlerde bulunulan ve halen tercihlerini bu yönde kullandıklarını

açıklayan Bulgaristan, Romanya, Ukrayna ve Gürcistan’ın bu yolda desteklenmeleri

ve Karadeniz’de düzenlenen NATO Barış İçin Ortaklık Tatbikatları, bu konuda

önemli roller oynamakta ve NATO’nun bölgedeki menfaatlerinin önemini

koruduğunu göstermektedir.243

4.3. Montreux ile İlgili Uygulama Sorunları ve Değişiklik Tartışmaları

Türkiye Cumhuriyeti’nin çevresinde ve özellikle kuzeyinde meydana gelen

ve bütün dünyayı ilgilendiren değişimle ortaya çıkan güçler boşluğu döneminde

243 İlhan Uzgel, Günümüzde Türkiye'nin Dış Politikası, Boğaziçi Üniversitesi Yayınevi, 2002,
İstanbul, s.252

 73

cevabı aranan konulardan biri de, Boğazlar statüsünü oluşturan 1936 tarihli

Montreux Sözleşmesi’nin ne olacağıdır. Çünkü 1991 yılına kadar Karadeniz’e,

Türkiye, Sovyetler Birliği ve Sovyet Bloğundaki Bulgaristan ile Romanya olmak

üzere dört devlet sahildarken, yeni ülkelerin ortaya çıkmasıyla, kıyıdar devletlerin

sayısı çoğalmıştır. Nitekim Türkiye, Bulgaristan ve Romanya’nın yanısıra Sovyetler

Birliği’nin dağılmasıyla ortaya çıkan Moldavya, Ukrayna, Rusya Federasyonu ve

Gürcistan, Karadeniz’e kıyıdar olmuşlardır. Ayrıca Karadeniz’e doğrudan kıyıdar

olmamakla beraber, bu denizle yakından ilgili devletler olarak Azerbaycan,

Ermenistan, Türkmenistan, Özbekistan, Kazakistan ve Kırgızistan’ın deniz yoluyla

gelişmiş ülkelere açılmaları, Karadeniz, yani Boğazlar yoluyla daha elverişlidir.

1990 yılı öncesine göre yapısı değişen, siyasi ve ekonomik yönlerde yeniden

yapılanmaya gidilen bir Dünyada, Türk Boğazları’nın jeopolitik ve jeostratejik

önemi, dolayısıyla siyasi olma niteliği sürmektedir. Bu kapsamda Türkiye’nin

girişimleriyle 2 Şubat 1991’de İstanbul’da Karadeniz Ekonomik İşbirliği Konferansı

toplanmıştır. Bu antlaşma genişletilebilirse, Karadeniz’in dolayısıyla Boğazların

ekonomik ve siyasi boyutlarını da oldukça önemli kılacağı muhtemeldir. Bugün,

Türk Boğazlarının artık silahlı bir tehdide maruz kalmadığı ortaya çıkmakla beraber,

Boğazlar günümüzde daha başka ve daha büyük bir tehdit ve tehlike altındadır. II.

Dünya Savaşından sonra bu gelişmeler olurken, dünyanın siyasî, ekonomik ve ticari

gelişmeleri oranında Boğazlardaki trafik de giderek artmıştır. Örneğin 1957–1977

yılları arasında Boğazlardan geçiş yapan gemilerin sayısı 3,5 katına yükselmiştir. Bu

gemilerin çoğunluğu Sovyetler Birliği’ne aittir. Nitekim 1977 yılında Boğazlardan

geçen ticaret gemilerinin yarısına yakını da (8000) Sovyet bayrağı taşımaktadır. Aynı

yıl Boğazlardan geçen savaş gemilerinin sayısı ise şu şekilde karşımıza çıkmaktadır:

248 Sovyet, 14 Amerikan, 4 İngiliz, 3 İran, 3 Suriye,1 Bulgar. Bu trafik 1977’den

itibaren her geçen gün daha da yoğunlaşmıştır244. 1990’lı yıllarda Boğazlarda

görülen trafik, 1936’da Montreux’ün yapıldığı zamana göre daha da çok artmış,

1960’lardan bu yana ise üç katına çıkmıştır. Türk Boğazlarından 1936 yılında toplam

tonajı yaklaşık 7,5 milyon ton olan 4.500 gemi geçmişken, 2000 yılında toplam

244 Uçarol, a.g.m, s.193

 74

tonajı 300 milyon ton civarında 50.000’i aşkın gemi geçmiştir245 Bir örnek olmak

üzere Türk Boğazlarında yaşanan trafik artışı aşağıdaki tabloda gösterilmiştir.

Tablo 1: 1938-2000 Yılları Arasında Türk Boğazlarındaki Gemi Trafiği246

YILLAR GEÇEN GEMİ GEÇEN EN BÜYÜK GEMİ TONAJI(DWT)
1938 4.500 7.500
1985 24.100 105.500
1995 46.954 156.057
2000 48.079 108.083

Bunun yanında ticaret gemilerinin ve özellikle akaryakıt ve parlayıcı madde

taşıyan gemilerin çok büyümüş olması da sorun yaratmaktadır. 100 m. eninde ve 400

m. boyunda gemilere rastlanılmaktadır. Boğazların coğrafî ve oşinografik şartları bu

büyüklükteki gemiler için uygun değildir. Mesela İstanbul Boğazı’nda gemilerin on

iki defa rota değiştirmeleri gerekmektedir. Bu rota değiştirmeleri Kandilli’de 45° lik,

Yeniköy’de ise 80° lik bir dönüşü gerektirmektedir. Nitekim bu zor koşullar

nedeniyle boğazlarda yılda otuz ila elli arasında kaza meydana gelmektedir. Bu

kazalar ekolojik sorunlar yaratmakta ve çevredeki yoğun yerleşim yerlerinde binlerce

insanın hayatını tehlikeye atmaktadır.247

Bunlardan yola çıkarak 1936’da daha çok güvenlik mülahazaları göz önüne

alınarak hazırlanan Montreux Sözleşmesinin, günümüzde ve gelecekte, deniz kirliliği

ve Boğazlardan geçişlerdeki kazalar ile gündeme geleceği de düşünülmelidir. Türk

Boğazlarında meydana gelen deniz kazaları aşağıdaki tabloda gösterilmiştir.

Tablo:2 1990-2000 Yılları arasında Türk Boğazlarındaki gemi kazaları.248

 İSTANBUL BOĞAZI ÇANAKKALE BOĞAZI
YILLAR GEÇEN GEMİ KAZA GEÇEN GEMİ KAZA
1990 - 43 - -
1991 - 49 - -
1992 - 39 - -
1993 - 25 - -

245 Deniz Ticaret Odası, Deniz Sektörü Raporu, 2001
246 Hakan Emanet, Deniz Hakimiyetinden Dünya Hakimiyetine Giden Yolda Türk Boğazları, IQ
Kültür Sanat Yayıncılık, İstanbul, 2003, s.117, bakınız Tablo 1
247 Sermet Gökleriz; "Türk Boğazlar Rejimlerinin ve İlgili Olayların Tarihçesi", Deniz Kuvvetleri
Dergisi, sayı 474 (Temmuz 1971), s. 18–45.
248 Emanet, a.g.e. s.118, bakınız Tablo 2

 75

1994 1 Temmuz Öncesi 10 - -
1994 1 Temmuz Sonrası 2 - -
1995 46.954 4 35.460 1
1996 49.952 2 36.198 3
1997 50.942 2 36.553 0
1998 49.304 3 38.777 1
1999 47.838 4 40.582 0
2000 48.079 1 41.561 0

Kaza ve kirlilik tehlikelerini yaratan bir başka etmen de nükleer güçle çalışan

veya radyoaktif atık taşıyan gemilerdir. Bu tür gemiler tüm dünyada Greenpeace gibi

örgütlerce protesto edilmektedir. Bütün bu tehlikeleri en az seviyeye indirebilecek

pilotaj ve kaza olduğunda da gerekli yardımı hemen sağlayabilecek römorkör ise

sözleşmeye göre zorunlu değildir.

Bunun yanında, özellikle SSCB’nin dağılmasından sonra taktik nükleer silâh

kaçakçılığı görülmektedir. Biyolojik ve kimyasal silâhlar yayılmaktadır. Pek çok

ülke bu gelişmeden rahatsızdır ve yine pek çoğu gibi Türkiye de bu tip silâhların

yayılmasını önlemek için antlaşmalar imzalamıştır. Oysa Montreux Sözleşmesi

gerekli denetime izin vermemektedir. Nitekim 22 Ekim 1991’de Kıbrıs Rum

bandıralı “Cape Maleas”ın içindeki Stinger füzeleri ve eroin imalâtında kullanılan

dört ton asit anhidrit ile Boğazlardan geçerken yakalanması, İran’ın silahların

kendisine ait olduğunu iddia etmesine rağmen büyük diplomatik sorun yaratmıştır.

Bu tip bir kaçakçılığın Türkiye’nin güvenliği aleyhine olduğu da açıktır. Bütün

bunların yanında bir kaza durumunda tazminat almak da her zaman mümkün

olmamaktadır.249

Sözleşmede belirtilen tür ve tonaj sınırlamaları da günümüz teknolojisi

nedeniyle yetersiz kalmaktadır. Nitekim Aralık 1968’de Dyess ve Turner adlı iki

Amerikan savaş gemisinin geçişini SSCB kınarken, neden olarak gemi toplarının

çapının sözleşmede izin verilen 203 mm den geniş olmasını göstermiştir. Kiev,

Kuznetsov ve Kremlin gibi askerî gemilerin geçişi de, türleri nedeniyle sorun

yaratmaktadır. Bazı yazarlara göre bunlar uçak gemileridir ve bunların geçişi

sözleşmeye göre yasaktır. SSCB bandıralı Kiev gemisi 18 Temmuz 1976’da

249 Gökleriz, a.g.m, s. 18–45.

 76

kendisini denizaltısavar kruvazörü olarak bildirmiştir. 2 Aralık 1991’de geçişini

yapan ve yine SSCB bandıralı olan Kuznetsov ise 65.000 tonluk 305 metre

uzunluğunda bir uçak gemisidir. Oysa iki durumda da SSCB, bu gemileri “hattı

harp” gemisi olarak bildirdiğinden ve Türkiye de bu bildirimi kabul ettiğinden

geçmelerine izin verilmiştir.250

Montreux Boğazlar Sözleşmesi, yapıldığı 1936 yılından beri imzacı

devletlerin sözleşmede yer alan değiştirme ya da fesih hükümlerini işletmeye

kalkışmadan sürdürdükleri bir düzenlemedir. Sözleşmenin değiştirilmesini isteyen

tek imzacı devlet Sovyetler Birliği olmuş, o da 1939 ve 1945-46’da bu istediğini

Türkiye’ye bildirmesine rağmen sözleşmenin değiştirilmesi ile ilgili hükümleri

işletmeye çalışmamıştır. Dolayısıyla Sovyetler Birliği’nin anılan tarihlerdeki

girişimlerini yalnızca bir siyasal girişim olarak nitelemek mümkündür.251

Öte yandan yaşanan bazı sorunlar nedeniyle sözleşme yetersiz kalmakta, bu

nedenle üzerinde bazı tartışmalar olmaktadır. Bu tartışmalar içinde sözleşmenin

kısmen değişmesinden yana olanlar ve buna karşı çıkanlar yanında,252 iç hukuk

düzenlemeleri yoluyla sorunların çözülebileceği görüşünü savunan üç değişik

düşüncenin varlığından bahsedilebilir.

Bazıları eski olan, bazıları da yeni ortaya çıkan bu sorunlar kuşkusuz

Montreux Sözleşmesinin bazı yönlerden eksik olduğunun bir göstergesidir. Bu

kapsamda, bu eksikliğin nasıl giderileceği konusunda çeşitli çevrelerce ortaya atılan

farklı görüşleri incelemekte fayda vardır.

4.3.1. Montreux Sözleşmesi’nin Kısmen Değiştirilmesi Görüşü

Bu görüşü savunanlar, Montreux Boğazlar Sözleşmesi’nin halen yürürlükte

olmasının, tamamının ya da bazı hükümlerinin değiştirilemeyeceği anlamına

gelmediğini, bunun elbetteki mümkün olduğunu ileri sürmekte ve aşağıdaki hususları

ileri sürmektedirler:

250 İsmail Soysal, “Montreux Sözleşmesiyle Devam", Cumhuriyet, 22–23.01.1992
251 Gürel, a.g.e, s.45
252 Esra Doğan, "Montreux Rejiminin Değiştirilmesi Üzerine Tartışmalar", Silahlı Kuvvetler Dergisi,
Ocak 1995, s.44

 77

Sözleşmeye göre toplanacak bir uluslararası konferansta 14 ve 18. maddeler

dışında oybirliği ile karar verilmesi zorunlu olduğundan bu güvence sayesinde

Türkiye’nin istemediği hiç bir karar alınamayacaktır.

Boğazlar Türkiye tarafından 1936 Montreux Sözleşmesi’yle silahlandırılmış

olup, bireylerin hayatında olduğu gibi devletlerin hayatında da geriye dönüş yoktur.

Böylece verilmiş bir hakkın geri alınması da söz konusu olamayacağından

Boğazların tekrar silahsızlandırılması mümkün görülmemektedir.

Bu gruba göre uluslararası ortam sözleşmenin değiştirilmesine çok uygundur.

Çünkü; SSCB’nin 1991’de dağılmasıyla Rusya işbirliğine daha yatkın hâle gelmiştir.

Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT) düzenlemeleri sırasında Türkiye’nin

doğusunun silâh sınırlamaları dışında kalması konusunda işbirliğine gitmesi bunun

bir delilidir. Diğer Karadeniz devletlerinin de, Boğazlar gibi, kendileri için de

yaşamsal bir konuda Türkiye ile zıtlaşmak istemeyecekleri söylenebilir. Silâh

kaçakçılığının büyük tedirginlik yarattığı günümüz koşullarında Rusya da, Ukrayna

da böyle bir değişime kuvvetle muhtemel olumlu bakacaktır.

ABD ve Avrupa ise kendilerinin de karşılaştıkları ekolojik sorunlar

nedeniyle bu girişimi destekleyeceklerdir. Nitekim 1989 yılında Alaska koyunda

meydana gelen Exxon Valdez adlı tankerin karaya oturması sonucu 258.000 varil

ham petrol 1100 mil boyunda bir sahil şeridine yayılmış olup, hâlâ bu kazanın

çevreye verdiği zarar konuşulmaktadır. 1993 yılında ise Shetland adalarında

meydana gelen ikinci bir kaza benzer sorunlar yaratmıştır.253

Montreux Sözleşmesi’nin kısmen değiştirilmesinden yana olanlar, bunun

gerçekleşmesi halinde aşağıdaki konuları değiştirilmesi gereken konular olarak

gündeme getirmektedirler.

Gemilerin tonajları, silâhları ve tanımları düzeltilebilir.

Römorkaj ve pilotaj zorunlu kılınabilir.

253 Sorgun Tont, "Beklenen Kazanın Getirdiği Ekolojik Sorunlar", Bilim ve Teknik, sayı 318 (Mayıs
1994), s.35

 78

Türkiye’nin egemenliği ve güvenliği için veya uluslararası barış ve

güvenlik için, tehlikeli yük taşıdıkları istihbaratı alınan gemilerin durdurulup

aranabilmesi için Türkiye’ye gerekli yetki verilebilir.

Geçişin sırası ve süresi Türk yetkililerce düzenlenebilir.

Doğal suyollarından geçişin ücrete bağlanması mümkün olmadığından

Silivri-Karadeniz suyolu yapılıp, bazı büyük gemilerin geçişi buraya aktarılabilir.

Böylece hem ücret alınması sağlanabilir, hem de Boğazlar daha çok gezi gemilerinin

ve küçük gemilerin geçtiği sorunsuz bir suyolu hâline gelebilir.254

Öte yandan sözleşmede bazı değişikliklerin yapılmasının bu kadar kolay

olmayabileceği ihtimali de bulunmaktadır. Örneğin, toplanacak bir konferansta oy

birliği ile karar alınacağı doğrudur, ancak, çeşitli uluslararası baskılar sonucu

Türkiye’nin alınacak kararları onaylamak zorunda kalabileceği de düşünülmelidir.

İkinci bir husus ise, Sovyet Rusya’nın parçalanmanın ilk etkilerini üstünden attıktan

sonra, şimdi tekrar saldırgan bir politika izlemeye başlamış olması ve eski SSCB

Cumhuriyetlerinde askerî güç bulundurmak istemesidir. Öte yandan, uluslararası

ortam söylenenin aksine, sözleşmenin değiştirilmesi için hiç te uygun değildir.

Çünkü iki kutuplu bir sistem parçalanmış ancak yerine normları belli yeni bir sistem

kurulamamıştır. Kısaca dünya ve özellikle Türkiye’yi çevreleyen Balkanlar,

Kafkasya, Orta Asya ve Ortadoğu alanları istikrarsızlık içindedir. Bu istikrarsızlık

ortamı içinde Türkiye ve onun titizlikle uyguladığı Montreux rejimi güvenilebilecek

ve tutunulabilecek bir alan yaratmaktadır. Ayrıca istikrarsızlık dönemlerinde

devletler tutarlı dış politikalar izlemediğinden, toplanacak bir konferansın sonucunun

ne olacağını kimsenin önceden bilemeyeceği açıktır. Son olarak ta, toplanacak bir

konferansta büyük denizci devletlerin bütün sınırlandırmaları kaldırmaya

çalışacakları da düşünülmelidir. Buna ise Karadeniz’e kıyıdaş devletler haliyle karşı

çıkacak ve oybirliği gerektiğinden hiçbir sonuca varılamayacaktır. Fesih yoluna

gidilirse, bu sefer de yeni bir düzen kurulamaması durumunda “serbest geçiş” rejimi

egemen olacak ve Türkiye elinde olanları da kaybetmiş olacaktır.255 Görülüyor ki

sözleşmenin bazı hükümlerinin değiştirilmesi hiç te kolay değildir.

254 Doğan, a.g.m, s.44
255 Şükrü Elekdağ, "Yaklaşan Felaket ve Montreux", Milliyet, 22–29.08.1993

 79

4.3.2. Montreux Rejiminin Devam Ettirilmesi Görüşü

Soğuk savaşın bitimiyle Türk-Rus ilişkileri yumuşamış olmasına rağmen bu

yumuşama Boğazlar gibi Türkiye’nin güvenliğiyle çok yakından ilgili bir konu

hakkında temel değişimlere gidilmesi için yeterli değildir. Rusya, Türkiye’nin Orta

Asya ve Kafkaslarda varlık gösterme çabalarından rahatsız olmaktadır.

Ayrıca Rusya’nın yumuşak güney kanadı, içinde bulunan önemli askerî ve

ekonomik merkezler nedeniyle halen korunmaya değer görülmektedir. Bunun

yanında Rusya’ya güneyden ulaşımın daha kolay olduğu bir gerçektir. Bu nedenle,

Rusya, güvenliğini çok iyi sağlayan Montreux Sözleşmesi’nin değiştirilmesine esasta

karşıdır.

Nitekim II.Dünya Savaşı sonrası verilen notalardan sonra Rusya, bir

uluslararası konferans tehlikesi olduğu için hukukî mekanizmayı çalıştırmamıştır.

Şimdi de durum aynıdır. Kendi ulusal güvenliğiyle ilgili bir konunun uluslararası bir

konferansta tartışılmasını istememektedir.

Öte yandan SSCB’nin dağılması ve soğuk savaşın sona ermesiyle boğazlar

stratejik önemini kaybetmiş değildir. Yeni bağımsızlığına kavuşan ülkelerin kendi

ayakları üzerinde durabilmelerini sağlayacak olan ticaret, Karadeniz ve Boğazlar

üzerinden yapılacaktır. SSCB’nin ticaretinin %75’i eskiden Boğazlardan yapılmıştır.

Dolayısıyla, askerî olarak önemi azalmış olsa bile, ekonomik olarak Boğazlar hâlâ

yaşamsaldır.

Bir başka konu da SSCB’nin yerini alan yeni devletler konusudur ki, bu

devletler kimi zaman çatışan çıkarlara sahiptir. Bu durum Azerî-Ermeni çatışmasında

açıkça görülmektedir. Ancak bu ülkelerin çıkarlarını uyuşturma açısından Karadeniz

Ekonomik İşbirliği Konferansının ileride uygun bir ortam yaratabileceği de

eklenmelidir.

Akdeniz ve Karadeniz güvenliği ve dengesi açısından bakıldığında ise,

sözleşme, çatışmalarla dolu bu bölgede Akdeniz-Karadeniz dengesini sağlamaktadır.

Nitekim soğuk savaş döneminde ABD’nin 6. Filo’sunu Karadeniz’e kaydırmasını

önleyen Montreux rejimi olmuştur. Şimdi ise tek kutuplu bir dünyaya geçişle gücü

çok artan ABD’nin, bu dengenin bozulmasıyla donanmasını bölgede etkisini

artırmak için kullanabileceği ihtimali gözden ırak tutulmamalıdır.

 80

Sözleşmenin değiştirilmesi için toplanacak olası bir konferansın, Almanya ve

ABD’yi de kapsayarak Türkiye’nin ihtiyaçlarını karşılayacak yeni bir sözleşmenin

yapılmasını zorlaştırabileceği ihtimali de mevcuttur. Her iki ülke de hem ticarî hem

askerî etkilerini genişletebilmek için Boğazların “serbest geçişe” göre

düzenlenmesini isteyebilecektir. Halbuki sözleşme Türkiye’ye bazı çok temel haklar

tanımıştır ve bu haliyle eskimiş bile olsa güvenliğini sağlamaktadır. İlk olarak,

sözleşme Türkiye’ye Boğazlar bölgesinde tam egemenlik ve silâhlandırma hakkını

vermiştir. İkinci olarak, savaş ve savaş tehdidi durumlarında Türkiye, savaş

gemilerinin geçişini istediği gibi düzenleyebilmektedir. Bunlar tartışılamayacak

kadar önemli haklardır.256

Görüleceği üzere sözleşmenin devam ettirilmesi, kısmen değiştirilmesine

göre daha kazançlı bir durum ortaya koymaktadır.

Bununla beraber sözleşmenin devam ettirilmesinin yarattığı sorunların

çözümünün ertelenmesi de, hem İstanbul, hem Boğazlar için gittikçe daha tehlikeli

olmaktadır. Bu çıkmaz durum ise bizi bir başka çözüm yoluna götürmektedir ki, bu

yol Montreux’ün temeline dokunmadan, sözleşmenin yetersizliklerinden

kaynaklanan sorunları çözen ve güvenliği artıran mahiyette birtakım iç hukuk

düzenlemeleri yapılmasıdır.

4.3.3. Montreux’ün Yetersizliklerinden Kaynaklanan Sorunların İç

Hukuk Düzenlemeleriyle Çözülmesi Görüşü

Bu görüşü savunanlara göre, Montreux Sözleşmesi’nin sağladığı çeşitli

yararlar vardır. Bunlardan biri, serbest geçişi sağlarken denetimi Türkiye’ye vermiş

olmasıdır. Bir başka olumlu yönü ise Karadeniz’e kıyısı olan ve olmayan devletler

ayırımı yapıp birincilere bazı geniş haklar tanımış olmasıdır.257

Konuyla ilgili akademisyenler de sözleşmenin mevcut hâlinin ve uluslararası

hukukun, Türkiye’nin kendi ve çevre güvenliği için bazı teknik düzenlemeler

yapmasına olanak sağladığını belirtmektedir. Örneğin, sözleşme serbest geçiş ilkesini

koymuştur ama bu, Türkiye’nin serbest geçişi düzenleyemeyeceği anlamına gelmez.

256 Elekdağ;a.g.m, s.11-12
257 Ali Sirmen, "Montreux Üzerine" , Milliyet, 18.03.1994.

 81

Sözleşmede bu hak tanınmamış olsa bile uluslararası hukuk, her ülkenin güvenliği

için gerekli tedbirleri alabilmesini öngörür.258

Bu görüşe göre Türkiye’nin bazı iç hukuk düzenlemeleri yapabileceği kabul

edilirse, bu konudaki önerilerin başında “Türk Boğazları Trafik Hizmetleri

Kuruluşu” gibi bir kurum ile geçişin düzenlenmesi gelmektedir. İkinci olarak, çoğu

devlet gibi Türkiye de, Boğazlardan geçecek gemilerin sigortalanmasını zorunlu

kılabilir. Bu sigortalar zarar görenlerin tazminat alabilmelerini sağlayacaktır. ABD

sadece bazı özellikleri sigortalanmış gemileri limanlarına almaktadır. Örneğin

Independenta kazasında, tankerin kulüp sigortası olduğu için bu gemiden tazminat

alınabildiği hâlde, Yunan bandıralı kuru yük gemisi Evriali’den, sigortasız olduğu

için tazminat alınamamıştır. Ayrıca römorkaj ve pilotajın zorunlu hâle getirilmesi

üçüncü öneri olarak ele alınabilir. Ancak, pilotaj ve römorkajın isteğe bağlı olduğu

sözleşmede açıkça belirtildiğine göre bunun gerçekleşmesinin zor olacağı

değerlendirilmektedir. Dördüncü olarak gelişmiş bir radar sistemiyle trafiğin çok sıkı

denetlenmesi düşünülebilir.259

Bu düzenlemelere temel oluşturabilecek hukukî dayanakların neler

olabileceği konusu ise aşağıdaki gibi açıklanabilir.

Sözleşmenin ilk maddesi geçiş ve gidiş-geliş serbestliğinden söz ettiğine göre

Türkiye buna dayanarak bazı sorumluluklar yüklendiği gibi bazı haklar da

kazanmaktadır. Geçişin ve gidiş-gelişin serbest olabilmesi için Türkiye bu çerçevede

bazı düzenlemelere gidebilir. Bu olanağı Türkiye’ye sağlayan hukuk kuralı, bir

devletin egemenlik yetkisini sınırlayan antlaşmaların dar yorumlanması gerektiğini

belirten uluslararası hukuk ilkesidir. Bu ilke çerçevesinde Türkiye’nin düzenleme

yapabileceği alanlar ise sözleşmenin bazı hükümleri ve bazı uluslararası yapılageliş

kurallarıyla sınırlanmıştır. Sözleşmenin bu sınırlayıcı hükümleri 2. maddesinde

toplanmıştır. Buna göre, ticaret gemileri barış zamanında gündüz veya gece, bayrak

ve yükü ne olursa olsun geçiş ve geliş-gidişte serbest olacaklardır. Transit geçişte

yapılan hizmetlerin karşılığı olan resim ve harçlar dışında herhangi bir ödeme

yapmayacaklardır. Kılavuzluk ve römorkaj isteğe bağlı olacaktır. Ayrıca gemiler bir

258 Semih İdiz; "Montreux Sözleşmesiyle Devam", Cumhuriyet, 22.01.1992, s, 13
259 Gündüz Aybay; "Montreux Sözleşmesi", Cumhuriyet, 12.08.1993, s. 13.

 82

bildirimde bulunacaktır. Uluslararası yapılageliş alanında ise, geçişte ayırım

yapılmaması gibi bazı ilgili kuralları Türkiye’nin düzenleme alanı sınırlı

kalacaktır.260

İkinci olarak, uluslararası hukuk kuralları uyarınca, yapılacak düzenlemeler

antlaşmanın konusuna ve amacına göre yorumlanması gerekir. Montreux Sözleşmesi

“Türkiye’nin güvenliği” çerçevesinde yapılmış olduğuna göre, bu amacı sağlamak

için Türkiye bazı düzenlemelere gitme yetkisini elde etmektedir. Ayrıca uluslararası

hukukun tamamlayıcı yorum kurallarına göre antlaşmanın hazırlık çalışmaları da göz

önünde tutulmalıdır. Montreux Konferansı’nın tutanaklarına baktığımızda ise

Türkiye’nin sözleşme dışı haklarını saklı tuttuğu ortaya çıkmaktadır.261

Üçüncü olarak 1982 tarihli BM Deniz Hukuku Sözleşmesi deniz yolları ve

trafik ayırım şemalarından bahsetmektedir. Bu sözleşmeye bağlı olarak Boğazlarda

da trafik ayırım çizgileri saptanıp trafik bir düzene sokulabilir. Ancak Türkiye bu

sözleşmeye taraf değildir. Yalnız, sözleşmenin bazı hükümleri örfî hukuk hâlini

aldığı için Türkiye tarafından uygulanabilir. Çünkü örfî hukuk kuralları antlaşmadan

sonra oluşmuşsa antlaşma hükümlerini etkileyebilirler. Nitekim ekolojik sorunlara

ilişkin örfî hukuk kuralları Montreux Sözleşmesi’nin yapılmasından sonra

oluşmuştur.262

Dördüncü olarak, Marmara bir iç deniz olduğu ve Çanakkale ile İstanbul

Boğazlarında da karasuları bulunduğu için, Türkiye, buralarda iç deniz ve

karasularına dair ulusal egemenlik yetkileri kullanabilir. Ancak, bu yetkiye

dayanılarak yapılacak düzenlemeler uluslararası hukuka ve sözleşmeye aykırı

olmamalıdır.

Beşinci olarak, Boğazlardan yapılan zararsız geçişler sırasında devletin

barışına, düzenine ve güvenliğine zarar verilmemesi gerekmektedir. Eğer bunlara

uymayan bir geçiş yapılırsa kıyı devleti buna müdahale edebilir.263

260 Pazarcı, Boğazlar Rejimine İlişkin Türk Dış Politikası, s. 871–877.
261 Hüseyin Pazarcı; Uluslararası Hukuk Dersleri, C.I, Turhan Kitabevi, Ankara, 1993, s. 193
262 Pazarcı, Boğazlar Rejimine İlişkin Türk Dış Politikası, s.194
263 Tevfik Kodman, "Kafkas Petrolleri ve Boğazlar", Cumhuriyet, 30.08.1993

 83

Sözleşmenin devam ettirilmesi görüşünü savunurken meydana gelen ve

gelecekte meydana gelmesi muhtemel olan aşağıdaki hususları da daima göz önünde

bulundurmak ve diplomatik çabalar ile politikaları bu yönde geliştirmekte fayda

görülmektedir.

Her şeyden önce Rusya’nın Dünya sahnesinde yeniden başrol oynama

çabaları ile yeni donanma hazırlama veya Karadeniz donanmasını Akdeniz’e çıkarma

amaçlarına, Montreux Sözleşmesi’nin engel olabileceğini gözardı etmemek

gerekmektedir.264

Türkiye açısından gözden kaçırılmaması gereken diğer önemli bir husus ta

Boğazlarda halen uygulanan geçiş rejiminin zararsız geçiş olduğu ve sözleşmenin

feshi ya da bazı bölümlerinin değiştirilmesine teşebbüs edilmesi halinde transit geçiş

şartlarının Türkiye’ye kabul ettirilmesi çabalarıyla karşılaşılabilir ki bu durumun

Türkiye tarafından kabul edilmemesi gerekir. Çünkü bu geçiş rejimi kıyı devletine

veya boğaz devletine geçen gemiler üzerinde daha az yetki vermektedir. Yani, transit

geçiş boğaz devletinin aleyhinedir. Bu nedenle transit rejimin teamül kuralı haline

gelmesine engel olmak için buna teknik bakımından itiraz edilmeli ve hiçbir şekilde

bu tür teklif ve dayatmalardan doğacak geçişteki boşluğun transit geçiş hükümlerine

göre doldurulmasına izin verilmemelidir. Bu konudaki tartışmalarda ileri

sürülebilecek bir çok hususlar da bulunmaktadır. Örneğin transit rejimde üstten

uçmak veya denizaltıların sualtından geçmek hakkı vardır ki bu kabul edilemez bir

durumdur. 1774’ten, yani Rus gemilerinin Karadeniz’de Osmanlı Devleti’nden izin

almadan geçiş yapma hakkı kazanmasından beri Türk Boğazlarındaki egemenlikle

ilgili tartışmalar incelendiğinde, sorunun çözümünde hukuki argümanların veya

adaletin değil, güç dengeleri ve Dünya politik dengelerinin olaylara yön verdiği

görülecektir. Dolayısıyla günün birinde bu konuda masaya oturmak zorunda kalınırsa

sadece uluslararası hukuk metinlerine dayanmak yeterli olmayıp, içinde bulunulan

güç dengelerini iyi değerlendirmek ve kendi ulusal gücüne dayalı ve her şeye

hazırlıklı bir tutum sergilemek en yararlı yol olacaktır. Bununla birlikte sorunu daha

iyi analiz edebilmek için Türkiye’nin bazı gelişmeleri de dinamik bir şekilde

264 Bayram Öztürk,“Montreux Boğazlar Sözleşmesi Tartışmaları -I-“,Cumhuriyet, 31.03.2006

 84

değerlendirerek proaktif bir yaklaşım içerisinde olması gerekmektedir. Bunlardan

bazılarını aşağıdaki gibi sıralamak mümkündür.

Olası yeni bir sözleşmeden hangi devletin ne tür bir beklenti içinde

olabileceği dikkate alınmalıdır. Türkiye’nin ve Türk Boğazlarının askeri, ekonomik

ve ekolojik güvenliğinin daha iyi nasıl sağlanabileceği daima en cevap aranan bir

konu olmalıdır. İran’ın Hürmüz Boğazını olası bir krizde mayınlaması ve bölgede

petrol sevkiyatını engellemesi halinde Türk Boğazlarındaki petrol taşımacılığı ve

uluslararası deniz ticaretinin bundan etkilenmemesi mümkün olmayıp, bu durumda

karşılaşılabilecek hallere karşı politika ve strateji geliştirip uygulamaya hazır olmak

gereklidir.

Günün birinde AB ülkelerinden ciddi deniz ticaret filosuna sahip olanların

Montreux Sözleşmesi’ni değiştirme beklentileriyle karşılaşmak ta muhtemel olup,

böyle bir durumda da neler yapılması gerektiği önceden hazırlıklı olunması gereken

konulardandır.

Ayrıca Avrupa Birliği de Karadeniz’de ABD’nin yapmak istediği gibi enerji

yollarını kontrol etmek isteyebilir.Bu durum AB’ye girme yolunda yürüyen Türkiye

Cumhuriyeti’nin karşısına doğrudan veya dolaylı çeşitli şekillerde sözleşmenin

delinmeye çalışılması şeklinde çıkabilecek ihtimaller arasındadır.

Gözden kaçırılmaması gereken bir durum da Boğazlardaki trafiğin Türkiye

tarafından yönetilemez olduğunu iddia eden Türkiye karşıtı lobilerin izlenmesi ve

kontrol altına alınması meselesidir. Ayrıca istihbarat toplamak amacıyla Karadeniz’e

geçmek isteyen bazı ülke gemilerinin gerçekte ne amaçladıkları araştırılmalıdır.

Dünya kamuoyunu Türk Boğazlarından geçen tehlikeli yükler hakkında bilgi sahibi

kılmak ve bu sayede gerektiğinde derdini iyi anlatarak Dünya kamuoyunu yanına

alabilmek uygun bir hal tarzı olabilecektir. Bir gün ABD Montreux Sözleşmesi’ne

taraf olmak isterse, Türkiye ile arasındaki stratejik ortaklığın olumlu ya da olumsuz

olarak bundan nasıl etkilenebileceği de hiç göz ardı edilmemesi gereken

konulardandır.

Akademik çevrelerin ve idarecilerin bu ve benzeri sorulara olası cevapları

bulmaları, meselelerin çözümünde proaktif olmalarını sağlayacak ve önlerini daha iyi

görmelerine yardımcı olacaktır. Unutulmamalıdır ki Amerika Birleşik Devletleri

 85

başta olmak üzere bazı büyük güçlerin 11 Eylül saldırılarından sonra Malaka

Boğazı’nın güvenliğini sağlamak adıyla yaptığı öneriler, kıyı ülkeleri olan Malezya

ve Endonezya’nın büyük tepkisine neden olmuş ve bu ülkeler bunu egemenliklerine

bir saldırganlık nedeni saymışlardır.265

4.4. Montreux’un İmzalanmasından Sonra Türkiye’nin Boğazlarda

Gerçekleştirdiği Düzenlemeler

Türkiye Cumhuriyeti, Türk Boğazları ile ilgili olarak bir takım hukuki

düzenlemeler gerçekleştirmiş olup, bu düzenlemeler için şu ana kadar uluslararası

düzeyde önemli bir tepki gelmemiştir. Dolayısıyla yeni bir sözleşme yapılmadan

Montreux Sözleşmesi’nin bazı hükümleri bir açıdan tadil edilmiş bulunmaktadır.

Bu düzenlemelerden ilki Boğaziçi ve Fatih Sultan Mehmet Köprülerinin

yapımıyla geçiş serbestliğine getirilen sınırlamadır. Bu köprüler yapılırken

zamanlarının en yüksek transatlantiği göz önüne alınarak, gemilerin geçişinin

mümkün olduğunca az önlenmesine çalışılmış ve bu sayede uluslararası

kamuoyundan tepki gelmesi engellenmiştir.

İkinci örnek, 1982’de çıkarılan “İstanbul Liman Tüzüğü” ve “Çanakkale

Liman Yönetmeliği”dir. Bu düzenlemelerle bazı güzergâhları takip zorunluluğu

getirilmiştir. Ancak Marmara Bölgesine dair bir düzenleme getirilmediği için Türk

Boğazlarının bir bütün olarak düzenlenmesi eksik kalmıştır.

Üçüncü örnek, hizmet karşılığı alınan ücretlerle ilgilidir. Montreux

Sözleşmesine göre hizmet karşılığı alınan ücretler, ancak sözleşmenin

değiştirilmesiyle düzeltilebilir. Oysa 1982’de Türkiye sabit bir fiyat yerine altının

ABD Doları karşısındaki serbest fiyatını göz önüne almaya başlamış ancak bu

uygulamaya gösterilen tepkiler sonucu 1983’te ton başına ücret 0.48 dolarda

sabitlenmiştir. Sonuçta, sözleşmede belirtilen ücret yine de düzeltilmiştir.

265 Öztürk,a.g.m,

 86

Dördüncü örnek ise, çeşitli tarihlerde yapılan spor şenliklerinde, Boğazların

birkaç gün üst üste saatlerce trafiğe kapatılmasıdır. Örneğin Temmuz 1993’te

“İstanbul Boğazı Tarih ve Deniz Şenliği” nedeniyle Boğazlar trafiğe kapatılmıştır.266

Bu düzenlemeler yanında geçişi denetleyen idarî makamlar fiilî olarak bazı

değişiklikler yapmışlar ve yapmaktadırlar. Bu fiilî düzenlemelerin bazılarına yıllardır

hiçbir itiraz yapılmadan uyulmaktadır. Bunun açık kanıtı Ulaştırma Bakanlığı

İstanbul Müdürü Altan Köseoğlu’nun sözleridir:

“İstanbul Liman Tüzüğü, Boğazlardan geçecek gemilerin yirmi dört saat

önceden gemiyle ilgili bilgileri Liman Başkanlığı’na iletme koşulunu getirmektedir.

Biz, son üç yıldır bu uygulamayı yürürlüğe koyduk. Gemilerin büyük bölümü bilgi

veriyor. Ayrıca 91 tonun üzerindeki gemilerin Boğazlarda güvenli seyir

yapamayacaklarını ilân ettik. Bu boy gemiler geçiş yapmak isteyince onları kılavuz

almaya mecbur ediyor, gerekirse römorkör yedeğinde geçiriyoruz... Büyük gemilerin

geçişinde trafiği üç-dört saat durduruyoruz. Bu uygulama bu tür gemilerin

geçişlerinin ancak istisnai olabileceği konusunda dünya denizcilik camiasını

koşullandırdı”.267

Boğazlardaki trafiğin düzenlenmesi açısından Türkiye’nin yürürlüğe koyduğu

en önemli hukuki düzenleme ise “Boğazlar ve Marmara Bölgesi Deniz Trafik Düzeni

Hakkındaki Tüzük”tür. Bu Tüzük, 1 Ocak 1994 tarih ve 21815 Sayılı Resmî

Gazete’de yayımlanmış ve 58. maddesine göre 1 Temmuz 1994’te yürürlüğe

girmiştir.

Tüzüğün amacı; Boğazlar ve Marmara Bölgesinde seyir, can, mal ve çevre

güvenliğini sağlamak amacıyla deniz trafik düzenlemesini gerçekleştirmektir. Bu

amacı sağlamak için dört ekle gösterilen trafik ayırım düzeni kurulmuştur.

Bunun yanında gemilerin bazı koşullara sahip olup olmadıklarını jurnallerine

yazmaları zorunluluğu getirilmiştir. Ancak askerî gemiler bu zorunluluktan muaf

tutulmuştur. Ayrıca gemilerin bayrağını taşıdığı ülkenin mevzuatına ve uluslararası

kurallara göre de denize elverişli olmaları gerekmektedir.

266 Doğan, a.g.m, s.44
267 Elekdağ, a.g.e., s.4

 87

Getirilen ikinci bir zorunluluk seyir plânlarına ve raporlarına ilişkindir.

Tehlikeli yük taşıyan gemilerle 500 gros ton ve daha büyük gemilerin kaptan,

donatan ya da acenteleri Boğazların ağzına girişten 24 saat önce trafik kontrol

merkezine yazılı olarak “Seyir Plânı I”i vereceklerdir. Bu plânı verenler Boğazlara

girişten iki saat önce veya 20 mil kala “Seyir Plânı II” yi vereceklerdir. İlave olarak

boyu 20 metre veya daha uzun olan gemiler girişe beş mil kala “Mevki Raporu I” ve

“Çağırma Noktası Raporu I” vereceklerdir.

Tüzük, kılavuz kaptan almaya dair de bazı zorunluluklar getirmiştir. Buna

göre kaza, arıza ve zorunlu demirleme durumlarında bütün gemiler ile her koşulda

150 metre veya daha uzun olan gemilerin kılavuz alması zorunludur. Böylece

Montreux Sözleşmesi’nden bazı açılardan farklı bir tavır alınmıştır.

Öte yandan bazı gemilerin geçişi izne bağlanmıştır. Bu tür gemilerin ilk

grubu “kumanda altında bulunmayan tekne” ve “manevra kabiliyeti sınırlı

teknelerdir”. İkinci grup ise büyük gemileri kapsamaktadır ve bunlara Türkiye

Cumhuriyeti Başbakanlık Denizcilik Müsteşarlığı izin verecektir. Üçüncü grupta ise

nükleer güçle yürütülen ya da nükleer yük ve artık taşıyan gemiler ve tehlikeli,

zararlı artık taşıyan gemiler yer almaktadır. Birinciler ve ikincilerin Başbakanlık

Denizcilik Müsteşarlığı’ndan, üçüncülerin ise Türkiye Cumhuriyeti Çevre

Bakanlığı’ndan izin almaları zorunlu kılınmıştır.

Geçişin serbestliğine de bazı sınırlamalar getirilmiştir. Akıntıların veya görüş

uzaklığı düşmesinin geçişi zorlaştırdığı durumlarda trafik durdurulabilmektedir.

Tehlikeli yük taşıyan bir büyük gemi İstanbul Boğazına girdiğinde, o boğazdan

çıkıncaya kadar aynı nitelikli bir başka gemi boğaza alınmazken, Çanakkale

Boğazında aynı nitelikte bir geminin sadece ters yönden geçişine izin verilmektedir.

58 metreden yüksek hava çekimli gemilerin İstanbul Boğazından geçiş

yapmaları da yasaklanmıştır. Zorunlu durumlarda ise Boğazlar trafiği tamamen

durdurulabilmektedir.

Ayrıca, çevre kirletme yasağı, hız yasağı, öndeki gemiyi geçme yasağı ve

şeritler içinde seyretme zorunluluğu da getirilmiştir. Bütün bu düzeltmelerin

uygulanması içinse Trafik Kontrol Merkezi ve Trafik İstasyonları kurulmuştur.

 88

Tüzük trafik kontrol merkezini kurarak, Türk Boğazları Trafik Hizmetleri Kuruluşu

önerisini de bir ölçüde hayata geçirmiştir.

Eğer bu tüzük çağın gerektirdiği modern araçlarla uygulanacak olursa, petrol

taşımacılığının Boğazlar yoluyla yapılmasının imkânsız olduğunu Dünya ülkeleri

kendiliklerinden anlayacaklardır. Çünkü tüzük bu tip tankerlerin Boğazlardan

geçişini 42 ve 52. maddelerle sınırlamış olup, bu sınırlamayla tankerlerin bekleyerek

geçirecekleri zaman artacaktır. Tanker kiralarının ortalama günde 15.000$ olduğu

düşünülürse, boğazlar yoluyla petrol taşımacılığının çok pahalıya çıkacağı

anlaşılabilir.268

Tüzüğün bazı eksiklikleri de bulunmaktadır. Bunlardan biri çevre zararlarını

da kapsayan bir sigortanın zorunlu hâle getirilmeyişidir. Ayrıca 6.maddede gemilerin

bazı koşulları taşımaları zorunlu görüldüğü hâlde bunun uluslararası bir düzeyde ve

objektif olarak saptanmasını sağlayabilecek bir belgeleme işlemi zorunlu

tutulmamıştır.

Tüzükle ilgili olarak Rusya 29 Nisan 1994 tarihinde Türkiye’ye bir nota

vermiştir. Bu notada sözleşmenin “serbest geçiş” ilkesinin tüzükle çiğnendiği ve

bunun kabul edilemeyeceği belirtilmiştir. Rusya yalnızca “sahil hizmetleri

organizasyonu ve teknik destek düzeyinin memnunlukla karşılanabileceğini” dile

getirip tüzüğü gözden geçirmeyi önermiştir. Türkiye 13 Mayıs 1994’te verdiği cevabî

notasında düzenlemenin Montreux’e aykırı olduğu görüşünü reddedip gözden

geçirilme talebinin ulusal egemenlik anlayışına uymadığını söylemiştir. Rusya’nın bu

karşı çıkışının ileride uluslararası boyutta bir sorun yaratıp yaratmayacağı zamanla

görülecektir. Ancak, Rusya’nın asıl endişesinin tüzüğün “askerî gemilere bile

uygulanabileceğinden doğduğu sanılmaktadır. Oysa tüzükte bazı özelliklerin arandığı

gemiler içine askerî gemilerin girmediği 6-B maddesinde açıkça belirtilmiştir. Diğer

maddelerin her gemiye uygulanacak olması ise sadece Türkiye’nin değil Rusya’nın

da yararınadır.

Tüzüğün yürürlüğe girdiği 1994 yılından itibaren Türk Boğazlarında

meydana gelen kazalar on kat azalmıştır. Ne var ki büyük gemi geçişlerinde trafiğin

268 Serpil Çevikcan, “Montreux’e By-pass”, Milliyet, 24.11.1993.

 89

tek yönlü kapatılması, Boğaz girişlerinde beklemelere neden olmaktadır.269

Dolayısıyla Güvenli geçişin bir olumsuz sonucu vardır, o da gemilerin beklemelerine

neden olmasıdır.

Gemilerin beklemesinin hoşnutsuzluk yarattığı bu süreçte Türkiye kendisini

“Uluslararası Denizcilik Örgütü” platformunda tartışmaların içerisinde bulmuştur.

Bu aşamada Türkiye, “Türk Boğazlarını kullanan bütün taraflarla ve ilgili kurum ve

kuruluşlarla Türk Boğazlarında deniz güvenliğinin arttırılması ve deniz çevresinin

korunması çerçevesinde işbirliğine açık olduğunu” bildirmiştir.

Türkiye, 1997 yılından itibaren Uluslararası Denizcilik Örgütünde başlayan

tartışmalarda Türk Boğazlarından geçen gemi trafiğinin oluşturduğu riskler ve bu

riskleri karşılamak için alınan önlemlerin ve konulan kuralların haklılığını anlatmak

için çalışmaktadır. Türkiye’nin aldığı önlemlere Uluslararası Denizcilik Örgütü’nde

muhalefet eden ülkeler, şu argümanları kullanmaktadırlar:

Yunanistan, İstanbul Boğazı, Çanakkale Boğazı ve Marmara Denizinde

seyrin 1936 Montreux Konvansiyonu ile düzenlendiğini ve bu Konvansiyonun temel

prensibinin de “kısıtlanma olmadan geçiş serbestisi” olduğunu belirtmektedir.

Yunanistan’a göre “her ne olursa olsun” “Ulusal bazda yapılan girişimlerin”

Montreux Konvansiyonu’nun bu temel ilkelerine uyumlu olması gerekmektedir.

Rusya, Türk Boğazlar Tüzüğü’nün 24, 29, 30 ve 52. maddelerine itiraz

etmektedir ve Türkiye’nin geçiş yapan büyük gemilerin “İzin almaları kuralı”nı

getirmesinin “Türkiye’nin geçiş iznini vermeyebilme hakkını içerdiğini” öne

sürmektedir. Ayrıca Rusya, Türkiye’nin büyük gemilerin geçişi için trafiği tek yönlü

olarak geçişe kapatmasına da itiraz etmektedir.

Bulgaristan, Trafik Ayırım Şeritlerinin kaldırılmasını bunun yerine Çatışmayı

Önleme Tüzüğünün 9. kuralının uygulanmasını önermektedir.270

Bu tartışmalar Uluslararası Denizcilik Örgütü Deniz Güvenliği Komitesi’nin

1999 yılı Mayıs ayında yapılan 71. Dönem Toplantılarına kadar devam etmiştir. Bu

269 Doğan,a.g.m, s.42-50
270 Cahit İstikbal, “Boğazlarda Tarihsel Perspektif ve Rusya'nın Kağıdı”, erişim adresi:
http://www.turkishpilots.org.tr/koseyazisi.asp, erişim tarihi:06.01.2007

 90

toplantılarda Türk Boğazları ile ilgili oluşturulan çalışma grubu, uzun tartışmalar

sonucunda oluşturduğu raporuna göre aşağıdaki açıklamaları yapmıştır:

Büyük gemilerin İstanbul ve Çanakkale Boğazları’nın dar ve keskin dönüş

olan yerlerinde karşılaşmalarını engelleyebilmek için bu gemilerin geçişleri

esnasında trafiğin tek yönlü olarak düzenlenmesi gereği vardır.

Halen kılavuz kaptan almadan geçen gemiler geçişlerinde kılavuz kaptan

almaları için daha fazla teşvik edilmelidirler.

Halen gemi rapor sistemine (TUBRAP) katılmayan gemilerin bu sisteme

katılmalarını sağlamak için daha kuvvetle teşvik edilmeleri gerekmektedir.

Türkiye, İstanbul Boğazı, Marmara Denizi ve Çanakkale Boğazı için

planladığı VTS (Vessel Traffıc System-Gemi Trafik Sistemi) sistemini mümkün olan

en kısa zamanda kurması için çabalarını sürdürmeye teşvik edilmelidir.

Bu rapor, Uluslararası Denizcilik Örgütünde Türk Boğazları ile ilgili olarak

devam eden tartışmaları sonuçlandırmıştır. Bugün, Türk Boğazlarında yürürlükte

olan “Türk Boğazları Deniz Trafik Düzeni Tüzüğü” gemilerin güvenli geçişini

sağlamaya yönelik olarak başarıyla uygulanmaktadır. Bugün artık Montreux

Antlaşması ile uğraksız gemi geçişlerine tanınan hakkın “Serbest Geçiş” değil,

“Geçiş Serbestisi” olduğu gerçeği kabul edilmiştir. Bu “Geçiş Serbestisi” hakkının

koşulunun da “Güvenlikle ilgili konulmuş kurallara uyarak zararsız bir geçiş

yapılması” olduğu ve bunun Montreux Sözleşmesi ile çelişik olmadığı da kabul

edilmektedir.

IMO platformunda tartışmalar sonuçlandıktan sonra, Türkiye, Boğazlardaki

güvenlik önlemlerini tüzükten aldığı güçle uygulamaya devam etmiştir. 1998 yılında

Tüzük gözden geçirilmiş ve bazı düzeltmeler yapılmıştır. Bu düzeltmeler, o zamana

kadar yapılan uygulamalardaki eksiklik ve aksaklıkları düzeltmeye yöneliktir ve

uluslararası alanda fazla tepki toplamamıştır.271

Türk Boğazlarındaki trafik yoğunluğu her geçen gün gittikçe artmaktadır.

Gemi inşa sanayisindeki teknolojik gelişmeler ve Hazar petrollerinin uluslararası

pazara çıkarılması gibi nedenlerle son yıllarda Türk Boğazlarından geçen gemilerin

271 İstikbal, a.g.m.

 91

boyutları, tonajları ve taşınan tehlikeli yüklerin çeşitlerinde ve miktarlarında da

önemli artışlar meydana gelmiştir. Önceki yıllarda tehlikeli yük taşıyan gemilerin

oranı %10’lar civarında iken 2000 yılında bu oran %18’lere çıkmıştır. 1996 yılında

İstanbul Boğazı’ndan taşınan petrol ve petrol ürünleri miktarı yılda 65 milyon ton

iken 1999 yılında 82 milyon tona, 2000 yılında 91 milyon tona, 2001 yılında ise 101

milyon tona ulaşmıştır. Türkiye için hayati öneme haiz bu bölgede, devamlı bir artış

gösteren ve özellikle tehlikeli yük taşıyan gemi trafiğinden kaynaklanan büyük bir

risk altındadır. Halihazırda bu bölgede, söz konusu kritik gemi trafiğini kontrol

edebilecek ve yönetebilecek yeterli imkan bulunmadığından, deniz trafik düzenine

ilişkin tüzük ve Uluslararası Denizcilik Örgütü (IMO) kural ve kararları

çerçevesinde, gelişen teknoloji ürünlerinden istifade ile gemi seyir güvenliğini

sağlayacak, gemi trafik verimini artıracak ve çevreyi koruyacak bir geçiş sisteminin

tesisi için Türkiye, Türk Boğazları Gemi Trafik Yönetim ve Bilgi Sistemi (GTYBS) -

Gemi Trafik Hizmetleri (GTH) Projesini başlatmıştır. Artan tanker ve gemi trafiği,

Montrö Sözleşmesi ile (IMO) kural ve kararları “Gemi Trafik Hizmetleri (VTS-

Vessel Trraffic Services)”nin teminini uluslararası açıdan da zorunlu kılmaktadır.

Yapılan çalışmalar sonucunda, 24 Eylül 1999 tarihinde 20.407.000- ABD

Doları bedelle proje ihale edilmiş olup teknik mal ve hizmetlerin temini işi ile, inşaat

işlerinin koordineli olarak yürütülmesi ve projenin tamamlanarak işletmeye alınması

yönünde işlemler sürdürülmektedir. Sistemin, her iki boğazın yanısıra, Marmara

denizinde devam eden trafik ayırım şeritlerindeki gemi trafiğini izleyebilmesi için

proje geliştirme çalışmaları devam etmektedir.

Projenin inşaat ve altyapı işleri kapsamında İstanbul ve Çanakkale

Boğazlarında birer adet olmak üzere iki trafik kontrol merkezi (TKM), İstanbul

boğazında 8, Çanakkale boğazında ise 5 adet olmak üzere toplam 13 adet Trafik

Gözetleme İstasyonu (TGİ), ayrıca İstanbul ve Çanakkale de birer adet Karasal

Konum Belirleme-GPS istasyonu ve anten parkı inşası planlanmıştır.

Her iki boğaz bölgesinde çalışmaları tamamlanan sistem bütünlük içerisinde

30 Aralık 2003 tarihinde yerel saat ile 14.00’de operasyonel olarak hizmete

 92

verilmiştir. Halen her iki boğaz bölgesindeki tüm gemi hareketleri sistem tarafından

projede ön görüldüğü şekilde idame ettirilmektedir.272

Görüldüğü gibi Türkiye, Türk Boğazlarında can, mal, seyir emniyeti ve

çevrenin korunması için gerekli olan düzenlemeleri Montreux Sözleşmesini gözardı

etmeksizin yapmakta ve böylece günümüzde ortaya çıkan ihtiyaçlara yeni yürürlüğe

giren antlaşmalara da uygun olarak çözüm getirmektedir.

Türk Boğazları konusu, 1999 yılından 2002 yılının Aralık ayına kadar IMO

gündemine gelmemiştir. Türkiye de, kendi iç meselesi olarak gördüğü bu konuyu,

IMO platformuna bilgi vermek amacıyla da olsa, götürme konusunda haklı olarak

isteksiz davranmıştır. Ancak, 2002 yılı Ekim ayı başında Türkiye’nin Boğazlarda

yürürlüğe soktuğu “Uygulama Esasları”, 1994 Tüzüğü’ne göre bazı radikal

değişiklikler getirmiştir. Bu değişiklikler temel olarak şunlardır:

Trafiğin geçici olarak askıya alınması: Daha önce sadece İstanbul Boğazı’nda

yapılan 250 metreden büyük tehlikeli yük taşıyan gemilerin (tankerlerin) geçişi için

karşı yöndeki trafiğin kapatılması uygulaması, Çanakkale Boğazı da dâhil edilerek

200 metreden büyük tehlikeli gemileri içerisine alacak şekilde değiştirilmiştir.

Seyir Planı (SP1) Raporu Bildirimi: Gemilerin “Seyir Planı” bildirimleri

esnasında “Son Liman Devleti Kontrol (PSC) Raporuna ait form ile P&I Kulüp

Sigortası poliçe numarası ve geçerlilik tarihi” belgelerinin verilmesi de zorunlu

tutulmuştur.

Gemi Geçişlerinin Planlanması: Bu başlık altında trafiğin kapatılmasıyla

beklemeye alınan gemilerin trafik açıldığında hangi sıra esasıyla (Gemi tiplerine

göre) Boğazlara alınacakları belirtilmiştir. Ayrıca ilgili kılavuzluk teşkilatının

görüşlerinin alınması koşulu da eklenmiştir.

Bunlar tüzükte yapılan değişiklikler değil, sadece uygulama esasları olarak

tüzüğün nasıl uygulanacağına getirilen açıklamalardır. Ancak, bu kurallar

uygulanmaya başladığında, Boğaz girişlerinde tanker beklemeleri artmıştır. Bu,

Novorosiysk’den yılda 45 milyon ton petrol ihraç etmekte olan Rusya’yı elbette ki

272 Denizcilik Müsteşarlığı Türk Boğazları Gemi Trafik Hizmetleri Bilgi Notu, erişim adresi:
www.kegki.gov.tr/vts/files/TBGTH_TANITIM.DOC, erişim tarihi:01.04.2007

 93

rahatsız etmiştir. Rusya bu rahatsızlığını, Aralık 2002’de Londra’da toplanan IMO

Deniz Güvenliği Komitesi (MSC)’nin 76. oturumunda şu şekilde dile getirmiştir:

“Türkiye, Karadeniz Boğazları’ndan geçiş yapan gemilere 3 Ekim tarihinden

itibaren geçerli olmak üzere yeni kısıtlamalar getirdi. Bu kısıtlamalara göre, geçiş

yapan gemiler eğer tehlikeli yük taşımakta iseler, küçük gemi dahi olsalar, karşı

yöndeki trafik kapatılmaktadır. Bu kısıtlamaların uygulanması ile Boğaz girişlerinde

tehlikeli madde taşıyanlar da dâhil olmak üzere gemilerin yığılmasına sebep

olmaktadır. Bu yığılma, terörist faaliyetlere de zemin hazırlamaktadır. Rusya

Delegasyonu bu konudan derin bir şekilde kaygı duymaktadır ve bu konuda IMO’ya

Deniz Güvenliği Komitesi’nde (MSC 77) kâğıt sunma hakkını saklı tutmaktadır”.

Rusya Delegasyonu’nun bu açıklaması, Deniz Güvenliği Komitesi’nin

görüşmeleri bitmek üzereyken yapılmıştır. Türkiye, Türk Boğazları konusunun

Uluslararası Denizcilik Örgütü’nde tartışılmasına ve yeniden gündeme alınmasına

karşı olmakla birlikte, Rusya’nın bu girişimine de karşılık vermek gerekmiştir.

Üstelik Rusya Türk Boğazları terimini kullanmaktan özellikle kaçınarak, Karadeniz

Boğazları (Black Sea Straits) demektedir. Bu amaçla, Türkiye Delegasyonu, Rus

açıklamasının ertesi günü, genel kurulda sonuç belgesinde de yer alan şu açıklamayı

yapmıştır:

“Pek çok kere belirtmiş olduğumuz gibi, Türkiye, dünya denizlerinde

meydana gelen deniz güvenliği ve can güvenliği konusundaki gelişmelere paralel

olarak, Türk Boğazları’nda güvenli seyri sağlama konusunda kararlıdır. Bir bölümü

ülkenin en büyük şehrinin ortasından geçen Türk Boğazları ile ilgili Türk Hükümeti

tarafından konulmuş olan bütün kurallar, seyir, can, mal ve çevre güvenliğini

sağlamaya yöneliktir. Türk Delegasyonu, Boğazlarda uygulanan kuralların yeni

kurallar olduğu görüşünde değildir. Türk Boğazlarından geçişi düzenleyen 1936

Montreux Boğazlar Sözleşmesi de dâhil olmak üzere yürürlükteki hukuka

dayanmayan hiçbir yeni kural uygulamaya konulmamıştır. Yeniden vurgulamak

isteriz ki, Türk Boğazlarında uygulanmakta olan kurallar yürürlükteki ulusal ve

uluslararası düzenlemelere uygun olup, bu dar geçitlerde sadece ve sadece güvenliği

ve can güvenliğini sağlamayı amaçlamaktadırlar”.

 94

IMO bünyesinde daha yeni gerçekleşen bu karşılıklı görüş bildirme

sonrasında Rusya, 28 Mayıs–7 Haziran 2003 tarihlerinde düzenlenen Deniz

Güvenliği Komitesi (MSC 77) toplantılarına bir kâğıt sunarak Türkiye’yi IMO’ya

şikâyet etmiştir. Türkiye’nin Boğazlarda uygulamaya soktuğu yeni önlemlerin ve

pratik uygulamaların Türkiye’nin dahi hiç bir zaman sunmadığı şekilde ayrıntılı bir

listesini vererek, “Türk Hükümeti’nin uyarılarak, Türkiye’nin Boğazlardaki trafiği

daha iyi yönetmesinin istenmesini, teknolojideki gelişmelerin bütün avantajlarından

yararlanılmasının sağlanmasını ve Türkiye’nin Boğazlarda yeni talimatlar yürürlüğe

sokmaktan kaçınması konusunda dikkatinin çekilmesini” istemiştir.

Rusya’nın IMO’ya sunduğu kağıt, MSC 77/25/3 Doküman Kodunu ve 25

Mart 2003 tarihini taşımaktadır. Bu kâğıtla, yaklaşık 3 yıllık suskunluk döneminden

sonra, Türk Boğazları konusu yine IMO gündemine gelmiştir.273

Öte yandan, alınan önlemlere ve uygulanmakta olan güvenlik kurallarına

rağmen gelinen noktada Türk Boğazlarından geçen trafiğin oluşturduğu risk tolere

edilebilir boyutlara getirilebilmiş sayılamaz. Günden güne artan tanker trafiği, hem

fiziksel olarak Türk Boğazları bölgesini ve çevresini tehdit etmekte, hem de

potansiyel olarak Karadeniz ülkelerinin dış denizlere tek çıkış yolunun sıkışması ve

bir kaza durumunda trafiğe tamamen kapanması riskini taşımaktadır.

Son dönemde Türk Boğazlarındaki uygulamalar hakkında ileri sürülen çeşitli

görüşleri de dikkate almakta ve değerlendirmekte fayda vardır.

Türkiye Cumhuriyeti Cumhurbaşkanı Ahmet Necdet Sezer, 19 Haziran 2001

tarihinde, Karadeniz, Hazar Denizi ve Doğu Akdeniz bölgelerinin enerji alanındaki

gelişmelerini ve geniş potansiyelini dünya yatırımcılarına tanıtmak amacıyla

İstanbul’da düzenlenen, “Üç Denizin Hikâyesi: Dünya Enerjisi ile Bütünleşme”

konulu konferansta yaptığı konuşmada, Türk Boğazlarının bir petrol boru hattı

güzergâhı seçeneği olarak düşünülmesi ve kullanılmasının kabul edilemez olduğunu

belirterek, “Bu durum, yalnız Türk Boğazlarını değil, jeolojik yapılarıyla oldukça

duyarlı olan Karadeniz ve Ege Denizi’nin doğal çevresi için de büyük tehdit

oluşturmaktadır” demiştir.274 Türkiye Cumhuriyeti’nin en üst düzey makamında

273 İstikbal,a.g.m,
274 Ahmet Necdet Sezer, TC Cumhurbaşkanı,''Boğazlardan Geçirtmeyiz'', Türkiye, 20.06.2001

 95

bulunan Cumhurbaşkanı da günümüzde gelinen noktada Türk Boğazlarının tehlikeli

yük taşımacılığı nedeniyle maruz kaldığı tehlikeye vurgu yapmakta ve gelecekte bu

durumun yaratabileceği çevre ve insan hayatına yönelik tehlikelere dikkat

çekmektedir.

Rusya Federasyonu ilki 1993 yılında, ikincisi ise 2000 yılında olmak üzere

Silahlı Kuvvetleri’nin geleceğe yönelik yapılanmasına ilişkin öngörüleri içeren iki

askeri doktrin yayınlamıştır. Yayınladığı her iki askeri doktrinde de asıl tehdit olarak

saldırgan milliyetçi terörizm ve dinci akımlar gösterilmiş ve bölgesel çatışmalara

dikkat çekilmiştir. Ancak son dönemde NATO’nun doğuya genişlemesinden

duyduğu rahatsızlığı gündeme getirmesi ve 29 Mart 2004 tarihinde yedi Doğu

Avrupa ülkesinin NATO’ya katılması üzerine Rusya Savunma Bakanı Sergey

IVANOV’un “Rusya, nükleer alan dâhil olmak üzere askeri planlama ve stratejilerini

yeniden gözden geçirecektir” 275şeklindeki açıklamaları, bu katılımlar sonucu

NATO’nun bir bakıma Karadeniz’e ve Türk Boğazlarına sınırdaş olması üzerine

yapılmaları nedeniyle dikkat çekicidir.

Irak Savaşı sonrasında ABD’nin uygulamaya koyduğu yeni askeri stratejisi,

Bulgaristan’da kurulacak olan askeri üsler ve ABD-Gürcistan yakınlaşması

nedenleriyle Karadeniz coğrafyasına yansımaktadır. Bir diğer önemli husus ise;

Avrupa Birliği’nin doğuya genişlemesi sürecidir. Genişlemenin son sınırları olarak

da Bulgaristan-Romanya-Türkiye hattı gösterilmektedir. Bulgaristan ve

Romanya’nın birliğe üye olmaları birliğin sınırlarını Karadeniz’e ulaştırmıştır.

Avrupa Birliği, NATO askeri kanadından bağımsız bir askeri yapılanma yönünde

çalışmalarını sürdürmektedir. Gerçi Kosova ve Bosna-Hersek’te, Avrupa’nın

ortasındaki bir savaşta, müdahalede tereddütler yaşayarak uluslar arası alanda imaj

kaybına uğramışsa da, bu konudaki çalışmalar devam etmektedir. Fosil yakıtlara

bağımlılığın devam ettiği ve Hazar Havzası petrolleri dünya ekonomilerindeki

önemini koruduğu sürece, Karadeniz ve Türk Boğazları’nın petrol nakliyatındaki

önemi artarak devam edecektir. O halde ileriki dönemde AB’nin Karadeniz’de askeri

bir yapılanmaya gitmek isteyeceği kuvvetle muhtemel bir değerlendirmedir.

275 Buttanrı,a.g.m, s.11–14

 96

Körfez ve Irak Savaşları’nda görüldüğü üzere, günümüzde donanmalar,

bünyesindeki orta/uzun menzilli füze sistemleri ve uçak gemileri ile ana karadan çok

uzaklarda oldukça etkili bir şekilde görev yapabilen vurucu güç unsurları haline

gelmiştir. Avrupa Birliği’nin son genişleme dalgası sonucu sınırlarının Karadeniz’e

ulaşması ile bu tip bir deniz gücü yapılanmasına gitmesi söz konusu olursa, o zaman

diğer kıyıdaş ülkelerin ve ABD’nin buna tepkisinin ne olacağı, Karadeniz coğrafyası

dışında bölgeyi etkileyebilecek yeni siyasi ve askeri yapılanmaların ne şekilde

oluşabileceği, Türkiye’nin oynayacağı rol ve Boğazların kullanımı konusunda

tavrının ne olacağı da bu günden düşünülmesi ve politika geliştirilmesi gereken

konular arasındadır.

Görülüyor ki, gelecekte Türkiye’yi zor bir dönem beklemektedir. Türkiye’nin

Avrupa Birliği’ne üye olup olmaması, Boğazlar üzerinde Türkiye’ye yönelik

uluslararası baskıların dozunu belirleyecek unsurlar arasındadır. Ancak her iki

durumda da bölge coğrafyasının yeni çekişmelere sahne olması ihtimal dahilindedir.

Bu nedenle, Türkiye’nin Karadeniz ve Türk Boğazları üzerindeki menfaatlerinin ve

statükonun korunması, bu bölgedeki deniz sahasının kontrolünün tam olarak

sağlanması, uygun deniz kuvveti yapısının tesisini ve güçlendirilerek devamını

zorunlu hale getirmektedir. Bu kapsamda Türkiye’nin omuzlarına yüklenmiş ciddi

sorumluluklar vardır. Karadeniz Ekonomik İş Birliği Örgütü gibi ekonomik,

BLACKSEAFOR gibi askeri birliktelikleri yaratarak bölgesel bir güç olduğunu

ispatlamış olan Türkiye’nin, Karadeniz coğrafyasında günlük veya kısa vadeli

politikalardan uzak durması ve uzun soluklu aktif politikalar belirlemesi menfaatleri

açısından gerekli görülmektedir.276

Montreux Sözleşmesi Amerika Birleşik Devletleri’nin Karadeniz’de askeri

güç bulundurmasına engeldir. Çünkü sözleşmeye göre uçak gemileri ve 15 bin tonun

üzerindeki gemiler Türk Boğazlarından Karadeniz’e geçiş yapamazlar. Bir diğer

konu ise bilindiği üzere ABD sözleşmeye taraf değildir. Öte yandan Amerika’nın bu

denize sokacağı gemilerin boyu, tonajı ve nitelikleri Montreux Boğazlar

Sözleşmesi’ne göre uygun değildir. Uygun olsa bile daha önce de belirtildiği gibi,

Karadeniz ülkelerinin güvenliğini sağlamak amacıyla bu denize girecek olan

276 Buttanrı, a.g.e., s.11–14

 97

gemilerin kalış süreleri en fazla 21 gün, toplam tonaj ise 30 bin ton ile sınırlıdır. Bu

durumda ABD’nin, Karadeniz’de deniz gücü bulundurma isteğini, sözleşmeye taraf

olan Romanya üzerinden gerçekleştirmek ve bölgenin enerji kaynaklarını ve taşıma

yollarını kontrol ederek Rusya’nın Akdeniz yoluyla Dünya pazarlarına satabileceği

hammaddeleri kontrol etmek isteyebileceği bir ihtimaldir.

Rusya’nın Montreux Boğazlar Sözleşmesi konusundaki pozisyonu da birçok

bakımdan önemlidir. Çünkü Dünya piyasalarına güvenli ve en ekonomik yoldan

petrol sevkiyatı yapacağı yer Türk Boğazlarıdır. Boğazların kapasitesi ve fiziki

koşullarının zorlandığını Rus yetkilileri de bilmekte ve alternatif projeler

araştırmaktadırlar. Ayrıca Uluslararası Denizcilik Örgütü’nde (IMO) yapılan son

tartışmalar, Rusya Federasyonu’nun petrol hammaddesi naklinde Baltık ülkelerinin

engelleriyle karşılaştığını göstermektedir. Çünkü özel duyarlı deniz alanları

konusunda yapılan yeni düzenlemeler başta Kuzey Denizi, Baltık Denizi ve Batı

Avrupa sularında deniz kirliliğini azaltmak ve tehlikeli yükleri güvenli taşımak için

ek önlem olarak çift cidarlı tankerleri öne çıkarmaktadır. Her ne kadar Rusya

Federasyonu bu kadar geniş bir deniz alanının koruma bölgesi ilan edilemeyeceğini

savunsa da, Erika ve Prestige gibi deniz kazalarının AB ülkelerinde belli bir deniz

koruma anlayışını beraberinde getirdiği gözlemlenmektedir. Bu da Rusya’nın Türk

Boğazlarına bağımlılığının hala sürdüğünün göstergesi olarak kaşımıza

çıkmaktadır.277

Montreux Sözleşmesi kapsamında değerlendirilmesi gereken son yıllardaki

önemli bir uygulama da Çin Halk Cumhuriyeti’nin Ukrayna’dan satın aldığı

donanımsız yüzer kütle Varyag’ın 2005 yılında Boğazlardan geçişidir. Konu ile ilgili

olarak değerlendirmede bulunan Denizcilik Müsteşarlığı eski Deniz Ulaştırması

Genel Müdürü Ali Kurumahmut, Türkiye’nin teknik zorluklara ve bu konudaki

hukuki imkânsızlıklara karşın siyasi bir kararla geminin geçişine izin verdiğini,

Varyag’ın ne tür bir deniz aracı olduğunun belirlenmesinin önemli olduğunu ifade

ederek aşağıdaki görüşleri dile getirmiştir:

“Eğer Türk Boğazlarının hukuki statüsünü düzenleyen Montreux Boğazlar

Sözleşmesi kapsamında bir ayırım yaparsak ve Varyag’ı gemi olarak kabul edersek,

277 Öztürk,a.g.m,

 98

ya ticaret gemisi, ya savaş gemisi olacak. Eğer savaş gemisiyse, uçak gemisi olup

olmadığını sorgulamak lazım. Benim değerlendirmelerime göre Varyag bir uçak

gemisi. Çünkü bu şekilde dizayn edilmiş, inşaatı tamamlanmamış ama 2 Aralık

1991’de Türk Boğazlarından geçiş yapan Amiral Kuznetsov uçak gemisiyle aynı

yapıda bir gemi. Eğer Varyag’ı uçak gemisi olarak kabul edersek, Türkiye’nin

uluslararası arenada siyasi sorumluluğu doğabilir. Eğer Varyag uçak gemisi değilse

ve bir gemi tanımına bunu sokacaksak ki bizim tüzüğümüzdeki gemi tanımına

uygundur, 306 metrelik hiçbir donanımı olmayan, makinesi olmayan dev bir

platformun boğazlardan geçişine müsaade ediyoruz. Bu yarın boğazlardan geçmek

isteyecek bu ve benzeri nitelikteki gemiler için emsal teşkil edebilir. Bu Montreux

rejiminin uygulanmasında yeni bir sayfa açılması bakımından önemlidir ve

Türkiye’yi ileride uluslararası arenada zor durumda bırakabilir. Bu geminin geçişine

müsaade eden Türkiye, yarın bu nitelikli ve daha da önemlisi tehlikeli yük taşıyan

petrol, kimyasal madde taşıyan gemilerin geçişini belli kıstaslarla belli sınırlamalara

almaya kalktığı zaman bazı doğal ve biraz da haklı reaksiyonlarla

karşılaşabilecektir”.278

278 http://www.yenimesaj.com.tr/index.php?sayfa=haberler.guncel&tarih=2001-10-26, erişim tarihi:
26.06.2007, “Varyag Başımıza Bela Olacak”, Yeni Mesaj, 26.10.2005

 99

5. SONUÇ

Osmanlı İmparatorluğu’nun Boğazları ele geçirmesinden itibaren 19. yüzyılın

ilk çeyreğine tek yetkili güç olarak belirlediği kadar Boğazlar rejimi, bu tarihlerden

itibaren İmparatorluğun güç kaybetmesine bağlı olarak çeşitli uluslararası

sözleşmelerle belirlenmiş, bu sözleşmelerde dönemin büyük ve güçlü devletleri

Boğazlar rejimini kendileri lehlerine çevirmeye çalışırlarken, Osmanlı imparatorluğu

bu devletlerin isteklerini kabul etmek zorunda kalmıştır.

Atatürk ve arkadaşları tarafından başlatılan bağımsızlık ve kurtuluş

mücadelesi neticesinde doğan yeni Türkiye Cumhuriyeti’nin en önemli diplomatik

başarılarından olan ve bir nevi kuruluş senedi niteliği taşıyan 24 Temmuz 1923

tarihli Lozan Antlaşması’na ekli Boğazlar Sözleşmesi ile Türk Boğazlarından geçiş

rejimi Türkiye Cumhuriyeti’nin isteklerine yakın bir şekilde yeniden düzenlenmiştir.

Türkiye Cumhuriyeti o günün şartlarına göre kabul etmek durumunda kaldığı ve tam

bağımsızlığını daima eksik ve gölgede bırakan bu statüden daima rahatsızlık duymuş

ve değiştirme fırsatlarını kollamıştır. Türkiye’nin Türk Boğazlarındaki haklarını

kısıtlayan bu statüyü Türkiye lehine değiştiren Montreux Boğazlar Sözleşmesi 20

Temmuz 1936 tarihinde imzalanmıştır.

9 Kasım 1936 tarihinde yürürlüğe giren ve müddeti yirmi yıl olarak

belirlenen sözleşme, imza tarihinden itibaren yetmiş bir yıl geçmiş olmasına rağmen

halen yürürlüktedir. Bu da sözleşmenin, o günün koşullarına göre büyük bir öngörü

ve diplomatik başarı ile hazırlandığının en büyük göstergesidir. Sözleşme bu haliyle,

son yüzyıllarda yapılan sözleşmelerin en iyisi olmanın ötesinde Avrupa’da barış yolu

ile değişiklik esasını kabul eden barışçıl yaklaşımların da önemli bir göstergesi olma

özelliğini taşımaktadır.279

Dünyanın üçte ikisinin denizlerle kaplı olduğu göz önüne alındığında, deniz

ulaştırmasının büyük önem arz ettiği ortaya çıkmakta, dolayısıyla Dünya deniz

ulaşımının kilit noktaları olan Türk Boğazlarının önemi daha da belirginleşmektedir.

279 Tevfik Rüştü Aras, Atatürk’ün Dış Politikası, Kaynak Yy., İstanbul, 2003, s.165

 100

Türk Boğazları’nın bu önemi, coğrafi konumlarının yanında, taşıdığı stratejik

jeopolitik ve ekonomik değerlerden kaynaklanmaktadır. Ayrıca, bir dünya şehri olan

İstanbul’un da kalbinden geçmeleri, İstanbul ve Çanakkale Boğazlarının kıyılarının,

UNESCO tarafından Dünya ortak kültür mirasına dahil edilen en önemli tarihi ve

kültürel varlıkları da barındırmaları, coğrafi koşullar ile can, mal, çevre ve seyir

güvenliği ihtiyaçlarının sonucu olarak deniz trafiği kapasitelerinin sınırlı olması da

bu öneme etkide bulunan diğer unsurlardan sadece bazılarıdır.

Bu sabit coğrafyada, özellikle tehlikeli yük taşıyan gemilerin sayısı her geçen

gün artmakta, bunların nitelikleri de zaman içinde değişmekte ve gelişmektedir. Bu

itibarla Türk Boğazlarından geçiş konusu değerlendirilirken ve Montreux Sözleşmesi

yorumlanırken, deniz güvenliği ve çevrenin korunması ile ilgili uluslararası kural ve

uygulamaların bugüne kadar gösterdiği gelişmelerin de göz önünde bulundurulması

gerekmektedir.

SSCB’nin dağılmasından sonra Karadeniz’e sahili olan devletler; Türkiye,

Bulgaristan, Romanya, Ukrayna, Rusya Federasyonu ve Gürcistan’dır. Bu

devletlerden sadece Rusya Federasyonu’nun Türk Boğazları haricinde denizyolu ile

dünyaya açılabilme imkânının bulunması, diğer Karadeniz devletlerinin denizyolu ile

Dünyaya açılan tek kapısının ise Türk Boğazları olması, bu devletlerin uluslararası

ekonomik, ticari, sosyal, kültürel ve askeri ilişkileri açısından, Türk Boğazları’nın

önemini başka bir bakıştan ortaya koyan bir husustur. hayati öneme haizdir.

Türkiye ve Karadeniz’e kıyısı olan devletler haricinde, batılı devletler de

bugüne kadar Türk Boğazlarına büyük ilgi göstermişler, uyuşmazlıklara taraf

olmuşlar ve yapılan uluslararası antlaşmalarda yer almışlardır. Türk Boğazları, iç

suyolları ve Ren-Tuna kanalı ile Karadeniz’e açılan Avrupa Devletleri, Beyaz Rusya

ve Moldavya ile Kafkaslar Bölgesindeki ülkeler açısından da büyük önem

taşımaktadır. Ren-Tuna kanalı bütün Avrupa’yı kat ederek280 Kuzey Denizi’ni

Karadeniz’e bağlamakta, böylece Batı Avrupa’dan sanayi ve yatırım mallarının, Türk

Boğazları yoluyla Orta Doğu pazarlarına ulaştırılmasını sağlamaktadır.

280 Ren-Tuna kanalı Hollanda, Almanya, Avusturya, Macaristan, Sırbistan ve Romanya’dan
geçmektedir.

 101

Soğuk Savaş’ın sona ermesiyle devletlerarası ilişkilerde bir yumuşama

yaşanmasına rağmen bunun yeterli olduğu söylenemez ve başta Karadeniz Devletleri

olmak üzere tüm dünya devletlerinin ticari olarak Türk Boğazlarına duyduğu ihtiyaç

ve bağımlılık halen geçerlidir.

Bu haliyle sözleşme, tarihten bu yana tüm dünya devletlerinin çıkar

çatışmalarına sahne olan ve gelecekte de olmaya devam etmesi ihtimal dahilinde olan

bir bölgede, Karadeniz-Akdeniz dengesini de korumaktadır.

Türk Boğazlarından geçişi düzenleyen ve yetmiş bir yıldır yürürlükte olan bu

sözleşmenin değiştirilmesi, politik çıkar çatışmalarının yaşandığı günümüzde iyi bir

hal tarzı olarak görülmemektedir. Nitekim sözleşmenin değiştirilmesi ya da tadil

edilmesi yönünde çeşitli teşebbüsler gündeme geliş zamanlarına göre incelendiğinde,

değişen dengeler ve meydana gelen olaylara göre devletlerin çıkarlarının yön

değiştirmesinden ya da sözleşmenin bazı eksikliklerinden dolayı günden güne artan

trafiği düzenlemede yetersiz kalmasından kaynaklandığı görülmektedir. Bu

teşebbüslerin de daha çok II. Dünya Savaşı yılları ve hemen sonrasında gündeme

gelmiş olması, bu görüşü destekler mahiyettedir.

Bununla beraber sözleşmenin imzalandığı yıldan bu yana boğazlardaki gemi

trafiği, gemilerin tonajları, çeşitleri ve taşınan yükler büyük değişiklikler göstermiş,

bu denli büyük trafiğe hiç te uygun olmayan Türk Boğazlarının coğrafi ve

oşinografik şartları nedeniyle büyük kazalar yaşanmıştır. Haliyle 1936 yılında

ağırlıklı olarak silahlı tehdit göz önüne alınarak hazırlanan Montreux Sözleşmesi’nin

zamanla bazı eksiklikleri ortaya çıkmıştır. Bu eksikliklerin başında pilotaj ve

römorkaj hizmetinin zorunlu olmayışı gelmektedir ki meydana gelen kazaların asıl

sebeplerinden birini oluşturmaktadır. Bir diğer eksiklik ise sözleşmenin denetime

izin vermemesinden dolayı gemilerle yapılan silah kaçakçılığının önlenememesi

olup, bu durum silahların yayılması nedeniyle dünya barışını da tehdit eden bir ortam

yaratmaktadır. Sigorta hizmetinin zorunlu olmayışı da meydana gelen kazalarda

tazminat alınmasını her zaman mümkün kılmadığından önemli bir eksiklik olarak

karşımıza çıkmaktadır. SSCB’nin dağılmasından sonra ortaya çıkan yeni devletlerin

sözleşmeye taraf olmamaları, Türkiye’nin çeşitli hizmetler karşılığı ücret alamaması

ve geçişin sırasını düzenleyememesi de eksikliklerden bazılarıdır.

 102

Değişik zaman dilimlerinde ortaya çıkan bu eksiklikler ve boşluklar,

sözleşmenin değiştirilmesi tartışmalarını gündeme getirmekte, bu noktada ise;

sözleşmenin tamamen değiştirilmesi, bazı maddelerinin değiştirilmesi ya da bir takım

iç hukuk düzenlemeleri yoluyla boşlukların doldurulması gerektiği yönünde görüşler

ortaya atılmaktadır.

Sözleşmenin değiştirilmesinin uygun bir hal tarzı olmayacağı

değerlendirilmektedir. Öte yandan bu tür talep ve teşebbüslerle bundan sonra da

karşılaşılması muhtemel olduğundan, sözleşme gereği 1956 yılından itibaren her beş

yıllık sürelere, yani sözleşmenin değiştirilmesi yönünde taleplerin olabileceği sonu

altı ve bir ile biten yıllar yıllara dikkat edilmesinde, diplomatik çabaların ve

yapılacak düzenlemelerin bu bağlamda yönlendirilmesinde ayrıca fayda

görülmektedir.

Bununla beraber, sözleşmeden doğan eksiklik ve ihtiyaçların düzenlemesi

gerektiği de bir gerçektir. Bu bağlamda, uygulanacak en iyi hal tarzının, sözleşmenin

temeline dokunulmadan Türkiye Cumhuriyeti’nin sözleşmenin amacı doğrultusunda

ve özüne uygun olarak yapacağı iç hukuk düzenlemeleri olduğu düşünülmektedir.

Nitekim akademik çevreler de Türkiye’nin uluslararası hukuktan alacağı haklara

göre, kendi güvenliği için bazı tedbirleri alabileceği noktasında birleşmektedir.

Türkiye Cumhuriyeti de ortaya koyduğu icraatlarıyla bu görüşü benimsediğini

göstermektedir. Bu durum ise bazı istisnalar dışında genel olarak uluslararası arenada

kabul görmektedir. Öte yandan başta “Gemi Trafik Hizmetleri Projesi” olmak üzere

yapılan düzenlemeler, Türkiye’ye büyük bir maddi külfet te getirmekte ama Türkiye

tüm iyi niyetiyle bu projeyi de kullanıma sunmaktadır.

Tüm bu nedenlerle sözleşmenin mevcut haliyle devam ettirilmesinin, ancak

sözleşmenin düzenlemediği ya da sonradan ortaya çıkan boşluk ve ihtiyaçların,

uluslararası hukuk ve taraf olunan diğer uluslararası düzenlemeler gözönünde

bulundurularak günümüz gereklerine göre düzenlenerek uygulanmasının, Türk

Boğazları rejiminin geleceği ve uluslararası barışın devamı için en yararlı yol olacağı

düşünülmektedir.

 103

K A Y N A K Ç A

A. RESMİ BELGELER

A-1: Yayımlanmamış Resmi Belgeler

Başbakanlık Cumhuriyet Arşivi, Belge tarih ve no: 11.05.1939, (030.10.219.476.9)

Başbakanlık Cumhuriyet Arşivi, Belge tarih ve no:12.01.1937, (030.10.234.581.5)

Başbakanlık Cumhuriyet Arşivi, Belge tarih ve no:12.01.1937, (030.10.246.664.2)

Başbakanlık Cumhuriyet Arşivi, Belge tarih ve no:24.07.1936, (030.10.238.608.6)

Düstur, 3.Tertip,C.17

Genelkurmay Askeri Tarih ve Stratejik Etüd Başkanlığı Arşivi, No:1/1, Kls.122,

Dosya 574

31 Temmuz 1936 TBMM Zabıt Ceridesi

A-2: Yayımlanmış Resmi Belgeler

Boğazlar ve Marmara Bölgesi Deniz Trafik Düzeni Hakkında Tüzük,(11 Ocak 1994

tarih ve 21815 sayılı Resmî Gazetede yayımlanmıştır)

Çanakkale Liman Yönetmeliği, (11 Eylül 1982 tarih ve 17809 sayılı Resmî Gazetede

yayımlanmıştır)

Deniz Ticaret Odası, Deniz Sektörü Raporu, 2001

Resmi Gazete, 05 Ağustos 1936 Tarih ve 3374 sayılı

B. KİTAPLAR

AKİPEK Ömer İlhan, Devletler Hukuku Kaynaklarından ve Belgelerinden

Örnekler (Devletler Hukuku Metinleri), Ankara, 1966

ALTUNDAĞ Şinasi, Kavalalı M.Ali Paşa İsyanı, Mısır Meselesi (1831-1841),

AKDTYK Yy., VII. Dizi, Ankara,1988

 104

ARAS Tevfik Rüştü, Atatürk’ün Dış Politikası, Kaynak Yy., İstanbul, 2003

ARMAOĞLU Fahir; 20. Yüzyıl Siyasi Tarihi, Alkım Yayınları, İstanbul–1997

________________, 20. Yüzyıl Siyasi Tarihi 1914-1980, Türkiye İs Bankası Yy.,

Tisa Matbaası, Ankara, 1984

ATAK M.Sadık, Türkiye’nin Kapısı Boğaz, Ankara, 1947

ATEŞ Toktamış, Siyasal Tarih-I (Ortaçağdan 19.YY Sonlarına’dek), İstanbul

Üni. İktisat Fak Yy., İstanbul, 1989

AYDIN Mustafa, Türk Dış Politikası, Editör: Baskın Oran, C.I (1919-1980),İletişim

Yy., İstanbul, 2001

BALTALI Kemal, 1936-1956 Yılları Arasında Boğazlar Meselesi, Yeni Desen

Matbaası, Ankara, 1959

BAŞYURT Erhan, Ateş Yolu Boğazlarda Bitmeyen Kavga,Timaş Yy., İstanbul,

1998

BAYUR Yusuf Hikmet, Türkiye Devletinin Dış Siyasası, TTK Basımevi, Ankara,

1995

BEYDİLLİ Kemal, Boğazlar Meselesi Maddesi, İslam Ans., C.II, İstanbul,1992

BİLGE A.Suat, Güç Komşuluk,Türkiye-Sovyetler Birliği İlişkileri (1920-1964),

Türkiye İş Bankası Kültür Yy., Ankara, 1992

BİLSEL Cemil, Lozan, Dışişleri Bakanlığı Araştırma ve Siyaset Planlama Genel

Müdürlüğü Yayını, Cilt I, Ankara, 1973

_____________, Sovyet Rusya-Türk Notaları Işığında Türk Boğazları, İsmail

Akgün Matbaası, İstanbul, 1948

Boğazlar Meselesi, Lozan ve Montrö, Komünist Enternasyonal Belgelerinde

Türkiye Dizisi-I Aydınlık Yy., İstanbul, 1977

Boğazlar Meselesine Dair Notalar, Deniz Basımevi, 1949

BURÇAK R. Salim; Moskova Görüşmeleri (27 Eylül 1939–16 Ekim 1939) ve Dış

Politikamız Üzerindeki Tesirleri, Gazi Üniversitesi Yayını, Ankara, 1983

 105

ÇAĞA Tahir, Gemilerden Altın Frank Esası ile Alınan Resimlere Dair, İstanbul,

1982

DERİNGİL Selim; Denge Oyunu, II. Dünya Savaşında Türk Dış Politikası, Tarih

Vakfı Yy., İstanbul, 1994

DÜMEN Erdoğan, Tarih İçinde Boğazlar Sorunu, İstanbul, 1990

EMANET Hakan, Deniz Hakimiyetinden Dünya Hakimiyetine Giden Yolda

Türk Boğazları, IQ Kültür Sanat Yayıncılık, İstanbul,2003

ERİM Nihat, Devletlerarası Hukuk ve Siyasi Tarih Metinleri (Osmanlı

İmparatorluğu Antlaşmaları), C.I, TTK Basımevi, Ankara, 1953

ERKİN Feridun Cemal, Türk Sovyet İlişkileri ve Boğazlar Meselesi, Başnur

Matbaası, Ankara, 1968

FIRAT Hilmi, Türk Boğazları ve Önemi, Deniz Basımevi, İstanbul,1950

GÖNLÜBOL Mehmet / SAR Cem, Olaylarla Türk Dış Politikası(1919–1973), 6.

Basım, C.I, Ankara, 1987

GÖNLÜBOL Mehmet ve Diğerleri, Olaylarla Türk Dış Politikası, Siyasal

Kitapevi, Ankara, 1996

GÜNDÜZ Aslan, Milletlerarası Hukuk-Temel Belgeler Örnek Kararlar, Betaş

Yayınları, İstanbul, 2000

GÜRSEL F.Haluk, Tarih Boyunca Türk-Rus İlişkileri, İstanbul, 1968

GÜRÜN Kâmuran, Türk Sovyet İlişkileri (1920-1953), AKDTYK Yy, XVI Dizi,

Ankara, 1991

İNAN A.Afet, Türkiye Cumhuriyeti ve Türk Devrimi, Ankara, 1998

İNAN Yüksel, Türk Boğazları’nın Siyasal ve Hukuksal Rejimi, 3. Basım, Ankara,

1996

___________, Türk Boğazlarının Siyasal ve Hukuksal Rejimi, Gazi Üniversitesi

Yayın No:84, Ankara, 1986

İNÖNÜ İsmet, İstiklal Savaşı ve Lozan, Ankara, 1993

İRTEM Süleyman Kani, Boğazlar Meselesi, Akşam Matbaası, İstanbul, 1936

 106

KARAKUŞ Erdoğan, İngiliz Belgelerinde İkinci Dünya Savaşı Öncesi Türk-

İngiliz İlişkileri 1938–1939, Ankara, 2002

KARAL Enver Ziya, Atatürk’ten Düşünceler, ODTÜ Yayıncılık, Ankara, 2003

________________, Osmanlı Tarihi, C.V, TTKB Yy, Ankara, 1970

________________, Türkiye Cumhuriyeti Tarihi (1918-1960), Milli Eğitim

Basımevi, İstanbul, basım yılı yok

KİLİ Suna, Türk Devrim Tarihi, İstanbul, 2001

KOCABAŞ Süleyman, Türkiye’nin Canı Boğazlar, İstanbul, 1994

Korfu Boğazı davası (1949), ICJ Reports Vol.1 At.21 (Judgement of 9 April)

Lozan Antlaşması, Montreux Sözleşmesi ve Paris Sözleşmesi, Harp Akademileri

Komutanlığı Yy., Harp Akademileri Basımevi, İstanbul, 1987

Lozan'ın 50. Yılına Armağan, Milletlerarası Hukuk Milletlerarası Münasebetler

Enstitüsü Yayını, İstanbul 1978

MARTENS F.De, Traite de Droit International, t..lp. ,224

MENGÜL Sabri, Türk Boğazlarının (Çanakkale ve Karadeniz)Tarihi, Deniz

Matbaası, İstanbul, 1937

MERAY Seha– OLCAY Osman (Çev.), Montreux Boğazlar Konferansı-

Tutanaklar Belgeler, Ankara, SBF Yy., 1976

____________________, Osmanlı İmparatorluğunun Çöküş Belgeleri, Ankara,

1977

Montreux Andlaşması, Deniz Kuvvetleri Komutanlığı Hidrografi Yayını, İstanbul,

1966

Montreux ve Savaş Öncesi Yılları (1935-1939), Dışişleri Bakanlığı Araştırma ve

Siyaset Planlama Genel Müdürlüğü Yy., Ankara, 1973

OLCAY Osman, Sevr Antlaşmasına Doğru, SBF Yy., Ankara, 1980

OSTEN Necmi, Boğazların Hukuki Vaziyeti, Ankara, 1940

 107

Öncesiyle ve Sonrasıyla 100 Soruda Mondros Mütarekesi ve Sevr Anlaşması,

Genelkurmay Askeri Tarih ve Stratejik Etüd Bşk.lığı Yy., Ankara,

Genelkurmay Basımevi, 2001

ÖYMEN Onur, Silahsız Savaş, İstanbul, Remzi Kitabevi, 2002

ÖZKAN İ. Reşat, Dış Politika, Dış Kapının Dış Mandalı, Çınar Yy., İstanbul, 1996

PAZARCI Hüseyin, Boğazlar Rejimine İlişkin Türk Dış Politikası, Ankara, 1986

_______________; Uluslararası Hukuk Dersleri, C.I, Ankara, Turhan Kitabevi,1993

PEHLİVANOĞLU A.Öner, Küba Krizi ve Nükleer Savaş Eşiğinde Türkiye,

Kastaş Yy., İstanbul, 2003

SANDER Oral, Siyasi Tarih 1918-1994, SBF Yy, Ankara, 1994

____________, Siyasi Tarih, 1918-1994, İmge Kitabevi, Ankara, 2002

SCELLE George, Manuel Eleementaire De Droit International, 1943

SHAW Stanford J. - Shaw Ezel Kural, Osmanlı İmparatorluğu ve Modern

Türkiye (1808-1975), C.2, İstanbul, 1994

SOYSAL İsmail, Tarihçeleri ve Açıklamaları ile Birlikte Türkiye'nin Siyasal

Antlaşmaları. I. Cilt (1920-1945), Ankara, TTK Basımevi, 1983

Tarih İçinde Boğazlar Sorunu, Harp Akademileri Basımevi, İstanbul, 1990

TOLUNER Sevin, Milletlerarası Hukuk Dersleri, İstanbul, 1996

TUKİN Cemal, Osmanlı İmparatorluğu Devrinde Boğazlar Meselesi, İstanbul,

1947

Türk Boğazları ile İlgili Temel Metinler, Dışişleri Eğitim Merkezi Yy., Ankara,

1994

TÜRKGELDİ Ali, Mondros ve Mudanya Mütarekelerinin Tarihi, Ankara, 1948

Türk Karasuları Kanunu ve Birleşmiş Milletler Deniz Hukuku Sözleşmesi,

Deniz Kuvvetleri Komutanlığı Yayını, 2000

Türkiye Dış Politikasında 50 Yıl, Dışişleri Bakanlığı Araştırma ve Siyaset

Planlama Genel Müdürlüğü Yayını, Ankara, 1973

 108

UÇAROL Rıfat, Siyasi Tarih 1789-1994, , Filiz Kitapevi, İstanbul,1985

UZGEL İlhan, Günümüzde Türkiye'nin Dış Politikası, Boğaziçi Üniversitesi

Yayınevi, İstanbul, 2002

ÜÇOK Coşkun, Siyasi Tarih (1789-1960), Ankara Üniversitesi Hukuk Fakültesi Yy,

Ankara, 1975

Yeni Dünya Düzeni ve Türkiye, Editör Baskın ORAN, Bağlam Yy.,İstanbul, 1994

100 Soruda Türk Boğazları, Genelkurmay Askeri Tarih ve Stratejik Etud

Başkanlığı Yy., Genelkurmay Basımevi, Ankara, 2002

WEISBAND Edward, (İkinci Dünya Savaşında) İnönü’nün Dış Politikası,

Türkçesi: M.Ali Kayabal, Milliyet Yy., Ankara, 1974

C. MAKALELER, SÜRELİ YAYINLAR VE GAZETELER

C-1: Makaleler

AKGÜN Mensur; "Boğazlar ve Ruslar",Yeni Yüzyıl, 5.03.1998

ALEXANDER L.Martin, “National Restrictions Within The New LOS Context”,

Geographical Implications for the United States, Defence Supply Service,

Washington, 1986

ARMAOĞLU Fahir; "Amerikan Belgelerinde Lozan Konferansı ve Amerika",

Belleten, Sayı 213, Türk Tarih Kurumu Basımevi, Ankara, Ağustos 1991

AYBAY Gündüz, “Türk Boğazlarındaki Seyir Kuralları”, Deniz Ticareti Dergisi,

Yıl 15, İstanbul, Aralık 1998

AYBAY Gündüz; "Montreux Sözleşmesi", Cumhuriyet, 12.08.1993

BARLAS Mehmet, “Ezber Olmayınca Tarih Dersi Aydınlatıcı Olabilir”, Sabah,

09.03.2006

BOSTAN İdris, “Osmanlı İmparatorluğu Döneminde İstanbul Boğazından Geçişin

Tabi Olduğu Kurallar”, Marmara Denizi 2000 Sempozyumu Bildiriler

Kitabı, İstanbul, 2000

 109

BUTTANRI Bilge, “Türk Boğazları, Karadeniz ve Bölgesel Çatışma Kuralları”,

Deniz Dergisi, Deniz. Kuv. Komutanlığı Yy., Sayı 592, Ankara, Mart 2005

ÇEVİKCAN Serpil, “Montreux’e By-pass”, Milliyet, 24.11.1993

DOĞAN Esra, "Montreux Rejiminin Değiştirilmesi Üzerine Tartışmalar", Silahlı

Kuvvetler Dergisi, Ocak 1995

ELEKDAĞ Şükrü, "Yaklaşan Felaket ve Montreux", Milliyet, 22–29.08.1993

GÖKLERİZ Sermet; "Türk Boğazlar Rejimlerinin ve İlgili Olayların Tarihçesi",

Deniz Kuvvetleri Dergisi, sayı 474 (Temmuz 1971)

GÜREL Şükrü Sina "Montreux Boğazlar Sözleşmesi Değiştirilmeli mi?",

Mülkiyeliler Birliği Dergisi, Ankara, Aralık 1993

GÜRKAN İbrahim, "Boğazların Önemi ve Karadeniz Stratejisi", Cumhuriyet,

21.01.1992

HERGÜNER Mustafa; "Montreux Sözleşmesi ve İkinci Dünya Savaşındaki

Uygulaması", Türk Dünyası Araştırmaları, Haziran 2001

IŞIK Hüseyin, “Boğazlar ve Ege’deki Türk Yunan Anlaşmazlığı” Güncel Konular,

sayı 9, Genelkurmay Askeri Etüd Bşk.lığı Yy.,Ankara,1988

İDİZ Semih; "Montreux Sözleşmesiyle Devam", Cumhuriyet, 22.01.1992

KODMAN Tevfik, "Kafkas Petrolleri ve Boğazlar", Cumhuriyet, 30.08.1993

ÖZTÜRK Bayram,“Montreux Boğazlar Sözleşmesi Tartışmaları -I-“,Cumhuriyet,

31.03.2006

SEZER Ahmet Necdet, TC Cumhurbaşkanı,''Boğazlardan geçirtmeyiz'', Türkiye

Gazetesi, 20.06.2001

SİRMEN Ali, "Montreux Üzerine" , Milliyet, 18.03.1994

SOYSAL İsmail, “Montreux Sözleşmesiyle Devam", Cumhuriyet, 22–23.01.1992

SOYSAL Mümtaz, “Boğaz'da Ciddiyet”, Hürriyet, 15.01.1999

TONT Sorgun, "Beklenen Kazanın Getirdiği Ekolojik Sorunlar", Bilim ve Teknik,

sayı 318 (Mayıs 1994)

 110

TOSUN Hüseyin, “Montrö Boğazlar Sözleşmesi (Boğazlar Sorununda Son Aşama)”,

Atatürk Yolu Dergisi,C.IV, Sayı 13 (1994)

TUGAY Esat Fuad, “Ruslar’ın İstanbul ve Boğazlar hakkındaki Gayeleri Üzerine

Bazı Hatıralar”, Belleten, C.33, sayı 216

URİ Pierre, “La cle de Suez est a Panama”, Le Monde, 19.06.1971

UÇAROL Rıfat; “Değişmekte Olan Dünyada Türk Boğazları'nın Önemi ve

Geleceği", Yeni Dünya Düzeni ve Türkiye, Bağlam Yayıncılık,

İstanbul,1994

VALİ Ferenc A,“The Turkish Straits And Nato”, Hoover Instıtuon Press,

Standford University, California, 1971

C-2: Süreli Yayınlar

Atatürk Yolu Dergisi

Deniz Kuvvetleri Dergisi

Bilim ve Teknik

Mülkiyeliler Birliği Dergisi

Ayın Tarihi, Ekim 1946

Ayın Tarihi, Nisan 1936

C-3: Gazeteler

Cumhuriyet Gazetesi

Hürriyet Gazetesi

Türkiye gazetesi

Milliyet Gazetesi

Yeni Mesaj Gazetesi

 111

D. TEZLER

GÜNGÖR Salih, “Türk Boğazları ve Geçiş”, İstanbul Üniversitesi Deniz Bilimleri

ve İşletmeciliği Enstitüsü, Doktora Tezi, ARALIK, 1999

ZEYREK Suat, “Montreux'e Göre Boğazlar ve Bunun Türk Basınındaki Akisleri”,

Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Ens. T.C. Tarihi

ABD, YÖK Dok. Mrk. 88/286031

E. İNTERNET ADRESLERİ

www.kegki.gov.tr/vts/files/TBGTH_TANITIM.DOC, Türk Boğazları Gemi Trafik

Hizmetleri Bilgi Notu, Denizcilik Müsteşarlığı, erişim tarihi:01.04.2007

http://www.turkishpilots.org.tr/koseyazisi.asp, İSTİKBAL Cahit, “Boğazlarda

Tarihsel Perspektif ve Rusya'nın Kağıdı”, erişim tarihi: 06.01.2007

http://www.milliyet.com.tr/1997/10/06/yazar/elekdag.html, ELEKDAĞ Şükrü,

“Küba Füze Krizi ve Türkiye”, erişim tarihi 03.04.2007

http://www.yenimesaj.com.tr/index.php?sayfa=haberler.guncel&tarih=2001-10-26,

“Varyag Başımıza Bela Olacak”, 26.10.2005 tarihli Yeni Mesaj Gazetesi,

erişim tarihi:26.06.2007

http://www.kegki.gov.tr/vts/files/TBGTH_TANITIM.DOC
http://www.turkishpilots.org.tr/koseyazisi.asp
http://www.milliyet.com.tr/1997/10/06/yazar/elekdag.html
http://www.yenimesaj.com.tr/index.php?sayfa=haberler.guncel&tarih=2001-10-26

 112

ÖZGEÇMİŞ

Yuksel Oğuz, 1969 yılında Bolu’da doğdu. İlköğrenimini Bolu’da

tamamlamayı müteakip; 1987 yılında Kuleli Askeri Lisesi’nden, 1991 yılında Kara

Harp Okulu’ndan mezun oldu.

Jandarma Genel Komutanlığı’nın çeşitli birimlerinde değişik görevlerde ve

çeşitli yurtdışı misyon görevlerinde bulundu.

İyi derecede İngilizce bilen Yuksel Oğuz Bayan Filiz Oğuz ile evli olup, bir

kız çocuk sahibidir.

