
:::J
(/)
(/)

:::J
�

._J
0:::
ü
z

�\�ll
- .,

İncirlik
••

Ussü
ABD'nin Üs Politikası

ve Türkiye

SELlN M. BÖLME • İncirlik Üssü

SELIN M. BÖLME Hacettepe Üniversitesi IIBF Kamu Yönetimi Bölümü'nden 1998'de
mezun oldu. Aynı üniversitenin Uluslararasıllişkiler Bölümü'nde "Israel Foreign
Policy Under Netanyahu (1996-1999)" başlıklı tezi ile yüksek lisansını 200l'de
tamamladı. Doktora egitimini Ankara Üniversitesi Siyasal Bilgiler Fakültesi Uluslar­
arasıllişkiler Bölümü'nde 2010 yılında bitirdi. 1999-2001 yıllan arasında Hacettepe
Üniversitesi Uluslararası llişkiler Bölümü'nde araştırma görevlisi olarak çalıştı.
Yüksek lisans egi.timi sırasında Milli Egitim Bakanlıgı'na tahsisli lsrail Hükümeti
Araştırma Bursu ile Kudüs Ibrani Üniversitesi'nde dil egitimi aldı. Doktora araştır­
malan kapsamında Sasakawa Vakfı Genç Uderler Bursu ile ABD Ulusal Arşivleri'nde
çalışmalar yürüttü. 2005 yılından bu yana SET A'da araştırmacı olarak çalışmaktadır.

Iletişim Yayınlan 1700 • Araştırma-lnceleme Dizisi 284

ISBN-13: 978-975-05-0994-0
© 20121letişim Yayıncılık A.Ş.
l. BASKI 2012, Istanbul

EDITÖR Levent Cantek
DIZI KAPAK TASARIMI Ümit Kıvanç

KAPAK Suat Aysu
UYGULAMA Hüsnü Abbas
D0ZELT1 Ulaş Dayı - Tayfun Maıer
DIZIN Ekrem Bugra Büte
BASKI ve ClLT Sena Ofset · SERTIFIKA NO. 12064
Litros Yolu 2. Matbaaolar Sitesi B Blok 6. Kat No. 4NB 7-9-ll
Topkapı 34010 Istanbul Tel: 212.613 03 21

İletişim Yayınlan · SERTIFIKA NO. 10721
Binbirdirek Meydanı Sokak Iletişim Han No. 7 Cagaloglu 34122 Istanbul
Tel: 212.516 22 60-61-62 • Faks: 212.516 12 58
e-mail: iletisim@iletisim.com.tr • web: www.iletisim.com.tr

SELlN M. BÖLME

İncirlik Üssü
ABD'nin Üs Politikası ve Türkiye

�\�ll
- . ,

iletişim

Annerne ve Babama

İÇİNDEKlLER

KlSALTMALAR 11

ÖNSÖZ15

GİRlŞ 19

BIRINCI BÖLÜM

ÜS KAVRAMI VE ASKERİ ÜSLERİN ORTAYA ÇIKIŞI 25

IKINCI BÖLÜM

ABD'NİN ÜS POLİTİKASI 41

ABD'nin üs politikasına kuramsal bir yakla�ım 41

Cox ve hegemonya .. 45

Cox'ın çerçevesinden ABD'nin üs politikasr. 57

Tarihsel süreç içinde Amerikan üsleri 67

ABD'nin kuruluşu: Ticari çıkarların korunmasr... 67

Soğuk Savaş: Üsler kuşatmasında yeni dünya 85

Imparatorluğun kaleleri: Soğuk Savaş sonrası

Amerikan üsleri .. 128

ÜÇÜNCÜ BÖLÜM

İNCİRLİK ÜSSÜ

Incirlik Üssü'nün kuruluşu ..

Kuruluşa giden yol

....... 149

· ············ ········ ·· ······ ···············�···· · · ···149

. .. 149

Ikinci Dünya Savaşı: Gizli üs Adana 149

Savaş sonrası: Türkiye kendine yer arıyor ...

NATO pazarlıkları ...

. 156

..166

incirlik Üssü'nün hukuki statüsü: Kuruluş belgeleri... .195

ABD'nin Ortadoğu'da yeni yıldızı: Adana Üssü 205

U-2 uçuşları baş/1yor... 207

Lübnan iç Savaşr ··· ········ ·· ·················· ···�········ ······················ ···············211

F-100'/erin incirlik Üssü'nde konuşlandm/masi 219

Sorunların merkezinde Incirlik 226

U-2 kazas1 ve istihbarat uçuşları 226

Anlaşmazliklar baş gösteriyor 233

Yükselen Amerikan karşıtlığı... 236

Yaşanan hukuki sorunlar .. 245

Gizli antlaşmalar, gizli uygulamalar 245

Görev belgesi sorunu..251

1967 Arap-israil Savaş1: Hükümetin incirlik smav1... �261

Ortak savunma tesisi265

incirlik Üssü'nün hukuki statüsü: OSiA 265

Ortadoğu krizlerinin vazgeçilmez üssü271

libya'da devrim sonrası yeni görev 271

Kara Eylül'de Incirlik'in rolü... . . 276

Incirlik'in kapasitesi azaltılıyor...283

1973 Arap-Israii Savaşı: Incirlik'ten destek talebi.289

Kıbrıs Harekatı ve OSIA'nın feshi 292

Iran Devrimi ve rehine krizi 295

SEIA çatısında Incirlik'te yeni dönem . . .

incirlik Üssü'nün hukuki statüsü: SEiA

SEIA'da Incirlik Üssü . ..

.301

301

. 301

Incirlik Üssü'nün kapatılmasına ilişkin düzenlemeler307

Yeniden yakınlaşma dönemi: 1980'1er .. .

1983 Lübnan: Çok uluslu güce Incirlik desteği

Nükleer dengeler ve Incirlik

Soğuk Savaş'ın ardından ...

. .. 309

. 316

..319

. 331

Körfez Savaş1: Yeni dünya düzeninde eski bir üs 332

Huzur Harekatı - L343

Huzur Harekatı - ll ve Çekiç Güç 345

Kuzeyden Keşif Harekatı351

11 Eylül ve Afganistan Savaş1: Yeni görev terörle mücadele356

2003 Irak Savaş1 ve incirlik363

Ankara-Washington pazarlıkları363

Irak Savaşı d • • • • • • • • • • • • • • • 382

Savaş sonrası: Yine yeni yeniden Incirlik 384

SONUÇ

Incirlik ABD'nin lojistih ussu oluyor384

lncirlih-Guarııanamo haııı392

ABD'NİN ÜS POLlTlKASI VE İNCİRLİK 401

KAYNAKÇA 411

DIZIN. 427

KlSALTMALAR LISTESI

AACS

ABD

AFHRA

AFRICOM

a.g.e.

a.g.b.

AKKA

AKP

ANAP

ATC

BAC

BM

CENTCOM

CHP

CIA

Ordu Havayollan Haberleşme Birimi (Anny Airways

Communications Service)

Amerika Birleşik Devletleri

ABD Hava Kuvvetleri Tarih Araştırmalan Ajansı

(Air Force Histarical Research Ageney)

ABD Afrika Komutanlıgı

adı geçen eser

adı geçen belge

Avrupa Konvansiyonel Kuvvetler Antiaşması

Adalet ve Kalkınma Partisi

Anavatan Partisi

Amerika Hava Ulaştırma Komutanlıgı (Ameıica Air

Transport Command)

Birleşik Arap Cumhuriyeti

Birleşmiş Milletler

ABD Merkez Kuvvetler Komutanlıgı (US Central

Command)

Cumhuriyet Halk Partisi

ABD Merkezi Istihbarat Teşkilatı (Central

Intelligence Ageney)

CINCSPECOMME ABD Ortadogu Özel Başkomutanlıgı (Commander in

Chief, Specified Command, Middle East)

11

ECA

EUCOM

FHKC

FRUS

ICBM

Ekonomik lşbirligi Idaresi (Economic Cooperation

Administration)

ABD Avrupa Kuvvetler Komutanlıgı (US European

Command)

Filistin Halk Kurtuluş Cephesi

ABD Dış Politikası Resmi Belgeler Serisi (Foreign

Relations of United States Series)

Kıtalararası balistik füze (lntercontinental ballistic

missil e)

INF Antiaşması Orta Menzilli ve Kısa Menzilli Nükleer Silahların

IRBM

ISAF

JAMMAT

JUSMMAT

KKH

KDP

KYB

MAC

MDAP

MU NSS

NARA

NATO

NIE

NSC

OS lA

o ss

12

Sınıriandıniması Antiaşması

Orta menzilli balistik füze (Intermediate-range ballistic

misille)

Uluslararası Güvenlik Destek Kuvveti (International

Security Assistance Force-ISAF)

Amerikan Askeri Yardım Kurulu (Joint American

Military Mission for Aid to Turkey)

ABD Askeri Yardım Kurulu (Joint United States Military

Mission for Aid to Turkey)

Kuzeyden Keşif Harekatı

Kürdistan Demokratik Partisi

Kürdistan Yurtseverler Birligi

Askeri Hava lkmal Komutanlıgı (Military Airlift

Comman d)

Karşılıklı Savunma Yardımı Programı (Mutual Defense

Assistance Program)

Mühimmat Destek Filosu (Munitions Support

Squadron)

ABD Ulusal Arşivi (National Archieves and Records

Administration)

Kuzey Atiantik Antiaşması Örgütü (North Atlantic

Treaty Organization)

Ulusal Istihbarat Degeriendirmesi (National Intelligence

Estimate)

Ulusal Güvenlik Konseyi (National Security Council)

Ortak Savunma ve lşbirligi Antiaşması

Stratejik Hizmet Ofisi (Office of Strategic Service)

PKK

SAC

SALT I

SALT ll

SANA CC

SE lA

S HA PE

SLBM

SOFA

SSCB

TBMM

TIP

TSK

TUSAFG

TUSAG

TUSANG

TUSEG

U SAFE

USAFlM E

USCINCEUR

USRO

WS3

Kürdistan Işçi Partisi (Partiya Karheren Kurdistan)

Stratejik Hava Komutanlıgı (Strategic Air Command)

Stratejik Silahların Sınıriandıniması Antiaşması I
(Strategic Arms Limilations Treaty I)
Stratejik Silahların Sınıriandıniması Antiaşması ll

(Strategic Arms Limitations Treaty Il)
Dışişleri-Ordu-Donanma-Hava Kuvvetleri

Koordinasyon Komitesi (The Sıate-Army-Navy-Air

Force Coordinating Committee)

Savunma ve Ekonomik lşbirligi Antiaşması

Avrupa Müttefik Kuvvetleri Yüksek Karargahı

(Supreme Headquarters Allied Powers Europe)

Denizaltı balistik füzesi (Submarine-launched ballistic

missile)

NA TO Kuvvetler Statüsü Sözleşmesi (Status of Forces

Agreement)

Sovyet Sosyalist Cumhuriyetler Birligi

Türkiye Büyük Millet Meclisi

Türkiye Işçi Partisi

Türk Silahlı Kuvvetleri

ABD Hava Kuvvetleri Grubu (The United States Air

Force Group)

ABD Ordu Grubu (The United States Army Group)

ABD Donanma Grubu (The United States Navy Group)

ABD Mühendislik Grubu (The US Engineer Group)

ABD Avrupa Hava Kuvvetleri (The US Air Force in

Europe)

ABD Ortadogu Kara Kuvvetleri (US Army Forces in

Middle East)

ABD Avrupa Başkomutanlıgı (United States Command­

in-Chief, Europe)

Amerikan'ın NATO ve Avrupa Bölgesel Kuruluşlan

nezdindeki Misyonu (United States Mission to the North

Atlantic Treaty Organization and European Regional

Organizations)

Silah Depolama Güvenlik Sistemi (Weapons Storage

Security System)

13

ÖNSÖZ

Doktora sürecinin en zorlu aşaması tez yazacağınız konuyu ve
tez danışmanınızı seçmektir. Ankara Üniversitesi Uluslarara­
sı llişkiler Bölümü'nde Prof. Dr. Çağrı Erhan'ın kapısını çal­
dığımda ben de aynı zorlu aşamanın eşiğindeydim. Kendisi­
ne Türk-Amerikan askeri ilişkileri üzerine bir tez yazmak is­
teğimi söylediğimde, konuyu daraltmaını tavsiye eden de, İn­
cirlik Üssü'nü seçmemi öneren de kendisi oldu. Konuyu ele al­
ma şeklimde beni olabildiğince özgür bırakırken, tavsiyeleri ile
yön gösterıneyi de hiçbir zaman ihmal etmedi. Arşiv çalışmala­
nnın önemine ve inceliklerine yönelik konuşmaları, sorduğum
sorulara bıkmadan verdiği cevapları ve titiz eleştirileri ile bir an
olsun desteğini ve sabrını benden esirgemedi. Çalışmanın bu­
günlere gelmesinde en büyük katkı hiç şüphesiz Prof. Dr. Çağ­
rı Erhan'a aittir. Duyulan minneti ifade etmede yetersiz de kal­
sa, kendisine en içten teşekkürlerimi sunanm.

Açıkçası Hacettepe Üniversitesi Kamu Yönetimi Bölümü'nde­
ki lisansıının ilk günlerinde bir gün akademisyen olma hayalle­
ri kurmuyordum. İçimdeki bitmeyen öğrenme merakını gören,
buna kıyınet veren, beni sadece cesaretlendirmekle kalmayıp,
her güçlükte yanımda olan hocalarım oldu. Bu isirolerin başın­
da Prof. Dr. Gökhan Çetinsaya geliyor. Kendisinden lisansta al-

15

dığım ilk dersten itibaren, olmak için çabaladığım akademis­
yen oldu. Eşsiz hocalığından ve insanlığından çok şey öğren­
dim. Dile getirmediğim anlarda dahi sıkıntılarımı gören, her
desteğini büyük bir mutevazılık ve sukünet içine gizleyen tav­
rı karşında kendisine ne kadar teşekkür etsem borçlu kalacağı­
mı biliyorum.

Borçlu kalacağım bir başka isim daha var. Üniversitenin ka­
pısından ilk girdiğim günden beri bana en çok inanan, destek
olan, yol gösteren hocam, meslektaşım ve arkadaşım Doç. Dr.
Mi tat Çelikpala . . . Her an yanımda olduğu için, dostluğu için,
gösterdiği sabır ve hoşgörü için kendisine ne kadar teşekkür
etsem az kalacak. Analitik düşünebilmeyi, olaylan yorumlaya­
bilmeyi, disiplini, kısacası akademisyenliğe dair ne varsa on­
dan öğrendim. Sadece bu çalışmada değil, yapabildiğim ve ya­
pacağım her doğru düzgün işte, büyük pay her zaman kendi­
sine aittir.

Bir siyasi tarih araştırması yapabilmenin önünde duran güç­
lüklerden biri birincil kaynaklara erişmenin her zaman kolay
olmamasıdır. Özellikle Türk dış politikası ve yakın tarih işin
içine girdiğinde Türkiye'deki arşivlerin kapalı olması, hala aka­
demisyenlerin önündeki en ciddi sorunlardan biri olarak dur­
maktadır. Bu çalışmanın hayata geçmesini mümkün kılan, Sa­
sakawa Vakfı Genç Liderler Yurtdışı Araştırma Bursu ile Ame­
rikan arşivlerinde yürütmüş olduğum araştırmadır. Bu çerçe­
vede Sasakawa Vakfı'na destekleri için teşekkürlerimi sunarım.

Uzun süren bir akademik araştırmanın en zorlu tarafı, üni­
versitede bir göreviniz yoksa, aynı zamanda çalışmak zorunda
olmaktır. Bu zorluğu benim için şansa çeviren yer Siyaset, Eko­
nomi ve Toplum Araştırmaları Vakfı olmuştur. lşlerimi aksat­
mama göz yumarak, akademik çalışmalarıma destek veren SE­
TA nezdinde Genel Koordinatör Ta ha Özhan'a, Dış Politika
Koordinatörü Prof. Dr. Talip Küçükcan'a, Siyaset Araştırma­
ları Koordinatörü Dr. Hatem Ete'ye ve eski Genel Koordina­
tör Doç. Dr. lbrahim Kalın'a gösterdikleri anlayış için teşekkür
ederim. Bütün bu süreç boyunca benden dostluklarını esirge­
meyen, isimlerini tek tek sayamadığım SETA'daki bütün çalış-

1 6

ma arkadaşlarıma minnet duyuyorum. Ayrıca doktora ögrenci­
si olmanın sıkıntılarını beraber paylaştığım Dr. Talha Köse ve
Dr. jülide Karakoç 'a yükümü hafiflettikleri her an için şükran
borçluyum.

Akademik yardımların yanında minnet duyduğum çok ge­
niş bir arkadaş grubu var. Yatıh okullarda büyümüş biri olarak
hayanındaki en büyük zenginlik, kocaman bir aileye sahip ol­
mamdır. Bu anlamda, maddi ve manevi desteklerini bir gün bi­
le esirgemeyen kardeşlerim Serap Birdane, Özgül Çahk ve Gü­
lay Kaplan'a ve bu aileyi üniversite yıllarında büyütınemi sağ­
layan Dilek Altunay, Gökçe Güçer, Zuhal Ok, Dr. Barış Demir­
han ve bu ailenin son üyesi Müjge Küçükkeleş'e kalpten teşek­
kürlerimi sunuyorum. Tek bildiğim; onlar yanımda olmadan
hiçbir şey başaramayacağım.

Sanırım bütün teşekkürlerin en anlamsız kaldığı an, aileye
duyulan minnetin aniatılmaya çalışıldığı zamandır. Akademik
hayata ara verdikten sonra dönmek istediğimde bana evlerini
açan ve beni cesaretlendiren iki isim oldu: Kahramamın dedi­
ğim ahim Anıl B. Bölme ve eşi, biricik arkadaşım Suzan Bölme.
Bütün destekleri bir yana, moralimi hep yüksek tuttukları sıca­
cık sevgileri için sonsuz teşekkürler. Küçük bir çocukken bü­
tün arkadaşlarımdan daha fazla kitabım olmasını saglayan an­
nem Fulya Bölme'ye ve "Size okumanızdan başka bırakacağım
bir miras yok," diyen babam Saffet Bölme'ye şükranlarımı anla­
tacak doğru sözcükleri bulamıyorum. Bana duydukları inanç­
ları, verdikleri destekleri ve sevgileri ile hep hayattaki en bü­
yük şansım oldular.

21 Aralık 2011, Çankaya

17

GtRlş

Bütün uygarlık tarihi boyunca başka topraklarda üs edinmek
yayılmanın, hakimiyet alanını genişletmenin, ticaret yollarını
korumanın ve yeni pazarlar edinmenin bir aracı olmuştur. Bu­
nunla birlikte hiçbir imparatorluk döneminde üsler, ABD'nin
kurduğu kadar kampiike bir sistemin parçalan olmamışlardır.
Dünya tarihinde görülmemiş kadar kısa bir süre içinde geniş
bir üs zincirine sahip olan ABD, üsleri sadece askeri amaçlarla
değil, aynı zamanda bir ülkeyi kendi hegemonyasının bir par­
çası haline getirmek için kullanmaktadır. ABD tarafından bu
üslerin elde edilmesi sürecinde, tkinci Dünya Savaşı sonrasın­
da inşa edilen uluslararası sistemin bütün kurumlarından, bu
kurumların sağladığı zeminden ve askeri ittifaklardan yararla­
nılmış ve yararlanılmaya devam edilmektedir. Denizaşırı Ame­
rikan üsleri, belli noktalardaki askeri kuvvetiere lojistik destek
vermekten ve kuvvetlerin yeni bölgelere erişiminde yardımcı
olmaktan öte roller üstlenmekte, siyasi sonuçları ile birlikte bir
ülkedeki dönüşümün garantörleri olmaktadırlar. Ortak çıkar­
lar üreten bu sürece karşın, bulundukları ülke ile ABD'nin ay­
rılığa düştüğü durumlarda açıkça evsahibi hükümetlere baskı
araçlarına dönüşmekte veya bu ülkenin zararı pahasına Ame­
rikan çıkarlarına hizmet etmektedirler. Başlarda çok sorgulan-

19

mayan bu durum, özellikle l960'ların sonlarına dogru savaş
sonrasının "kurtarıcı" imajını kaybetmeye başlayan ABD'ye yö­
nelik eleştirilerin yükselmesi ile tüm dünyada tepkiler dogur­
maya başlamıştır.

Türkiye'de de aynı dönem, ABD ile ilişkilerin sorgulanmaya
başladıgı dönemdir. Bu tartışmaların merkezinde ise tek bir üs­
sün adı geçmektedir: I ncirlik. O dönemden bugüne kadar Türk­
Amerikan ilişkilerine dair her krizde, bölgede patlak veren her
olayda İncirlik Üssü'nün statüsü, varlıgı, amacı tartışma konu­
su olmuştur. lki ülke arasındaki ilişkilerin durumuna ilişkin yo­
rumlar, pek çok olayda İncirlik üzerinden yapılmıştır. Bununla
birlikte, İncirlik Hava Üssü'ne ilişkin detaylı bir çalışma yapıl­
mamış, konu Türkiye gündemini sıklıkla meşgul etmesine rag­
men sınırlı bilgiler içeren yazılardan öteye geçilmemiştir.

Bu çerçevede elinizdeki çalışma, kuruluşundan bugüne İn­
cirlik Hava Üssü'nün tarihine ışık tutmak, hukuki statüsü nden,
Türk-Amerikan ilişkilerindeki rolüne kadar pek çok tartışmalı
konuyu aydınlatmak ve ABD'nin üs politikası çerçevesinde İn­
cirlik'in kuruluş amacını, varlık sebebini ve fonksiyonunu or­
taya koymak amacıyla yapılmıştır.

Kitabın odak noktasını Incirlik Üssü oluşturmaktadır. Bu ne­
denle çalışmanın o rj inalinde ABD'nin üs politikasını açıklamak
için geniş şekilde yer verilen kavramsal çerçeve, teori ve tarih­
sel süreç içinde ABD'nin üs politikasının gelişimini sınırlandır­
mak tercih edilmiştir. Bu bölümlere ilişkin, geniş bir literatü­
rün olması da çalışmayı bu noktada zenginleşlirmiştir. Sadece
kitap ve akademik makalelerden degil, Beyaz Saray, ABD Sa­
vunma Bakanlıgı, ABD Dışişleri Bakanlıgı, ABD Hava Kuvvetle­
ri başta olmak üzere konuya ilişkin pek çok kurumun raporla­
rından, araştırmalarından, süreli yayınlarından, internet sitele­
rinden ve basın açıklamalarından yararlanılmıştır.

Incirlik Üssü, bu çalışmanın en zorlukla yazılan kısmı ol­
muştur. Yaşanan sıkıntıların temel kaynagı, konunun daha
önce araştırılmamış olması nedeniyle literatürdeki yetersizlik
ve Incirlik Üssü'nün hala faal olarak kullanılan bir üs olması­
nın ve askeri bir mevzunun getirdigi olaganüstü gizlilik olarak

20

özetlenebilir. Türkiye'deki arşivlerin açık olmaması nedeniyle,
çalışmanın temelini oluşturan arşiv belgeleri Washington DC,
Maryland'de bulunan Amerikan Ulusal Arşivinden (The U.S.
National Archives and Records Administration) temin edilmiştir.
Çalışmada yaklaşık 3500 sayfa arşiv belgesi kullanılmıştır. Yu­
karıda sıralanan güçlükler arşiv araştırması sırasında da sorun­
lar yaratmıştır.

Amerikan arşivlerinde bu konuda ulaşılan belgeler 1945 yı­
lından başlayıp en son 1973 yılına kadar uzanmaktadır. Ancak
bütün periyotlarda aynı yogunlukta ve açıklayıcılıkta belgeye
ulaşmak mümkün degildir. Gizliligi kaldınlmış belge sayısı dö­
nem yaklaştıkça azalmaktadır. Incirlik'le ilişkili bazı belgeler
2001 ve 2002 yıllarında arşivden çıkarılmıştır. Askeri bir konu
olması nedeniyle bazı belgelerin ise önemli bölümleri sansür­
lenmiştir. Amerikan arşivlerinin kategorilendirme sisteminin
dönemsel olarak degişiklik göstermesi, Incirlik Hava Üssü'nün
anahtar kelime olarak tanımlanmamış olması başka bir zorluk
yaratmıştır. ABD'nin Almanya, Japonya gibi ülkelerde bulunan
büyük üsterine dair arşiv araştırmasının çok yapılması nede­
niyle bu konuda arşiv görevlilerin uzmanlıgı daha yönlendiri­
cidir ve buralarda kapatılan üsler nedeniyle daha çok belgeye
erişim mümkündür.

Arşiv görevlilerince verilen bilgi, üssün hala açık bir üs ol­
ması nedeniyle bu konuda kaynakların sınırlı oldugu ve hava
kuvvetleri ilgili bazı belgelerin de Alabama'da Maxwell Hava
Üssü'ndeki ABD Hava Kuvvetleri Arşivinde (The Air Force His­
tarical Research Agency) bulundugu şeklindedir. Ancak yetkili­
lerce buradaki kayıtların da daha çok 1955 yılı öncesine ait ol­
dugu belirtilmiştir. Bu arşiv ziyaret edilmemiştir, fakat yapılan
yazışmalada bazı belgeler posta yoluyla temin edilmiştir. Bu­
nun yanı sıra Amerikan dış poli tikasındaki önemli gelişmele­
re ve kararlara ilişkin gizliliği kaldırılmış resmi belgelerin top­
lu halde bulundugu The Foreign Relations of the United States
(FRUS) serisinden yararlanılmıştır.

Araştırmanın asıl sıkıntılı aşaması Türkiye'deki kaynaklara
erişim noktasında yaşanmıştır. Cumhuriyet dönemine ait Dı-

21

şişleri Bakanlığı belgeleri araştırmacıların kullanımına açık ol­
madığı için gelişmeler, Meclis Kütüphanesi'nden erişimi müm­
kün olan Türkiye Büyük Millet Meclisi oturum tutanakların­
dan takip edilmiştir. Bunun yanı sıra Başbakanlık ve Dışişle­
ri Bakanlığı tarafından yapılan önemli açıklamaları, basın top­
lantılarını ve o ayın olaylarını içeren Dışişleri Bakanlığı Beliete­
ni'nden yararlanılmıştır.

Araştırmanın temelini yukarıda detayları verilen belgeler
oluşturmaktadır. Bunun yanı sıra ilgili dönemleri anlatan ki­
tap, anı, makale ve belgesellerden yararlanılmıştır. Ayrıca ga­
zete ve dergilerde çıkan haberler, İncirlik Üssü'ne dair kamuo­
yundaki tartışmaları görmek ve özellikle 1975 sonrası gelişme­
leri takip etmek için kullanılmıştır.

İncirlik Üssü üzerine yapılan bir araştırmanın eksik kal­
maması için üssün ziyareti planlanmıştır. Bu amaçla 2009 yı­
lı Mart ayında Türk Hava Kuvvetleri 10. Tanker Üs Komutanlı­
ğı ve ABD Hava Kuvvetleri 39. Kanat Komutanlığına e-mail ya­
zılarak ziyaret talebi iletilmiştir. Sadece lO. Tanker Üs Komu­
tanlığından cevap gelmiş ve gelen cevap üzerine komutanlığın
halkla ilişkiler birimi ile irtibata geçilmiştir. tık önce ziyaretin
mümkün olduğu ifade edilmiş ancak daha sonra gelen telefon­
da Hava Kuvvetleri Komutanlığına bir dilekçe yazılarak izin is­
tenmesi ve ziyaretin "turistik amaçlı" olarak kalacağının özel­
likle belirtilmesi söylenmiştir. 21 Nisan 2009'da Hava Kuvvet­
leri Komutanlığına gönderilen dilekçeye 22 Mayıs 2009'da ve­
rilen cevapta, askeri birliklere sivil şahısların ziyaretlerine iliş­
kin izinierin Genelkurmay Başkanlığı tarafından verildiği be­
lirtilerek başvurunun oraya yapılması istenmiştir. lO Haziran
2009'da Genelkurmay Başkanlığı'na gönderilen dilekçeye, ya­
zılı bir cevap verilmemiş, bir ay sonra halkla ilişkiler birimin­
den gelen telefonda bu ziyaretin mümkün olmadığı, güvenlik
nedeniyle İncirlik Üssü'nün sivil ziyaretiere açık olmadığı be­
lirtilmiştir. Üssün halka ilişkiler çalışmaları kapsamında gaze­
teci ziyaretlerine açıldığını , hatta en son Mayıs ayında İncirlik
Üssü'ne ilişkin haber yapan Le Monde muhabiri Nicolas Bour­
cier'in İncirlik Üssü'nde üssün Amerikalı komutanı ile mülakat

22

yaptığını1 hatırlatınama karşın, telefondaki Genelkurmay yet­
kilisi talebimin yeniden ele alınmasının mümkün olmadığını
söylemiştir. Bu nedenle üs ziyaret edilmemiştir.

Bütün bu zorluklara ve eksiklere karşın, elinizdeki çalışma
İncirlik Üssü'nün tarihine, hukuki statüsüne ve pek çok ulus­
lararası olaydaki rolüne kadar karanlıkta kalmış birçok nokta­
yı aydınlatmaktadır. Ancak daha önemlisi bu çalışma, Ameri­
kan üslerinin, bulundukları ülkelerin askeri , ekonomik ve si­
yasi anlamda Amerikan hegemonyasına entegrasyonunda na­
sıl önemli bir işlev üstlendikleri ile ilgilidir. Başından beri Tür­
kiye'deki en önemli üs olması nedeniyle, bu işlevi iki ülke ara­
sındaki ilişkileri doğrudan yansıtan İncirlik üzerinden okumak
mümkündür. Bu nedenle, tkinci Dünya Savaşı ardından Ame­
rikan hegemonyasının kurumlar, fikirler ve ekonomik sistem
üzerinden dünyayı şekillendirme, kontrol altında tutma ve çı­
karlarını koruma çabasıyla kurduğu üslerin, bir ülkenin siyase­
tinde, dış politikasında, askeri ve ekonomik kararlarında nasıl
bir yönlendirme ve baskı aracına dönüştüğünü Türkiye örne­
ğinde İncirlik Üssü'nün tarihi gözler önüne sermektedir.

Nicolas Bourcier, "La base turque d'Incirlik, enjeu strategique americain", Le
Monde, 5 Mayıs 2009.

23

BIRINCI BÖLÜ M

ÜS KA VRAMI VE
ASKERİ ÜSLERİN ORTAYA ÇIKIŞI

"Bir zamanlar emperyalizmin yayiiımını kolonilerini sa­

yarak takip ederdiniz. Koloninin Amerikan versiyonu as­

keri üslerdir. "1

Devletlerin kendi sınırları dışında belli bir bölgede hakimiyet
sağlamak için hayati konurndaki yerleri ele geçirmeleri ve bu­
ralarda kuvvetlerini konuşlandırarak çıkarlarını koruma çaba­
ları çok eskiye dayanmaktadır. Devletler tarih boyunca toprak­
larını genişletrnek, egemenliklerini yaymak ve refahlarını artır­
mak için üsleri kullanrnışlardır. lkrnal noktaları olarak ordu­
nun ilerlemesinde önemli bir işlev gören üsler, aynı zamanda
ticaret yollarını ve sınır boylarını korurnuşlardır. Bununla bir­
likte, günümüzde var oldukları şekliyle denizaşırı üslerin orta­
ya çıkışı uzun bir tarihsel gelişirnin sonucunda gerçekleşmiştir.

Bu tarihsel gelişim, kronolojik olarak kolaylıkla takip edi­
lebilen basit bir çizgisel süreç değildir. Savaş yöntemlerin­
den strateji ve teknolojinin gelişmesine; deniz ticaretinin or­
taya çıkmasından sörnürgelerin kurulmasına; güç ve rekabet­
ten irnparatorluklara uzanan karmaşık bir yol izlemek gerek­
mektedir. Bu nedenle, öncelikle varılan noktaya bakmak, yani
bugün kullanılan anlamıyla askeri üssün tanımını yaparak yo-

Chalmers Johnson, "America's Empire of Bases", TomDispatch, January 1 5,
2004; http://www. tomdispatch.com/post/1 1 81/chalınersjohnson_on�arri­
soning_the_planet erişim tarihi: 10.09.2007.

25

la çıkmak doğru olacaktır. Askeri üs, bir ordunun sahip olduğu
ve/veya onun tarafından yönetilen, askeri mühimmat ve perso­
nelin bulunduğu tesisiere veya tesislerden oluşan yapıya veri­
len genel addır. Üste bulunan askeri kuvvetin büyüklüğüne gö­
re birlik, garnizon, filo, kanat şeklinde adiandınidığı gibi, or­
du sınıfına göre hava, kara veya deniz üssü şeklinde de tamm­
lanmaktadırlar. Bir askeri üste bir veya birden fazla ordu biri­
mi görev yapabilir. lhtiyaca göre operasyonel görevler alabilir­
ler ve ayrıca yönetim merkezi, ikmal noktası, istihbarat merke­
zi, talim alanı, tatbikat sahası ve depo olarak kullamlabilirler.
Üsler savaşlar, askeri operasyonlar sırasında kullanım amacıy­
la inşa edilip geçici olarak kullamlan askeri yerleşkeler olabile­
ceği gibi, barış zamanında da varlığını sürdüren sürekli asker
konuşlandınlan askeri üsler de mevcuttur. Devletin askeri ya­
pılanması doğrultusunda ülke içinde çeşitli noktalarda kurulan
askeri üslerin yanı sıra bir devletin ülke dışında da askeri üsle­
ri bulunabilir. Ticari, askeri ve stratejik gerekçelerle fetbedilen
yeni yerlerde askeri üsler inşa edilebilir ve/veya antlaşmalar yo­
luyla başka bir devletin sınırları içindeki mevcutların kullanım
hakkı elde edilebilir.

Blaker, askeri üsleri (military bases) askeri kuvvetler tarafın­
dan rutin olarak kullamlan yerleşkeler (installations) olarak ta­
mmlar.2 Üsler söz konusu olduğunda kullamlan üç kavramla
sık sık karşı karşıya kalırız: Üs (base) , tesis (jacility) , ve yerleş­
ke (installation). Yerleşke kavramını, tek bir fonksiyonu olan
sınırlı fiziki yapıları anlatmak için kullanılan, ideolojik veya
politik herhangi bir pozisyon içermeyen teknik bir terim ola­
rak açıklayan Harkavy, değişik güvenlik fonksiyonları yüklen­
miş olan lO tip yerleşke olduğunu söyler. Bunlar, havaalanla­
rı, donanma limanları, ordu üsleri, füze mevzileri, uzay çalış­
malarıyla ilgili alanlar, iletişim ve kontrol tesisleri, istihbarat ve
komuta merkezleri, çevre izleme istasyonları, araştırma ve test
alanlan ve lojistik merkezlerdir. Harkavy üs ile tesis arasındaki
ayrımı kullanım haklan üzerinden yapmaktadır. Buna göre üs,

2 james, R. Blaker, United States Overseas Basing: An Anatomy of the Dilemma,
New York, Praeger, 1990, s. 4.

26

genellikle kullanıcı ülkenin erişiminde sınırlama olmadığını ve
operasyon serbestliğine sahip olduğunu ifade etmek için kulla­
nılır. Tesis kavramı ise ev sahibi ülkenin tam egemenliğinin söz
konusu olduğunu ve kullanıcı ülkenin erişiminin koşullarla sı­
nırlandırıldığını ve kullanılmak istenilen duruma ilişkin ev sa­
hibi ülkenin vereceği karara göre erişim haklarının belirlenebi­
leceğini gösterrnek için tercih edilir. Harkavy bu tanımlamaya
göre, tkinci Dünya Savaşı'nın hemen sonrasında ABD'nin sahip
olduğu haklar açısından üsleri varken, bugün tesisleri olduğu­
nu ifade eder.3

Benzer şekilde Lutz, ABD tarafından "üs" teriminin üzerinde
tam kontrol olan askeri alanlar için kullandığım söyler. Lutz'a
göre farklı kavrarnların yaratılmasının nedeni, üssün bu klasik
anlamının sahip olduğu "tam kontrol" çağrışırnından uzaklaş­
rnaktır. ABD'nin denizaşırı üsleri üzerinde tam kontrolü olma­
dığını, yetkinin ev sahibi ülke ile paytaşıldığını gösterrnek için
üs yerine geçen yeni kavrarnlar kullanılmaktadır. Bunun yanı
sıra tesis (jacility) , istasyon (station), ileri karakol (outpost) gi­
bi kavrarnların daha küçük veya daha dar işlev yüklenen üsleri
tanımlamak için kullanıldığını söyler.4

Cooley ise üsler için kullanılan bu kavrarnların başka bir yö­
nüne dikkat çeker. Denizaşırı üsler için askeri yerleşke (instal­
lation) terimini kullanmak bir aldatmaca arnacı taşımaktadır.
Askeri yerleşke olarak adlandırılan yer, küçük bir meteoroloji
istasyonu olabileceği gibi kalıcı devasa bir hava üssü de olabi­
lir. Bu kavramiaştırma Amerika'nın sahip olduğu üs ağının ça­
pını tahmin etmeyi zorlaştırrnaktadır. 5

2005 yılından itibaren ABD, üsleri sınıflandırmada ve tanım­
lamakta yeni kavrarnlar kullanmaya başlamıştır. Yeni sınıflan­
dırma "ana harekat üssü" (main operation base) "ileri harekat

3 Robert E. Harkavy, Brues Abroad: The Global Foreign Military Presence, New
York, Oxford University Press, 1989, s. 7-8 ve 17 .

4 Catherine Lutz, "Introduction: Bases, Empire and Global Response", Cathe­
rine Lutz (der.) , The Brues ofEmpire: The Global Struggle against U.S. Military
Posts, New York, New York Univesity Press, 2009, s. 1 9.

5 Alexander Cooley, Base Politics: Democratic Change and the U.S. Military Over­
seas, New York, Comeli University Press, 2008, s. 35.

27

mevkii" (forward operating site) ve "müşterek güvenlik alanı"
(cooperative security location) şeklindedir.6 Tüm bu kavram­
lar üslerin ABD açısından kullanım özelliklerine göre yapıl­
maktadır. Bütün bu kavramiaştırma çabasının ardında yatan
neden, hem üs kavramının kazanmış oldugu olumsuz anlam­
dan ve bunun dogurdugu politik tepkilerden kurtulmak hem
de ABD'nin dünyanın dört bir köşesine ulaşan askeri varlıgının
gerçek boyutunu gizlemektir.

ABD tarafından, üsleri tanımlamak için dünyaya ihraç edilen
bu kadar kavram varken, yapı olarak üs işlevini yerine getir­
dikleri halde hiçbir şekilde bu kategoriye sokulmayan oluşum­
lar söz konusudur. Bunların başında uçak gemileri gelmekte­
dir. Amerikan donanınası uçak gemilerini, "Amerikan egemen­
liği altındaki 4,5 acrelik (18.210 m2) topraklar" olarak tanım­
lamaktadır. Dünyanın dört bir yanındaki denizlere yayılmış bu
yüzen üsler ABD'nin üs ağının görünmez parçalarıdır.7 Hiçbir
resmi kayma bunlar üs kategorisinde kabul edilmedikleri hal­
de, işlevleri bir hava üssünün işlevinden farksızdır. Benzer şe­
kilde uzay istasyonları ve uyduların konumu da tartışılabilir.

Tarihsel süreç içinde baktığımızda koloniler, koloni liman­
ları, lejyon kampları, kaleler, sınır kaleleri ve köprübaşları, ya­
pıları ve yerine getirdikleri fonksiyonlar itibari ile bugünkü üs
fikrine oldukça yakındırlar. Koloniler, yayılma sürecinin bir
parçası olarak fethedilen topraklara anavatandan yerleşimcile­
rin getirilmesi ve buradaki idari sistemin genel idareye bağlan­
ması ile oluşturulmuştur. Bu yapılanma, gemiler ve seferdeki
ordu için verdiği lojistik destek, barındırdığı askeri kuvvet, bel­
li bir ticaret yolu üzerinde ve ülke sınırında kontrolü sağlama
işlevi ile üslerle benzerlik taşır. Bununla birlikte koloniler, şe­
hir şeklindeki yapılardır ve doğrudan bir askeri yapılanma de­
ğillerdir. Askeri koloniter bile yapısal olarak tam anlamıyla bu­
günkü askeri üslere karşılık gelmezler. Buralarda kendi kendi­
ne yeten bir ekonomi içinde beslenen, barınan askerler söz ko­
nusudur, savaş zamanı dışında kolonide yaşayan çiftçiler ile

6 Bkz. aş. s. 141 .
7 Lutz, "lntroduction: Bast'S, Empire . . . ", s. -+.

28

birlikte çalışırlar. Bununla birlikte, sözgelimi tkinci Dünya Sa­
vaşı sonrasında japonya'da Okinawa Adası'nda kurulan ve bü­
tün bir adayı kaplayan Okinawa Üssü'nün bir askeri koloniden
temelde çok farkının olmadıgını görürüz. Koloniler ile bugün­
kü askeri üsler arasında benzerlik kuran isimlerden biri olan
Chalmers johnson, "Bir zamanlar emperyalizmin yayılımını
kolonilerini sayarak takip ederdiniz. Koloninin Amerikan ver­
siyonu askeri üslerdir" tespitini yapmaktadır.8

Kimi zaman bir şehri de içine almakla birlikte, çogu zaman
belirli sayıda askeri barındıran, etrafı çevirili yapılar olan kale­
lerin işlevleri ile askeri üsler arasında benzerlikler çok fazladır.
Belli bir güzergah üzerinde inşa edilen kaleler, sefer halinde­
ki askerlere barınak, yiyecek ve mühimmat temin etmenin ya­
nı sıra, barış zamanında o yol üstündeki ticaretin kontrolünü
saglamaktadırlar. En ilkel savaşların dışında kalan tüm savaşlar
yer degiştirmeyi gerektirdiginden, bu durum ordunun belli bir
güzergah üzerinde uygun erzagın depolanması zorunlulugunu
dogurmuştur. Bu nedenle ordunun ilerlemeye geçmeden önce­
den belli noktaların ele geçirilip, buralarda depo ve destek nok­
taları oluşturması önemli hale gelmiştir.9

Sınırlarda inşa edilen kaleler (uçlar) ise daha farklı bir fonk­
siyon üstlenmişlerdir. Savunmada üstlendikleri önemli göre­
vin yanı sıra bunlar aynı zamanda sınır kolonileri gibi fetbedi­
lecek yeni topraklara açılmanın da aracıdırlar. Benzer bir yapı­
lanma olmakla birlikte köprübaşları, daha geçici niteliktedir­
ler. Bu yönleri ile Roma döneminin geçici lejyon yerleşkelerine
benzerler. Düşman toprakları içinde elde edilen son mevkide,
gerektiginde ordunun gelip yerleşebilecegi ve bir sonraki ma­
nevra için bekleyebileceği geniş arazilerdir. Buraya konuşlan­
dırılan askerler belli bir güzergah üzerinde kontrol saglarlar.

Üslerin varlıgı her dönem emperyal bir tutkunun göstergesi
olmuştur. Askeri üsler, belli bir bölge üzerinde dogrudan haki-

B Chalmers Johnson, "America·s Empire of Bases", TomDispatch, January 15 ,
2004; http://www .ı oındispatch.com/post/1 1 B 1 /chalmers_johnson_on__garri­
soning_the_planet erişim tarihi: 10.09.2007.

9 Geoffrcy Parkcr, Askeri Devrim: Batı'nın Yükselişinde Askeri Yeni likler, Istan­
bul, Küre Yayınları, 2006, s. 120.

29

rniyet kurmanın veya başka bir devletin ekonomisi, siyasi yapı­
sı, dış politikası üzerine etki ederek egemenlik sahasını geniş­
letmenin en etkili araçlarıdır.10 Eski Mısır'da ülkenin dış politi­
kasının değiştiği ve emperyalist bir politika izlendiği Yeni Kral­
lık Dönemi boyunca (MÖ 1570-973) sınırları korumak ve ye­
ni yerler fethetrnek için Suriye'de, Filistin'de, Nubia'da, Lib­
ya ve Nil Vadisi boyunca kilit noktalarda kaleler inşa edilmiş­
tir. Bu kaleler nehir kıyılarına, altın madenierine yakın nokta­
lara, ana ticaret yolu üzerine veya istikrarsız sınır bölgelerinde
konuşlandırılrnışlardır. Nil Vadisi girişinde etkin şekilde göze­
tim ve kontrol sağlamak için bu ilkel üslerden yararlanılmış­
tır. Tek fonksiyonları askeri de değildir. Aynı zamanda impa­
ratorluk temsilcileri ile yerel halk arasında iletişim hattı görevi
görmüşlerdir. Zaman zaman kalderin dağılımı değiştirilrniş ve
Mısır'ın ernperyal önceliklerindeki değişmeye göre yeni yerle­
re kaydırılrnışlardır. 1 1

Deniz ticaretinin ortaya çıkması ile birlikte Fenikeliler döne­
minde (MÖ 2000-300) denizaşırı bir yapılanmanın temeli atıl­
mış, "koloniler" kurulmuştur. Akdeniz deniz gücü olan Feni­
keiiierin yeni pazar ve kaynak arayışları, onları Antik dönernin
en büyük kolonici devletlerinden biri yapmıştır. Kıyılardaki ti­
caret istasyonlarının ve Akdeniz adalarında kurdukları koloni­
lerin yeni medeniyetlerin merkezi haline geldiği bilinmektedir.
Deniz ticaretinin gelişmesine paralel ortaya çıkan korsanlığa ve
rakipler arası çatışmalara karşı askeri önlem arayışları, bu dö­
nemde başlar. 12

Başka bir denizci uygarlık olan Antik Yunan döneminde
(MÖ 756- 146) , ticaret istasyonları ve kolonilere dayanan bu
sistem gelişrniştir. 13 Anakara dışına taşan pazar, kaynak ve güç
arayışının bir sonucu olarak kurulan kolonilere dayalı bu sis-

lO Lutz, " lntroduction: Bases, Empire . . . ", s. 7.
l l Ellen Fowles Morris, The Archiıecıure of Imperialism: Miliıary Bases and the

Evolution of Foreign Policy in Egypt's New Kingdom, Leiden&:Boston, Drill,
2005, s. l-3.

l2 E.D. Potter, (der.), Sea Power: Naval History, 2. Baskı, Maryland, United Sta­
tes Naval lnstitute, 1986, s. l .

l3 A.g.e., s . 2 .

30

tem, üsler aracılığı ile egemenliği yayma fikrinin temelini teş­
kil etmektedir. Thucydides MÖ 43 1-404 yılları arasında Spar­
ta ile Atina arasında gerçekleşen Peloponez Savaşı sırasında or­
taya çıkan üs edinme konularında yazmıştır. 14 Büyük tsken­
der'in Pers Imparatorluğu'nu fethi kuvvetlerinin disiplini ve
taktik kadar, Doğu yolu üzerinde kurduğu destek lojistik mer­
kezlerinin katkısının bir sonucudur. 1 5 Bununla birlikte, üsle­
ri askeri stratejinin ayrılmaz bir parçası haline getiren Romalı­
lar olmuştur.

llk askeri amaçlı kolonHer Romalılar tarafından MÖ 6. yüz­
yılın sonlarında Kral Tarquin döneminde kurulmuştur. Ancak
koloni sisteminin asıl gelişimi Cumhuriyet Döneminde (MÖ
510-27) gerçekleşir. Bu kolonilerin, hem bir kısım Romalı'ya
yeni hayat sunan yerleşim yerlerine, hem de askeri araçlara dö­
nüştüklerini görürüz. Askeri ve kültürel bakımdan Roma siste­
minin dayandığı direkler olan ülke geneline yayılmış bu kolo­
niler şebekesi, fetbedilen yerlerin güvenliğini sağlamakta kulla­
nılan en etkin mekanizmalar haline geleceklerdir. 1 6

Romalıların lejyonlara dayalı askeri sistemi günümüzdeki
bütün askeri yapılanmaları etkilemiştir. Özellikle lejyon yerleş­
keleri bugünkü askeri üslerin temelini oluşturmaktadır. Cum­
huriyet Dönemi ile birlikte genişleyen topraklar nedeniyle sa­
vaş meydanlarının Roma'dan oldukça uzakta kalması, uzun yü­
rüyüşlerin yapılmasını gerekli kılmıştır. Bu durum süratle ku­
rulabilen, fakat aynı zamanda emniyetli karargah ihtiyacını do­
ğurmuştur. 17 Bu ihtiyaçtan doğan her bir yerleşke, ihtiyaç so­
na erdiğinde yıkılacak tahkim edilmiş bir kente benzemektedir.
Askeri yerleşkeleri ülke geneline yayılmış halde bulmak müm-

l4 Kent E. Calder, Embaıtled Garrisons: Comparative Base Politics and American
Globalism, Princeton, Princeton University Press, 2007, s. ?'den Thucydides,
The Peleponnesian War, Trans. R.Warner, Baltimore, Penguin Books, 1954, s.
447.

1 5 Blaker, a.g.e., s . 59.
16 Halil Demircioglu, Roma Tarihi: Menşelerden Akdeniz Havzasında, Hakimiyet

Kurulmasına Kadar, cilt I, I. kısım, 2. baskı, Ankara, TTK Basımevi, 1987, s.
1 28.

17 A.g.e., s. 181-182.

31

kün olsa da, bunlar hem güvenlik, hem de yeni fetihler için ge­
nellikle uç bölgelerde, barbar ülke sınırlarında konuşlandırıl­
mışlardır. 18 Bu yerleşkeler, kuruldukları konumlar itibariyle,
mühimmat depolarının, kilit bölgelerin ve suyaUarının kon­
trol noktasındadırlar ve yakın bölgenin güvenliği için hızla mü­
dahale imkanı sağlayan, mobil güçlerin barındığı müstahkem
mevkilerdir. 19 Hayati stratejik mevkilere erişim sağlayan yolla­
rın kontrolü açısından bu üsler son derece önemlidir.20

Başka bir ülkenin toprakları içine barış zamanında anlaş­
ma yolu ile askerlerini konuşlanduma fikrine de ilk kez Roma
İmparatorluğu'nda rastlarız. Düşman ülkelerin baskısı altın­
da olan güçsüz komşu devletlere güvenlik garantisi sunan Ro­
ma, bunu sağlamak için lejyon kaleleri kurması gerektiğini ile­
ri sürerek, o ülke geneline yayılmış belli büyükte toprak parça­
ları talep etmiş ve inşa ettiği kaldere askerlerini yerleştirmiştir.
Böylelikle egemenliklerini sürdürmelerine izin verilen komşu
devletlerin Roma için yaratabilecekleri tehlikeler ortadan kal­
karken, başka güçlerin de bu topraklara hakim olması engel­
lenmektedir. Roma, bu yolla imparatorluk çevresinde bir üs ağı
kurmayı başarmıştır.21 Uçsuz bucaksız topraklara, muazzam
miktarda paraya ve sayısız köleye sahip olduğu dönemde Ro­
ma imparatorluğu'nun toprakları üzerinde egemenliği sürdür­
mesinde ve kontrolü sağlamasında üsler önemli görevler üst­
lenmişlerdir. Roma'nın kurduğu bu sistem ve askerlik alanın­
da geliştirdiği teknik ve stratejiler kendinden sonraki tüm uy­
garlıkları etkilemiştir.

Osmanlı Devleti'nin kuruluş ve yayılma döneminde uçlarda
kurulan kaleler askeri üsler olarak görülebilir. Osmanlı akıncı-

I R Richard Alsıon, Aspects of Roman History AD 14-1 17, Londra, Routledge,
1998, s. 272; Edward Gibbon, Roma lmparatorlugu'nun Grri!eyiş ve Çöküş Ta­
rihi, cilı I, (çev.) Asım Balıacıgil, Tuba Maıbaacılık, 1988. s. 34-36.

19 Brian Campbell, "The Roman Empire", Kurt A. Raafiaub; Narhan Rosensıcin,
(der), War and Society in the Anrienı and Medieval Worlds, Washington DC,
Haıvard University Press, 1999, s. 276.

20 Robert Harkavy, Great Power Comprtition for Overseas Ba.ses: The Gropolitics
of Acress Diplomacy, New York, Pergamon Press, 1982, s. 105-106.

2 1 Arnold Toynbee, Americcı and the World Rcvohıtioıı, Oxford, Oxford Univer­
sity Press, I 962, s. 105-106.

32

ları aldıkları küçük ya da yakın kaleleri yıkrnakta, önemli bir
üs olarak gördüklerini bırakarak teşkilatlandırrnakta ve bura­
dan etraftaki yerleşim yerlerine günübirlik saldınlar düzenle­
yerek sonra bu kalelere geri dönrnektedirler. Aşıkpaşazade ta­
rihinde bunun örneklerini okumak mümkündür: "Hacı llbeği,
Meriç kenarında bir küçük burgus [kale] aldı. Gündüz hisara gi­
rerdi. Gece sabaha kadar etrafın kafirlerine rahat vennezdi. "22

Osman Gazi Bursa kalesini ve civarım zapt etmek için iki hi­
sar yaptırmış ve bu iki hisar üs gibi kullanılmış, Bursa kalesi­
nin çevresi bunlar sayesinde zapt edilmiş ve o kalenin dışarıyla
irtibatı bu iki üs sayesinde kesilmiştir.23 Erken dönem Osman­
h Devleti için yazılanlar bu bakış açısından okunduğunda, Ro­
ma' dakine benzer şekilde fetbedilen ve uç haline gelen her ka­
lenin bir sonraki kaleye kadar olan topraklann alınması için bir
üs olarak kullanıldığını görürüz. Buna başka bir örnek Rume­
li yakasında Osmanlıların ilk ele geçirdikleri Çirnpe Kalesi'dir.
Önce kaleyi ele geçiren askerler, daha sonra burayı Rumeli'de
yayılmak için bir üs olarak kullanrnışlardır.24 Hisadarı uç edi­
nerek ilerleyen Osmanlı, hazır olduğunda fetihlerle genişlemiş­
tir. İstanbul'un fethinden önce karşılıklı olarak yapılan Anado­
lu ve Rumeli hisartan buna iyi bir örnektir.

Osmanlı'da kaleler, aynı zamanda sefere çıkan ordu için lo­
jistik destek veren üslerdir. Osmanlı ordusu cephanesini yolu
üzerindeki bazı kalelerden ternin ederek ilerlernektedir. Murp­
hy, cephane ve askeri teçhizatın emin bir şekilde saklanması­
na ve stoktanmasına imkan veren bu kalelerden "iç bölgelerde­
ki Osmanlı ikmal üsleri" (Ottoman supply bases in the interior)
olarak bahsetmektedir. 25

Osmanlı'nın Akdeniz'de hakimiyet kurmak çabasında yine
üs inşa sürecinin önemli yer teşkil ettiğini görürüz. Bu üs edin­
me süreci 1 460'ların sonlannda başlamış l566'da Sakız'ın düş-

22 Nihai Aısız (haz.) , Aşıkpaşaoglu Tarihi, Ankara, Kültür ve Turizm Bakanlıgı
Yayınlan, 1985, s. 56.

23 Mehmed Neşrt, Kitab-ı Cihan-niima, I. Cilı, Ankara, TTK, 1949, s. 1 19.

24 A.g.e., s. 177.

25 Rhoads Murphy, Ottoman Warfare 1500- 1 700, New Jersey, Rutgers, 1999, s.
18-19.

33

mesine kadar devam etmiştir. 26 Venedik ile 1463-79 arasında
yapılan savaş sırasında kilit konumdaki adaların ve üslerin ele
geçirilmesi Türklere Ege'de baskın bir pozisyon kazandırmış­
tır.27 Özellikle 1522'de Rodos'un fethini izleyen dönem içinde
Osmanlı, Akdeniz'in ortasında filo harekatiarına destek verebi­
lecek seviyeye gelebilmek için öncelikle Ege'de, sabırla ve ted­
ricen ikmal üslerini kurmuştur. Kazanılan bu üsler ve adalar
aynı zamanda deniz yollarının kontrolünü sağlamak için kul­
lanılmışlardır. 28

16. yüzyılın ilk yarısında Kızıldeniz'e egemen olan Osmanlı­
lar, Süveyş'te inşa edilen kadırgalarla bu denizin Arabistan ya­
kasındaki limanlarında hakimiyet sağlamışlardır. Yemen'de ok­
yanus kıyısındaki Aden alınınca, Portekiziilere karşı önemli bir
üs ele geçiren Osmanlı, deniz kıyılarında üsler elde etmeye de­
vam ederek Arabistan'ın içlerine nüfuz etmek için bunları kul­
lanmıştır. Bu şekilde Yemen, Lahsa ve Basra bölgeleri fethedil­
miştir.29

Çin'de barutun bulunması ardından yaşanan gelişmeler as­
keri alanda köklü değişimlere neden olmuş ve üsler de buna
paralel olarak bugünkü niteliklerini kazanmaya başlamışlardır.
15 . yüzyıldan itibaren top güllelerinin ateşleyicisi olarak kulla­
nılan barut, tüm dünya tarihini etkilemiş; haritacılık, yön bul­
ma ve gemi yapımında yaşanan gelişmelerle birleşince coğrafi
keşiflere uzanan bir sürecin başlangıcı olmuştur. Yeni yelkenli
tekniklerinin bulunması ile daha uzun mesafeler gidebilen ge­
milerin yapılması bu süreçteki en önemli gelişmelerden biridir.
Artık haritalarla, tüm dünya ve ülke topraklan hakkında doğru
fikirlere sahip olunması ve ağır topların monte edilebildiği ok­
yanus aşan gemiler sayesinde yeni toprakları fethetmek müm­
kün hale gelmiştir.

Bu gelişmelerin neticesinde 16 . yüzyıldan itibaren büyük

26 A.g.e., s. 219, dn.40.
27 Jeremy Black, Savaş ve Dünya: Askeri Güç ve Dünyanın Kaderi 1450-2000, An­

kara, Dost Kitabevi, 1998, s. 4 1 .
28 Murphy, a.g.e., s. 22.

29 Salih Özbaran, Yemen'den Basra'ya Sınırdahi Osmanlı, Istanbul, Kitap Yayıne­
vi, 2004, s. 153-161.

34

güçlerin arasındaki savaşlar Avrupa kıtasından, denizlere ve
okyanuslara taşınmıştır.30 Ticaret yollarını kontrol etmek is­
teyen ülkeler uzak kıyılarda donanma üsleri kurarken, bu üs­
ler aynı zamanda donanınaya lojistik destek sağlama amacı ta­
şımaktadırlar. Gemilerin tedariklerinin yeteceği uzaklıkta bir
mesafeye kurulan her üs, bir sonraki üs noktasına erişimi de
sağlamaktadır. Böylelikle gemiler buralarda ihtiyaçlarını karşı­
ladıktan sonra yollan na devam edebilmekte ve ticaret gemileri­
nin güvenliğini sağlamaktadırlar.31

Bu dönemde Portekizliler, Hindistan'a kadar uzanan güzer­
gah boyunca karlı limanları ele geçirmişler, kurdukları kale­
ler, donanma devriyeleri ile baharat ticareti üstünde yan-tekel
oluşturmuşlardır.32 Portekiz'in denizlerdeki en büyük rakibi
olan tspanya benzer şekilde kendi üs ağını kurmuştur. 16. yüz­
yılın sonunda tspanya ve Portekiz'in inşa ettikleri üsler haki­
miyetlerini bütün denizlere yaydıktarım göstermektedir. Dün­
yanın tüm okyanus sahillerinde inşa ettikleri toplarta donatıl­
mış kaleler, bundan sonraki üç yüzyıl içinde yükselecek impa­
ratorlukların sahip çıkmak için savaşacakları yerler haline gel­
mişlerdir. 33

tspanya ve Portekiz ile başlayan sömürgecilik dönemi, Hol­
landa, İngiltere ve Fransa ile devam etmiştir. 1650'den itiba­
ren Avrupa'da cereyan eden hemen her savaş, denizler ve de­
nizaşırı ülkeler üzerinde bir iktidar ve nüfuz mücadelesine dö­
nüşmüştür.34 17. yüzyılda Hollandalılar, İngilizler ve Fransız­
lar bölgedeki ticaretin kontrolünü sağlamak için Hindistan ve
civarındaki adalarda köprübaşları kurmuşlar, kıyılarda ise tica­
ret merkezlerini koruyan kaleler inşa ederek durumlarını güç­
lendirmişlerdir. 35

Geniş coğrafyalara yayılan imparatorlukların sahip oldukla-

30 Parker, a.g.e. , s. 128.
31 Lutz, a.g.e., s. 9.
32 A.g.e., s. 8.

33 john Keegan, Savaş Sanatı Tarihi, Istanbul, Doruk Yayınları, 2007, s. 419.

34 Parker, a.g.e., s. 1 28.

35 Keegan, 2500 Yıllık Savaş Tarihi, s. 16.

35

rı toprakları koruma çabaları, pratik ihtiyaçları da beraberin­
de getirmiştir. Büyük güçler arasında sömürge mücadelelerinin
zirvede olduğu dönemde; anavatan sularında konuşlanan do­
nanmanın sömürge sularındaki savaş alanına gitmesi için uzun
bir mesafe kat etmesi gerekmekte ve bu durum ciddi sorunlara
neden olmaktadır. İngilizler, l 740'lardan itibaren Karayipler'de
deniz üsleri inşa ederek, lojistik ve destek problemlerini çöz­
meye yönelik girişimlerde bulunmuşlardır. Jamaika'da Antonia
Limanı (Port Antonia) ve Kraliyet Limanı (Royal Port) ve An­
tigua Adası'nda İngiliz Limanı (English Harbour) bu dönemde
inşa edilmiştir. Böylelikle Ingiltere, yerel kriziere ve zorluklara
acil müdahalede bulunabilme, aynı zamanda Fransız ve İspan­
yol tehditlerine hızla karşılık verebilme imkanına kavuşmuş ve
limanlarda kalıcı deniz mevcudiyetini elde etmiştir.36 Bununla
birlikte sömürge topraklarındaki limanlarda oluşturulan bu ka­
lıcı askeri yapılanma sınırlı boyutta kalmıştır.

l 763'teki Yedi Yıl Savaşlanndan önce, Avrupalı güçlerle gi­
rilen çatışmaların dışında İngiliz yetkililer, denizaşırı sömür­
gelerde denetimi ve kontrolü sağlamak için güçlü ve kalıcı bir
askeri varlığa gerçekten ihtiyaç olduğunu düşünmemektedir­
ler. Kuzey Amerika'da bulunan düzenli birliklerin sadece New
York, Newfoundland ve Nova Scotia'da inşa edilen küçük gar­
nizonları bulunmaktadır.37 İngiltere'nin 1754 gibi geç bir ta­
rihte bile Büyük ve Küçük Antiller ve Kuzey Amerika'da sade­
ce dört bin askeri vardır.38 Bu da, İngiltere'nin sömürgelerinin
kontrolünü topyekün bir askeri varlık yerine, yerel kuvvetleri
kullanarak ve belli noktalardaki üsterindeki küçük askeri bir­
likler ile sağladığını göstermektedir.

Ancak Endüstri Devrimi sonrası yelkenli gemilerin yerini
buharlı gemilerin alması ile yeni bir ihtiyaç ortaya çıkacaktır.
Bu da buharlı gemilerin uzun yolculuklar yapabilmesi için yol
boyunca ihtiyaç duyulan kömürün sağlanmasıdır. Bu gelişme-

36 H. V. Bowen, Enteıprise and the Making of the British Overseas Empirc 1 (>88-
1 775, Londra, Macmillian Press, 1996, s. 25.

37 A.g.e., s. 24-25.

38 Bnını, a.g. c. , s. 267.

36

ye paralel olarak büyük bir donanınaya sahip olan İngiltere'nin
deniz üzerindeki hakimiyeti genişlerken, üs ağı da genişleme­
ye başlamıştır. Ancak üslerin sadece lojistik işlevleri yoktur.
İngiltere'nin erken dönem sömürgecilik faaliyetlerinde amaç
olarak ticaret, kaynak ve yeni yerleşim yerleri edinme fikri ön
planda olsa da, özellikle ı9. yüzyıl ile birlikte artık imparator­
luğun güvenliğini sağlamak için stratejik önemi olan toprakla­
rı ele geçirme ve buralarda askeri mevcudiyet gösterme önem
kazanmıştır.39 İngiliz İmparatorluğu, Napolyon Savaşları'ndan
Birinci Dünya Savaşı'na kadar, bütün bir yüzyıl boyunca de­
nizleri, kurduğu üs ağı sayesinde kontrol etmiştir. İngiltere'nin
bu dönemde denizaşırı üsleri Cebelitarık'tan, Ümit Burnu'nda­
ki Simonstown'a, Süveyş, Aden, Singapur, Heligoland ve Hong
Kong'a kadar ulaşmaktadır.4° Kalkınma için denizierin kon­
trolünü elde tutmak gerektiğinin idrakinde olan İngiltere, ege­
menlik kurmaktan söz etmeden, gerçek anlamda dünya çapın­
da askeri bir üs ağını elinde tutan ilk devlettir.41

Askeri üslerin ortaya çıkış kronolojisine baktığımızda, hava
araçları ve uçakların yakın dönem icadarı olmasının bir sonucu
olarak, en son hava üslerinin kurulduklarını görürüz. Ameri­
kan Bağımsızlık Savaşı'nda ve Fransız İhtilali'nde gözlem ama­
cıyla kullanılan balonlar askeri alanda kullanılan ilk hava araç­
larıdır. ı900'lerde icat edilen zepline esin kaynağı olmuşlardır.
Wright Kardeşler ı 903'te ilk uçuşlarını yaptıklarında, bu yeni
icat pek ilgi göremese de; 1 909'da Amerika Savaş Bakanlığı'na
ilk uçaklarını saımayı başarmışlardır.42

Önceleri uçaklardan askeri alanda da yalnızca yolcu taşı­
mak ve gözlem amacıyla yararlanılmıştır. İtalyanların ı9l l'de­
ki Trablusgarp Savaşı'nda, uçaktan el ile 2 kiloluk bombalar at­
maları ve ardından Alınanların, ı 9 13 yılı ortasında bazı uçakla­
rına 5 ve 10 kiloluk bombalar yüklemeleri, uçakların askert açı-

39 A.g.e .. s. 267.
40 Calder, a.g.e., s. 7.

41 A.g.e., s. lO.
42 Fred G. Kelly, Tlıe Wıiglıı Broılıcrs, New York, W.W. Norton & Co, 1989, s.

236 ve 266.

37

dan degerini artırmıştır.43 1914'te Birinci Dünya Savaşı'nın pat­
lak vermesi hava araçlarının kullanımını ve gelişimini hızlan­
dırır. Bombaların atıldıgı zeplinler, makineli tüfeklerin monte
edildigi uçaklar çok geçmeden savaşların vazgeçilmez silahları­
na dönüşeceklerdir. Savaşın başında Fransa'da dört filosu bulu­
nan İngiltere'nin filo sayısı savaşın son senesinde lOO'e çıkmış­
tır. Almanya'nın 200 filosu varken, Fransa'nın sadece batı cep­
hesinde sahip oldugu filo sayısı 260'a ulaşmıştır.44

Birinci Dünya Savaşı, Avrupa kıtasındaki askeri havacılık
için başlıca bir dönüm noktası olmuştur. Dört yıl içinde askeri
havacılık benimseome aşamasını geçerek bir gereksinime dö­
nüşmüştür.45 Hava kuvvetlerinin yönetimine ilişkin yapı hala
oturmamasına karşın, 1917 yılında İngiltere tarafından dün­
yanın ilk hava kuvvetleri kurulur. 1921 gibi erken bir tarihte
İtalyan general ve strateji uzmanı Giulio Douhet, hava araçla­
rı ile savaşın yeni bir formunun ortaya çıktıgını ve kim havada
kontrol saglarsa gelecegin savaşlarını onun kazanacagını söy­
leyerek, havacılıga önem verilmesi üzerinde durmuştur. Dou­
het'in fikirleri özellikle Amerikan Ordu Havacılık Birimi'nde­
ki subayların fikirlerini yakında etkilemiş ve kitapları gelece­
gin hava kuvvetleri generallerini yetiştiren okullarda okutul­
muştur.46

Tüm dünyada hava kuvvetlerinin esas gelişimi iki savaş ara­
sı döneme rastlar. Bu gelişim tkinci Dünya Savaşı'nın sadece
kara ve denizde degil, havada da sürdürülen bir savaş olması­
na yol açmış, uçakların bu etkin rolleri savaş sonrası dünyada
askeri stratejileri bire bir etkilemiştir. tki kutba bölünen Soguk
Savaş dünyasında, hava üsleri her iki taraf için de kurdukları

43 Edward Homze, "Kııasal Tecrubeler", Alfred F. Hurley, Robert C. Ehrhart
(der.), Hava Gücü ve Savaş: ABD Sekizinci Tarih Sempozyumu, Ankara, Gn­
kur. Askeri Tarih ve Stratejik Etüt Başkanlıgı Yayınlan, 1979, s. 44.

H Robin Higham, 100 Years of Air & Aviation, Texas, A&:M University Press,
2003, s. 35.

4� l lomzc, a.g.e., s. 44.
·Hı < . l ay ıon K . S . Chun, Aerospace Power i n the Twenty-F i rst Cen t u ry ,

< olorada&:Alahama: United States Air Force Academy Air University Press,
lOO 1 , ' JlJ

38

sistemi yaymanın ve korumanın vazgeçilmez anahtarları hali­
ne gelmişlerdir.

Yüzyıllar içinde, denizaşırı üsler degişen bir dizi stratejik ve
jeopolitik fonksiyon üstlenrnişlerdir. Başlarda sadece fetihler
için yollar açıp, lojistik destek saglarken, denizlerde var olabil­
rnek için gerekli hale gelmeleri, onları vazgeçilmez kılmıştır.
Havacılık alanındaki teknolojik gelişmeler, komşu olunmayan,
kıyılarına gidilrneyen ülkelerin en iç noktalarında üslerin kuru­
lup, kullanılmasına imkan vererek, bu bölgelerde kontrol kur­
mayı taktik bir oyuna çevirmiş ve bu yönüyle bambaşka bir ha­
kimiyet türü yaratmıştır.

39

I KINCI BÖL Ü M

ABD'NİN ÜS POLİTİKASI

"Bir üs yapısı askeri düşüncenin ötesinde anlam taşır. Her

şeyden önce ikili, uluslararası, kültürel ve ekonomik so­

nuçları olan siyasi bir düzenlemedir. "1

ABD'nin üs politikasına kuramsal bir yaklaşım

Soğuk Savaş döneminde politikaya yön veren Realist perspek­
tifin etkisiyle Amerika'nın üs politikasını "ulusal çıkar" , "gü­
venlik" , "güç dengesi" kavramları çerçevesinde açıklamak yer­
leşik hale gelmiştir. Uluslararası ilişkilerde devleti temel aktör
olarak alan Realizm, devletin davranışlarını, doğası gereği ben­
cil olarak tasvir ettiği insanla özdeşleştirerek çıkar maksimizas­
yonu çerçevesinde açıklar. Bu perspektiften bakıldığında askeri
üsler, anarşik bir sistem içinde güvenliğini temin etme çabasın­
daki devletlerin askeri güçlerinin ayrılmaz parçalarıdırlar.2 Re­
alizmde, güç çerçevesinde tanımlanmış ulusal çıkar peşinde
koşan devlet gerçekliğin kendisi olarak sunularak, devletlerin
davranışları arkasında yatan asıl gerçekler dışlanmaktadır. Bu

Base Realignment and Closure Report, Commission on Review of Overseas Mi­
litary Facility Structure of the United States, May 2005.

2 Paul R. Viotti, Mark V. Kauppi, International Relations Theory: Realism, Plu­
ralism, Globalism, Second Edition, New York, MacMillian Publishing Com­
pany, 1993, s. 35-186; Scott Burchill, Andrew Linklater, vd. Theories of Inter­
national Relations, New York, St. Martin's Press, 1996, 67 -93; Mustafa Aydın,
"Uluslararası Ilişkilerin 'Gerçekçi' Teorisi: Kökeni, Kritigi, Kapsamı" , Ulusla­
rarası Jlişhiler Dergisi, cilt l, sayı l, Bahar 2004, s. 33-61 .

41

yaklaşırnda güç, meşruiyetİn temeli haline gelmektedir. ABD
kendi toprakları dışında bir üs elde edebilir ve buna sahip ol­
ma sebebini, tanımı her an yeniden yapılabilen, "ulusal çıkar"
kapsamında açıklayabilir. Ancak bu Realist bakış açısı var ola­
nı sebep olarak sunarken, arkasında yatan nedenleri görmemi­
ze engel olrnaktadır.3

19. yüzyıl sonuna doğru dünya üzerinde sömürge edinme ve
hakimiyet kurma yarışı, yeni yerler kazanmak için coğrafi açı­
dan kilit noktaları önemli hale getirmiştir. Bu durum, alanda
yeni teorilerin doğrnasına, üs edinrneyi temel alan stratejilerin
geliştirilmesine yol açmıştır. Bu sürecin sonucunda doğan jeo­
politik teori, bir ülkenin sahip olduğu coğrafi konumu, güven­
lik politikasını oluşturmada ön plana taşımaktadır. Savaş ve ça­
tışmayı devletlerarasındaki mücadelenin bazen bir aracı, bazen
de doğal bir sonucu olarak gören bu teorik yaklaşım, Realist te­
orinin devlet anlayışı, askeri güç, ulusal çıkar, hakimiyet kav­
ramları üzerine oturrnaktadır. Burada da Realizrne benzer şe­
kilde politika oluşturma sürecinin tek boyutuna ağırlık veril­
mekte ve bu asıl neden olarak sunulmaktadır.

Friedrich Ratzel'in l897'de yayınlanan Politische Geograp­
hie (Siyasi Coğrafya) adlı kitabı jeopolitik üzerine yazılmış ilk
bilimsel eser kabul edilir. jeopolitiğin kurucularından sayılan
Ratzel, devlet ve onun kapladığı toprakları yakın ilişki içinde
olan organizrnalar olarak görür. Toprak, devlete büyüme ve
gelişme için fırsatlar sunar, devletin yapması gereken bu fır­
satları kavrayarak değerlendirrnektir. Bu yaklaşımda, coğraf­
ya devletin gelişimi için bir hayat sahasıdır. Eğer nüfus artışı,
kaynakların azalması gibi nedenlerden dolayı devletin ayakta
kalması tehlikeye girerse, canlı bir organizrna gibi yaşarn alanı­
nı (Lebensraum) genişletrnelidir. Devletin yayılınacı politikası,
ilkel ve küçük devletleri dışarıdan istilası ile gerçekleşir. Rat­
zel, devletin gelişmesi, hayatını daha iyi sürdürmesi için top­
rak kazanımını haklı göstermektedir. Devleti canlı bir organiz­
ma olarak ele alan bu teori Adolf Hitler tarafından benirnsen-

3 !lhan Uzgel, Ulusal Çıkar ve Dış Politika, Ankara, Imge Kitabevi, 2004, s.
16- 18.

42

miş ve Nazi Almanya'sının politikalarını açıklamak için kulla­
nılmıştır.4

Dünya egemenliği elde etmenin belli bölgelere hakim olmak­
tan geçtiği formülü üzerine kurulu olan bu teoriler, kendi dö­
nemlerinde alınan askeri ve stratejik kararları etkilemişlerdir.
Bu yönleri ile denizaşırı üslere ilişkin planlarda, özellikle han­
gi üslerin, hangi bölgelerde elde edilmesi gerektiği konusunda,
karar vericilerin ellerinde rehber niteliği taşımışlardır. Tam da
bu özellikleri nedeniyle davranışın kendisini tarif etmekte, an­
cak nedenini açıklamamaktadırlar. Güvenlik ve güç, kaba as­
keri güç tanırnma sıkışırken, devletlerarası ilişkiler askeri stra­
tejilere indirgenmekte, bu yolla kurulan hakimiyet ise sorgu­
lanmamaktadır.

Denizaşırı bölgelerde elde edilen üslerin, askeri bir strateji­
nin parçaları olduğu açık bir gerçektir. Ancak bu, üslerin varlık
sebebini açıklamak için yetersiz bir bakış açısıdır. Her şeyden
önce var olan uluslararası sistemin veri olarak alınması ve sor­
gulanmaması, yaklaşımdaki sorunun temelini oluşturmakta­
dır. Soğuk Savaş dönemi boyunca Amerikan devlet adamlarına
rehberlik eden Realist perspektif, kavramsal araçları ile Ameri­
ka'nın istediği düzeni kurmasında ideolojik temel oluşturmuş;
ancak l970'lerle birlikte iki kutuplu dünya sistemi değişmeye,
daha karmaşık bir hal almaya başlarken Realizm'in sunduğu
açıklamalar da sorgulanmaya başlanmıştır.

Bu ortamda doğan Eleştirel Kuram, kökenini l930'da Max
Horkheimer'ın yöneticiliğine getirildiği Frankfurt'taki Top­
lumsal Araştırmalar Enstitüsü çatısı altında yapılan çalışma-

4 Amerikalı Amiral Alfred Thayer Mahan'ın "deniz hakimiyeti teorisi", Ingiliz
Halford Mackinder'ın "kara hakimiyeti teorisi", Nicholas]. Spykman'ın "ke­
nar kuşak teorisi" , ve Alexander P. De Seversky'nin "hava hakimiyet teorisi",
jeopolitik alanında öne çıkan teorilerdir. Özellikle Mahan'ın deniz hakimiyeti
teorisi lspanyol-Amerikan Savaşı ile başlayan ve Ikinci Dünya Savaşı'na uza­
nan dönemde Amerika'nın askeri stratejilerini etkilerken, Mackinder'in kara
hakimiyeti teorisinin Ikinci Dünya Savaşı boyunca ve sonrasında etkili oldu­
gunu görürüz. Jeopolitigin cografyaya baglı unsurlarını bir kenara bırakarak,
jeopolitigi pratik amaçlar için ve özellikle ABD'nin güvenligini saglamak için
ele alan Spykman'ın kenar hakimiyet teorisi de bu dönemde stratejileri etkile­
miştir. Martin jones, Rhys jones, Michael Woods, An Introduction to Politi­
cal Geography: Space, Place and Politics, London, Routledge, 2004, s. 4-7.

43

lardan almaktadır. tık kuşakta Theodor Adomo, Herbert Mar­
cuse, Erich Fromm gibi düşünürlerin isimleri ön plana çıkar­
ken, jürgen Habermas ikinci kuşağın en önemli temsilcisi sa­
yılmaktadır. Frankfurt Okulu, pozitivist bilginin yöntemine,
araçlarına ve bilgi üretme sürecine karşı çıkar. Teorik düzey­
de gerekli olan, tamamen eleştirel bir bakış açısıdır, pozitivizm
ise bunu sağlamaktan uzaktır. 5 Pozitivizmde bilimsel teori, sa­
dece gözlem yoluyla algılanan evrensel olgulara tekabül eder.
Başka bir ifade ile bilgi, öznenin değer yargılarından arındırı­
lırsa objektif ve dolayısıyla da bilimsel bilgidir. Eğer teorildün­
ya ilişkisi önsel değer yargılarından veya tikel bir bağlamdan
arındırılamazsa, sonuç bilimsel değil ideolojiktir. 6 Bu görü­
şe göre, ister toplumsal ister doğal olsun, bilimin temel ama­
cı ampirik gözlemle kanıtlanabilir nitelikte olan genellernelere
ulaşmak veya bilimsel yasalar üretmektir.7 Ancak, pozitivist­
terin doğa bilimlerinde yöntemlerin sosyal bilimlerde kullanı­
labileceği öngörüsü, toplumsal hayatın doğru bir şekilde kav­
ramsallaştırılmasını ve aniaşılmasını engellemektedir. Eleşti­
rel Kurarn pozitivizmi yalnızca var olanı veri olarak ele alıp,
var olana katılmakla mevcut siyasal düzeni kutsallaştırdığı, ra­
dikal herhangi bir değişikliği engelteyerek ve siyasal bir din­
ginciliğe sürüklediği gerekçesi ile eleştirmektedir.8 Bu eleştirel
yaklaşımı onun kendini özgürleştirici kurarn olarak sunması­
nı kolaylaştırmaktadır. Eleştirel Kuram, toplum üzerine bilgi­
miz özgürleştirici bir amaç taşımıyorsa bunun eksik olacağını
varsayar. Başka bir deyişle, bir kurarn var olan düzene ilişkin
bir eleştiri getirmiyorsa, onu destekliyor ve meşrulaştırma iş­
levine hizmet ediyor demektir.9 Eleştirel Kuramın bakış açısı­
nı uluslararası ilişkiler teorisine taşıyan önemli isimlerden bi­
ri de Robert W. Cox'tur.

5 Phil Slater, Franlıfurı Olıulu, Istanbul, Kabalcı Yayınevi, 1998.

6 llkay Sunar, Düşün ve Toplum, Ankara, Doruk Yayınlan, 1999, s. 23.

7 A..g.c., s. 25.

8 Tom Boııomore, Frankfurt Okulu, Ankara, Vadi Yayınlan, 1997, s. 28-29.

9 Uzgel, Ulusal Çıhar ve Dış Politika, s. 39.

44

Cox ve hegemonya

ABD'nin dünyadaki düşünce sistemini sınırladığı Realist söy­
lem, 1970 sonrası dönemde krizierin yaşandığı, ekonominin
küreselleştiği ve buna bağlı güç kavramının değişime uğradığı
bir ortamda sert şekilde sorgulanmaya başlamıştır. Bu ortam­
da Cox, uluslararası ilişkilerin güç, düzen, yapı gibi klasik kav­
ramianna farklı bir yorumla yaklaşarak, dünyanın karmaşıkla­
şan ilişkilerini ve dinamiklerini analiz eden bir yaklaşım geliş­
tirmiştir. Cox, Realizmin her türlü toplumsal etkiden soyutlan­
mış, kendi kuralları içinde devletlerin birinin kazanması karşı­
sında ötekinin kaybettiği "sıfır toplamh oyun" şeklinde gördü­
ğü dünya politikasını, üretim süreçlerini, ideolojileri, kurumla­
n ve hatta bizzat teorinin kendisini katarak, bunlar arasındaki
etkileşimi ulusaşırı boyuta taşıyarak açıklamaya çalışmıştır. 1 0

Cox'ın amacı var olan yapıların nasıl ortaya çıktığını, nasıl
bir etkileşim içinde olduklarını, bu etkileşimin sonuçlarının
yapılar üzerindeki etkisini anlamaktır. Ancak bunu yaparken
amacı Realizmdeki gibi insanların asla değiştirmeyeceği kanun­
lan ortaya çıkarmak değildir, fakat bu yapılar altında ezilenleri,
kendilerini ilgilendirmeyen savaşlara giden askerleri, ihtiyaçla­
rına önem vermeyen bürokratik kurumlara vergilerini akıtan
vatandaşlan özgürlüklerine kavuşturmak, başka bir deyişle al­
ternatif bir sistem yaratmaktır. 1 1

Cox'ın kuramında Antonio Gramsci'den 1 2 aldığı "hegemon­
ya" kavramı önemli bir yer tutar. Eski Yunancada hegemön "li­
der" ve hegeisthai "yönetmek" kelimelerinden türetilmiş he­
gemonya, Yunan tarihinde bir şehir devletinin öteki üzerinde
kurduğu hakimiyeti tanımlamak için kullanılmıştır. Genel ola­
rak, bir devletin başka bir devlet üzerindeki siyasal üstünlüğü

ı O Burcu Bostanoglu, Mehmet Ak ir Okur, Uluslararası Ilişki lerde Eleştirel Kur am:
Hegemonya, Medeniyetler ve Robert W. Cox. Ankara, Gazi Kitabevi. 2008, s. 37
ve 40.

l l Mustafa Aydın, "Uluslararası Ilişkilerde Yaklaşım, Teori ve Analiz" , SBF Der­
gisi, cilt 5 ı , sayı l, 1996, s. 7 1 .

l 2 Antonio Gramsci, Hapishane Defterleri [ı 947] , 5 . Baskı, Istanbul, Belge Yayın­
ları, 2007.

45

ve baskısını veya bir grubun diger grup üzerinde oluşturdugu
sosyal, kültürel, ideolojik veya ekonomik anlamdaki etkiyi ifa­
de etmektedir. 13 Cox'ın kullandıgı hegemonya kavramı bu ge­
nel tanımdan ayrılmaktadır. Cox, Gramşici hegemonyayı "yö­
netilenin otoriteyi, güç kullanılmasına gerek kalmadan, kabul
ettigi veya nza gösterdigi durum" olarak açıklamaktadır. Kuv­
vet her zaman arka planda saklı durmakla birlikte, hegemon­
ya baskıdan daha çok liderlik anlamına gelmektedir.14 Grams­
ci'nin ltalya ile ilgili analizlerinde, buradaki burjuvazinin ko­
numu ile ilgili geliştirdigi hegemonya kavramını Cox, uluslara­
rası ilişkileri ve bu ilişkilerin oluşturdugu dünya düzenini an­
lamak için uyarlamıştır. 1 5 Bu şekliyle hegemonya, maddi güç
konfigürasyonu, normlar dahil hakim kolektif imajlar (fikirler)
ve düzeni idare eden evrensel görünümlü kurumlar arasında­
ki uyumdur. 1 6

Cox'a göre bir yapının temelinde maddi güç ilişkileri varsa,
bir zorlama potansiyeli de vardır. Burada güçlü olan eger gerek­
li oldugunu düşünürse, zayıfa iradesini kuvvet kullanarak dire­
tebilmektedir. Ancak zayıf olan, var olan güç ilişkilerini meşru
kabul ederse, o durumda güçlünün kuvvete başvurmasına ge­
rek kalmaz. Güçlüler misyonlarını "baskın olmak" ya da "dik­
tatorya kurmak" olarak görmez, "hegemonya oluşturmak" ola­
rak görürlerse bunu başarabilirler. Başka bir deyişle, zayıfların
kendi liderliklerine gösterdikleri rızayı korumak için tavizler
vermeye hazırlarsa ve eger liderliklerini kendi özel çıkarların­
dan çok evrensel ve genel çıkariara hizmet ediyor olarak suna­
bilirlerse, baskınlıklarını kanıtlamak için kuvvete başvurmak
zorunda kalmayabilirler. Bu şekilde hegemonik ve hegemonik

l 3 Merriam-Webster Dictionary http://www.merriam-webster.com/; Online Ety­
mology Dictionary, www.etyrnonline.com.

14 Robert W. Cox, "Beyond Empire and Terror: Critical Refiections on the Po­
litical Economy of World Order", New Political Economy, vol. 9, no. 3, Sep­
tember 2004, s. 3 1 1 .

1 5 Atilla Eralp, "Hegemonya", Atilla Eralp (der.), Devlet ve Ötesi: Uluslararası
Iliskilerde Temel Kavramlar, Istanbul, lletisim, 2005, s. 172.

16 Robert W. Cox, "Social Forces, States and World Orders: Beyond Internatio­
nal Relations Theory", (eds.) Richard Little, Michael Smith, Perspectives on
World Politics, London, Routledge, 1991 , s. 454.

46

olmayan yapılar arasında farkı görebilrnek mümkündür. He­
gemonik yapılarda güç daha arka planda iken, hegemonik ol­
mayan yapılarda güç ilişkileri her zaman ön plandadır. 1 7 Hege­
monya kurulurken kaba kuvvet ve güç kullanılır, ancak düzen
kurulduktan sonra ikna etme ve rıza saglarna agırlık kazanır­
ken, güç arka planda kalır. Cox, gücün tanımını "çok genel bir
anlamda, dünya siyasi ekonomisindeki farklı aktörlerin davra­
nışlarında kasıtlı olarak bir degişirn yaratabilen her türlü kuv­
vet" olarak yapmaktadır. Devletleri dünya sistemindeki aktör­
lerin arasında sayarken, askeri güç ve ekonomik zorlama meka­
nizmalarını da kuvvetler arasında dile getiren Cox, aktörler ve
kuvvetlerin bunlarla sınırlı olrnadıgının da altını çizrnektedir. 1 8

Cox'ın hegemonya tanımında "rıza" faktörü öne çıkmakta­
dır. Realizrnin de etkisi ile hegemonya kavramı sıklıkla güç­
lü bir devletin, daha az güçlü devletler üzerinde hakimiyet
kurması olarak kullanılmaktadır. Bu yaklaşırnda hegemonya
kavramı sadece devletlerarası ilişkileri açıklamaya yararnakta,
uluslararası ilişkilerin öteki boyutları ihmal edilmektedir. Aynı
zamanda buradaki kullanımı ile hegemonya, gücün zor kullan­
ma, baskı oluşturma yönleri ile eş anlamlı hale gelrnektedir.19

Oysa Cox, devlet dışı ögeleri (sosyal kuvvetleri)20 ve ulusa­
şırı boyutta bunlar arası etkileşimi, analizin içine katmakta ve
hegemonya için tek başına baskın gücün yeterli olrnadıgını dü-

17 A.g.e., 450-45 1 .

18 Robert W. Cox, "Beyond Empire and Terror: Critica! Reflections on the Po­
litical Economy of World Order", New Political Economy, vol. 9, no. 3, Sep­
tember 2004, s. 308.

19 Eralp, a.g.e., s. 173.

20 Sosyal kuvvetler, Cox'ın kuramında anahtar role sahiptir. Sosyal kuwetlerin
kategorilerini oluşturan maddi imkanlar, fikirler ve kurumlar belli bir korobi­
nasyon ile tarihi bir yapı ortaya koyarlar ve bu yapı üretimin örgütlenmesin­
de, devlet biçimlerinde ve dünya düzeninin oluşumunda hareketin çerçeve­
sini meydana getirir. Tarihsel bir yapı formuna sahip olan bu çerçeve, fikirle­
rin, maddi koşulların ve ku rumiann belirli bir kombinasyonudur. Bu kombi­
nasyon, hareketleri dogrudan, mekanik yolla belirlemez fakat baskı ve zorla­
malar yolu ile etki eder. Bireyler ve gruplar, haskılara göre hareket edebilirler
ya da onlara direnirler, ama onları görmezden gelemezler. Bu baskıya diren­
dikleri oranda alternatif bir hareket çerçevesi yaratabilirler. Cox, "Social For­
ces, States and World Orders", Bostanoglu, Okur, a.g.e., s. 12-22.

47

şünmektedir. Bununla birlikte Cox'ın hegemonya kuramı yine
de devlet merkezlidir. Cox'ta hegemonya, hakim iktidarın dev­
let mi, bir devletler grubu mu veya devlet ve özel iktidarın bir
bileşmesi oldugu sorusunu açıkta bırakan, bir ideolojinin ka­
bul edilmesi ile geniş tabanlı bir uzlaşmaya dayanan ve bu ya­
pıyla tutarlı kurumlarla varlıgını devam ettiren hakimiyet ya­
pısına verilen isimdir.21 Hegemonik dünya düzeninde serma­
yenin birikimi de hegemon devletin ülkesinde olacaktır. Hege­
mon devlet, uluslararası sistemde sermayenin kendisi ve ikin­
cil devletlerarasında paylaşımını düzenleyerek siyasal gücü sü­
rekli elinde tutan merkezi bir aktördür. Dünya ticaretini ve fi­
nans işleyişini koydugu kurallar, kurdugu kurumlar ile sürek­
li denetler ve bu yolla kazançların dagıtımını da yönetir. Bu da­
gıum fonksiyonu diger devletler tarafından kabul gördügü sü­
rece, hegemonyasına meşruiyet temeli saglamış olur ve kurdu­
gu düzeni sürdürebilir.22

Cox'ın hegemonyasında meşruiyet saglama önem kazan­
maktadır. Gramsci öncesi Marksistler, meşrulugu, burjuvanın
uydurdugu bir mit olarak akademik dikkatin dışında görmüş­
lerdir. Ama Gramsci, kapitalizmin "siyasi destek temin etme
yetenegi" sayesinde meşruluk ürettigini tespit etmiştir. Grams­
ci'den sonra, Jürgen Habermas ve Claus Offe gibi neo-Mark­
sistler, kapitalizmin meşruiyet saglamak için kültürel, siyasi ve
hatta ekonomik yönler (demokratik süreç, partiler arası reka­
bet, refah ve toplumsal reformlar) üzerine dikkat çekmek zo­
runda oldugunu ifade etmişlerdir.23

21 Robert W. Cox, "Sosyal kuvvetler, devletler ve dünya dıizenleri: Uluslarara­
sı llişkiler Teorisinin Ötesinde", (Millenium, l 0:2, 198 1 , 126-155), Howard
Williams, Moorhead Wright, Tony Evans (der.) Uluslararası Ilişkiler ve Siya­
set Teorisi Üzerine Bir Derleme, çev. Asena Günalp Ankara, Siyasal Kitabevi,
1996, s. 432, dipnot 27.

22 Robert W. Cox, Production, Power and World Order: Social Forces in the Ma­
king of History, New York, Columbia University Press, 1987, s. 143-147; Çı­
nar Özen, "Neogramşiyan Hegemonya Yaklaşımı Çerçevesinde Gıiç ve Glo­
bal Finans: Pax Britannica'daki Büyük Dönüşüm", Uluslararası Ilişkiler Dergi­
si, cilı 2, sayı 8, Kış 2005-2006, s. 14.

23 Andrew Heywood, Siyaset, (çev.) Atilla Yayla, M. Bahattin Seçilmişoglu, De­
kir B. Özipek, Bican Şahin, Mete Yıldız, Zeynep Kopuzlu, Ankara, Liberte Ya­
ymları, 2006, s. 3 10-3 1 1 .

48

Dolayısıyla kurumlar da bu anlamda önemlidir. Kurumlaş­
ma belli bir düzenin devamının aracıdır ve var olan güç ilişki­
lerini yansıtır. Kurumlar, devletlerarası çatışmaları kuvvet kul­
lanımını en aza indirerek çözmeye olanak sağlamakta; farklı çı­
karların temsiline ve politikaların evrenselleşmesine imkan ve­
rerek, hegemonik stratejiler için de uygun ortam yaratmakta­
dır. Ancak hegemonya kurumsal bir boyuta indirgenemez. He­
gemonyanın bir ifadesi olabilirler, ancak aynı şey değillerdir.24

Cox, neo-Realistlerin "hegemonik istikrar" kavramını da
eleştirmektedir. Teoriyi geliştiren Robert Keohane'a göre tek
bir ülkenin baskın olduğu hegemonik yapılar, güçlü ulusla­
rarası rejimierin gelişmesi için en uygun ortamlardır. Keoha­
ne, buna örnek olarak da 19. yüzyılın ortasında Pax Britannica
ve tkinci Dünya Savaşı'nı izleyen yıllarda Pax Arnericana'yı ver­
mektedir. Uluslararası istikrarın bozulmasının nedeni, 20. yüz­
yılın başlarında lngiltere'nin, 1970 sonrasında ise Amerika'nın
hegemonik gücünün azalmasıdır.25 Robert Cox'a göre bu teori
ABD'nin iki savaş arasındaki dönemde güçlü olmasına rağmen
neden istikrarın sağlanmadığını açıklayamamaktadır. Cox, bu­
rada hegemonyanın kısıtlı bir bağlamda, bir devletin hakimiye­
ti olarak kullanıldığını söyler. Güçlü bir devletin hakimiyeti­
nin varlığı hegemonya için gerekli, fakat yeterli değildir. Başka
bir deyişle sistem içinde güçlü ve hakim bir devlet olabilir ama
bu istikrar için yeterli olmayacaktır. Cox, Pax Britannica ve Pax
Arnericana dönemlerinde yaşanan istikrarı, güç, fikirler ve ku­
rumlar arasındaki uyum ile oluşan hegemonyanın bir sonucu
olarak açıklar.26

Cox, Pax Arnericana dönemindeki güç konfigürasyonunun
öncekilerden daha katı olduğunu belirtmektedir. Amerika'nın
Sovyetler'i çevrelerneye yönelik ittifaklar sistemi ile yarattığı
güç konfigürasyonu, kendisinin merkezi bir rol oynadığı küre-

24 Cox, "Social Forces, States and World Orders", s. 450-45 1 .

25 Robert E. Keohane. "The Theory of Hegemonic Stability and Changes in In­
ternational Economic Regimes, 1966-77'', O le Holsti, Randolph Siverson ve
Alexander George (der.), Change in the International System, Boulder Colo­
rado, Wesıview Press, 198 1 , s. 131-163.

26 Cox, "Social Forces, States and World Orders", s. 453-454.

sel ekonomiyi yaymak için gerekli koşulları yaratmıştır. Ame­
rika çok nadir olarak ulusal ekonomik çıkarları için doğrudan
müdahalede bulunmaya gerek duymuştur. Uluslararası ekono­
mik düzeni Bretton Woods'un yeni liberalizmine göre devam
ettirmek için Amerikan şirketleri işin içine dahil edilmiş ve
onlar aracılığı ile ulusal güç korunmuştur. Bu karmaşık siste­
mi ayakta tutahilrnek için ABD, çok sayıda uluslararası kurum
oluşturur.27 Cox, iki savaş arası dönemde ABD'nin ekonomik
büyüme gücüne karşın, hegemonyanın kurulmamış olmasını,
Amerikan liderlerinin kendilerini henüz yeni bir dünya düze­
ninin ideolojik anlamda gerekli teminatçıları olarak görmeme­
lerine bağlar.28

Cox'ın bu yaklaşımı, özellikle ı 970 sonrası dönemde günde­
me gelen Amerikan hegemonyasının çöküşte olduğu yönünde­
ki Realist yorumlara da cevap vermektedir. Cox'ta hegemonya
salt bir dünya gücünün egemenliği anlamından sıyrılarak, uz­
laşmaya dayalı ast konumdaki devlet ve sınıfların da belli bir
tatmin buldukları bir tür ideolojik egemenliğe dayanan bir sis­
teme dönüşmektedir.29 Bunda gücün yanında, ideoloji ve ku­
rumlar rol oynar. Dolayısıyla, Realist kurarndaki şekli ile hege­
monyayı bir devletin, diğer devletler üzerinde hakimiyeti ola­
rak almadığımızda, bu konfigürasyonun ortaya koyduğu yapı­
nın devam ettiğini görürüz. ı 970 sonrası dönemde, dünya po­
litikası üzerinde etkinliği azalmakla birlikte, ABD hala ulusla­
rarası sonuçları en çok etkileyecek konumdadır.30 Realistlerin
hegemonyanın çöküşü olarak adlandırdıkları sorgulanma süre­
ci, yine hegemonun kurduğu sistem içinde yaşanmakta ve çö­
züme kavuşmaktadır. Hegemon, sistemden yararıandıkça ve
daha iyi bir alternatifini üretmedikçe onu devam ettirecektir.
Rekabeti yine sistem içinde var olan uzlaşma çerçevesinde et­
kisiz hale getirebilecek güce sahip olmak zorundadır. Eğer bu

27 A.g.e., s. 455.
28 A.g.e., s. 455-456.
29 Bostanoglu, Okur, a.g.e., s. 33.
30 Burcu Bostanoglu, Türkiye-ABD Ilişkilerinin Politikası, Ankara, Imge Kitabevi,

1999, s. 222 ve 225.

50

kontrol elinden çıkarsa, o durumda çözülme başlamış ve yeni
bir yapılanma süreci içine girilmiş demektir.31

Atilla Eralp, Wallerstein gibi Cox'ın da hegemonya dönem­
lerinin sınırlı olduğunu söylemekte olduğunu ve yerlerini he­
gemonik olmayan dönemlere bıraktığını ve örnek olarak 1875-
1945 ile 1965'ten günümüze olan dönemleri verdiğini bu dö­
nemlerde Ingiliz ve ABD hakimiyetlerinin sorgulandığını ak­
tarmaktadır.32 Bu bilgi nispeten doğru olmakla birlikte, Cox'ın
yaklaşımının eksik bir yorumudur. Cox'ın 1965 sonrası Ame­
rikan hakimiyetinin sorgulandığını söylemesi, hegemonyanın
yerini hegemonik olmayan (non-hegemonic) bir döneme bırak­
tığı anlamına gelmez. Düzenin sarsılması, krizler yaşanması,
mevcut hegemonyayı ancak ya alternatif bir düzen ortaya ko­
yabildikleri ya da yeni bir hegemonya yapılanması doğduğu
takdirde sona erdirir. Hegemonyanın ana özelliği kendini yeni­
den üretebilmesi, yani krizler karşısında ortaya koyduğu kon­
figürasyonda değişiklik yapıp, kendini yenileyerek devam ede­
bilmesidir.

Bu noktada teoriye katkıda bulunan önemli başka bir isim
olan Louis Althusser, kapitalizmin kendini yeniden üretme sü­
reci üzerinde durarak, bunun sadece ekonomik anlamda ele
alınamayacağını söyler. Althusser'e göre kapitalist toplumun
kendini yeniden üretmesinde ekonomi dışı etmenlerin rolü
büyüktür. Ekonominin kendini yeniden üretebilmesi için, ege­
men gücün, hem üretim süreci içinde, hem de dışında bazı de­
netim mekanizmaianna ihtiyacı vardır. En son aşamada, üre­
tim ilişkileri ile belirlenen hukuki siyasal ve ideolojik ilişkiler­
den bağımsız olarak kapitalizm devam edemez. Althusser de
Cox gibi üretim sisteminin ancak ideoloji ve kurumsal sistem­
le sürekli kılınacağını savunur. Ekonomi kendi yaşam koşulla­
rını yaratmakta, bu koşullardan bir tanesi olan ideoloji, ekono­
minin varlığını sürdürmesine yardım etmektedir.33 Hegemonik

31 A.g.e., s. 236.
32 Eralp, a.g.e., s. 174.

33 Louis Althusser, Essays in Self Criticism, Translated by Grahame Lock, Lon­
don, New Left Books, 1976, s. 85-86.

51

sistem içinde merkezde güç kaybı yaşansa bile, sistem güçlü bir
yapısal temele sahip olduğu için kendini ayakta tutabilir. Kısa­
cası, hegemonyanın 1 970'lerde yaşanılan türden krizleri aşabil­
mesi onun temel özelliğinden gelir.34 Dolayısıyla Amerika'nın
dünya ekonomisindeki konumunun gerilemesine bakarak, po­
litik alandaki konumunu görmezden gelmek ve hegemonyanın
çöktüğünü söylemek doğru olamayacaktır.

Bununla birlikte, Amerikan hegemonyasında asıl dönüşüm
süreci Soğuk Savaş'ın sona ermesinin ardından yaşanmakta­
dır. Hegemonik olmayan bir düzene tam olarak geçildiği ve­
ya yeni bir hegemonun doğduğu söylenemez. Ancak Sovyet­
ler Birliği'nin dağılması ardından önemli bir evreye girilmiştir.
ABD'nin Soğuk Savaş'ın sona ermesi ile bir dönem için erişti­
ği hegemonik güç zirvesi ile ilan edilen Amerikan zaferi ya da
"tarihin sonu" söylemi çok uzun ömürlü olmamıştır. Bunda
hem küreselleşmenin yıllar içinde yarattığı dönüşüm, hem de
l l Eylül sonrası Amerika'nın politikalarında uzlaşma arayışın­
dan vazgeçmesi etkendir. Bu arayıştan vazgeçmesi ABD'nin rı­
zaya dayalı hegemonik sisteminin imparatorluğa dönüşme eği­
limini güçlendirirken, Amerikan gücünün daha çok sorgulan­
dığı bir döneme girilmiştir.

1990 sonrası yaşanan dönemdeki gelişmeleri ve bunun ya­
rattığı dünyayı anlamak için Cox yeni bir ontolojiye35 ihtiyaç
duyulduğunu söylemektedir. Bu süreçte, Sovyetler Birliği'yle

34 Nitekim Burcu Bostaııoglu da, l 970'ten sonra bir süre için iç ekonomik ve
politik nedenlerle dünya politikası üzerinde ctkinligi azalan Amerika'nın,
Gramsci-Cox çizgisi ile tanımlanan hegemon nitcligini ve yapısal gücünü yi­
tirmedigini söylemektedir. Bostanoglu, ABD'nin bu dönemde dünya düzeni­
ni, en azından hayati konularda, kendi istegi dışına çı kılmasını kontrol edebi­
lecek ölçüde yönlendirecek etkinlige sahip oldugunu, teorik ve ampirik ola­
rak rahatlıkla önerilebilecegini savunmaktadır. Bostanoglu, a.g.e., s. 225.

35 Cox, ontolojinin iki anlamı oldugunu söyler. Ilk anlamı; evrenin nihai gerçe­
ginin ıasdikidir. Muhtemelen bu anlayışın kökleri tek tannlı dindedir ve Av­
rupa Aydınlanması seküler versiyonunu almıştır. Ontolojinin ikinci anlamı,
belirli bir tarihsel konjonktürü etkileyen ve onu anlamaya yardımcı olan fak­
törleri tarif etme girişimidir. Başka bir deyişle bir dönemi karakterize eden ta­
rihsel yapılan kavrama işidir. Cox, ontolojiyi bu ikinci anlamı ile kullanır.
Robert W. Cox, Michael G. Schechter, The Political Ewnomy ofPlııral World,
london, Routledge, 2002, s. 77-78.

52

birlikte iki kutuplu dünya düzeni çökmüş ve Amerika bir hi­
pergüç olarak dogmuştur.36 Cox, günümüz dünyasında gücün
tek elde toplanmadıgını ve üç türlü konfigürasyon arasında da­
gılmakta oldugunu söyler. Bunlar, Imparatorluk, Vestefelyan
devletler sistemi ve sivil toplumdur. Cografi olarak bakugımız­
da, her yerde aralarındaki rekabet devam eden bu güç yapıla­
rının, pek çok yerde de üst üste bindigini görürüz. Cografi an­
lamda yogunlaştıkları yerler vardır; ancak sınırlarını çizmek yi­
ne de mümkün degildir.37

Cox, bu güç konfigürasyonlarından ilkini "Amerikan lmpa­
ratorlugu" ya da sadece Imparatorluk olarak adlandınr. Impa­
ratorluk kavramı ilk defa Cox tarafından kullanılmamakla bir­
likte Cox'ı farklı kılan, genel kullanımda bütün dünya siste­
mini tanımlamak için kullanılan bu kavramı, sistem içinde­
ki üç güç konfigürasyonundan birisi için kullanmasıdır. Cox,
bu kullanımda imparatorluk, denizaşırı topraklardaki siyasi ve
idari kontrolün Avrupalı güçlerde ve ABD'de oldugu 19. yüz­
yıl ve 20. yüzyıl başlarındaki emperyalizmden farklıdır.38 Har­
dt ve Negri, Imparatorluk isimli kitaplarında bu farkı şu cüm­
lelerle açıklarlar:39

"Emperyalizm gerçekte Avrupalı ulus-devletlerin, egemenlik­

lerini kendi sınırlarının ötesine yaymasıydı. Dünyanın nere­

deyse bütün toprakları parsellenebilir ve dünya haritasının ta­

mamı Avrupa renklerine boyanabilirdi. (. . .) Emperyalizm ak­

sine imparatorluk toprak temelli bir iktidar yaratmadıgı gi­

bi, sabit sınırlara ya da engellere dayanmaz. Imparatorluk, gi­
derek bütün yerküreyi kendi açık ve genişleyen hudutlan içi­

ne katan merkezsiz ve yersizyurtsuzlaşmış bir yönetim aygı­

tıdır. (. . .) Emperyalist dünya haritasındaki ayrı ulusal renk­

ler, lmparatorlugun küresel gökkuşagı içinde eriyip kaybol­

maktadırlar."

36 A.g.e., s. 76-79; Cox. "Beyond Empire and Terror" , s. 307-308.

37 Cox, "Beyond Empire and Terror", s. 3 1 1 .

38 A.g.e., s . 3 1 1 .

39 Michael Hardt, Antonio Negri, Imparatorluk, (çev.) Abdullah Yılmaz, Istan­
bul, Aynnıı Yayınları, 2008, s. 18-19.

53

Yeni "lmparatorluk" devletlerin sınırlarını aşarak içlerine
nüfuz etmekte, egemen devletlerin içinde hem kamusal hem
özel alanda yer alan itaatkar elitler aracılığı ile o devletin ey­
lemlerini kontrol etmektedir.40 Todd'un da belirttiği gibi ABD,
Roma'nın askeri gücüne sahip değildir ve merkeze uzak ülke­
lerin yöneticileriyle anlaşmaya varmadan dünyaya egemen ola­
maz.41 Amerika bu ikna gücünü öncelikle müttefikleri üzerin­
de kullanır, ancak müttefiki olmamakla birlikte çıkarlannın
bulunduğu bazı ülkeler ile ilişkilerini de bu şekilde kurduğu
görülmektedir.

İmparatorluğun elindeki önemli araçlardan biri ulusaşırı şir­
ketlerdir. Bunlar, bulunduklan ülkelerdeki yerel iş çevrelerini
ekonomik bağlar ile yönlendirirken, iç politika üzerinde de et­
kili olabilmektedirler. Benzer şekilde müttefikler arasındaki as­
keri işbirlikleri, "İmparatorluğun" merkezini, yani ABD'nin li­
derliği altındaki, askeri kuvvetlerin bütünleşmesini kolaylaştır­
maktadır. Bütün istihbarat servisleri de lmparatorluk için çalı­
şır. Aralarında kurulan işbirliğine bakıldığında buradaki önce­
liğin İmparatorluğun güvenlik kaygıları olduğu görülür. Med­
yanın görevi ise İmparatorluğun değerlerinin propagandasını
yapmak ve İmparatorluğun genişlemesinin tüm dünyanın ya­
rarına olduğunu savunan ideolojiyi yayarak, meşruluk zemi­
ni yaratmaktır. Bunların sayesinde lmparatorluk sistemine da­
hil topraklardaki ekonomik düzen, sermaye, mallar ve hizmet­
ler için büyük bir pazar olarak yeniden yapılandırılmaktadır.42
Cox'a göre, İmparatorluğun izlediği tüm politik, ekonomik ve
sosyal uygulamalar, dünyadaki toplumların temel kültürel dav­
ranışlarını gittikçe birbirine yaklaştırmaktadır. İmparatorluğun
amacı, yarattığı bu hareket ile bütün dünyayı tek bir medeni­
yet, yani kendi medeniyeri altında eritmektir.43

tkinci Dünya Savaşı'nı izleyen ilk dönem içinde Amerikan et­
kisinin yumuşak bir niteliği olduğunu ve genellikle dışarıda iyi

40 Cox, "Beyond Empire and Terror", s. 31 1 .

41 Todd, a.g.e., s. 97.

42 Cox, "Beyond Empire and Terror", s. 308-309.

43 Ag.e., s. 308-309.

54

karşılandığını söyleyen Cox, şimdi ise bu etkiye büyük bir şüp­
he ile yaklaşıldığına, daha önce öyle olmuşsa bile artık Ameri­
kan değerlerinin, sosyal ve siyasi hayatın temeli olarak evrensel
onay görmediğine dikkat çekmektedir.44 Başka bir deyişle, "Bu
tek süper güç Ikinci Dünya Savaşı sonrasında oluşturduğu kimli­
ğin aksine artık babacan ve olgun değildir. "45 Bugün demokrasi
ve özgürlük kelimelerinin anlamları açık pazar ve askeri işga­
le dönüşmüştür. Cox'a göre Amerika, askeri ve ekonomik zor­
lamanın sert gücüne, yumuşak gücüne oranla daha az başvursa
da, sert gücün son yıllarda agresifçe uygulanması tkinci Dünya
Savaşı'ndan sonraki dönemde oluşturulan Amerikan yumuşak
gücünün kazanımlarını da israf etmiştir.46

Cox, Soğuk Savaş döneminde küresel hakimiyet kavgasının,
her ikisinin kökleri de Avrupa'da olan, iki evrensekilik iddia­
sı arasında yaşandığını söyler. Soğuk Savaş'ın sona ermesi ile
ABD, askeri güçte, küresel ekonominin kaynaklarına erişimde
ve popüler kültürü yayınada tek hakim olarak kalmıştır. Çekir­
değinde Amerika'nın yer aldığı, evrensekiliğin bu Batı formu­
nun görünen zaferi, ikincil kültürlerin ve medeniyetlerin mey­
dan okuması ile karşı karşıya gelmiştir.47

Bu noktada lmparatorluk dışındaki diğer güç konfigürasyon­
ları önem kazanmaktadır. Cox, dünya düzenindeki güç konfi­
gürasyonlarından ikincisi olarak 17 . yüzyılda Avrupa'da oluş­
turulan ve Avrupa'nın hakimiyeti boyunca tüm dünyaya yayı­
lan Vestefelyan devletlerarası sistemi tanımlar. Cox'a göre, Ves­
tefelyan sistem ile lmparatorluk çatışma halindedir. Bugün ege­
men devlet zayıflamakla birlikte hala güçlü bir yapıdır. Ege­
menliğin iki boyutu vardır. Birincisi milletler topluluğunda her
egemen devletin özerkliğidir. İkincisi ise her devletin kendi
toprakları ve topraklardaki nüfus üzerindeki otoritesidir. Her
iki boyut da diğer devletin iç işlerine karışınama saygı ilkesi ile
korunmaktadır. Hem dış ve hem iç egemenlik, imparatorluk

44 Ag.e. , s. 3 1 1 .

45 Todd, a.g.e., s. 15 .

46 Cox, "Beyond Empire and Terror", s. 312.

47 Ag.e. , s. 219.

tarafından yu tu lmaya karşı bir savunma sistemi olarak varlığını
devam ettirmektedir. Vestefelyan dünya, yarattığı devletlerara­
sı sistem, bunun yarattığı uluslararası hukuk ve Birleşmiş Mil­
letierin savunulmasında ve ayrıca vatandaş ile siyasi otoriteler
arasındaki bağların güçlendirilmesinde, Imparatorluk ile çatış­
ma halindedir. Vestefelyan sistem yarattıkları ile ekonomik ve
sosyal örgütler içinde ulusal özerkliği korumakta ve kültürle­
rin ve medeniyetlerin beraber var olabildiği çoğulcu bir dünya­
yı güçlendirmektedir. Cox, Vestefelyan dünyanın yönetim ilke­
sini çoğulculuk ve devam eden konsensüs arayışı olarak özet­
lemektedir. 48

Cox'ın tanımladığı üçüncü güç konfigürasyonu sivil toplum
ya da kimi zaman adiandınidığı şekli ile sosyal harekettir. Bu
hem devletlerde, hem de ulusaşırı olarak bulunur. Son yıllarda
daha göz önüne çıkan sivil toplum, hem Imparatorluktan hem
de Vestefelyan devlet sisteminden farklıdır. Disiplinli hiyerar­
şik bir yapı arz etmemekte, daha çok merkezi bulunmayan bir
ağ örgütlenmesi içinde hareket etmektedir. Internet, cep telefo­
nu gibi modern bilgi teknolojisi, örgütlenmesini ve eylem için
harekete geçmesini kolaylaştırmıştır. Sivil toplumun sahip ol­
duğu bu gevşek ve esnek yapı, belli bir konu etrafında çok çe­
şitli gruplan bir araya gelirebildiği için, bir güçtür. Fakat aynı
zamanda bu yapı, çeşitlilik, grupların net bir eylem programı­
nın uygulanmasını zorlaştırması ve provokatörlere açık olması
nedeniyle, bir zayıflıktır. Bu zayıflığına rağmen Cox, sivil top­
lumun çeşitliliği ve genel prensibi ile Imparatorluğun merkezi­
leştirme ve homojenleştirme güçlerine tamamen karşı olduğu­
nu söyler.49

Cox, son dönemdeki çalışmalannda özellikle Amerika'nın
dünyadaki politikalarına daha fazla eğilmiş ve bu analizlerin­
de hegemonya ve rıza kavramı yerine imparatorluğa ve meşru­
iyete yer vermiştir. Bugün Amerikan Imparatorluğu dünyada­
ki en büyük askeıi ve ekonomik kuvvet olarak gözükebilir. An­
cak Cox, bu Imparatorluğun ilk ortaya çıktığından daha az is-

48 A.g.e., s. 309.

49 A.g.e., s. 309-310.

56

tikrarlı ve daha az sağlam olduğuna dikkat çekmektedir. Impa­
ratorluk, meşruluk temelini kaybetmektedir. ABD'nin tek yan­
lılık politikası ve devletlerin ve halkların çoğunun muhalefeti­
ne rağmen Irak'ta uyguladığı politikalara devam etmesi, Ameri­
kan hegemonyasını evrensel rızanın getirdiği meşruluktan ko­
parmaktadır. Ayrıca Amerika'nın askeri müdahalelerine kendi
halk desteğinin devam edeceği de, Amerikan kuvvetlerinin iş­
gal ettikleri topraklarda ayakta durabilecek bir yönetim kurabi­
lecekleri de son derece şüphelidir. 50

Cox, ABD'nin Imparatorluk içindeki özel konumunu destek­
leyen ekonomik süreçlerin de kırılganlığına işaret etmektedir.
Ancak ABD'nin finans alanındaki yapısal gücü, Amerikan do­
larının değerine ve Amerikan ekonomisinin gücüne olan gü­
vene dayanmaktadır. Büyük bir güven krizinin ABD'nin yapı­
sal gücünü hayati derecede tahrip edebileceğini söyleyen Cox,
Amerika'nın zaten siyasi ve askeri tek taraflılığından kaynakla­
nan istikrarsız davranışlarının ciddi bir güven bunalımı yarat­
tığını eklemektedir. 51

Cox'ın yeni ontoloji arayışı, daha önceki yaklaşımlarını ta­
mamen reddettiği anlamına gelmemektedir. Kimi zaman ken­
di kendini sorgulamaya gitmekle birlikte, neticede hegemonya
kavramına dayanan sistem açıklamasını terk etmemiştir. Ancak
George W. Bush iktidarı ile birlikte, özellikle l l Eylül sonrası
süreçte Amerika'nın politik kararlarında müttefiklerinin rıza­
sını daha az önemser hale gelmesi, yeni çözümlemeleri gerek­
li kılmıştır. Soğuk Savaş'ın sona ermesi, ilk bakışta ABD'nin ve
kapitalizmin zaferi olarak görülse de bu aynı zamanda Ameri­
kan gücünün en çok sorgulandığı dönemdir.

Cox'm çerçevesinden ABD'nin üs politikasi

Antik çağlardan bu yana sınır koloniler, sınır kaleler, uç bey­
likler ve son aldıkları şekil ile denizaşırı askeri üsler askeri stra­
tejilerin uygulanmasında, yeni toprakların fethinde ve fethe-

50 Cox, "Beyond Empirc and Terror" , s. 312.

5 1 A.g.e., s. 312-3 1 4.

57

dilen toprakların kontrolünde önemli roller üstlenmişlerdir.
Dünya sisteminde, üretim süreçlerinde ve devlet biçimlerinde
yaşanan değişimler, bu askeri yapıları ortadan kaldırmak yeri­
ne, onlara yeni görevler biçerek varlık sebeplerini zenginleş­
tirmiştir. Üslerin yerine getirdikleri fonksiyonlar, üstendikle­
ri görevler sadece askeıi bir perspektiften açıklanamayacak ka­
dar geniştir. Bu nedenle, tkinci Dünya Savaşı'nda yaygın bir ağ
haline gelen Amerikan üslerini, muhtemel bir Sovyet saldırısı­
nı önlemeye yönelik savunma hatları olarak görmek, çok yü­
zeysel bir yaklaşımdır.

tkinci Dünya Savaşı sona erdiği günlerde bile Amerika'nın tek­
nolojik olarak ulaştığı seviye, bize bu üslere zannedildiği kadar
ABD'nin mahkum olmadığını göstermektedir. Savaş sırasında,
Amerika'nın elindeki en önemli silahlardan biri olan B-29 bom­
bardıman uçaklarının menzihnin bin beş yüz mil olması sorun
yaratmaktadır. Diğer bombardıman uçaklarına göre bu menzil
yüksek olsa da, Sovyetler'le girilecek bir mücadelede ABD'yi faz­
lası ile Sovyet ordusu tarafından her an işgal edilebilecek üslere
bağımlı kılmıştır.52 Bu nedenle Hava Kuvvetleri dört bin milin
üstüne çıkabilen kıtalararası bombardıman uçağının geliştiril­
mesi çalışmalarını bu dönemde hızlandınr. Kıtalararası ilk bom­
bardıman uçağı olan B-36, 8 Ağustos 1946'da ilk uçuşunu ger­
çekleştirirken, 1948 gibi erken bir tarihte, ABD Ordusu ilk kıta­
lararası uçaklarını teslim almıştır. Havada yakıt ikmalinin de ba­
şarılı olmasıyla, B-36'lar ordunun ve donanmanın denizaşırı üs­
lerin değeri konusundaki ısrarını temelsiz bırakmışlardır. 53

Bununla birlikte bu uçaklar, maliyetlerinin yüksek olması ve
yeterli düzeyde bir bombardımanı gerçekleştirmede zayıf kala­
cakları yönünde eleştirilerle karşı karşıya kalmışlardır. Bu eleş­
tiriler ışığında çalışmalar yıllar boyunca devam ederken, tekno­
lojik gelişmeye paralel olarak kıtalararası bombardıman uçak­
lan da gelişmiş, aynı dönemde uçak gemileri kendi başlarına

52 Sovyetler-ABD arası uzaklık 5.6 1 2 mil; japonya-ABD arası uzaklık 6.247 mil;
Çin-ABD arası uzaklık 7 .215 mil; Türkiye-ABD arası uzaklık 6.32 1 mil'dir.

53 Russell F. Weigley, The American W ay of W ar: A History of United States Mi­
litary Strategy and Policy, Bloomington and lndianapolis, Indiana University
Press, 1977, s. 372.

58

yetebilen yüzen adalara dönüşmüştür. Öte yandan, aslında ba­
şından beri NA TO savunması açısından Amerikan askerleri­
nin müllefik ülkelerde bulundumlmasına ihtiyaç yoktur. llk
başlarda zaten nükleer bir savaş planlanmışken, l967'de be­
nimsenen esnek karşılık stratejisinden itibaren kanat ülkelerin
konvansiyonel açıdan güçlü olması önemli hale gelmiştir. Baş­
ka bir deyişle Avrupa'nın öncelikle bir saldırıya kendi gücüy­
le karşı koyması hedeflenmiştir; yüz binlerce Amerikan askeri­
nin kıta dışında konuşlandırılması için gerçekçi bir neden bul­
mak imkansızdır.

Kısmi gerekçeler ise l980'lerin başından itibaren tamamen
ortadan kalkmıştır. Soğuk Savaş'ın yeniden tırmandığı bu dö­
nemde, Amerikan Savunma Bakanlığı tarafından kıtadaki üs­
lerden kalkarak, Sovyetler Birliği'nin içlerine erişehitecek ve
ağır hasar verebilecek bir nükleer saldırı kapasitesi geliştirme
kararı alınmıştır. Bunun üzerine, güçlü ve uzun menzilli bom­
bardıman uçakları geliştirilmiş ve bunlar Amerikan toprakla­
rındaki üslerde konuşlandırılmışlardır. Böylelikle kıta dışında­
ki üslere askeri anlamda bağımlılık azaltılmış tır. 2005 itibari ile
Amerikan Hava Kuvvetleri, uzun menzilli seksen iki adet B-52
H, seksen sekiz adet B-IB ve yirmi bir adet B-2A (hayalet) uça­
ğa sahiptir. Bu uçakların her biri yakıt almadan 6.900 ile 8.800
mil arasında bomba taşıyabilmektedirler.54

Bugün teknolojinin ulaştığı nokta göz önüne alındığında,
ABD'nin pek çok bölgedeki üssü savaş planları ve operasyonlar
açısından vazgeçilmez değillerdir. Okinawa ya da Almanya'da­
ki gibi büyük üsler tkinci Dünya Savaşı'ndan bu yana gerçek
bir savaşın içinde doğrudan kullanılmamışlardır. 55 Üsler daha
çok mobilizasyon ve eşgüdüm sağlamakta kullanılmakta, depo
olarak görev görmekte veya doğrudan kıtadan yürütülecek bir
operasyona göre savaşın maliyetini düşürmektedirler. Bu an­
lamda kritik konumda olan üsler mevcuttur. Ancak bu avan-

54 "Factsheet: B-2 Spirit", The United States Air Force Ofricial Web Site, http://
www . a f. milli nforrna tion/factsheets/factsheet.asp? id=82, erişim ta ri hi :
03.07.2007; Calder, a.g.e. , s. 212.

55 Chalrners Johnson, Arnerihan Emperyalizminin Sonbaha rı, Istanbul, Küre Ya­
yınları, 2005, s. 25.

59

tajları bile her üs için saymak mümkün değildir. Özellikle aynı
bölge içinde, yakın mesafede bulunan üsler birbirlerinin fonk­
siyonlarını eliminize etmektedirler. Üsterin askeri açıdan stra­
tejik faydaları inkar edilmez ancak bu gerçek, üslerin varlık se­
bebi için görüneni tekrar etmekten öteye anlam taşımazken, bu
bakış açısı savaş olmadığı durumlarda denizaşırı üslerin yük­
lendikleri diğer rollerini görmemizi engeliernekte ve varlık se­
beplerinin arkasında yatan nedenler için sınırlı bir açıklama ge­
tirebilmektedir. Böylesine devasa bir askeri yapılanınayı gerekli
kılan nedir? Dünyaya yayılan bu üsleri dev bir garnizon mantı­
ğı ile yönetenlerin, bu yüksek maliyete katianmaları hangi bek­
lentiler ile açıklanabilir?

Başka bir ülkenin toprakları içinde belirli bir toprak parçası­
nın her türlü kullanım hakkına sahip olmak (üs edinmek) her
şeyden önce basit bir toprak edinme fikrine dayanır. Amerika,
üs edinirken egemen bir devletin topraklarındaki belli bir bö­
lümün mülkiyetini veya kullanım hakkını rızaya dayalı bir an­
laşma yolu veya savaş yoluyla almaktadır. Kendisi istemedikçe
geri çekilmeme konusunda sonuna kadar direnmekte, çoğu za­
man ev sahibi hükümetin taleplerini dahi dinlememektedir. Bu
üslerin çoğu Amerikan askerlerince komuta edilmekte, Ameri­
kan makamlarının kararları ile kullanılmakta, tesislerde Ame­
rikan bayrağı dalgalanmakta, görevliler için Amerikan kanun­
ları uygulanmakta, mağazalarında Amerikan malları satılmak­
ta, Amerikan vergi kanunları geçerli olmakta ve çoğu kez yerel
otoriteterin yetkileri bu topraklarda geçmemektedir. Amerikan
yayılmacılığının komuta merkezleri ve en önemli kanıtı olan
üsler, ABD tarafından kıta dışına taşan topraklar (overseas ter­
ritories) olarak tanımlanmaktadırlar. Her bir üssün etki sahası
kapladığı alanın çok üstündedir. Amerikan politikasının ayrıl­
maz bir parçası haline gelmiş olan denizaşırı üsler, sadece Ame­
rikalı askeri strateji uzmanları için değil, aynı zamanda politika
planlamacıları ve karar vericiler için de vazgeçilmez konumda­
dırlar. Bir üssün varlığı, ev sahibi ülkenin askeri ve ekonomik
kararlarından, dış politikada alacağı tutuma kadar pek çok si­
yasi pozisyonun üzerinde etki yaratabilmektedir.

60

Üslerin varlık sebebini açıklamak için çok boyutlu bir ba­
kış açısına ihtiyaç vardır. Bu noktada Robert W. Cox'ın ulus­
lararası ilişkiler teorisi ve Gramsci'den alarak uluslararası
ilişkilere taşıdığı hegemonya kavramı, ABD'nin denizaşırı üs
edinme politikasını değerlendirebilmek için ihtiyaç duydu­
ğumuz perspektifi sağlamaktadır. Bununla birlikte, büLün ta­
rihsel süreci tek bir kavramsal çerçeve ile açıklamak müm­
kün değildir.

ABD'nin ilk elde ettiği üsler klasik imparatorluk anlayışı çer­
çevesinde değerlendirilebilir. Bu dönemde kurulan üsler top­
rak genişletme politikasının bir parçasıdır. Hatta bu dönemki
yayılınacı yaklaşımı işaret ederek, bundan sonra ABD'nin top­
raklarının genişlemediği gerekçesi ile Amerika'nın imparator­
luk macerasını 1898'den 1912'ye kadar kısa bir dönemle sınır­
lı tutan görüşler de buna dayanmaktadır. tkinci Dünya Sava­
şı'ndan sonraki dönemde ise Amerika, klasik anlamda bir im­
paratorluk olmaktan çok daha işlevsel olabilecek bir yol seç­
miştir. Eski imparatorluklar gibi yeni ele geçirilen yerleri ken­
di topraklarına bağlamak yerine, bu bölgelerin içlerinde askeri
üsler kurmayı, kimi zaman kiralamayı tercih etmiştir. 56 Bu ken­
disini klasik anlamda 'sömürgecilik' suçlaması ile karşı karşıya
kalmaktan kurtarınakla kalmamış, aynı zamanda böyle bir po­
litikanın açıkça yürütülmesi halinde kendisine karşı doğabile­
cek muhalefeti de yumuşatmıştır.

Böylesine bir üs sistemine ihtiyacı ortaya çıkaran ise, Ameri­
kan çıkarlarının küresel bir hal almasıdır. ABD'nin Sovyetler'i
çevrelerneye yönelik ittifaklar sistemi ile yarattığı güç konfigü­
rasyonu, kendisinin merkezi bir rol oynadığı küresel ekonomi­
yi yaymak için gerekli koşulları yaratmıştır. tkinci Dünya Sava­
şı'nın ardından yaratılan iki kutuplu dünya ve komünizm teh­
didi, Batı bloğu içinde binlerce askeri üssün ev sahibi ülkele­
rin rızası ve hatta isteği ile kurulmasına olanak vermiştir. Bu­
ralarda görev yapan askerler, bulundukları toprakların serma­
ye, mallar ve hizmetler için devasa bir pazara dönüşmesinde
rol oynamakta kalmamışlar, Amerikan askeri gücünün gölge-

56 A.g.e., s. 24.

61

sini hissetürerek kapitalist ekonominin sağlıklı bir şekilde işle­
mesinde etkili olmuşlardır.

Üslerin askeri fonksiyonları sadece savaş planlarında yer bul­
malarından değil, aynı zamanda Amerikan gücünü somutlaş­
tıran yapılar olmalarından kaynaklanmaktadır. Başka bir ifa­
de ile Amerikan politikasında, etkin ve hazır bir askeri gücün
varlığı her zaman için önemli bir araç ama aynı zamanda he­
def olmuştur. 57 Hegemonik düzende, hegemon kurduğu siste­
min devamını sağlarken, doğrudan güç kullanımından kaçınsa
da gücün arka planda varlığı gereklidir. Rıza ilişkisi ile kurulan
bir hegemonik sistem içinde bile gücün gerekliliği yadsınamaz.

Kurduğu karmaşık sistemi ayakta tutahilrnek için çok sayıda
uluslararası kurum oluşturan ve ittifaklar sistemi yaratan ABD,
bu sistemi askeri bir üs ağının üzerine oturtmuştur. Hegemon­
yayı ayakta tutan, merkezde güç kaybı yaşansa bile, güçlü, yay­
gın bir yapısal temele sahip olmasıdır. Bu yapısal temel küre­
sel kapitalist ekonomi ve bunu çevreleyen askeri üsler ile tesis
edilmiştir.

Hegemonya içinde güçlü kurumsal bir rol üstlenen üsler,
belli bir kaynaktan ideolojinin bir anda ve çok yönlü yayılma­
sını sağlarlar. Hegemonyada kurumlar stabilizasyonun ve bel­
li bir düzenin devamının araçlarıdır. Güç ilişkilerini yansıtırlar
ve bu güç ilişkileri ile tutarlı olan kolektif imajları yani fikirle­
ri güçlendirirler. Mevcut güç ilişkilerin meşruluğuna inandır­
maktan, var olan düzenin ortak iyilik için çalıştığına kadar uza­
nan, hegemonyanın varlığını sağlarulaştıracak çeşitli fikirlerin
kabulünde rol oynarlar. Hegemonyanın var olabilmesi için bir
ideolojinin kabulüne dair geniş tabanlı bir konsensüs gerek­
mektedir, bu konsensüsü sağlamada ve sürdürmede kurumla­
rın önemli işlevleri vardır. Ayrıca ortaya çıkabilecek çatışmala­
rı da kontrol altında tutarak, çatışmanın yönetilmesinde ve çö­
zülmesinde etkilidirler.

Amerikan üslerinin kurumsal rolleri, çoğu zaman meşrulu­
ğu daha sağlam bir yapıya dayanan NA TO gibi uluslararası ku­
rumların içine gizlenmiştir. İ ttifak bünyesindeki her bir üs, bir

57 Bostanoglu, a.g.e., s. 238.

62

NATO şubesi gibi çalışır. Teknolojinin sağladığı olanaklar, gün
geçtikçe daha mükemmel şekilde, dünyanın dört bir yanına da­
ğılmış askeri üs ve tesislerin iletişim ve koordinasyon sorunla­
rını çözerek, aralanndaki binlerce kilometre mesafeye rağmen,
"tek bir ordu" çatısı altında birleşmelerine ve Pentagon'un ko­
mutasında hareket edebilmelerine imkan sağlamaktadır.

Aynı zamanda, askeri ittifakların parçası haline getirilen bu
üsler, ittifaka dahil tüm ülke ordularını dönüştürmede ve tek
tipleştirmekte önemli rol oynamaktadırlar. ABD tarafından in­
şa edilen ve Amerikan askeri sistemini doğrudan yansıtan üsle­
rin, NATO askeri planlannda yer almalan ve bazılannın bir sü­
re sonra bulunduklan ülkelerin ordularına devredilmeleri bu
dönüştürme işlevlerini kolaylaştırmaktadır. Böylelikle tüm bu
ülkelerin askeri kapasiteleri hakkında maksimum bilgiye sa­
hip olan ABD'nin diğer orduların işleyişi üzerinde kurduğu ha­
kimiyet, hegemonya içinde çıkabilecek krizleri çözmesine yar­
dımcı olmaktadır.

Bu üsler, özellikle Soğuk Savaş'ın hemen ardından yeniden
kurgulanan dünyada fikirleri ve değerleri yaymak, ideolojik bir
altyapı oluşturmak ve bunu korumak anlamında da kurumsal
bir işlev görmüşlerdir. Burada tkinci Dünya Savaşı sona erdi­
ğinde ABD'nin kıta dışında on milyon askeri ve iki binden fazla
askeri üssü bulduğu gerçeğini hatırlamak gerekir.58 Bu askerler
ve aileleri, Amerikan değerlerinin yerel halk ile buluşmasında
ve kültürel dönüşümde önemli roller üstlenmişlerdir.

Üsler askeri personele Amerika'daki hayatın tam bir kopya­
sını sunmaktadır. Özellikle Soğuk Savaş'ın ilk döneminde üsle­
rin içindeki yaşantı, askerlerin alışveriş yapması için açılan PX
mağazaları, personelin Amerika'dan getirdiği gümrüksüz mal­
ların sauldığı Amerikan pazarlan ile yerel halkın yaşantısının
içine girmiştir. Üsler, etrafianndaki yerleşimleri dönüştürmüş
ve bu yerlerde ekonominin bel kemiği haline gelmişlerdir. Bu­
lundukları yerlerde mağazalarda, marketlerde satılanlar değiş­
miş, Amerikan zevkine uygun barlar, kafeler açılmıştır. Bu iç
içe geçen yaşam tarzlan pek çok örnekte, zamanla ciddi sorun-

58 Calder, a.g.e., s. 14-15; Blaker, a.g.e., s. 9.

63

ların yaşanmasına da sebep olmuştur. Amerikan askerlerinin
aşırılıklan, kanunlara uymamaları nedeni ile yaşananlar sonu­
cunda varlıkları halk tarafından protesto edilerek, gitmeleri is­
tenmiştir. Ancak tüm tepkilerine karşın yerel halk, bu kültürel
dönüşümün dışında kalamadığı gibi bunu kendi bölgelerinin
de dışına taşımışlardır.

Tüm bu dönüştürme süreci askeri antlaşmalar, yardımlar
üzerinden yürütülürken nihayetinde amaç, kapitalist sistemin
devamının sağlanması, pazarın korunması, Amerikan şirketle­
rine fırsatlar sağlanması, hegemonyanın sürdürülmesini sağ­
layacak değerlerin ve fikirterin yayılmasıdır. Uluslararası pa­
ra sisteminin kurallarını belirleyen Bretton Woods Antiaşması
ve peşinden kurulan Dünya Bankası ve IMF, mali anlamda ül­
kelerin düşünce sınırlarını belirleyip, ekonomik uygulamaları­
na nasıl yön verdiyse, askeri ittifaklar içinde kurulan üsler hem
paralel bir dönüşüm yaratmış, hem de ortaya çıkan sistemin
ayakta kalmasını sağlayan güç olmuştur.

Bu yönleri ile denizaşırı üsler, askeri ittifakların oyuncuları
olarak değil, aynı zamanda ekonomik ve siyasi bir düzenin de­
vamını sağlayan garantörler olarak görülmelidir. Hatta tam bu
özelliğinden dolayı üsleri, hegemonik istikrar yaklaşımında ol­
duğu gibi, küresel sistem içinde istikrarı sağlayan unsurlar ola­
rak değerlendiren ve varlıklarını istikrarı sağlamada, barışı te­
siste gerekli bulan yaklaşımlar da vardır. 59 Bu görüşler, hege­
monya içinde ikincil konumda olan, bu üslere topraklarını aç­
mak durumunda bırakılan ülkelerin durumlarını , hegemonun
g(,icünü kutsamak adına göz ardı etmektedirler.

Üslerin, "hegemonik sistemin üzerine inşa edildiği kiriş­
ler" olduğunu gösteren başka bir delil, üslerin sorguianma sü­
reci ile hegemonik sistemin sorgulanmasında görülen paralel­
liktir. 1965 sonrası ABD'nin hegemon konumuna karşıt tepki­
ler, Amerikan üsleri üzerinde somutlaşmıştır. Bu sürecin sonu­
cunda Amerika'nın üs ağında değişimler meydana gelmiş an­
cak bu ağ temel yapısını korumuştur. ABD, ekonomik sorun­
ların da etkisiyle bir kısmını kapatmasına karşın, üslerinin bü-

59 Bu yaklaşımın bir örnegi için bakınız Calder. a.g.e., s. 2

64

yük kısmını ve yapının yaygınlığını korumuştur. Ev sahibi ül­
kelerle yeni antlaşmalar yapmış, üs tanımlamalarını değiştir­
miş ve sorunları mevcut hegemonik sistemin temel anlayışını
sarsınadan çözmüştür. Üstelik bunu yaparken, ihtiyaç duydu­
ğu konsensüsü sağlamıştır. Mevcut hegemonya içinde ABD'nin
bir üsten kolay kolay vazgeçmesi düşünülemez; bu nedenle üs­
ler için yeni fonksiyonlar, misyonlar belirlenerek sistemin de­
vam etmesine çalışılmıştır.

Bununla birlikte Soğuk Savaş'ın sona ermesinin, özellikle l l
Eylül'ün ertesinde yaşanan süreçte ABD, rıza arayan bir hege­
mon olmaktan uzaklaşmıştır. Bu da Amerikan değerlerinin ve
daha önceki dönemlerde onay gören dünya kurgusunun, müt­
tefiklerince daha çok sorgulanmasına yol açmıştır. Artık ABD
Başkanlarının ağzından çıkan "demokrasi" ve "özgürlük" keli­
meleri tkinci Dünya Savaşı sonrasında yarattığı coşkuyu yarat­
maktan uzak olduğu gibi, askeri işgallerle özdeş hale gelmiş­
lerdir.

Bir imparatorluğa dönen hegemonyanın en çok sorgulandığı
bu dönem, mevcut denizaşın üsleri kullanmayı pek çok ülke­
de daha güç hale getirmiştir. Özellikle demokrasileri güçlenen
ve belirli bir siyasi ve ekonomik istikrar yakalamış ülkelerde
Amerika, üsler konusunda eskisi kadar rahat değildir. Bununla
birlikte, siyasi, ekonomik ve askeri işbirlikleri ile kurgulanmış
karmaşık ilişkiler ağının varlığı, ev sahibi ülkeler için üsleri ka­
pa tınayı güçleştirirken, ABD için ise üs ağını korumayı kolay­
laştırmaktadır. Buna karşın, Amerikan üs yapısı Soğuk Savaş'ın
bitiminin ardından yavaş, ancak belirgin bir değişim içine gir­
miştir. Rekabet alanının Avrupa'dan, Ortadoğu ve Orta Asya'ya
kaymasının da bir sonucu olarak, buralarda içlerine nüfuz et­
menin daha kolay olduğu, demokrasinin gelişmediği, otoriter
yönetimlerin hakim olduğu nispeten istikrarsız ülkelerde, ye­
ni üsler kurma gayreti içine girmiştir. Çünkü askeri bir üssün
kalıcı olabildiği her ülke, hegemonyaya dahil olmuş demektir.

Hegemonya, merkezdeki gücün sadece ekonomik, siyasi ve
askeri güç mekanizmaları üzerinde kontrol kurmasına dayanan
bir sistem değildir. Sistemin devamını sağlayan ve kendini yeni-

65

lemesine olanak veren en önemli unsur, hegernonun lider ko­
numuna ve politikalarına diğer devletlerin gösterdikleri rıza­
dır. Müttefiklerin ellerindeki sınırlı pazarlık imkanları kullan­
maları aslında, sisternin krize girmeden işleyebilmesinde önern­
li rol üstlenirler. Çünkü bu aynı zamanda hegernonun dayandı­
ğı en önemli meşruiyet kaynağıdır. Bu nedenle ABD'nin, Soğuk
Savaş'ın ardından pek çok konuda izlediği tek yanlı politikalar
ile diğer devletleri dışlarnası, hegemonyanın en büyük dayanağı
olan meşruluk zerninini derinden sarsrnıştır. Ekonomik krizin
de eklenmesi ile doğan bu ciddi güven bunalımı içinde askeri
üslerin geleceği daha tartışmalı bir hal almıştır. Bu tartışmaların
yükselmesinde sivil toplumun gelişmesi önemli rol oynamıştır.
Tüm dünyada sağlamlaşan demokrasiler, sivil toplumu güçlen­
dirmiş, bilişim ve iletişim teknolojilerindeki gelişmeler bu yapı­
lann güçlerini artırmıştır. Sivil toplumun çalışmaları sayesinde
Amerika'nın üslerini, buralardaki faaliyetlerini gizlernesi zorlaş­
mak ta, geniş kitlelerin bilgi sahibi olması ile birlikte ev sahibi
hükümetler üzerinde baskı kurulabilmektedir.

ABD'nin bütün tarihsel süreç içindeki üs politikasını tek bir
kavramsal çerçeveye sıkıştırmak mümkün değildir. Bununla
birlikte, Cox'ın sunduğu perspektif lkinci Dünya Savaşı sonra­
sındaki gelişmeleri açıklamada eşsiz bir çerçeve sunmaktadır.
Üsler daha önce başka imparatorluklar ve uygarlıklar tarafın­
dan da kurulmuş olmakla birlikte bu örneklerde daha çok sınır
güvenliği, fetih ve ticaretin korunması ön plana çıkmıştır. Oy­
sa Amerikan hegemonyası altındaki üs ağı, daha önceki benzer­
lerinden farklı olarak, sadece güvenlik sağlamanın ötesine geç­
mişler ve bir sisternin ayakta kalmasını sağlayan kurumsal ya­
pılara dönüşrnüşlerdir. Son dönemde yaşanan tüm bu gelişme­
lere karşın ABD, bugün hala muazzam bir üs imparatorluğu­
nu elinde tutmaktadır. Böyle bir üs ağı dünya tarihindeki hiç­
bir devlet tarafından oluşturulamadığı gibi, bu şekilde çok yön­
lü ve etkin şekilde kullanılmarnıştır. Bu nedenle, Amerika'nın
sahip olduğu üs sisteminin kurgusu anlamak için bunun nasıl
oluşturulduğuna ve ilk üsten bugüne yapının geçirdiği dönü­
şüme bakmak gerekmektedir.

66

Tarihsel süreç içinde Amerikan üsleri

ABD'nin kuruluşu: Ticari Çikarlarm korunmasi

Hindistan'a ulaşma ümidi ile yola çıkan Kristof Kolomb'un
yolculugu 1 2 Ekim l492'de Hindistan sandıgı Balıama Ada­
ları'na ulaşması ile son buldu. Buradan Küba ve Hispaniola'ya
(bugün Haiti ile Dominik Cumhuriyeti'nin bulundugu) ge­
çen Kolomb, Hispaniola'da Batı yarımküresindeki ilk Avru­
pa askeri üssü olacak olan bir kale inşa ettirdi. Kaleye Navidad
(Noel) ismi verildi ve otuz dokuz tayfa, altın bulup stoklama­
ları için kalede bırakıldı. Kolomb ve ekibi, buradaki ganimet­
Ieri Avrupa'ya taşıyacak yeni gemiler ve insan gücü getirmek
için geri döndüler.60 Döndüklerinde kıtada kurdukları ilk as­
keri üsleri yıkılmış ve askerleri ölmüştü. Ancak sömürge kuv­
vetleri daha fazla askerle ve insanla kıtaya gelmeye devam etti­
ler. Kıta, kısa süre içinde Avrupalı güçler arasında koloniler ha­
linde paylaşıldı.

Bu koloniler, iki yüz yıllık bir sürecin sonucunda, zenci köle­
lerin sagladıgı ucuz işgücü, geniş araziler, tarım ve ticaretle zen­
ginleşerek kendi yönetici sınıfını yarattı. Zenginler sadece bü­
tün karı degil, bu sayede bütün politik gücü de ellerinde bulun­
duruyorlardı. Sömürgeler ticari açıdan giderek karlı hale gel­
mişlerdi. Amerikan liderligi İngiliz yönetimine giderek daha az;
İngilizler ise sömürgelerin servetine giderek daha çok ihtiyaç
duymaktaydı.61 On üç İngiliz kolonisinde yaşayan !iderler, kar­
larını artık paylaşmak istemiyorlardı ve yasal bir birlik çatısı al­
tında toplandıkları takdirde mücadele için gerekli güçte olabile­
ceklerini gördüler. Kolonileri, İngiltere'ye karşı bir araya getiren
güdü tamamen ekonomikti. Topraklarda hakimiyeti ele geçire­
rek, iktidarlarını kurmak ve böylece İngilizlere vergi ödemekten
kurtulmak istiyorlardı. l 775'te İngiltere'ye karşı bagımsızlık sa­
vaşını başlattılar. lO Mayıs l 776'da Amerika Birleşik Devletleri
bagımsızlıgını ilan etti. Savaşın l783'te Paris Antiaşması ile so-

60 Howard Zinn, Amerika Birleşik Devletleri Halklannın Tarihi, Ankara, Imge Ki­
ıabevi, 2005, s. 8-9.

61 A.g.e., s. 66.

67

na ermesi ile kıtada kurulan bu yeni devlet hem topraklarını ge­
nişletti hem de İngiltere tarafından resmen tanındı.

Eşit haklar, demokrasi ve özgürlük söylemleri ile ortaya çı­
kan ABD'nin çatısı altında, kurulduğu ilk andan itibaren, pek
çok sınıfın (zencilerin, beyaz kölelerin, kadınların ve Kızılde­
rililerin) hiçbir hakkı olmadığı gibi, yönetimin zengin sınıfın
elinde olması nedeniyle ekonomik ve siyasi açıdan da herhangi
bir eşitlik söz konusu değildi.62 Birliği bir arada tutan şey, yö­
netimdeki grubun ayrıcalıklarını koruma, ticaretlerini sürdür­
me ve karlarını artırma güdüsüydü. Bu ticari bakış açısı, Ame­
rika'nın kuruluşundan itibaren, dış dünya algısına yön verdi;
halkı daha geniş pazarlara ulaşma gayesi etrafında birleştirdi ve
uzun bir süre Avrupalı devletlerle siyasi bir güç mücadelesine
girmekten de alıkoydu.

ABD tüm dünya ile ticaret yapmak istese de, en azından ül­
kenin kurulduğu ilk yıllarda, yayılınacı bir söylem söz konu­
su değildi. Bu dönemde askeri yapılanma üzerine yükselen bir
devlet haline gelmek bir yana, bir ordunun gerekli olup olma­
dığı bile tartışma konusuydu. Gerekliyse bile, bunun devam­
lı bir ordu olmaması fikri yaygın şekilde kabul görmekteydi.63
Barış zamanı bir ordu gereksiz görülüyordu. Bağımsızlık Sava­
şı'nın ardından askerler terhis edildi ve donanma dağıtıldı.

Oysa ülkenin geleceğini garanti altına almak ve ekonomi­
nin temel direği olan deniz ticaretini sürdürebilmek için güçlü
bir donanınaya ihtiyaç vardı. Üstelik Amerikan ticaret gemileri
artık İngiliz bayrağının sağladığı güvenlikten de yoksundular.
Çok geçmeden açık denizlerde korsanların hedefi haline geldi­
ler. Özellikle Fransız Devrimi'nin ardından 1 794'te İngiltere ile
Fransa arasında patlak veren savaşın Güney Afrika'da korsan­
ıara fırsat vermesi nedeniyle Amerikan ticareti ciddi şekilde za­
rar görmeye başlamıştı. Bunun üzerine Başkan George Washin­
gton yeniden donanmanın kurulmasına karar verdi.

Savunmasının yeterince güçlü olmadığının farkında olan
ABD, mümkün olduğunca kendini hedef haline getirmek iste-

62 A.g.e., s. 78-94.

63 Weigley, a.g.e., s. 40.

68

miyordu. Bu nedenle dış dünyadaki meselelerden uzak kalmayı,
siyasi anlamda içe kapanınayı ve içeride güçlenmeyi seçti. An­
cak, bu kendini dış dünyadan soyutladığı anlamına gelmemek­
tetir. Ticari ilişkilerin ulaşılabilen tüm ülkelerle geliştirilmesi ve
Amerikan mallarının mümkün olduğunca geniş pazarlara taşın­
ması hedeflenmekteydi. ABD'nin kurucu söylemi ile çelişen ilk
gelişmeler de bu noktada yaşandı. Bütün yayılma karşıtı söy­
lemiere rağmen, kıta içerisindeki tehlikeleri hertaraf etmek, ye­
ni pazarlar ve kaynaklar yaratmak için kimi zaman savaşla, kimi
zaman toprak satın alarak genişleme süreci başladı.

Batıda yerlilere, güneyde lspanyollara karşı mücadeleye giri­
şilirken, çok geçmeden Latin Amerika ABD'nin nüfuz alanı ola­
rak ilan edildi. 1803 yılınd3ı Fransızlardan Louisiana'nın satın
alınması ile ABD toprakları, İngilizlere karşı verilen Bağımsız­
lık Savaşı'ndan sonra ilk defa genişledi. Bu genişleme, pek çok
kişi tarafından emperyal bir genişleme olarak görüldü ve Ame­
rikan yönetimini "imparatorluk" olma eleştirileri ile karşı kar­
şıya bıraktı. Amerika tarihinde daha sonra defalarca göreceği­
miz şekilde, ABD yönetimi politikasını değiştirmek yerine, söy­
lemini politikasına uygun hale getirdi. Başkan Thomas jeffer­
son, ABD'yi istisnai bir oluşum olarak sundu ve tarihte alışıla
gelen şekilde egemenlik haklarını gasp eden değil, onun yerine
özgürlük saçan bir imparatorluk olacaklarını söyleyerek, Ame­
rika'nın yeni politik rotasını çizdi.64 Genişleme karşıtı görüşle­
re ve endişelere rağmen, genişlemeyi savunanlar galip gelmiş­
lerdi. Ancak bu tedbirsizce, savaşlada toprakların genişletilme­
si olarak hayat bulmadı. ABD, daha kurulduğu ilk dönemde,
farkını ortaya koydu. Basit sömürge ilişkileri içine girmeyecek,
daha karmaşık ilişkiler aracılığı ile kıta toprakları dışına taşa­
cak bir etki yaratılacaktı.

Başkan Thomas jefferson dönemi ABD'nin askeri bakış açı­
sının değişmeye başladığı bir dönem oldu. West Point'te askeri
akademinin açılmasını sağlayan Jefferson, ideolojik olmaktan

64 C. Akça Ataç, "Bagırnsızlık Savaşçılıgından Dünya Hükürndarlıgına: Ameri­
kan Imparatorluk Anlayışının Tarihsel Gelişimi", Dogu-Baıı, Bir Zamanlar
Amerika Il, vol. 10, sayı 42 (Agusıos, Eylül, Ekim, 2007), s. 115- 1 17 .

69

çok dünyada meydana gelen gelişmelerin zorunlu bir sonucu
olarak orduyu büyüttü ve daha esnek bir donanma politikası
benimsedi. ABD'nin kıta içinde nüfuz alanını genişletmesi ve
uzak denizlerde karsanlara karşı mücadele vermesi gerekiyor­
du. 1801 'de iktidara gelen Jefferson birkaç yıl öncesine kadar
varlığı tartışılan donanrnayı, Arnerikan ticaret gernilerini kor­
san saldırılarından kurtarmak için Akdeniz'e gönderdi.65 tık
başta Trablusgarb ile bir anlaşma sağlandıysa da bu anlaşmanın
ihlal edilerek ABD'ye savaş açılması üzerine, 1 801 'de bir filo
bölgeye gönderildi. Bunu ek filolar izledi.66 ABD, 1805'te ülke
topraklarından çok uzakta, denizaşırı ilk savaşını kazanırken,
geride ticareti korumak için küçük bir filo bırakıldı. 67

ABD'nin ilk denizaşırı daimi filosu 1815-16 Cezayir Sava­
şı'nın ardından Akdeniz'de resmen göreve başladı. Filo, ABD'­
nin dünyanın her yerindeki ticari çıkarlarını gerektiğinde as­
keri güç kullanarak koruyacağının sirngesiydi.68 Napoli, İs­
tanbul, İskenderiye limanıanna uğrayarak Arnerikan bayrağı­
nı dalgatandıran Akdeniz filosu, izleyen dönernde sadece kü­
çük çatışmalara girdi. Daha çok varlığı ile karsanlara karşı ti­
caret gernilerini korumakla ve anlaşmazlıkların çözümünden,
Arnerikan vatandaşlarının haklarının korunmasına kadar çe­
şitli diplomatik işlevleri yerine getirmekle görevliydi. 69 Akde­
niz filosunu, 1821'de Batı Hindistan, Afrika ve Pasifik filoları,
1826'da Brezilya filosu, 1835'te Doğu Hindistan filosunun ku­
ruluşları izledi?0

Filolar ile birlikte bu uzak denizlerde başka ülkelerin toprak­
larında, Arnerikan gernileri için üsler oluşturuldu. Filolar bu

65 Smith, Gene Alien, a.g.e., s. 41-42.

66 Çagrı Erhan, Türk-Amerihan Ilişkilerinin Tarihsel Köhenleri, Ankara, Imge Ki-
tabevi, 2001 , s. 37-42 ve 55-61 .

67 Smith, Gene Alien, a.g.e., s. 42.

68 Çagn Erhan, Türh-Amerikan Ilişkilerinin Tarihsel Köhenleri, s. 68.

69 Smith, Gene Alien, a.g.e., s. 41-42; Craig L. Symonds, The Naval lnsıituıe His­
ıorical Aılas of ıhe U.S. Navy, Annapolis, MD, Naval lnslitute Press, 1995, s.
64; Nalhan Miller, The US Navy: A History, Washington OC, US Naval Insti­
tute Press, 1997, s. 81-82, 84, 91 .

70 Symonds, a.g.e., s. 64.

70

ana üslerden hareket edip, limanlar ve kendi bölgelerindeki su­
larda seyir edip yeniden ana üsse dönüyorlardı. Bu dönemde,
Akdeniz filosu için İspanyol idaresi alundaki Mayorka adasın­
da kurulan Port Mahon limanı, Brezilya filosu için Rio de jane­
iro'da, Afrika filosu için Portekiz yönetimindeki Madeira Ada­
sı ve Cape V erde (Yeşil Burun) Adaları'nda kurulan üsler bun­
lara örnektir.71

1814 gibi erken bir tarihte ilk buharlı gemiyi üreten ABD'yi,
İngiltere ve diğer Avrupalı devletler izlemişti. Bununla birlik­
te bu yeni icat, donanmalarda hemen kabul görmedi. tık yirmi
yıl ağır, hantal ve yelkenli gemilere göre hem yapımı hem de
seyri daha pahalı olan bu gemileri mükemmelleştirmekle geç­
ti. Çeliğin ve yeni motor teknolojilerinin kullanılmaya başlan­
ması bu gemileri cazip hale getirmeye başladıysa da 1860'lara
kadar yelkenli gemilerin yerlerini almadılar.72 ABD'nin bu ge­
milerin kullanımı ile ilgili sıkıntıları sadece teknolojik sorun­
lardan kaynaklanmıyordu. Avrupalı güçlerin aksine, elinde bu
gemilerin uzun seyahatler yapabilmesi için gerekli olan kömü­
rü alabileceği üsleri yoktu. ABD, 1857-58'de Pasifik'teki jarvis,
Baker ve Howland adaları ve 1867'de Midway adasını işgal ede­
rek, kömür istasyonları kurup,73 aynı yıl Alaska'yı Ruslardan
alıp Pasifik'te ticari alanda önemli bir güç haline geldiyse de,
artık Avrupalı güçlerle rekabete girmeden daha fazla üs edin­
ınesi mümkün gözükmüyordu.

Aslında 1861 'de patlak veren İç Savaş sırasında ABD askeri
anlamda güçlenmiş, özellikle donanma ciddi bir büyüme geçir­
mişti. 1860'ta kırk iki olan donanmadaki gemi sayısı 1864'te al­
tıyüzün üzerine çıkmıştı. Yeni teknolojiyi yansıtan bu gemile­
rin çoğunu çelikten yapılmış buharlı gemiler oluşturuyordu. 74
Ancak bu kalıcı olmadı. İçeride barışın sağlanmasının ardından

71 Miller, a.g.e., s. 90; Symonds, a.g.e . , s . 64-65.

72 William Hovgaard, Modem History of Warships, London, Conway Maritime
Press, 197 1 , s. 1-4; Symonds, a.g.e., s. 57-59.

73 Calder, a.g.e., s. 1 2.

74 Kurt H. Hackemer "The US Navy, 1860- 1920", A Companian to Ameri­
can Military History, vol. I, James C. Bradford (der), Wesı Sussex, Wiley­
Blackwell, 2010, s. 388.

71

ABD'de bir kez daha askeri kalıcı bir kuvvetin gerekli olduğunu
savunanlar ve buna itiraz edenler karşı karşıya geldi. Bu dönem­
de yeni üslerin elde edilmesi gündeme geldi. Akdeniz filosunun
ana üssü olan Mayorka adasındaki Port Mahon limanının kul­
lanımından tspanya gittikçe daha fazla rahatsız olmaktaydı. Do­
nanma ihtiyaçlan için daha büyük bir üsse duyulan ihtiyaç ne­
deniyle bu dönemde Osmanlı'dan Girit'in isteneceği yolunda
haberler ortaya çıktıysa da bu söylentiden öteye geçmedi?5 Bu
dönemde elde edilen tek üs Pasifik'teki Midway oldu. ABD Av­
rupa'nın nüfuz alanında rekabete girmek istemediği gibi kalı­
cı bir askeri yapılanmaya karşı tavrını da sürdürüyordu. Kuru­
luşundan itibaren izlemekte olduğu politikadan vazgeçmediği­
ni göstererek, başarı ile kazanılmış bir savaşın ardından bir kez
daha ordu ve donanmasını dağıttı. 1868'de Kongre'nin asker ve
gemi sayında büyük bir düşüşe neden olacak indirimi onayla­
ması ile donanma "karanlık döneme" girdi.76

Kongre'nin kalıcı güçlü bir orduyu gereksiz görmesinin ar­
dında yatan önemli nedenlerden biri Pasifik ve Atiantik okya­
nuslannın kendilerini dış saldınlardan koruduğu düşüncesiy­
di. Gerçekten de, özellikle buharlı gemilerin icadı ve 1860'ların
sonunda bu gemilerin Avrupalı güçlerin donanmalarında yel­
kenli gemilerin yerini alması, Amerika kıtasını daha da doku­
nulmaz bir hale getirmişti. Çünkü bu gemiler inanılmaz şekil­
de yakıt tüketmekteydiler ve kömüre bağımlılıkları menzille­
rini fazlası ile sınırlı tutmaktaydı. Bu durum, denizlerde sahip
olunan üslerin önemini artırıp, üs sahibi ülkeleri güçlendirdiy­
se de Kanada ve Batı Hint Adaları'nda üsleri bulunan ingiltere
için bile Amerika'yı abluka altına almayı imkansız hale getir­
di.77 Sadece bir alay askeri bile böyle uzun bir mesafeye taşımak
için en az iki buharlı gemi gerekmekteydi. ingiltere ve muhte­
melen Fransa'dan başka hiçbir ülkenin elli bin askeri taşıyıp
okyanusu geçirecek kadar gemisi yoktu. Teorik olarak ingil­
tere beş yüz bin askeri taşıyabilse de bunun için neredeyse bü-

75 Erhan, Türk-Amerikan Ilişkilerinin Tarihsel Kokeııleri, s. 269.

76 Hackemer, a.g.e., s. 390.

77 Weigley, a.g.e., s. 64.

72

tün gemilerini kullanması gerekiyordu ki bunu ekonomik ola­
rak karşılaması imkansızdı. Dolayısıyla, buharlı gemilerle bir­
likte, Amerika'nın bir Avrupa gücü tarafından istilası Lamamen
olanaksız hale gelmişti. 78

ABD için donanmanın geleneksel rolünü yerine getirmesi kı­
yı güvenligi sağlayıp, ticaret gemilerini koruması yeterliydi. Pa­
sifikte yeni pazarla ticari olarak güçlenip, kıtasında nüfuzunu
ispat etmişken, Avrupalı devletlerle rekabete girmek istemiyor­
du. Ayrıca kömür istasyonları olmadığı için uzak denizlerdeki
filoları hala yelkenli gemilerden oluşuyordu ki bu da ABD'nin
gücünü fazlasıyla sınırlandırmaktaydı. 79

lç Savaş'ın ardından içeride birligini sağlayan ve sorunlarını
çözen ABD, büyük bir ticari hamle gerçekleştirdi. Ancak bu du­
rum sadece içeride istikrarın sağlanmasının bir sonucu olarak
görülmemeli. İspanyol-Amerikan savaşına kadar geçen dönem
içinde, insan gücünün yerini buhar ve elektrik gücü alırken,
ahşap malzemenin yerini demir ve demirin yerini de çelik al­
dı. l900'lere gelindiğinde 193.000 mil uzunluğunda demiryo­
lu ülkeyi bir baştan bir başa geçiyordu. Bugün bilgisayar, inter­
net ve uydu teknolojisinin ticaret üzerinde yarattığı etkiye ben­
zer bir etkiyi telefon, daktilo ve hesap makinesinin iş yaşamın­
da kullanımı yarattı.80 Tüm bu gelişmelerin bir sonucu olarak
ticari büyüme muazzam boyutlara ulaştı.

Amerika içinde yapılan üretimin ve biriken sermayenin
Amerikan pazarını aştığı bu dönemde, birliğin getirdiği ulusal
gururun da etkisi ile denizaşırı sularda rekabet etme ve Kuzey
Amerika kıtası dışına yayılma isteği sadece yönetici sınıf için­
de değil, halk arasında da yükseldi.81 Bu arzuya karşın bu dö­
nemde ABD, Avrupalı güçlerle doğrudan rekabete ve koloni el­
de etme yarışına girme konusunda isteksizdi. Ticaret, politika
üzerinde belirleyiciliğini koruyordu. Askeri yapılanınada ve si-

7B A.g.e., s. 16B-169.

79 Dennis L. Noble (der.), Gunboat on the Yangtze: The Diary of Captain Gleen F.
Howell of USS Palos, 1920- 1 921 , North Carolina, Mcfarland, 2002, s. 16-17

BO Zinn, a.g.e., s. 269.

Bl Wcigley, a.g.e., s. 1 70.

73

lahlanmada yenilenmeterin olmasına ragmen, tüm yapılanlar
Amerika'nın geleneksel çıkarlarına hizmet etme ve kıtanın ko­
runması amacını taşıyordu. Her ne kadar ülke içinde, çıkarla­
n dışanlarda gören ve Amerika'nın denizaşın ticari çıkarlan ve
faaliyetlerinin korunması için ülkenin uluslararası sistemdeki
yarışa ve askeri rekabete dahil olmasını dile getirenler olsa da
bunlar etkin degildi. 82

Ancak bu askeri strateji tamamen pasifisı bir yaklaşım olarak
degerlendirilmemeli; bu politika daha çok kıtanın uzagında­
ki ülkeler için geçerliydi. Amerika Avrupa tarzı sömürge edin­
meye karşıydı, ancak serbest ticaret yapabilmek istiyordu. İşa­
damları , entelektüeller ve politikacılardan oluşan koalisyon ge­
leneksel sömürgecilige karşı çıkmakta birlikte, bunun yerine
Amerika'nın büyük ekonomik gücü sayesinde dünyanın bü­
tün azgelişmiş bölgelerine egemen olabilecegi bir açık kapı po­
litikasını destekliyordu ve barış ile olmazsa gerekirse bunun
önündeki engelleri askeri yollarla kaldırmaktan çekinmiyor­
du.83 ABD, bu dönemde Avrupa devletlerinin meselelerinden
kendini uzakta tutma çabasına karşın 1798- 1895 yılları arasın­
da diger ülkelerin iç işlerine yüz üç kez müdahalede bulundu.84

19. yüzyılın sonlarına dogru ABD, dünyanın en güçlü ekono­
misine sahip olmanın ötesinde muazzam bir hammadde üreti­
cisi, dış ticaret fazlası olan ve kendine yeten dünyanın tek ül­
kesiydi.85 Ticaret hacmi büyüdükçe, rekabetin oldugu sularda,
denizleri kontrol altında tutmak da önemli hale geldi. Ameri­
ka'nın küçük ticari-savaş gemilerinden oluşan donanması, bu­
nu gerçekleştirmek için yetersiz kalıyordu. 1882'de Kongre do­
nanmanın modernizasyonu için küçük çaplı bir plan kabul et-

82 Weigley, a.g.e., s. 169.

83 William Appleman, The Tragedy or American Diplomacy'den aktaran Zinn,
a.g.e., s. 320.

84 Bu sayı, 1962 yılında Dışişleri Bakanı Dean Rusk'un bir Senato Komisyonu'na
sundugu Küba'ya karşı kullanılacak silahlı güçlerin hangi teamüllere göre se­
çildigini gösteren " 1798-1945 yılları arasında Birleşik Devletler Silahlı Kuv­
vetleri'nin Yurtdışında Kullanıldıgı Durumlar" başlıklı belgede yer alan bilgi­
ye dayanmaktadır. Zinn, a.g.e., s. 3 16.

85 Emmanuel Todd, Imparatorluktan Sonra: Arnerihan Sisteminin Çöküşü, çev.
Gülseren Çetin, Ankara, Dost Kitabevi, 2004, a.g.e., s. 22.

74

tiyse de, donanmanın misyonunu hemen değiştirmek müm­
kün olmadı.86

Ancak gittikçe artan üretim karşısında mevcut bakış açısı ile
daha fazla ilerlemenin mümkün olmayacağı daha fazla kabul
görmeye başlamıştı. Buharlı ticaret gemileri nedeniyle, ABD en
güçlü olduğu Pasifik'te bile artık zorlanıyordu. Pasifik Okyanu­
su'nda birkaç üsten fazlasına sahip olmayan ABD'nin rekabet gü­
cü zayıflıyordu. Bu bölgedeki kömür istasyonlan sömürge güçle­
ri arasında paylaşılmıştı ve ABD'ye avantaj sağlayacak kendi kö­
mür istasyonlan üzerindeki bireysel kontrolü paylaşmak istemi­
yorlardı. Amerika'nın bu pazarlarda söz sahibi olabilmesi için
kendine ait üslere sahip olması artık bir zorunluluk haline gel­
mişti.87 Massachusettsli senatör Henry Cabot Lodge bir dergi­
ye yazdığı makalede, bu ihtiyacı şu satırlada dile getirmektedir:

"Ticari çıkarlanmız (. . .) Nikaragua Kanalı'nı inşa etmemizi ge­

rektirmektedir ve bu kanalı koruyabilmek ve Pasifik'teki tica­

ri üstünlüğümüzü sürdürebilmek için de Hawaii Adalan'nı de­

ne dememiz ve Samoa'daki nüfuzumuzu sürdürmemiz gerek­

mektedir (. . .) ve Nikaragua Kanalı inşa edildiğinde, Küba Ada­

sı'nı almak zorunluluk olacaktır. (. . .) Büyük uluslar, gelecek­

teki yayılmalarını ve şu andaki savunmalarını sağlamak için

dünyanın bütün uzak köşelerini tutmuş bulunuyorlar. Bu ha­

reket, uygarlığı yaymak ve ırkın gelişmesini sağlamak için ge­

rekli bir harekettir. Dünyanın büyük uluslarından biri olarak

Birleşik Devletler bu yürüyüş hattının dışına düşmemelidir."88

l880'lerin sonuna doğru donanmanın durumu yeniden
ele alındı. Yeni uluslararası, ulusal ve teknolojik gelişmeler
ABD'nin geleneksel donanma stratejisi üzerinde düşünmesini
ve yeni modem bir donanmanın yaratılmasını zorunlu kılmıştı.
Yeni dönem Avrupa emperyalizmi, daha önce Amerika'ya açık

B6 Baker, a.g.e., s. B.

87 joseph Gerson, "U .S. Foreign Miliıary Bases & Miliıary Colonialism", Zspace,
December 05, 2003, https://www.zcommunications.orglzsustainers/signup,
erişim tarihi: 19.06. 2008.

BB Zinn, a.g.e., s. 317 .

75

olan yakın pazarlan tehdit ediyordu. 1890'ların sonlarına doğ­
ru Almanya ile Ingiltere donanma yarışı içine girmişti.89 Donan­
masını yeniden kurmaya başlayan ABD, bir yandan da ihtiyaç
duyduğu üsleri elde etme çabası içine girdi. Önce 1887 yılında
Hawaii Krallığı'ndan Pearl Harbor'ı kullanma ve burada kömür
ve tamir istasyonları kurma hakkını elde etti. 90 Bunu, 1 889 yı­
lında Almanya ve Ingiltere ile imzalanan Berlin Antiaşması iz­
ledi. Antlaşma, Güney Pasifik'te önemli bir nokta olan Samoa
Adaları üzerinde ABD'ye ortak vesayet hakkı tanımaktaydı.91

Tarımsal üretimdeki fazlalığını, 1893 yılında ciddi bir ekono­
mik krize neden olması Amerikan yönetimini, bu krizi sona er­
direcek acil adımiann atılması ile karşı karşıya bıraktı. 92 Bu or­
tamda, Amerikan Donanınası kaptanlanndan Alfred T. Mahan'ın
düşünceleri büyük ses getirdi. Deniz Gücünün Tarih Üzerinde Et­
kisi, 1 660-1 78393 isimli kitabında Mahan, güvenlik içinde olmak
isteyen bir ülkenin savaş zamanında olduğu gibi bir güçlü bir do­
nanmayı barış zamanında elinde tutması gerektiğini ileri sürü­
yordu. Ticaretin desteklenmesi için ABD donanmasının dünya
çapında kömür istasyonlarına ihtiyacı vardı. Yeni pazarların fet­
hedilmesi, sadece Amerikan endüstrisine muazzam bir kar sağla­
mayacak, fakat aynı zamanda milyonlarca kişinin işsiz kalmasına
yol açan ve politik istikrarsızlık ve karmaşaya neden olan büyük
ekonomik bunalımın da aşılmasına yardımcı olacaktı. Mahan,
güçlü bir donanmanın, sadece denizierin kontrolünü ele geçire­
rek ve dünya kaynaklanna erişim yollarını açık tutarak, ekono­
mik kalkınınayı sağlamayacağını, fakat aynı zamanda düşmanın
bu kaynaklara ulaşımını engelleyerek onun ekonomisini de bo­
zabileceğini söylüyordu. Mahan'a göre, ABD tıpkı İngiltere'nin

89 Schroeder, a.g.e., s. 529.

90 Weigley, a.g.e., s. 1 70.

91 Selçuk Çobanoglu, "Asya-PasiHk'te Amerika: ABD'nin 'Batı'ya Açılma Macera­
sı", Dogu-Batı, yıl 8, sayı 32 (Mayıs, Haziran, Temmuz 2005), s. 186.

92 Zinn, s. 3 15, 3 1 7 ve 320.

93 Mahan'ın kitabındaki görüşler 1886'dan 1888'e kadar Deniz Harp Akademi­
sinde verdigi derslere dayanmaktadır. Kitabın kısaltılmış hali için bakınız;
Alfred Thayer Mahan, Deniz Gücünun Tarih Üzerinde Etkisi, (çev.) Kerem Fın­
dık, Melahat Fındık, Istanbul, Q-Maıris, Eylül 2003.

76

18. yüzyılda olduğu gibi bir deniz gücü haline gelmeliydi ve an­
cak güçlü bir donanmanın kurulması bu hedefi gerçekleştirebi­
lirdi. Bu görüşlerine ve savaşa karşı çıkanlara Mahan "savaş dö­
vüşmek değil, ticarettir. " sözleri ile cevap veriyordu. 94

Donanma Bakanı Benjamin F. Tracy tarafından Mahan'ın fi­
kirlerinin desteklenmesi ile donanma, karşı çıkmalara rağmen
yavaş da olsa bir yapılanma süreci içine girdi. 19. yüzyılın so­
nuna doğru önemli bir dönüşüm geçiren donanma dünya ça­
pında bir güç haline gelmişti. Artık yeni pazarlara ulaşmak is­
teyen, denizlerde hakimiyetini kurmak için üslere ihtiyaç du­
yan Amerika'nın önünde bir engel kalmamıştı.

Karayipler'de ve Pasifik'te üsler kazanmak isteyen ABD, İs­
panyol-Amerikan Savaşı'nı icat etti. Savaşın sonunda lO Ara­
lık 1 898'de imzalanan Paris Antiaşması ile Porto Rico, Guam
ve Filipinler Amerikan sömürgesi haline getirildi. ABD, Hawa­
ii ve Panama Kanalı bölgesindeki Wake Adası ve Samoa'yı ise,
daha sonra Güney Pasifik'teki filolanna üs kurmak için, ilhak
etti.95 İspanyol-Amerikan Savaşı Küba'ya bağımsızlığını kazan­
dırmış olsa da 190 1'de Amerikan Kongresi'nde kabul edilen
Platt Yasası'nı Anayasa'sına eklemesi için Küba zorlandı. Bu ya­
sa, 1934'e kadar Guantanamo'da ABD'ye bir üs verilmesini de
içeren ek bir maddeyle birlikte, Küba Anayasası'nda yerini aldı.
ABD'nin Panama Kanalı'nı savunması için hayati önemde gör­
düğü ve askeri bir üs kurmak istediği Guantanamo her iki ta­
raf da isteyene kadar Amerikalılarda kalacaktı.96 Teknik olarak
Guantanamo Üssü "kiralanmış" olmakla birlikte, aslında ABD,
Küba hükümetini ve halkının görüşlerini dikkate almadan bu
ayrıcalığa sahip olmuştu.97

94 Weigley, a.g.e. , s. 1 75 .

95 Johnson, Amerikan Emperyalizminin Sonbaharı, s. 21 1 ; Baker, a.g.e., s . 8: Cal­
der, a.g.e., s. 1 2.

96 Johnson, Amerikan Emperyalizminin Sonbahan., s. 44.

97 1959 Küba Devrimi'nden sonra hükümet Amerikan askerlerinin adayı boşalı­
malarını istediyse de üs halen varlı�ını korumaktadır. Kira ödemesi olarak
Amerika tararından düzenlenen çekler devrimden sonra Küba Hükümeti ta­
rarından sadece bir kez nakde çevrilmiştir. Bütün çekler, Amerika'nın toprak­
lanndan çekilmesi talebine uygun olarak, Küba Hükümeti tararından bozdu­
rulmadan elde tuıulmaya devam edilmektedir. Harry Magdorr, John Beliamy

77

Kuzey Amerika kıtası dışında topraklann kazanımı Arneri­
kan yayılmasında da yeni bir dönernin başlangıcı oldu. 9 Ocak
1900'de, ülkenin egemen ekonomik ve siyasal çevreleri adına
Senato'da bir konuşma yapan Albert Beveridge bu yeni dönemi
şu sözlerle anlatrnaktaydı:

"(. . .) Filipin adaları sonsuza dek bizim olmuştur. Filipin ada­

larının hemen gerisi ise Çin'in sınırsız pazarlarıdır (. . .) Pasifik

bizim okyanusumuzdur. (. . .) Üretim fazlamızın tüketicileri­

ni bulmak için başka nereye dönebiliriz ki? Önümüzdeki cog­

rafya sorunun dogal cevabını veriyor: Çin dogal müşterimiz­

dir (. . .) Filipinler, bize bütün Dogu'yu açan kapıda kurdugu­

muz bir üs olacaktır."98

tspanya'ya karşı kazanılan zaferden sonra 1901'de başkanlığa
seçilen Theodore Roosevelt, Amerika'nın alışılageldik imparator­
luk karşıtı duruşunu bir yana bıraktı ve açık bir dille Avrupa tar­
zı emperyalizmi savundu. Alışıla geldik rnedeniyetçi söylemi kul­
lanan Roosevelt; "Barbarlık koşullannda yaşayan insanlara karşı
görevirniz, onların zincirlerinden kurtulduğunu görmektir," di­
yordu.99 Amerika'nın imparatorluk arayışı entelektüel olarak Alf­
red Mahan, siyasi olarak Thedore Roosevelt'in öncülüğünde da­
ha açık ve stratejik olarak sürdürülebilir hale gelrnişti. 100

Mahan'ın deniz gücüne ilişkin teorisi Roosevelt döneminde
uygulanmaya kondu ve bu dönernde ABD, Batı yarımküredeki
sulan kontrol edebilecek kapasitede bir donanma oluşturdu. 101
İspanyol-Arnerikan Savaşı sonunda elde edilen topraklar, Arne­
rikan Donanmasını ileri üsler ele geçirmek ve korumak konu­
sunda cesaretlendirrnişti. Üslerde tatbikat için geçici bir deniz
Piyadesi Okulu, 190l 'de Newport'ta kuruldu ve 1902-1903 kış

Foster, Robert W. McChesney, Paul Sweezy (Monthly Review Editors), "U .S.
Military Bases and Empire", Monıhly Review, vol. 53, no. lO, 2002, http://
www.monthlyreview.org/0302editr.htm, erişim tarihi: 01 .02.2007.

a.g.e., http://www.monthlyreview.org!0302editr.htm; Calder, a.g.e., s. 12.
98 Zinn, a.g.e., s. 332.

99 Hardt, Negri, a.g.e., s. 191 .

1 00 Caldcr, a.g.e., s. 12.

I ll i Wcigley, a.g.e. , s. 188.

78

döneminde bir deniz taburu Culebra Adası açıklarında bir üssü
savunarak Porto Rico sularında tatbikat gerçekleştirdi. Ameri­
kan askeri planlaması içine ilk kez üslerin de dahil olduğu bu
tatbikatlarda amaç, yeni üsler ele geçirmekten ziyade ABD'nin
elindeki üslerini korumasına yönelikti . 102

Savaş sonrası askeri alandaki gelişmeler bununla sınırlı kal­
madı. 14 Şubat 1903'te Kongre bugünkü Genelkurmay'ın alt­
yapısını oluşturan yasayı onayladı ve bir hafta sonra Kara Harp
Okulu Washington DC'de kuruldu. 103 Bu yasa ile ilk defa or­
du birimleri arasında eşgüdümü sağlamak ve planlamayı yü­
rütmek üzere Ortak Ordu-Donanma Kurulu (Joint Anny and
Navy Board) oluşturuldu. Kurulun amacı, ABD'nin ülkesini ve
ülke dışı topraklarını (overseas territories) ve Batı yarımküreyi
savunmak; çeşitli üslerin kurulmasını, o an ihtiyaç duyulan as­
keri gücü, gerekli olan eylemleri önermek ve savaşılması muh­
temel düşmanlada girilebilecek çatışmalara ilişkin savaş plan­
larını hazırlamaya başlamak olarak tanımlandı. 1 04

Yeni yönetimin çatısı altında ABD, yayılma macerasını daha
ileri safhaya taşıyacak askeri bir yapılanma içine girdi. Başkan
Roosevelt, yeni alınan yerlerde bir deniz üsleri sisteminin inşa
edilmesi konusunda ısrar ediyordu. Aralık 1903'te Panama Ka­
nalı'nın inşası hakkı, kanalı korumak için etrafında üsler kur­
ma hakkı ile birlikte elde edildi. Kısa sürede burada önemli bir
üs varlığı teşkil edildi. 105 Çin sahilinin doğusunda stratejik ko­
numu ile Filipinler, Roosevelt'in üs inşası konusunda ısrarlı ol­
duğu bir başka bölge idi. 1 903'te, daha sonra ABD'nin en bü­
yük hava üssü haline gelecek olan Clark Field inşa edildi. Ame­
rikan savaş gemileri için iyi bir duraklama noktası olan Subic
Bay'de donanma üssü kuruldu.

102 A.g.e., s. 255.

103 johnson, Amerikan Emperyalizminin Sonbaharı, s. 48.
104 Weigley, a.g.e., s. 200

105 Üs sayısı, 134 askeri tesis ile 194)'te zirveye ulaşmıştır. Askeri tesislerin çogu
Nasır'ın Mısır'daki Süveyş Kanalının millileştirmesinin etkisi ile buraya ula­
şan ulusalcı dalganın baskısı neticesinde l977'de kapatıldı. Kalan l l askeri te­
sis ise 1999 sonunda Panama Kanalı'nı Panarnaya bırakan antlaşmanın imza­
lanması ile terk edilmiştir. Calder, a.g.e., s. 1 2.

79

Ancak, Roosevelt'in bu emperyal tutkuları, her kesimden
destek bulmuyordu. Ülkenin genişleyen toprakları, beraberin­
de savunma sorunlarını da getirmişti. ingiltere gibi denizlerde
bir güç olmaktan çok, ticaret yapabilme amacında olan Kongre
üyeleri, Rusya ve Japonya'nın doğrudan tepkisini çekmeyi iste­
memekteydi. Rusya'ya karşı 1904- 1905 yıllarında gerçekleşen
savaşı kazanan Japonya, denizlerde gücünü artırmıştı. Ameri­
kan Ordu Komutanları, Japonya'ya karşı savunulamaz konum­
da olduğu gerekçesi ile Subic Bay'de donanma için merkez üs
teklifine itiraz ettiler. Amerikan sularını korumak öncelikli va­
zifesi olan donanma, kıtadan 7.000 mil uzaktaki takımadalar­
da ani bir Japon saldırısına karşı durabilmeyi garanti edemiyor­
du. Silah altındaki asker sayısı yüz binden az olan ordu ise, bir
filo Filipinlere ulaşana kadar burayı koruyacak güçte bir garni­
zonu bölgeye tahsis edemezdi. l909'da donanma, zorunlu ola­
rak planlardaki Pasifik üssünün merkezini Pearl Harbor'a çekti.
Başkan Roosevelt, ABD'nin buradaki savunma zafiyetine vurgu
yaparak, Filipinler için Amerikan savunmasının "Aşil topuğu"
benzetmesini kullanmaktaydı. 106

lspanyol-Amerikan Savaşı ile başlayan Amerikan emperya­
lizmi çağı beraberinde, gittikçe artan şekilde, askeri yapılan­
ınayı da getirdi. Geleneksel Amerikan siyasi düşüncesinde ka­
lıcı büyük ordular gereksiz görülürken, 20. yüzyılın başında
Amerika'nın büyük bir donanınası ve askeri koordinasyonu
sağlayacak bir kurulu ve muhtemel savaşlar için planlan vardı.
1910'da New London'da üslere ve üslerin korunmasına ilişkin
stratejik çalışmalan yürütmek üzere bir okul kuruldu. 107 ABD,
1898 ve 1934 arasında, Monroe Doktrini'ne ve 1904 Roosevelt
Gerekçesi'ne108 dayanarak Küba'ya dört, Honduras'a yedi, Do­
minik Cumhuriyeti'ne dört, Haiti'ye iki, Guatemala'ya bir, Pa­
nama'ya iki, Meksika'ya üç, Kolombiya'ya dört, Nikaragua'ya

106 Weigley, a.g.e., s. 188-189.

107 A.g.e., s. 255.

108 ABD'nin Latin Amerika ülkelerinin borçlarını ödemesini engelleyen siyasi
hareketleri bastırmak için bu ülkelere müdahale hakkı. Roosevelt gerekçesi
1934'te kaldınldı.

BO

beş defa asker gönderdi. Bu operasyonların sonucunda, bu ül­
kelerde üsler kurdu ve sadece 1925'teki kısa bir kesinti hari­
cinde izleyen yirmi yıllık dönemde bu üsleri kullandı. 109 Ame­
rika'nın bu imparatorluk macerasının topraklarını son kez ge­
nişlettigi 1912 yılı ile sona erdigini savunan görüşler olsa da,
bu dönemden sonra aslında Amerika sadece hakimiyet kurma
biçimini degiştirdi.

19 14'te Birinci Dünya Savaşı patlak verdiginde, ABD bunun
dışında kalmak istedi. Bu konuda geleneksel tavrını koruyarak,
1917 yılına kadar gelen yardım çagrılarına fazla kulak asma­
dı. Avrupa savaşlarına dahil olmak istememekteydi. Bunun ar­
kasında hem askeri, hem ticari nedenler yatmaktaydı. ABD'nin
askeri yapısı, ticari çıkarlarına paralel bir gelişme göstermiş ve
buna uygun olarak güçlü bir donanma üzerine inşa edilmişti.
Amerikan donanmasına baglı askerlerin sayısı 1899'da on al­
tı bin iken 1916'da altmış bine ulaşmıştı. Yetmiş yedi savaş ge­
misine ve on dört dretnota (zırhlı savaş gemisi) sahip olan do­
nanması ile ABD, savaş çıktıgında Anglo-Alman silah yarışının
içindeydi. 1 10 Donanma, sahip oldugu üsler ile dünya denizle­
rinde devriye geziyor, Amerikan ticaretini koruyor ve Uzak­
dogu pazarlarında etkinligini sürdürüyordu. Bununla birlik­
te, Amerika'nın bunu dengeleyen güçlü bir kara ordusu yok­
tu. Hava gücünden ise söz etmek bile mümkün degildi. 1914'te
ABD askeri havacılıkta dünyada on dördüncü sıradaydı. Mek­
sika bile Amerika'dan daha çok uçaga sahipti . 1 1 1

Savaşın dışında kalmak, 1914'te ciddi bir ekonomik durgun­
luk yaşayan Amerika için ticari anlamda da büyük bir avan­
taj sagladı. 1915 yılına geldiginde Müttefiklerden (özellikle
lngiltere'den) alınan savaş siparişleriyle ekonomi canlanmış­
tL Amerikan şirketleri, ülkelerinin savaşa katıldıgı 1917 yılı­
na dek, Avrupa'ya iki milyar doların üzerinde mal sattılar. 1 1 2

109 johnson, Amerikan Emperyalizminin Sonbaharı, s. 2 1 1 .

1 10 Bakcr, a.g.e., s . 1 7

l l l Ira C . Eaker "Hava Gücü Hakkında Bazı Gözlemler", Alfred F . Hurley, Robert
C. Ehrhart (ed.), Hava Gücü ve Savaş: ABD Sekizinci Tarih Sempozyumu, An­
kara, Gnkur. Askeri Tarih ve Stratejik Etüt Başkanlıgı Yayınlan, 1979, s. 369.

1 12 Zinn, s. 382.

81

ABD, ancak Almanlar Amerikan ticaret gemilerini batırarak, ti­
caret yapmayı imkansız hale getirdiklerinde bu savaşa dahil ol­
du. Ancak Avrupa topraklanndaki bu macera uzun sürmedi.

Birinci Dünya Savaşı sona erdiğinde ABD, Avrupa mesele­
lerinden hızla geri çekildi. Savaş sırasında inşa edilen üsle­
rin çoğu, ateşkes ilan edildikten kısa bir süre sonra boşaltıldı.
Sadece,on binden az askerin görev yaptığı Kobienz bölgesinde­
ki küçük bir gamizon, Şubat 1923'e kadar Almanya'daki Ame­
rikan Kuvvetleri (American For c es in Germany) adı altında gö­
revini sürdürdü. 19 Şubat 1923'te bu askerlerin de tamamen
çekilmesi ile Avrupa topraklanndaki ilk Amerikan mevcudiye­
ti de son bulmuş oldu . 1 1 3

Savaşın Amerika açısından en etkileyici sonuçlanndan biri,
uçakların savaşlarda yararlı olabileceğinin ispatlanması oldu.
Bununla birlikte uçaklar, halen bir kuvvet olarak ciddiye alın­
mıyordu ve Amerikan askeri stratejisi donanma üzerinde yük­
selmeye devam etti. 19 16'da, Woodrow Wilson döneminde,
kabul edilen kanunla Amerikan donanmasını dünyada birin­
ci sıraya taşıyacak bir yapılanma süreci içine girmişti. 1 14 Ancak
donanmanın gücüne karşı, gemilerin uçaklar tarafından imha
edilebilme ihtimalinin doğması, Amerika'nın kıta dışı toprak­
larının korunmasını da tehlikeye sokmuştu. 19 19-1929 yıllan
arasında Amerikan Havacılık Birimi'nin başında bulunan Ge­
neral Billy Mitchell, Ekim 1 924'te Savaş Bakanlığı'na sunduğu
raporda bu duruma dikkat çekmekteydi. 1 1 5 Uçaklar, yabancı
donanmaların Amerikan kıyılanna taarruz gücünü etkisiz hale
getirmişti; fakat aynı durum Amerikan gemileri için de geçer­
liydi. Bu nedenle, donanma bundan sonra Amerika'nın kıta dışı
topraklarının ve buradaki üslerin korunmasında ana aktör ola­
rak görev alamazdı.

Bu dönemde pek çok kişi, Birinci Dünya Savaşı'ndan son-

1 l3 Baker, a.g.e., s. 9,10, 21 ve 24.
1 14 Weigley, a.g.e., s. 243.

1 15 Weigley, a.g.e., s. 229-230'dan "Report of lnspection of US Possessions in the
Pacific and Java, Singapore, lndia, Siam, Ch ina and]apan" Oc ı. 24, 1924, In
Mitchell's personal military file (201 file), US Army Records Adrninistration
Center, St. Louis, Mo., and at US Air Force Acaderny.

82

ra ABD'nin savaşa girme ihtimalinin en yüksek olduğu ülke
olarak Japonya'yı göstermekteydi. Japonya karşısında, Ameri­
kan deniz gücünün hava saldırıları ile vurulabilir hale gelme­
si, ABD'nin Pasifik Okyanusu'ndaki stratejik pozisyonunu cid­
di şekilde zayıflatmaktaydı. Filipinler, Guam ve hatta bir dere­
ce Hawaii, Japon donanmasının saldınsına zaten açıktı. Uçak­
ların ortaya çıkması ile kıtadan en uzak ama Japonya'ya yakın
topraklar olan Filipinler ve Guam daha da vurulabilir hale gel­
mişler, Hawaii'yi savunmak bile zorlaşmıştı. Bundan sonra Pa­
sifik'teki Amerikan donanması, Japonya Hava Kuvvetleri'nin
baskısı altındaydı.

Mitchell'a göre, Amerika'nın Pasifik'teki kıta dışı toprakla­
rının ve çıkarlarının korunması için en büyük umut Alaska'da
yatıyordu. Eğer Alaska'da hava üsleri kurulursa, Alaska'dan ha­
valanan uzun menzilli bombardıman uçakları japonya'nın Pa­
sifik'teki donanmasını ve daha önemlisi Japonya'nın ülke top­
raklarını tehdit edebilirdi. Mitchell bu tehdidin, Pasifik'teki üs­
tünlük için ABD ile savaşa gireceğini tahmin ettiği Japonya'yı,
muhtemel hedefler olan Filipinler, Guam ve Hawaii'ye saldır­
maktan alıkoyabileceğini söylüyordu. Mitchell raporunda, teh­
likenin ciddiyetine dikkat çekmek için "bir sabah anidenjapon
uçak gemilerinin taşıdığı bombardıman uçaklannın Pearl Har­
bor'a saldıracaklannı," yazmıştı. 1 1 6 Ancak Mitchell'in hazırladı­
ğı rapor, Amerikan ordusu içindeki rekabetin bir uzantısı ola­
rak donanmanın, hava kuvvetlerinin güç kazanmasını isteme­
mesinin de etkisiyle bir kenara itildi. 1 17

1930'larda Amerikan denizaşırı üs sistemi hiçbir bölgede, ja­
ponya, İngiltere, Fransa, Hollanda, İtalya, Portekiz veya Dani­
marka'nın sahip olduğu kadar geniş değildi. tkinci Dünya Sa-

ı ı6 Weigley, a.g.e., s. 229-230'dan "Report or lnspection or US Possessions in the
Pacihc and java, Singapore, lndia, Siam, China and japan" Ocl. 24, ı924, in
Mitchell's personal military nle (201 nle), US Army Records Administralion
Center, St. Louis, Mo., and at US Air Forcc Academy.

ı ı 7 ı 925 Eylül'ünde Mitchell halka bir açıklama yaparak Savaş ve Donanma Ba­
kanlıklannın ülkenin güvenligini tehlikeye auıklannı dile getirdi. Tutuklana­
rak askeri mahkemeye çıkanlan Mitchell kendi istegi ile emekliye aynldı. We­
igley, a.g.e., s. 232-233.

83

vaşı öncesinde ABD, İspanyol-Amerikan Savaşı sonunda işgal
ettiği Panama, Küba, Porta Rica ve Virgin Adaları'ndaki üsle­
ri elinde tutuyordu. Filipinler, Midway, Wake ve Guam'daki
tesislerin dahil olduğu Pasifik hattında, donanma harekatları­
nın merkezi Hawaii'de bulunuyordu. Bu üs ağına, Aleut Adala­
n'ndaki Dutch Harbor, Amerikan Samoası, Johston Adaları ve
1929'da Antartika'da inşa edilen askeri tesisler de dahildi. Üs­
lerde ve tesislerde daimi kuvvet konuşlandınlmış olmakla bir­
likte, bunlar ciddi sayıda asker barındırmıyordu. Bu dönemde
Amerikan ordusu için denizaşırı üs, daha çok donanma üssü
anlamına geliyordu ve pazariann Amerikan ticaretine açık kal­
masına hizmet ediyordu. 1 1 8

Pasifik'teki üslerin elde tutulması ABD'nin bu bölgedeki ha­
kimiyetinin devam etmesi açısından son derece önemliydi.
Çünkü Amerikan donanınası ne kadar güçlü olursa olsun, bu­
harla çalışan gemilerin menzilleri sınırlıydı. Bu üsleri Japonlar
ele geçirdikleri takdirde, Amerikan donanmasını daha yola çık­
madan alt etmiş olacaklardı. Pasifik'teki üstünlük, uçakların da
savaşa dahil olduğu bu dönemde hangi adaların hangi ülke ta­
rafından elde tutulduğuna bağlı olmuştu. Amerika, Japonya ile
gireceği muhtemel bir savaşta kesinlikle Pasifik'te üslere ihti­
yaç duymaktaydı.

Üsler sadece savaş durumunda değil, aynı zamanda barış dö­
neminde de sağladıkları abluka avantajları ile ticari yollar üze­
rinde kontrolü mümkün kılıyorlardı. Amerika'nın klasik savaş
planı bu üsleri n donanma gücü ile korunması üzerine inşa edil­
mişti. Ancak 1921- 1922 Washington Konferansı'nda İngiltere,
Japonya, Fransa, İtalya ve Amerika büyük gemilerin inşasına
ve toplam tonaja on yıllık sınırlandırma getirdikleri için, savaş
gemilerinin inşasını durduran ABD'nin savaş planları da bozul­
muştu . 1 1 9 Japon donanınası Amerikan donanınası karşısında
güçsüz olsa da, Amerikan üslerine daha yakın olmasının sağla­
dığı avantaja sahipti. Japonya'nın, 3 1 Aralık 1936'da Washing­
ton Antlaşma'sını feshettiğini duyurması ve savaş gemisi üreti-

1 18 Blaker, a.g.e., s. l O

1 19 Weiglcy, a.Ji.e., s . 244-245.

84

mine geçmesi ile Avrupa'da yaklaşan savaşın gerilimi Pasifik'te
ilk kıvılcımları ateşlemişti . 120

Soğuk Savaş: Üsler kuşatmasmda yeni dünya

Hitler'in 1939'da Polanya'ya saldırması, Avrupa'daki rekabet
ile birleşince dünya ikinci kez bir küresel savaş ile karşı karşıya
kaldı. Washington ilk başta savaşta tarafsız kalacağını açıkladı.
Bununla birlikte, Avrupa'da savaşın patlak vermesinden, Pearl
Harbor saldırısına kadar geçen süre zarfında Amerika'nın yap­
tığı hazırlıklara bakıldığında, uzun süre savaşın dışında kalmak
gibi bir niyetinin olmadığı açıktır. ABD, özellikle 1929 Ekono­
mik Buhranı'nın izlerini taşıdığı bir dönemde, savaşı toprakla­
rına taşıyacak bir acelecilik içinde hareket etmek istemedi. An­
cak, gittikçe büyüyen ekonomik hacmi ve artan nüfusu ile tica­
ri hedeflerine ulaşmak için, siyasi anlamda daha fazla dış dün­
yaya kapalı kalmasının mümkün olmadığını da görmüştü. Sa­
vaşa dahil olduğu Aralık 194 1'e kadar geçen süre, Amerika'ya
hem ekonomik olarak toparianmak hem askeri olarak yeniden
yapılanmak, hem de savaşın gidişatını görebilmek için ihtiya­
cı olan zamanı sağladı. Fransa'nın Almanya'ya teslim olması­
nın ardından, Washington'ın savaşın sonucuna ilişkin endişe­
leri de arttı. İngiltere'nin yenilmesi halinde, Amerikan ticaret
gemileri İngiliz donanmasının sağladığı Atiantik'teki güven­
likten mahrum kalacaklardı. Başkan Roosevelt, Almanların At­
lantik'in bu yakasına ulaşmasından ve zayıf bir ihtimal olmak­
la birlikte, Güney Amerika'nın güney ucunun Nazi saldırıları­
na hedef olmasından korkuyordu. 1940 Kasım'ında ABD, Kara­
yip Denizi'nde, jamaika, Trinidat ve İngiliz Guyanası'nın da da­
hil olduğu sekiz İngiliz sömürgesinde Amerikan üslerinin ku­
rulması karşılığında, İngiltere'ye elli destroyer verdi ve zorunlu
askerlik yasasını çıkararak silahlanmaya başladı. 12 1

Amerikan yönetimi, iki savaş tecrübesi ile Avrupa'da yaşa­
nanların etkisinin dışında kalamayacağını görmüştü. Bu ne-

120 A.g.e., s. 247-248.

121 Calder, a.g.e., s. 13; Sander, a.g.c . , s. 161 .

denle hiç değilse bu etkiyi yönlendirebilecek güce sahip olmak
istiyordu. Müttefiklerin savaşı kaybetmesi Amerikan ticareti­
ne büyük bir darbe demekti. ABD'yi savaş sonrası dünyaya ha­
zırlayacak esas büyük değişiklik, l l Mart 194l'de Senato'nun
kabul ettiği Ödünç Verme ve Kiralama (Lend and Lease) Yasa­
sı ile birlikte geldi. Yasaya göre ABD, güvenliğini güvence al­
tına almak isteyen her ülkeye yiyecek ve savaş malzemesi da­
hil her türlü yardımı yapacak ve bunun geriye nasıl ödenece­
ği konusu üzerinde savaştan sonra durulacaktı . 122 Bu yasa ile
ABD, savaş sonrasında geriye ödenip, ödenmeyeceği kestirile­
meyen büyük bir ekonomik yardım sorumluluğu altına giri­
yordu. Ancak yönetimin beklentisi bu paranın geri ödenmesin­
den çok, borcu olan devletler üzerinde kurulabilecek hakimi­
yetti. Nitekim ödünç verme ve kiralama antlaşmalan imzalan­
maya başladıkları andan itibaren, ABD ödediği paranın karşılı­
ğını almaya başladı.

1940'ta dünyadaki en geniş üs ağına sahip olan ülke lngilte­
re'ydi; bunu Fransa izliyordu. 1 23 Fransa'nın Almanya'ya teslim
olduğu, İngiltere'nin ise iyice güç kaybettiği bir ortamda ABD,
ortaya çıkan güç boşluğunu doldurmaya ve bu üslere yerleşme­
ye başladı. Her ne kadar üslerin kullanımı, savaşta verilen des­
teğİn bir parçası olarak sunulsa da, tkinci Dünya Savaşı sona er­
dikten sonra Amerikan askerlerinin kalıcı hale gelmesi, bunun
uzun vadeli bir politikanın parçası olduğunu göstermektedir.
194l'de İngiltere ile imzalanan Ödünç Verme ve Kiralama Ant­
laşması, ABD'yi Karayipler'deki İngiliz askeri tesislerine taşıdı­
ğı gibi, başka üs erişim antlaşmalarının da kapısını açtı. Ame­
rikan askerleri Bermuda, Bahamalar, Jamaika, Antik, St. Lucia,
Trinidad, İngiliz Guyanası ve Newfoundland'e yerleşerek İngi­
liz üslerini kullanmaya başladılar. 124 ABD, İngiliz donanması­
nın hakimiyetinin zayıftadığı bir dönemde Atiantik savunması­
nı desteklemek için, Kuzey Atiantik'in bir yakasından, öteki ya­
kasına ulaşacak üslerden bir köprü oluşturmaya girişti. Bu köp-

1 22 Sander, a.g.e., s. 162.

1 23 Calder, a.g.e., s. 40-41 .

1 24 Blaker, a.g.e., s . 10- 1 1 .

86

rü, Kuzeydoğu Amerika'dan başlıyor, oradan St. john'a, New­
foundland'e ve sonra Baffin Adaları'na uzanıyordu. Bu zincire,
1941 baharında ana ülke Danimarka'nın Almanlar tarafından
işgalinin ardından, Grönland eklendi. Nisan l94l'de, Ameri­
kan ordusu İngilizlerden İzlanda'yı alıp, İngiliz işgali altında­
ki Faröer Adaları'nı kullanmaya başlayınca köprü tamamlan­
mış oldu. 125

ABD, savaş boyunca üs zinciri oluştururken İngiltere'nin
ayak izlerini takip etti. İngiltere'nin sağladığı altyapı ABD'nin
kısa sürede güçlü bir üs sistemi kurmasında önemli bir etken
oldu. Gücünü kaybeden İngiltere, Amerika'nın desteğine duy­
duğu ihtiyaçtan dolayı, bu yöndeki talepleri geri çevirebilecek
konumda değildi. Ancak daha önemlisi İngiltere, buralarda­
ki hakimiyetini daha uzun süre devam ettirememesi halinde,
aynı Angio-Sakson gelenekten gelen, benzer ekonomik düze­
ni savunan ABD'yi, İngiliz çıkarlarını korumak adına iyi bir ha­
lef olarak görüyordu. ABD'nin Atlantik'te hakimiyet kurması
başka bir gücün kontrolünden çok daha fazla İngiltere'nin tica­
ri çıkarlarına hizmet edecekti. İngiliz yetkililer, ABD'nin ulus­
lararası ilişkilerdeki tecrübesizliğinin İngiliz çıkarlarını Ame­
rikan dış politikası içine gizlerneye izin vereceğini düşünüyor­
lardı. 126 İngiltere, savaş sonrası bozulan ekonomisi nedeniyle,
Ortadoğu'dan vazgeçerken ve Yunanistan ile Türkiye'ye yar­
dım için ABD'yi göreve çağınrken benzer politik gayelerle ha­
reket edecektir.

ABD savaşa girmesine kadar geçen üç yıllık süre zarfını de­
nizlerde hakimiyetini artırmak için çok iyi şekilde kullandı.
Bununla birlikte Atlantik, Karayipler ve Güney Amerika'da ku­
rulan üs ağına kıyasla, Pasifik'teki üs sayısında nispeten küçük
bir artış oldu. l94l'de Ekvator'u antlaşma imzalamaya zorlaya­
rak, Panama Kanalı'na Pasifik'ten girişleri kontrol etmekte son
derece önemli gördüğü Galapagos Adaları'nda asker konuşlan­
clırma hakkı elde etti. Aynı dönemde, Hawaii'nin güneyinde,

125 A.g.e., s. 12; Calder, a.g.e., s. 13.

126 Ekavi Athanassopoulou, Turkey: Angio-American Secuıity Interests 1 945-1952,
Londra, Frank Cass Publishers, 1999, s. 54.

87

Palmyra'da askeri tesisler inşa edildi ve Hawaii'de, Filipinler'de
ve Pasifik'te bulunan Amerikan garnizonları büyütüldü. Ancak
Japonlarla bir savaş ihtimalinin güçlenmesine karşın ABD, bu
dönemde Pasifik'te üslerini artırma çabası içine girmedigi gibi
Midway ve Guam'daki savunmasını güçlendirmeye de çalışma­
dı. 1 27 Amerika'nın Pasifik'i böyle ikinci planda tutmasının arka­
sında öncelikle, Atlantik'e olan ilgisinin yogunlaşması yatmak­
taydı. Pasifik'te belirli bir askeri yapıya sahip olan ABD, savaşa
dahil oldugu takdirde bunu mümkün mertebe tek cephede yü­
rütmeyi tercih ettiginden Pasifik'teki durumunu yeterli görü­
yordu. Tercihini Atiantik'ten yana kullanarak, savaşın merkezi
olarak gördügü Avrupa hattında askeri gücünü artırmaya, bu­
rada Müttefiklerin savaşı kazanmalarına destek vermeye yönel­
di. Bu sırada, Pasifik'te Japonlan kendi üstüne çekecek herhan­
gi bir girişimden de kaçındı. Pearl Harbor saldırısından bir ay
önce ABD Donanma Komutanı'na, Guam'ın daha güçlü bir sa­
vunma için hazır olmasının gerekip, gerekmedigi sorulduğun­
da kendisi, adayı güçlendirmeye Japonya'yı provoke edeceği
için karşı oldugunu söyleyecekti. 1 28

Japonya'nın, ABD'ye kalay, lastik ve pek çok hammadde sağ­
layan Güneydoğu Asya'daki pazarlara yönelmesi, Hindiçin'de
stratejik üsler elde etmesi aslında Washington'da ciddi şekil­
de rahatsızlık yaratmaktaydı. Bölgenin Amerika açısından yad­
sınamaz bir ekonomik önemi vardı. ABD, Japon yayılmasına,
uyguladığı petrol ambargosunu ağırlaştırarak karşılık verdi. 129
Agırlaştırılan ekonomik yaptırımlar, Japonya'yı ekonomik ve
askeri anlamda oldukça zor bir durumun içine sokmuştu. Ar­
tık savaş kapıdaydı. 7 Aralık 194l'de Japonya, ABD'nin Hawa­
ii'de bulunan Pearl Harbor Deniz Üssü'ne ani bir hava saldırı­
sı başlattı. Bu beklenmedik ve yıkıcı saldırı sırasında beş tanesi
savaş gemisi olmak üzere on dokuz gemi batırıldı; yaklaşık yüz
elli Amerikan savaş uçagı imha edildi; 2.300'den fazla denizci,
asker ve sivil öldürüldü. Bunu Hawaii, Midway, Wake ve Gu-

1 27 lllaker, a.g.c., s. 1 2.

l lH A.�.r. , s. 1 2 .

I N Ziıııı, <1-Kf . , s. 4 34; Sa nder. a.g.e., s. 164.

88

am'a yapılan Japon baskınları izledi. 130 General Billy Mitchell
1924'te bir köşeye itilen raporunda haklı çıkmıştı.

Saldından birkaç gün sonra Almanya'nın savaş ilan etme­
si ile ABD kendini, beklemedigi şekilde iki cepbeli bir savaşın
içinde buldu. Ülkede büyük bir hızla insan ve endüstriyel kay­
nak seferberligi başlatıldı. "Demokrasinin buyuk silah deposu ol­
malıyız," diyen Başkan Roosevelt, 6 Ocak 1942'de yeni üre­
tim hedefleri açıkladı: Bir yıl içinde 60 bin uçak, 45 bin tank,
20 bin uçaksavar topu ve toplam 1 8 milyon ton kapasiteli tica­
ret gemisi üretimi tamamlanacaktı. 1 3 1 ABD öncelikle savaşı ka­
zanmak istiyordu, ancak hedefleri bununla sınırlı degildi. Ar­
tık ABD, bu küresel mücadelenin dışında kalamayacagını gö­
rüyordu. Kıtanın uzaklıgının sagladıgı avantajla elinde tuttugu
pazarlar artık rekabetin merkeziydi. Savaş sonrasında ticari an­
lamda varlıgını korumak ve güçlendirmek istiyorsa, bunun pa­
zarlara erişim üzerinde askeri hakimiyet kurmakla mümkün
olacagını anlamıştı. 1942 boyunca, yeni yerleri koruyacak kuv­
vet yoklugu ve üslere gereken malzemeyi taşıyacak gemi sayı­
sındaki sıkıntı, Amerika'nın savaşın ilk yılında denizaşırı ye­
ni üsler edinmesini dizginlemişti . 1 32 Ama hedefleri degiştir­
memişti. 1942 Aralık'ı gibi erken bir tarihte Roosevelt, Genel­
kurmay'a kapsamlı bir küresel üs agına ilişkin bir öneri hazır­
lanması için baskı yapmaya başladı. Savaşın sonucunun belir­
siz oldugu bu dönemde gerçekçi olmayan bu planları uygula­
mak için ABD aradıgı fırsatı, Rusların 1943 Şubat'ında Staling­
rad Savunması ile Almanlan püskürtmesinin ardından yakala­
dı. Savaşın yön degiştirmesi ile birlikte, cephe savaşının ötesi­
ne geçmenin ve küresel hedefler için yeni planlar üzerinde dü­
şünmenin vakti gelmişti. 133

130 "Amerikan Tarihinin Anahatları", ABD Ankara Büyükelçiligi, http://turkey.
usembassy.gov/uploadslimages/pkMD9H-FtBW5y[GN3x 7 cl w/ amerikan_ta­
rih_ anahatlar. pdr

1 3 1 "Amerikan Tarihinin Anahatları", s. 89.

132 Blakcr, a.g.e., s. 1 2.

133 Calder, a.g.e., s. 13'ten Elliott Vanvelıner Converse, III, Uniıed Sıaıes Plaııs for
a Posıwar Overseas Miliıary Base System, 1942-1 948, Urıpublished Princeton
University Ph. D. dissertation, 1984.

89

Savaş döneminde, ana komutanlık bölgelerine paralel olarak
ABD'nin sahip olduğu altı ana üs ağı ortaya çıktı. Bunlardan il­
ki, savaş öncesinde de Pasifik'te Amerikan donanmasına mer­
kezlik yapmış olan Hawaii'nin merkezde bulunduğu Pasifik Üs
Ağı'ydı. Bir diğeri ise, ABD savaşa girmeden önce ABD ile İngil­
tere arasında savaş malzemesi ve insan taşıma güzergahı olarak
da kullanılmış olan Kuzey Atiantik Üs Ağı'ydı. Diğer üs ağla­
rı ABD savaşa girdikten sonra kuruldular. Filipinler'den Avus­
tralya'nın güney yakasına uzanan bölgede Güneybatı Pasifik
Üs Ağı oluşturuldu. Amerika ile Kuzey Afrika arasında lojistik
köprü görevi gören Latin Amerika Üs Ağı, Karayipler'den başla­
yıp Güney Amerika'nın kuzey kıyısı boyunca uzanmaktaydı ve
Brezilya sahili boyunca yer alan yirmi beş ana liman, havaalanı
ve bunlara bağlı elli kadar tesisi içine almaktaydı. Kuzey Afrika
Üs Ağı ise, önce Fas ve Cezayir bölgesine kurulan, sonra Pedu­
la, Safi ve Dakar'a taşınan bir dizi depo ve hava transfer nokta­
larını içermekteydi. Japonya'ya açılan arka kapı olarak görülen
Çin-Bunna-Hindistan Üs Ağı, Hindistan'dan başlayıp Burma üs­
tünden Güneybatı Çin'e ulaşıyordu. 1 34

Başkan Roosevelt, savaş sırasında kurulan bu üs ağını, Ameri­
ka'nın savaştan sonra küresel hakimiyeti için son derece önem­
li görüyordu. Bu üs ağı, Amerika'nın Avrupa ve Asya'da eko­
nomik ve siyasi durumun dengelenmesinde bir istikrar unsuru
olacağı gibi, aynı zamanda kapitalist bir ekonomik düzenin de
garantörüydü. 135 Savaş boyunca Amerikalı personel ve askerler
Kuzeybatı Kanada, İzlanda, Grönland, Panama, Brezilya, Kara­
yipler, Güney Pasifik'teki adalar, Avustralya, Yeni Gine, Hindis­
tan, Burma, Kuzey Afrika, Kenya, Ortadoğu ve İngiltere'ye ka­
dar dünyanın dört bir yanına yayıldılar. 136 194 3 ve 1944 yılla­
rı arasında Amerikan güçleri Pasifik'te adeta ada ada ilerleyerek
Japonya'ya yaklaştı ve buralarda Japon kentlerinin ağır şekilde
bombalanmasını mümkün kılacak üsleri kurdular.137

134 Blaker, a.g.e., s. 13-16.

135 Calder, a.g.e., s. 13- 14.

136 Baker, a.g.e., s. 30.

137 Zinn, a.g.e., s. 437.

90

tkinci Dünya Savaşı, Amerikan silahlı kuvvetlerini tam anla­
mıyla küresel bir askeri varlığa dönüştürdü. ABD savaştan yal­
nızca çok sayıda üsle değil, yepyeni bir üs anlayışı yaratarak
çıktı. tkinci Dünya Savaşı'na kadar askeri üsler neredeyse ta­
mamen eski imparatorluklar konsepti çerçevesinde, sömürge­
lerde var olmuşlardı. Savaştan önce, müttefik bir ülkenin top­
raklarında, deniz veya hava üssünde büyük devletlerin asker­
lerinin uzun süreli konuşlandırılmasının örnekleri varsa bile,
bu çok rastlanan bir durum değildi. l930'ların sonralarında ve
l940'ların başlarında Almanların, İspanyol ve ltalyan üslerini
kullanması ve japonların Tayland'daki askeri tesisleri bu nadir
örneklerdendi. 138

tkinci Dünya Savaşı'na girdiğinde sahip olduğu üs sayısı yak­
laşık yüz iken, savaş sona erdiğinde, ABD'nin Atiantik'te ve Pa­
sifik'te, yüz ülkeye dağılmış, iki binden fazla üste kurulu, otuz
binin üzerinde askeri tesisi bulunuyordu.139 Savaş sonrası küre­
sel hakimiyetin ancak Avrupa ve Asya'da aynı anda hakimiyet
ile gerçekleşebileceği gerçeği, iki cephede savaş yürütmenin za­
ruretleri ile birleşince ABD, Atlantik ile Pasifik arasında gücü­
nü eşit oranda dağıtınayı tercih etmişti. lO Ağustos l945'te Pa­
sifik'te savaş sona erdiğinde, ABD'nin yaklaşık 8,3 milyon kara­
cı, 3,3 milyon denizci askerinin yanı sıra, yaklaşık beş yüz bin
deniz piyadesi denizaşırı bölgelerde konuşlandırılmıştı. Deni­
zaşın askeri tesislerinin %44'ten fazlası Pasifik'te bulunuyordu;
geri kalanlar ise Atlantik'teydi. 140 Amerikan askerlerinin bu ka­
dar geniş bir alanda görev almasına karşın ABD, kıta toprakla­
rına tek bir bomba düşmeden bu savaştan çıkmayı başarmıştı.

Dünya tarihinde daha önce geniş üs ağları kurmayı başaran
devletler olmuştu. Roma, Portekiz, İspanya, Osmanlı ve lngiliz
Imparatorlukları yıllar, hatta yüzyıllar içinde etkileyici askeri
üs sistemleri kurmuşlardı. Ama hiçbiri ABD'nin savaş sonunda
sahip olduğu üs sistemi kadar büyük ve geniş bir coğrafya üze­
rine dağılmış değildi. Asıl etkileyici yanı ise ABD'nin bunu sa-

138 Calder, a.g.e., s. 8.

1 39 Blaker, a.g.e., s. 9 ve 2 1 .
140 Calder, a.g.e., s . 1 3- 14.

dece beş yıl gibi görülmemiş kadar kısa bir süre içinde gerçek­
leştirmiş olmasıydı. 141 Üstelik bu üsler sömürgelere değil, sade­
ce barış imzalanan mağlup devletlerin topraklarına değil, müt­
tefik ülkelerin de topraklarına yayılmışlardı.

1945 yılında Amerika'nın gayri safi milli hasılası dünya top­
lamının yarısından fazlaydı. 142 Ancak bu güçlü ekonomi, bü­
yük ölçüde askeri üretime dayanıyordu. Yılda yüz bin uçak, iki
yüz elli bin uçak motoru imal edebilen havacılık endüstrisi ül­
kenin en büyük endüstrisi haline gelmişti. 143 Amerikan yöne­
timi, savaşın sona ermesinin ardından, bir kez daha ekonomik
bir krizle karşı karşıya kalmak istemiyordu. Yeni kurulacak
dünyada ekonomik anlamda söz sahibi olmak isteniyorsa, bu­
nu askeri ve siyasi olarak da desteklemek gerektiği gerçeği da­
ha savaş başlamadan idrak edilmiş ve bu öngörü sayesinde cep­
hede savaş sürerken, yeni kurulacak düzene ilişkin çalışmalar
başlatılmıştı. ABD, kendi ideolojisine uygun bir biçimde, siyasi
ve askeri kontrolü altmda bulunan bölgeleri birleştirmenin tek
yolu olan ticari ve mali oyunu ve bu oyunun kurallarını aşama
aşama benimsetmeye yöneldi.144 l944'te ABD'nin Bretton Wo­
ods kasabasında yeni ekonomik düzenin temelleri atıldı. Ame­
rika'nın hedefi serbest ticaret yapabilmekti. Sistemde güvenli­
ğin ve istikrarın sağlanması için Asya ve Avrupa'da savaşlara
neden olan sömürge rekabetinin önüne geçilmesi gerekiyordu.
Daha savaşın başmda 1940'ta Roosevelt ve Churchill arasmda
gerçekleşen görüşme neticesinde karara bağlanan Atiantik De­
meci'nde yer alan maddeler, Birleşmiş Milletler Antiaşması'na
girerek savaş sonrası yeni düzenin çerçevesini çizdiler.

Burada yer alan maddelerin bir kısmı ütopik bir dünya resmi
çiziyor gibi görünse de, savaşın yasaklanması ve yeni topraklar
edinilmemesi, self determinasyon gibi ilkelerin tamamı "kar­
deşçe bir dünyada yaşamak için atılan adımlar" olmaktan çok,
Amerika'nın bütün dünyayı açık bir pazar haline getirme sü-

141 Blaker, a.g.e., s. 9 ve 2 1 ; Calder, a.g.e., s. 14- 1 5.

142 Todd, a.g.e . , s. 23.

143 Eaker, a.g.e., s. 373 ve 400.

144 Todd, a.g.e . s. 69.

92

recinin bir parçasıydı. Ayrıca, ABD'nin sisteme ilk dahil oldu­
gu andan itibaren yıkıcı bir etkisi olduğu da söylenemez. Ame­
rika'nın öncülüğünü ettiği sistem, sömürge yarışları ve toprak
kavgalanna son verirken, savaş sonrası harabeyi andıran dün­
yada barışın tesisi açısından etkili oldu. Marshall planı ise Av­
rupa'nın yeniden yapılanması ve ekonomik olarak kalkınma­
sı için gereken mali olanakları ve desteği sağladı. Ama tüm
bunlarda, elbette asıl hedeflenen ABD'nin tekrar bir ekonomik
krizle karşı karşıya kalmasının önlenmesiydi. Avrupa, Ameri­
kan mallannın en büyük pazarına dönüşürken, klasik anlamda
sömürgeciliğin sona erdirilmesi , ABD'ye kendi ekonomik siste­
minin parçası haline getirebileceği yeni pazarlar ve hammadde
kaynakları yarattı.

ABD'nin hakimi olduğu ekonomik sistem, kurulan hege­
monik dünya düzenin en temel taşını oluşturmaktaydı. Birleş­
miş Milletler, Dünya Bankası ve IMF gibi kurumlar, hem mev­
cut ideolojiyi ve ekonomik sistemi yayacak, hem de çatışmalan
kontrol altında tutacak yapılar olarak sistemin kurumsal çatı­
sını oluşturdular. Bununla birlikte, tüm bu yapının dünya üze­
rinde sağlıklı işleyebilmesi için Amerikan gücünün her yerde
kendini hissettirmesi ve gerektiğinde müdahale imkanlarının
hazır olması gerekmekteydi. ABD'nin dünyanın dört bir yanına
yayılmış olan askerlerinin bulundukları yerlerde kalmaya de­
vam etmeleri, sistemin düzenli işlemesi için hayati bir zorunlu­
luktu. 7 Ağustos 1945'te Potsdam Konferansı'nda konuşan Baş­
kan Harry Truman Amerika'nın bu üsleri elinde tutmaya de­
vam edeceğini açıkça söylemekteydi:

"ABD bu savaş sonuncunda bir kar veya kişisel bir fayda elde

etmek istememektedir. Buna karşın çıkarlanmızı ve dünya ba­

rışını korumak için gerekli olan askeri üsleri elimizde tutma­

ya devam edeceğiz. Askeri uzmanlarımızın savunmamız için

hayati gördüğü üsleri elde edeceğiz. Bunu Birleşmiş Milletler

Sözleşmesi'ne uygun düzenlemelerle yapacağız." 1 45

145 Calder, a.g.e . , s. 1 5'ten (Public Papers of the Prcsident of the United States,
Harry S. Truman, 1 945. Washington D.C: Office of the Federal Registrar, Na­
tional Archieves Record Service, 196 1 , 203).

93

Daha eşitlikçi, kendi ülkeleri yararına bir sistem oluştur­
duğuna diğer devletleri ikna ederek onların rızasını kazanan
ABD, üslerin uzun süre bu ülkelerde varlıklarını garanti edebil­
mek için de yine aynı argümanları kullandı. Amerikan askerle­
rinin ülkelerinde varlıklarını, dış tehdide karşı müttefik desteği
olarak kabul eden devletlerle imzalanan antlaşmalar ile lkinci
Dünya savaşında kurulan üs sistemi barış döneminin meşru ya­
pısı haline geldi. Denizaşırı üslere ilişkin düzenlemeler ABD'ye,
hem savaşmadan ve ev sahibi ülkelerin topraklarını işgal etme­
den buralarda hakimiyet kurma imkanı sağladı, hem de bunu
yeni dönemde kuvvet kullanımını, sömürgeciliği yasaklayan
BM Antiaşması'na uygun şekilde yapabilmesini mümkün kıl­
dı. İttifaklar ve ikili güvenlik antlaşmalarıyla muğlak bir şekil­
de meşru görülen askeri üsler, yeni emperyalizmin kurumsal
yüzünü temsil etmeye başladılar. 146

tkinci Dünya Savaşı, ABD'nin eline dünya tarihinde hiçbir
devletin karşısına çıkmamış bir fırsat verdi. Bununla birlikte
Amerika'nın bu üs ağını elinde tutması yine de çok kolay olma­
dı. Savaşın sona ermesi ile birlikte üsler de birer birer kapan­
maya başladılar. ı 945'te sahip olunan üslerin yarısı, savaş son­
rası ilk yıllarda terk edildi. Bu dönemde, Avustralya ile Filipin­
ler arasında yer alan üslerin çoğu bırakıldı ve Latin Amerika'da­
ki pek çok askeri tesis kapatıldı. Çin-Bmma-Hindistan hattı
l948'de neredeyse tamamen boşaltılmıştı. 147

ABD, bu üslerin bir kısmını, askerlerini terhis ettiği ve büt­
çede yarattıkları ağır yük nedeniyle kendi isteği ile kapattı. An­
cak asıl sorun ABD'nin elinde tutmak istediği halde kapatmak
zorunda kaldığı üslerden kaynaklanıyordu. Savaşın sona erme­
si ile birlikte pek çok ülke, Amerikan askerlerinin toprakların­
dan çekilmesi için talepte bulunmaya başladılar. Washington
için kimilerini ikna etmek kolay olduysa da bunun mümkün
olmadığı durumlarla da karşı karşıya kalındı. ı 944 Canberra
Antiaşması ile Avustralyalılar ve Yeni Zelandalılar, İngiltere'nin
ABD'ye bıraktığı üsler üzerinde egemenliklerini ilan ettiler ve

1 4 Cı Johnson, Amerikan Emperyalizminin Sonbaharı, s. 212.

1 ·1 7 lllakn. cı �.<" . , s. 10.

94

savaş sona erdiğinde Amerikalıları devir teslimi için zorladılar.
Panama Meclisi, ABD tarafından sunulan Kanal bölgesindeki
üslerin kullanım hakkının devam etmesine yönelik antlaşmayı
reddetti. Danimarka ve İzlanda, Amerikan kuvvetlerini ülkele­
rindeki üsleri terk etmesi için zorladı.

Savaş sonrası Işçi Partisi'nin iktidara geldiği Ingiltere de, bu
dönemde ABD'nin beklediği desteği sağlamadı. ABD'nin faz­
lasıyla askeri bir hakimiyet kurduğu düşünülüyordu. Ameri­
ka'nın denizaşırı üslerini azaltması, özellikle eski Ingiliz veya
Fransız sömürgelerinde bulunanlardan çekilmesi yönünde en
güçlü baskı Ingiltere ve Fransa'dan geldi. Bazı bölgelerde bu so­
run, ortak kullanım antlaşmalannın kabulü ile çözüldü. Ancak
ABD yine de Fas ve Cezayir'deki üslerini Fransa'ya; Mısır, Lib­
ya, Suudi Arabistan, Iran, Hindistan ve Hurma'dakileri Ingilte­
re'ye bırakmak zorunda kaldı. Kuzey Afrika'daki Amerikan üs­
lerinin sayısı ı 945 ile ı 94 7 arasında %30 azaldı. 148

ABD'yi tek endişelendiren, bu ülkelerdeki halkın ve deği­
şen yönetimlerin Amerikan askerlerine gösterecekleri muha­
lefet değildi; aynı zamanda kendi halkının da bütçeye ağır bir
yük getiren bu askeri maceraya karşı çıkarak, geleneksel poli­
tikalara geri dönmeyi talep etmesi ihtimali varlığını koruyor­
du. Bu nedenle Washington mümkün olduğunca temkinli ha­
reket etme gayreti içindeydi. Sovyetler Birliği'nin güç kazan­
ması ve ABD'nin kurmaya çalıştığı sisteme gösterdiği muhale­
fet, ilk anda savaş sonrası dünyaya ilişkin Washington'ın plan­
larını bozmuş gibi görünse de, bu durum aynı zamanda zora
giren Amerikan askeri varlığını güçlendirmek için fırsat yarat­
mış oldu. Soğuk Savaş, tüm dünyadaki Amerikan üslerinin te­
mellerini güçlendirdi ve yenilerinin kurulmasına olanak sağla­
dı. Iki kutuplu dünyanın gergin söylemi içinde Amerikan üs­
leri, varlıkları sorgulanan değil arzulanan yapılar haline geldi­
ler ve özgür dünyanın savunucuları olarak görüldüler. Ameri­
ka'nın hayati çıkarları kendisine rakip bir sistemle ortaya çı­
kan Sovyetler Birliği'nin kuşatılmasını ve Amerikan hakimiyet
alanına doğru yayılmasını engellerneyi gerektiriyordu. ABD,

148 Calder, a.g.e., s. 16; Blaker, a.g.e., s. 30-31 .

95

müttefiklerinin de yardımı ile SSCB'yi ve uydularını çevrele­
yen geniş ve pahalı bir üsler sistemi kurdu. Soguk Savaş'ın baş­
laması ile birlikte bazı bölgelerde tkinci Dünya Savaşı'nda kul­
lanılan ancak kapatılan üsler yeniden açıldı; bazı yerlerde ise
tamamen yeni üsler inşa edilerek sisteme dahil edildi. 149 Böy­
lece ABD, yeryüzünün bütün köşelerinde yüzlerce üs inşa ede­
rek, bir barış döneminde sahip olunan en büyük askeri varlıgı
oluşturmaya başladı. 1 50

tkinci Dünya Savaşı daha sona ermeden önce Amerikan yö­
netimi gelecegin potansiyel düşmanının Sovyetler Birligi ola­
cagını tahmin ediyordu. Savaşın sonunda SSCB'yi sisteme da­
hil etme çabalan göstermiş olsa da bunun gerçekleşmemesi ih­
timali düşünülmüştü. tkinci Dünya Savaşı sırasında Avrupa
cephesinde kara harekatının gerçek galibi Rusya'ydı. Liddell
Hart'ın saptadıgı gibi savaşın bütün aşamalarında Amerikan
birliklerinin sayısı, ayrıca cephede ve cephe arkasında yükle­
nilen masrafların ve gönderilen insan gücünün büyüklügü göz
önüne alındıgında, Amerikan ordusu fazla bürokratik ve hantal
yapısıyla etkinlik saglayamamıştı. 1 51 Öte yandan ABD'nin ha­
va üstünlügü tartışmasızdı. Bu nedenle askeri strateji uzmanla­
rı, SSCB ile muhtemel savaş durumunda hava gücüne dayanan
bir taktik geliştirdi. Ocak 1945 gibi erken bir tarihte Amerikan
Hava Kuvvetleri planlama ve istihbarat subayları tarafından ha­
zırlanan raporda, gelecegin muhtemel düşmanı olarak sadece
Sovyetler Birligi ele alınarak, Sovyet topraklarındaki endüstri
bölgelerini, fabrikaları gösteren ayrıntılı bir hedef listesi oluş­
turulmuştu. 1 52 Hava kuvvetleri komutanları, hava birliklerinin
savaş sonrası üslenme ve stratejik yerleşim için hazır olmaları-

ı49 Baker, a.g.e., s. 47.

ı 50 johnson, Amerikan Emperyalizminin Sonbaharı, s. 2.

ı 5 ı Lidell Han, II. Dünya Savaşı Tarihi , (çev.) Kerim Bagrıaçık, Istanbul, YKY,
ı998; Todd, a.g.e., s. 81 .

ı 52 john T. Greenwood, "Harp Sonrası Stratejik Hava Kuvveti'nin Doguşu (1 945-
ı953)", Airred F. Hurley, Robert C. Ehrhart (ed.), Hava Gücü ve Savaş: ABD
Sekizinci Tarih Sempozyumu, Ankara, Gnkur. Askeri Tarih ve Stratejik Eıüt
Başkanlıgı Yayınları, 1979, s. 243'ten Tuggenerelj . l. Louızenheiscr, Tümge­
neral LS. Kuter, ACI AS, "Plan'a muhtıra", l3 Aralık 1944, R and RS, Oncri ı .

96

nı istemekteydiler ve muhtemel düşmana, Sovyetler'e, anında
karşılık verebilmek için Almanya ve Japonya'da üslenmeyi ta­
lep ediyorlardı. 1 53

ABD'nin hedefi, İzlanda'dan Japonya'ya, SSCB ve Çin'i sara­
cak bir üs zinciri oluşturmaktı. Kıtalararası uçuşun henüz ger­
çekleştirilernediği ve bir savaş durumunda Amerikan kuvvet­
lerini sevk etmek için donanmanın üslere ihtiyaç duyduğu bir
dönemde, Amerika açısından Avrupa ve Uzakdoğu'daki üs var­
lığı askeri açıdan son derece önemliydi. Japonya ve Alman­
ya'da kurulan üsler, Amerika için en büyük savaş ganimeti ol­
dular. Ancak değerleri, gerçek bir Sovyet-Amerikan savaşında
oynayacaklan rolden çok, kornünizrni sınırları içine hapsede­
rek, Amerikan emperyalizmini yayınada oynarlıklan role daya­
nıyordu. Nitekim Okinawa ya da Almanya'daki gibi büyük üs­
ler hiçbir zaman gerçek bir savaşın içinde kullanılrnadılar ve
ABD'nin savaş kabiliyetine gerçek bir katkı sağlarnadılar. 1 54 Bu­
nunla birlikte savaşın iki büyük tehdidini, Almanya ve Japon­
ya'yı, kontrol altında tutmakta son derece etkili oldular.

Avrupa'da savaşın sona ermesi ile ABD, Almanya'da Bavaria
ve bugünkü Baden-Württernberg'in bir kısmını ve Hesse gibi
güney ve orta Alman eyaletlerini aldı. Arnerikan kuvvetleri elle­
rinde tuttuklan 800 askeri tesis ve 285 bin askerle Almanya'nın
ortasının güney kısmına yerleştiler. 1 55 Almanya için planlanan
üs sistemi, Batı Almanya Başbakanı Konrad Adenauer, kornü­
nizrne karşı güçlü bir savunma geliştiritmesini ve ABD ile ya­
kın ilişkiler kurulmasını desteklediği için kolaylıkla hayata ge­
çirildi. 1957'ye kadar Batı Alman Hükümeti, üslerin inşaatı da
dahil olmak üzere bütün kurulum giderlerini karşıladı. Mülki­
yet Almanya'da kalınakla birlikte, Amerikalılar tesisleri kullan­
ma hakkını süresiz olarak elde ettiler. 1 56 tkinci adımda hedef­
te Japonya vardı. Atom bombasının ardından Japonya'nın tes­
lim olması ile birlikte, yeni Arnerikan üsleri burada da hızla in-

153 A.g.e., s. 243'ten Norstad'dan General Arnold'a muhtıra, 1 7 Agustos 1945.

154 Johnson, Arnerihan Emperyalizminin Sonbaharı, s. 25 ve 2 1 2.

155 Johnson, Arnerihan Emperyalizminin Sonbaharı, s. 2 13.

156 Baker, a.g.e. , s. 50.

97

şa edildi. Sadece Okinawa Adası'nda, adanın %20'sini kaplayan
on sekiz ayrı üs kuruldu. 157

1946 Şubat ve Mart aylarında, ingiltere ve ABD Genelkur­
maylarını bir araya getiren Ortak Savaş Planları Komitesi Qo­
int War Plans Committee) , stratejik bir savaş için ciddi şekilde
planlamalanna başladı. Sovyetler Birliği ile yapılacak bir çatış­
ma senaryosuna ilişkin ilk savaş planları 1946 baharında hazır­
dı. Bu planlar atom bombasının avantajlanndan azami şekilde
yararlanmaya dayanıyordu. Atom bombaları ve konvansiyonel
bombalarla stratejik bir hava taarruzu düzenlenerek, düşmanın
savaş kapasitesi savaşın başında tahrip edilecekti. 158 Bu görevi
yürütmesi amacıyla Stratejik Hava Komutanlığı (SAC) aynı se­
ne içinde kuruldu. 1 59 Bu plan, bombardıman uçaklarının hava­
lanacağı üslerin önemini artırmaktaydı. Avrupa'da patlak vere­
cek bir savaş durumunda, ikinci Dünya Savaşı sırasında kul­
lanılmış bombardıman üslerinin ABD'ye devri konusunda in­
giltere ile anlaşmaya vanldı. 160 Ancak Başkan Truman'ın atom
enerjisinin uluslararası kontrolü ve bütün nükleer silahların sı­
nırlandırılması için çalıştığı bir ortamda bu savaş planı uzun
süre geçerliliğini koruyamadı. Aralık 1946'da yapılan çalışma­
larda, atom bombasının politik nedenlerle kullanılamayacağı
kabul edilerek, bu planlar bir kenara itildi.161 Mart 1947'de su-

157 Johnson, Amerikan Emperyalizminin Sonbaharı, s. 6-7.

1 58 Greenwood, a.g.e., s. 246.

159 Amerikan Hava Kuvvetleri'nin en önemli komutanlıklanndan biri olan Stra­
tejik Hava Komutanlıgı (Strategic Air Command) 1946 yılında kurulmuştur.
Kuruluş amacı, Sovyetler'in artan nükleer gücüne karşılık verecek operas­
yonlar düzenlemektir. Operasyonel temelli kurulan bu komutanlık, 1946-
1992 döneminde biltim stratejik bombardıman uçakları, uzun ve orta men­
zilli füzeler, nükleer silahların kullanıldıgı operasyonlardan sorumlu olmuş­
tur. 1992'de Soguk Savaşın sona ermesi ile yeniden yapılanan Hava Kuvvet­
leri'nde SAC feshedilmiştir. Stratejik Hava Komutanlıgı, Taktik Hava Komu­
ıanlıgı ve Hava lkmal Komutanlıklarının görevleri yeni kurulan Hava Hareket
Komuıanlıgı (Air Mobility Command) ve Hava Harp Komuıanlıgı (Air Com­
bat Command) arasında paylaşılmışıır. Detaylı bilgi için; http://www.strate­
gic-air-command.com/.

1 60 Greenwood, a.g.e., s. 245'ten Alberı Wohstetter, F.S.Hoffman, R.J. Lutz ve H.S
Rownen, Se/ec tion and Use of Strategic Bases, RAND, Report 266, Cambridge,
Harvard University Press, 1966, s. 195-240.

l !ı l (; r!'!'nwood, a.g.e. , s. 247.

98

nulan yeni plan ile eskisi arasında aslında çok az bir fark vardı.
Plan, Sovyetler'in şehir merkezleri, endüstriyel bölgeleri ve pet­
rol kaynaklanna İngiltere, Almanya, Ortadogu, Japon Ryukyu
Adalan ve Alaska'daki üslerden yapılacak klasik hava harekatı­
na dayanmaktaydı. Kahire, Süveyş, Filistin bölgelerindeki ha­
vaalanlarının durumları ve kullanılabilirlikleri kesin olmadı­
gmdan birlikler Almanya ve İngiltere'de konuşlanacaktı.162

Bu dönemde Ortadogu da Amerikan planlarında önemli ha­
le gelmeye başlamıştı. Ancak bulundugu stratejik noktadan
çok sahip oldugu kaynaklada dikkat çekiyordu. 1947-1948 yıl­
ları arasında, Avrupalı devletleri topadamak için yapılan agır
petrol ithalatı nedeniyle içeride enerji kıtlıgı ortaya çıkınca,
ABD'nin Ortadogu petrolüne verdigi önem hızlı şekilde arttı.
Aslında Ortadogu petrol kaynaklarına duyulan bu ilgi çok da
yeni degildi. Amerikan petrol şirketleri Bahreyn, Suudi Arabis­
tan ve Kuveyt ve Irak'ta 1930'ların başından itibaren aktiftiler
ve Amerikan hükümeti etkin şekilde bunları destekliyordu. 1 63
Özellikle Suudi petrol kaynaklarının başka bir gücün eline geç­
mesinden çekinen ABD, 1945 Agustos ayında Dalıran'daki Su­
udi-Amerikan ortak petrol arıtma şirketi olan ARAMCO'nun
merkezine bitişik bir askeri havaalanı inşaatı başlatmıştı. Da­
ha sonra Savunma Bakanı olacak olan, zamanın Donanma Ba­
kanı James Forrestal, sadece savaş zamanında degil , barış za­
manında da Ortadogu petrolünün önemli olduguna, buna gö­
re politika geliştirmek gerektigine inanıyordu. Forrestal, Mars­
hall Planı'nın Ortadogu petrolü olmadan başarılamayacagını
söylüyordu. ABD, Ortadogu petrolleri üzerinde kontrol kur­
mak istiyorsa, bölgede daha aktif olmak zorundaydı. Bu geliş­
melerin ışıgında bölgede ilk donanma üssü 1947'de Bahreyn'de
kuruldu. 1 64

Bölge ülkeleri aynı zamanda Sovyetler Birligi'ne yakın ko­
numları ile de stratejik deger taşıyodardı. Havaalanlarından
kalkan uçaklar, Sovyetler'in içlerine kadar rahatlıkla erişebi-

162 A.g.e., s. 249-250 ve 259.

163 Calder, a.g.e., s. 26.

164 A.g.e., s. 29.

l i rd i . Ortadoğu'nun bu stratejik yönü, özellikle 1950 sonrası
önem kazandı. 1952'den, 1963'te Kral Faysal ülkeyi terk etme­
lerini isteyene kadar, Dalıran'daki havaalanına nükleer silah­
la donatılan bombardıman uçaklarından oluşan bir SAC Filosu
yerleştirildi. 165 Bu dönemde bölgede İncirlik Üssü'nün de ara­
larında bulunduğu bombardıman ve istihbarat üsleri kuruldu.
Özellikle Türkiye, stratejik bir hava bombardımanında Sovyet­
ler'in hayati petrol bölgelerine, Urallar'daki sanayi kompleksle­
rine eşsiz bir erişim olanağı sağlıyordu.

ABD'nin tüm askeri planları, ister stratejik bombardırnam
içersin, ister atom bombası kullamlsın, ister Ortadoğu'daki üs­
ler, ister Avrupa'dakiler tercih edilsin Sovyetler Birliği ile yapı­
lacak bir savaşın ilk aylarını kapsamaktaydı. Uzun sürecek bir
savaşa ilişkin plan geliştirilmemişti. Stratejik hava taarruzu, ka­
ra gücü ve savunma kapasitesi daima olağanüstü olarak düşü­
nülen Sovyetler Birliği'ne karşı tek bir darbe silahı olarak görül­
mekteydi. Oysa pek çok strateji uzmanı, bu tür bir hava saldın­
sının hem göründüğü kadar kolay olmadığını düşünüyor hem
de sonuca ulaşınayacağı kanaatini taşıyordu. Almanya'ya savaş
boyunca beş yüz atom bombasına eşit olduğu tahmin edilen
büyüklükte bir hasar verilmesine karşın, Alman kuvvetleri ka­
rada mağlup edilineeye kadar savaş devam etmişti. 166

Yapılan eleştiriler üzerine Savunma Bakanı James Forrestal,
Ekim 1 948'de hava harekatının muhtemel sonuçları üzerine bir
rapor hazırlanmasını istedi. Hava Korgeneral Hubert R. Har­
man'un başkanlığında özel bir komite tarafından hazırlanan
rapor, Mayıs 1949'da tamamladı. Rapor, bütün bombardıman
uçakları tahsis edilen hedefleri başarı ile vursalar bile, tek başı­
na hava harekatıyla Sovyetler Birliği'nin savaş imkan ve kabili­
yetinin kınlamayacağı ve Batı Avrupa'yı ele geçirmesinin önle-

165 johnson, Amerikan Emperyalizminin Sonbahan, s. 239-240.

l (ı(ı David Alan Rosenberg, "Savaş Sonrası Amerikan Hava Doktrini ve Teşkilatı:

100

Deniz Kuvvetleri Tecrübesi", Alfred F. Hurley, Robert C. Ehrhart (der.) , Ha­
va Gücü ve Savaş: ABD Sekizinci Tarih Sempozyumu, Ankara, Gnkur. Askeri
Tarih ve Stratejik Etüt Başkanlıgı Yayınları, 1979, s. 282'den Gallery'den DC­
Nl l (liava), 1 7 Ocak 1949, MLC-AEC Klasörü, Göz 8, Ral ph OFstie evrakla­
rı N I IA

ncıneyeceği sonucuna varmaktaydı. ABD'nin mevcut stratejisi­
ni tamamen değiştirmesi gerektiğini gösteren bu raporun var­
dığı sonuç dikkat çekiciydi. Ama Sovyetler Birliği etrafına ku­
rulmakta olan çok sayıda hava üssünü anlamsız hale getirecek
bu rapor hiçbir zaman dağıtılınadı ve içindeki bilgiler gizli tu­
tuldu. 167

ABD , bu dönemde üs konusunda müttefik devletleri ikna
etmeyi kolaylaştıran stratejik hava saldırısı planına dayana­
rak, dünyanın pek çok yerinde varlığını sağlamlaştınnayı bildi.
"Saldırgan Sovyet emellerini" sınırlandırmak ve Sovyet yayıl­
masını durdurmak için Sovyetler'i hava, deniz ve kara gücü ile
çevreterne söylemi sürdürüldü. Oysa hava gücü açıkça yetersiz
kalıyordu. Avrupa'da konvansiyonel güç ise ABD'ye değil, müt­
tefik ordularına dayanıyordu. Deniz gücüne gelince, o dönem­
de donanmadaki gemilerden kalkan atom bombası taşıma ye­
teneğine sahip uçaklar yoktu. Donanmanın en yakın mevzilen­
diği noktalardan bile Sovyetler'in hayati noktalarına zarar ver­
mesi mümkün gözükmüyordu. Deniz Kuvvetleri, Midway sını­
fı uçak gemilerinden üçünü atom silahlarını taşıyacak ve kulla­
nabilecek biçimde tadil etmişti, ama ı 948 yılında buradan kal­
kabilecek nitelikteki uçaklarla henüz bir deneme yapılmamış­
tı. 168 O halde bu kadar üs, askeri açıdan daha başından beri iş­
levsizdi. tık ciddi kriz olan ı 948'de Berlin ablukası sırasında,
Başkan Truman Sovyetler'e B-29'ları İngiltere'ye gönderdiğini
söyleyerek nükleer saldırı imasında bulunurken, aslında İngil­
tere'de bulunan uçakların hiçbiri atom bombası taşıma olanağı­
na sahip değildi. 1 69 ABD'nin bu dönemde atom bombası taşıya­
bilen 30 adet B-29 bombardıman uçağı bulunuyordu ancak bu
uçakların Sovyet menzilindeki üslerde konuşlanması tehlikeli
bulunduğu için hepsi New Mexico'da üstlenmişlerdi. 1 70

Büyük ölçüde üs gerekliliğini meşrulaştıran bu planlarda

167 A.g.e., s. 264.
168 Rosenberg, a.g.e. , s. 277.

169 Greenwood, a.g.e., s. 260.

170 Ali L. Karaosmanoglu, "Nükleer Stratejinin lik On Yılı", Ankara Üniversitesi
SBF Dergisi, cilt 5 1 , sayı l , 1996, s. 332.

101

çarpıcı olan bir diğer nokta ise, Sovyetler'in aynı anda İskandi­
navya, Batı Avrupa, Güney ve Güneydoğu Avrupa, Ortadoğu,
Hindistan ve Uzakdoğu'ya saldırıda bulunacak olduğunun var­
sayılmasıydı. Sovyetler Birliği'nin en iyi zamanında bile bu ka­
pasitede bir harekatı gerçekleştirebilecek olmasının gerçek dı­
şılığı bir yana, bu dönemde elinde atom bombası bulunmayan,
gücü konvansiyonel savaş yeteneğine dayanan Sovyetler, lkin­
ci Dünya Savaşı'ndan en ağır zararı görerek çıkmış ülkelerden
biriydi. Sovyet ordusu bu çapta bir savaşı yürütebilecek güç­
te değildi. 1 71 Nitekim Kore Savaşı'na kadar Amerikalı yetkili­
ler de Sovyetler'in gerçekten askeri güce başvuracağına pek ih­
timal vermiyorlardı.

ABD'nin Sovyetler'i çevreleme stratejisinde üsler, gerçek bir
askeri potansiyelin içinde yer almaktan çok, komünizm tehdi­
dine karşı oluşturulan bir korku duvarının parçalarıydılar. Sov­
yetler Birliği ile rekabet gerçekti. Doğu Avrupa'da askeri üsle­
ri ve güçlü nüfuzu olan bir emperyal devletle, Batı Avrupa'da
askeri üsleri ve güçlü nüfuzu olan başka bir emperyal devlet
arasında ekonomik bir rekabet söz konusuydu. Komünist sis­
temin iktidara geldiği her yer, kapitalizm için pazar kaybı an­
lamını taşıyordu. Ancak Truman yönetimi Sovyetler Birliği'ni
yalnızca bir rakip değil, acil bir tehdit olarak gösterdi. Oysa
Sovyetler Birliği'nin izlediği politika, Amerikan politikaların­
dan daha tehditkar değildi. Ama yurtiçinde ve dışında bir kor­
ku atmosferi, komünizm histerisi yaratılması, askeri bütçenin
inanılmaz rakamlara tırmanmasını, dünyanın dört bir yanına
üslerin kurulmasını ve savaşa dönük bir ekonominin harekete
geçirilmesini sağladı. 1 72

Askeri strateji uzmanları başından beri üslere sahip olmanın
gerekliliğine inanıyor, ancak planları bu üslere bağımlı kılmak
da istemiyorlardı. ABD'nin Sovyetler'e ulaşabildiği noktalar­
da, Sovyetler de Amerikan kuvvetlerine ulaşabiliyordu. Sovyet
bombardıman mevziisinde gördüğü alanlarda, uçaklarını tama-

171 Greenwood, a.g.e., s. 251'den MAKEFAST ve EARSHOT Hava Planı, NA RG
341, DSC/0, TS P and O, PO 381, (lO Eylül 1946) Göz-380.

172 Zinn, a.g.e., dipnot 450.

102

men mevzilendirmek istemeyen ABD, kıtalararası uçuş için ça­
lışmaları başlattı. tkinci Dünya Savaşı sırasında ABD'nin elin­
deki en önemli silahlardan biri olan B-29 bombardıman uçak­
larının menzihnin 1 . 500 mil olması sorun yaratmaktaydı. Di­
ğer bombardıman uçaklarına göre bu menzil yüksek olsa da,
Sovyetler'le girilecek bir savaşta Amerikan uçaklarını fazla­
sı ile Sovyet menzilindeki üslere bağımlı kılmaktaydı. Bu ne­
denle Hava Kuvvetleri, 4 bin milin üstüne çıkabilen kıtalarara­
sı bombardıman uçağının geliştirilmesi çalışmalarını hızlandır­
dı. 1 73 Kıtalararası ilk bombardıman uçağı olan B-36, 8 Ağustos
1946'da ilk uçuşunu gerçekleştirdi. 1948 gibi erken bir tarihte,
ABD ordusu ilk kıtalararası uçaklarını teslim aldı. Aynı yıl kıta­
lararası menzile sahip jet motorlu bir uçak projesi (B-52) üze­
rinde çalışmalar netice verdi. 1 74 Havada yakıt ikmalinin de ba­
şarılı olmasıyla, hantal yapıları ve yüksek maliyetleri eleştiriise
de B-36'lar, denizaşırı üslerin askeri değeri konusundaki ısrar­
ların dayanağını zayıftatmış oldular. 175

Her şeye rağmen, Sovyetler Birliği'nin özgür dünyayı ele
geçirmeye çalıştığı söylemi tek başına ABD'nin kurduğu as­
keri yapıyı devam ettirmesini mümkün kılmadı. Marshall Pla­
nı ile kendilerini ekonomik olarak taparlamaya başlamaları­
na ve ABD ile ticari ilişkilerine karşın Avrupa ülkelerinin hep­
si, Amerikan üslerine beklenen desteği vermemekteydi. Bir kıs­
mını kendi kararı ile terk etmekle birlikte, savaştan sonraki iki
yıl içinde üslerin yarısını kapatan ABD'nin, 1949'a gelindiğin­
de elindeki üslerin öbür yarısı da gitmiş ve denizaşırı üs sayı­
sı 582'ye inmişti.

1949 Ağustos ayında önemli bir gelişme yaşandı. Sovyet­
ler Birliği'nin ilk atom bombasını başarı ile patiatması Ameri­
ka'nın atom bombası tekeline son verirken, askeri planlamala­
rını da alt üst etmişti. 176 Aynı sene içinde komünistlerin Çin'de

173 Sovyetler-ABD arası uzaklık 5.612 mil; japonya-ABD arası uzaklık 6.247 mil;
Çin ABD arası uzaklık 7.215 mil; Türkiye ABD arası uzaklık 6.321 mil'dir.

1 74 Weigley, a.g.e., s. 378.
175 A.g.e., s. 372.

1 76 Haluk Ülman, "NATO ve Türkiye" , Ankara Üniversitesi Siyasal Bilgiler Fa­
kültesi Dergisi, cilı XXII, no. 4 (1967), s. 147.

103

iktidara gelmesi ile birlikte, Başkan Truman Amerika'nın gü­
venlik politikalarının yeniden gözden geçirilmesini talep et­
ti . 177 14 Nisan 1950'de yayınlanan Amerika'nın bundan sonra­
ki dönem içinde politikasına yön verecek olan Ulusal Güven­
lik Konseyi 68 numaralı raporu (NSC 68) 178 bu talebin sonu­
cunda hazırlandı.

Savunma harcamalannda önemli bir artış ve ciddi bir askeri
yapılanma öneren rapor, Kennan'ın çevreterne politikasını faz­
lasıyla askerileştirmekteydi. NSC 68 ile ABD dünya liderliği­
ne soyunuyor ve Sovyetler'e karşı başlattığı ideolojik, ekono­
mik ve askeri savaşı ülke sınırlan dışına çıkararak, küresel bo­
yuta taşıyordu. Askeri anlamda gerçekten güçlenilmediği müd­
detçe çevreterne politikasının bir blöf olarak kalacağından ha­
reketle, Sovyetler ile diplomatik sıkışmışlık içinden çıkmanın
yolu askeri yapılanınada görülüyordu. Oysa Kennan'ın geliştir­
diği çevreterne politikası, özellikle ilk kez kullanıldığı ve Sov­
yetler üzerinde savaşın yıkımının sürdüğü 1946 yılında, askeri
olmaktan çok politik ve ideolojik bir karakter taşımaktaydı . 179
NSC 68 ile askeri temele otunulan bu politika, ideolojik, po­
litik ve ekonomik anlamda Amerikan sisteminin yaşayıp geli­
şebileceği bir dünya yaratmanın anahtarı olarak kullanılacaktı.

Dönemin Dışişleri Bakanı Paul Nitze öncülüğünde kaleme
alınan NSC 68'in temel varsayımı, Sovyetler'in 1950 yılında
en fazla yirmi olarak tahmin edilen atom bombası kapasitesini
1954 yılında on kat artırarak iki yüze çıkaracağıydı. Raporda,
Sovyetler'in artık atom bombasını Amerikan kıtasına taşıyacak
uçaklarının olduğu tespitine yer vermekte ve iki yüz bombanın
yüz tanesinin bile ABD'deki kritik hedefleri vurması halinde,
ülkeyi yıkıma uğratacağı ileri sürülmekteydi. Rapora göre, ABD
o an için dünyadaki en büyük askeri potansiyele sahip olmakla
birlikte, Sovyetler karşısında piyade ve toplam insan gücü bakı-

1 77 Athanassopoulou, a.g.e., s. 174.
1 7H FRUS, April 14, 1950, vol. I, s. 235.

1 74 Gt·orge F. Kennan, "Containment: 40 Years Later: Containment Then And
Now", Foreign Affairs, vol. 65, no. 4, (Spring 1987), http://www.foreignaffa­
irs.rıınllarticles/42034/george-f-kennanlcontainment-40-years-later-contain­
ınmı- ı lwıı-and-now, erişim tarihi: 2 1 . 1 2.2007.

1 04

ınından zayıftı. Bu tespite dayanılarak, ABD'nin ve müttefikle­
rinin askeri güçlerini, Sovyetler'i bir saldırıdan caydıracak veya
saldırı halinde durduracak seviyeye getirmesi önerilmekteydi.
Batı yarımkürenin, Batı Pasifik'teki üslerin ve önemli askeıi ha­
berleşme hatlarının ve İngiltere ve Ortadoğu'daki hayati üsle­
rin korunması gerekmekteydi. Ayrıca Sovyetler'in savaş kapa­
sitesinin can damarlarını yok etmek için, güçlü hava taarruzla­
rı düzenieyecek kapasiteye erişmek önem kazanıyordu. Bu ha­
zırlığın mevcut barış durumundan yararlanarak 2-3 senelik bir
süre zarfında tamamlanması öngörülmüştü.

NSC-68'de, nükleer silahların kullanılması tehdidi ile cay­
dırma taktiğine dönülmesi ve Amerikan nükleer gücünün cid­
di şekilde yayılması tavsiye edilmekteydi. Raporda öngörülen
çevreleme stratejisinin uygulanması pek çok unsuru içeriyor­
du. Ilki, SAC çatısı altında Sovyetler'i çevreleyecek bir hava üs­
sü zinciri kurulmasıydı. Bu üslerden hareket eden uçaklar, ana
Sovyet şehirlerini ve üslerini vuracaklardı. Stratejinin ikinci
parçası, Pasifik Okyanusu'nda görev yapan donanmanın kulla­
nılmasıydı. Sahil şeridi boyunca yer değiştirebilen uçak gemile­
ri, savaş uçaklarını da mobilize hale getireceklerdi. Stratejinin
üçüncü unsuru, daha çok Sovyetler'in kara istilası ile karşı kar­
şıya kalabilecek, Avrupa ve Güney Kore'de bulunan Amerikan
Ordusu Kara Kuvvetleri'nin güçlendirilmesine dayanıyordu.
Bu ana unsurlara ilaveten, elektronik istihbarat toplayan, dün­
ya çapında kuvvetlerin ihtiyacı olan teçhizat ve malzemeyi sağ­
layan binlerce küçük tesiste, yüz binlerce personelin görev yap­
ması planlanıyordu. l950'lerin başında çevreleme stratejisinin,
üç milyar dolar değerinde, toplam yüz elli yeni hava, deniz ve
kara üssü ile hayata geçirilmesi planlanıyordu. 180

Amerikan hükümetinin, halka ve Kongre'ye o dönemde eko­
nomiye ağır bir yük bindiren bu boyutta askeri harcamaları
açıklaması kolay değildi. Bu nedenle plan hemen uygulanma­
ya konmadı. 25 Haziran l950'de Kore Savaşı'nın patlak verme­
si her şeyi değiştirdi . NSC 68 kapsamında yapılan öneriler hız­
la uygulanmaya başladı. Kore Savaşı, ABD'nin üs politikasını

1 80 Baker, a.g.e., s. 49.

105

birkaç açıdan etkiledi.. Öncelikle Truman Yöneti.mi.'ne, Kongre
üyelerinin ve kamuoyunun desteği sağlayarak, NSC 68'i uygu­
lamaya koymada yaşadığı sıkıntıyı aşması için yardımcı oldu.
Amerikan yönetiminin, çevreleme stratejisi. uygulamaya koya­
bilmek için, müttefik devletleri de buna dahil etmesi gereki­
yordu. Savaş güçlü bir ikna gerekçesi oldu. Stratejik Hava Ko­
mutanlığı'na ait üsler, Avrupa'dan Kuzey Kutup bölgesine, Pa­
sifi.k'ten ve Ortadoğu'ya kadar SSCB'nin çevresinde inşa edil­
meye başlandı. 1950'de, Amerikan kuvvetleri. için çok haya­
ti. olan ancak lki.nci Dünya Savaşı sırasında geniş bir Amerikan
askeri varlığı bulunmayan Fransa ve Fas gibi bazı bölgelerde,
biraz da aceleyle yeni birer üs sistemi kuruldu. 181 195l 'de Da­
nimarka, NATO'ya Grönland'ı askeri üs olarak kullanmak üze­
re izin verdi. Aynı yıl Libya ve Suudi Arabistan'da, 195 1 -1953
arasında ise Türkiye, Ispanya, Yunanistan ve Norveç'te yeni üs­
ler inşa edildi.. Bunları İtalya izledi. Danimarka gibi tkinci Dün­
ya Savaşı'ndan sonra Amerikan askerlerinin ülkeyi terk etmesi­
ni isteyen Izianda da 1 956'da üslerin açılmasına izin verdi.. Al­
manya ve Ingiltere'de ise mevcut sistem güçlendirildi ve Av­
rupa'daki pek çok yerde tkinci Dünya Savaşı'nda kullanılmış
ancak sonra kapatılmış üsler tadi.l edildi.. Kore Savaşı sonun­
da ABD'nin mevcut üs sayısı %40 artmıştı . 182 Asıl çarpıcı olan
ise Uzakdoğu'da gerçekleşen bu savaşın, en çok Avrupa'da ye­
ni üslerin kurulmasına yol açmış olmasıdır. Sovyetler'i çevrele­
yen askeri ittifaklar ağı, savaşı izleyen dönem içinde kısa süre­
de tamamlandı. 183

Kore Savaşı, ABD'ye dünyanın bu bölgesinde istediği düzen­
lemeleri yapabilmesi için de olanak yarattı. Amerika için ja­
ponya' daki askeri varlığını garanti altına almak hayati. önem­
deydi. ABD, kendini işgalci olma statüsünden kurtaracak ama

181 A.g.e., s . 50-52.

182 Blaker, a.g.e., s. 32; Calder, a.g.e., s. 25.
183 1947 Rio Antiaşması (Latin Amerika), 1949 NATO (Avrupa), 1951 Filipinler

ile Savunma Antlaşması, 1952 Avustralya ve Yeni Zelanda ile Anzus Antlaş­
ması, 1952 (1960) Japonya ile Savunma ve lşbirligi Antlaşması, 1953 Güney
Kore ile Savunma Antlaşması, 1954 SEATO (Güneydogu Asya), 1954 Tayvan
ile Savunma Antlaşması, 1959 CENTO (Ortadogu).

106

ülkede kalmasını sağlayacak şartlara, 8 Eylül l95 l'de japonya
ile bir güvenlik antiaşması imzalayarak kavuştu. Buna göre, ja­
ponya, "Uzakdoğu'da milletlerarası barış ve güvenliğin korun­
ması için" ABD'ye topraklannda kara, deniz ve hava kuvvetleri
bulundurma hakkını tamyordu. 1 84 Bunu, Filipinler, Avustralya
ve Yeni Zelanda ile imzalanan benzer güvenlik antlaşmalan iz­
ledi. l953'te Güney Kore, l954'te Tayvan ABD ile güvenlik it­
tifaklanna dahil oldular.

Kore Savaşı devam ederken, 1952 yılında yapılan seçimleri
Cumhuriyetçi Parti adayı Dwight Eisenhower kazandı. ABD'­
nin yeni başkanı olarak göreve başladığında, dört yüzden faz­
la stratejik orta menzilli bombardıman uçağı, depolardaki nük­
leer bombalan Sovyetler'in hayati mevkilerine atmak için dün­
yanın dört bir yanındaki güvenli üslerde bekliyorlardı. 185 Nük­
leer silahlarla desteklenmiş üs ağı, komünizm tehdidini herta­
raf etmek için kurulacak caydıncı bir duvar olarak gösterilmek­
teydi. Oysa bu dönemde güvenilir kaynaklar tarafından Ameri­
kan yönetimine, SSCB'nin sahip olduğu nükleer silah kapasite­
sinin çok küçük; bu kapasiteyi kullanma ihtimalinin ise çok dü­
şük olduğunu rapor edilmişti. ABD, Sovyetler karşısında atom
bombası tekeline sahip olduğu dönemdeki kadar askeıi açıdan
üstündü. Ancak bu gerçek göz ardı edildi ve Washington, ko­
münizmi durdurmak için daha fazla üsse ihtiyaç duyduğu argü­
mamm müttefikleri ikna etmek için kullanmaya devam etti . 186

Çünkü Amerika'nın Avrupa'daki askeri varlığı sadece Sov­
yet tehdidini dışarıda tutup, Almanları kontrol altına almıyor­
du, aynı zamanda siyasi ve ekonomik bir boyutu da vardı . 1 87
Askeri üsler, kapitalist ekonominin yaşaması için gerekli olan
ortamın güvenliğini sağlayarak hem küresel yatırımcıları çeki­
yor, hem de Amerika için yeni pazarlar yaratıyorlardı. Avru­
pa'da bu yapılanma başarısını hissettirirken, Kore Savaşı ile sis-

184 Antlaşmanın tam metni, San Francisco Peace Treaty, M inistry of Foreign Af­
fairs of]apan, http://www.mofa.go.jp/region!europe/russia/territory/editi­
on92/period4.html, erişim tarihi: 25.05.2008.

185 Weigley, a.g.e., s. 400.

186 Weigley, a.g.e., s. 400.

187 Calder, a.g.e., s. 23.

107

temin Uzakdoğu ayağı da inşa edilmiş oldu. Amerikan pazarla­
n Uzakdoğu ürünlerine açılıp, bu topraklar Amerika için yeni
pazarlar haline getirildi ve Asya'daki müttefikler Avrupa'daki­
ler gibi Washington'un piyasa ekonomisine bağlandılar. NSC-
68'in çevreleme stratejisi, Sovyet komünizmini sınırları içine
hapsetmek kadar dışarıda kalan dünyayı ABD'nin hegemonyası
altında şekillendirme amacını taşımaktaydı. Sistemi asıl ayakta
tutan, askeri ittifaklar ve bunların çerçevesinde kurulan Ame­
rikan üslerinden kalkacak uçakların Sovyetler'i bombalayacak
olması değildi; Amerikan askerleri aynı zamanda bulundukla­
rı ülkelerde liberal kurumları korumakla, bunlara aykırı gelişe­
bilecek politikaları önlemekle mükelleftiler. Üslerin caydırıcılı­
ğı Sovyetler için geçerli olduğu kadar, bulundukları ülkelerde­
ki hükümetler için de geçerliydi.

Kore Savaşı'nı izleyen yıllarda, denizaşırı üslerde konuşla­
nan asker sayısında bir düşme yaşandı. Bu durum, ABD'nin iz­
lemekte olduğu politikaya tersmiş izlenimi verse de aslında uy­
gun bir gelişmeydi. Öncelikle bu dönemde asker sayısındaki
azalmaya karşın, üs sayısında bir azalma olmadı, hatta artış de­
vam etti. Yüksek sayıda asker bulundurmanın pratik bir fayda­
sı olmadığı gibi maliyeti bütçenin üzerinde ciddi bir yük oluş­
turmaya başlamıştı. Eisenhower yönetimi de Truman yönetimi
gibi ABD'nin askeri üstünlüğü devam ettirme taraftarıydı. An­
cak aşırı askeri harcamalara karşıydılar. 1 88

30 Ekim 1953'te yayınlanan NSC- 162/2 bu görüşler doğrul­
tusunda kaleme alındı. Daha pahalı olan konvansiyonel gü­
cün yerini, göreceli olarak ucuz nükleer silahlar alacaktı. Ei­
senhower yönetiminin "Yeni Bakış" politikası olarak adlandırı­
lan bu yaklaşımı, NA TO stratejisini de doğrudan etkiledi. Buna
göre Sovyetler Birliği Avrupa'yı konvansiyonel silahlarla işgal
etmeye kalkışsa dahi, NATO nükleer gücünü kullanacaktı. 1 89
"Kitlesel karşılık" adı verilen bu savaş planında yeni geliştiri-

I HH Wcigley, a.g.e., s. 400.

I H<J Nejat Do�an, "NATO'nun Örgütsel Dej!,işimi, 1949-1999: Kuzey-Atiantik lt­
ı i fakından Avrupa-Atiantik Güvenlik Örgütüne", Ankara Üniversitesi Siyasal
llı l!(ilı-r Fakiilıesi Dergisi, cilt 60, sayı 3, 2005, s. 75.

108

len, uzun menzilli taktik nükleer silahiann yaygın olarak kul­
lanılması da söz konusu idi. Böylelikle büyük sayılarda piya­
de kuvvetine ihtiyaç kalmayacaktı. 1 90 Stratejik hava kuvvetle­
ri hala önemini koruyordu. Amerikan kuvvetlerine baglı askeıi
personelin sayısı azaltılırken, 1957 yılına gelindiginde Avru­
pa'daki Amerikan Hava Kuvvetleri, bünyesinde bulundurdugu
her türden iki bin uçak ve İngiltere'den Suudi Arabistan'a ka­
dar uzanan otuz iki ana üssü ile görülmemiş bir büyüklüktey­
di. 196 1 Berlin Krizi sırasında komutanlık küçüldüyse de sahip
oldugu taktik uçak sayısı tkinci Dünya Savaşı'ndan bu yana en
yüksek seviyeye ulaşmıştı. 191

1950'ler boyunca askeıi endüstride, silah ve iletişim tekno­
lojisinde pek çok önemli gelişmenin yaşanınası savaş strateji­
sinde de degişikligi zorunlu kıldı. Sovyetler'in 1953-1954 yıl­
lan arasında hidrojen bombası testi, 1954- 1956'da orta men­
zilli füzeleri (IRBM) geliştirrneleri, 1956-1960 arasında ilk kı­
talararası halislik füzeyi (ICBM) test etmeleri ve 1957'de Sput­
nik uydusunun uzaya fırlatılması Amerika'nın nükleer silahla­
ra dayalı kitlesel karşılık taktiginin sorgulanmasına neden ol­
du. 192 ABD artık dogrudan saldırının merkezi haline gelmişti.
Nükleer caydırıcılık ve beraberinde stratejik nükleer bombar­
dıman anlamını yitirmişti. Amerika'nın Sovyetler'e yakın böl­
gedeki üslerinin stratejik bombardıman açısından fonksiyonu
azalmaya başladı. 1 93 Daha önce hayati görülen Suudi Arabistan
ve Fas gibi yerlerdeki stratejik bombardıman üsleri, B-52 gibi
uzun menzilli nükleer bombardıman uçaklarının, denizaltı ba­
listik füzelerin (SLBM) ve ICBM'lerin ortaya çıkması ile önemi­
ni kaybetti. 194 Stratejik bombardımanın önemli hale gelmesi ile
1957'de otuza yükselen üs sayısı, ICBM'lerin ortaya çıkması ile
azalmaya başladı ve 1960'ta yirmi ye düştü. 195

190 Weigley, a.g.e., s. 402.

191 McFarland, a.g.e. ,58.

192 Harkavy, Greaı Powers . . , s. 1 16-11 7.

193 Calder, a.g.e., s. 27.

194 A.g.e. , s. 3 1 .

1 9 5 A.g.e., s . 25.

ABD öncelikle teknolojik olarak Sovyetler'le eşit seviyeye
gelmek için yoğun bir çalışma içine girdi. Sputnik füzesinin fır­
latılmasını izleyen birkaç yıl içinde Thor ve Jüpiter IRBM'leri­
ni; Atlas ve Titan ICBM'lerini, Polaris nükleer denizaltı füzele­
rini geliştirmek için çalıştı. Bu uzun menzilli nükleer füzeler,
1960'larda ABD'nin stratejik nükleer gücünün belkemiği hali­
ne geldiler. Buna göre yeniden belirlenen nükleer savaş strate­
jisinde amaç, muhtemel bir nükleer savaşı Amerikan kıtasın­
dan uzakta ve Avrupa'da sınırlı tutmaya dayanıyordu. Hızla ya­
şanan değişimler karşısında dünyadaki üslerini kaybetmek is­
temeyen ABD, bu dönemde özel bir doktrin geliştirdi. "Strate­
jik lnkar" adı verilen bu doktrine göre hiçbir üsten geri çekilme
olmayacaktı; çünkü kendilerinin ardından o üs Sovyetler Bir­
liği'nin eline geçebilirdi. 1 96 Bu nedenle, yaşanan siyasi ve tek­
nolojik gelişmelere uygun şekilde üslere yeni fonksiyonlar ka­
zandınldı. Stratejik bombardıman üsleri, balistik füze üslerine
çevrildi. Sovyet ICBM'lerinin saldırı hedefi haline gelen B-52
ve B-4 bombardıman uçaklanna ait üsleri korumak için, kısa
menzilli Thor ve Jüpiter IRBM'leri, Sovyetler'in büyük şehir­
lerine erişebilecekleri İngiltere, İtalya ve Türkiye'ye yerleştiril­
di. 197 Hemen arkasından üç Polaris denizaltısı ile Titan ve At­
las füzelerinin Amerika'daki üslerde konuşlandınlması ile sis­
tem tamamlanmış oldu.198

Üslerin karakterinde teknolojinin getirdiği değişim, bunun­
la sınırlı kalmadı. lletişim teknolojilerinde yaşanan gelişmeler
büyük oranda göze çarpmadan dinleme ve izleme yapabilmeyi
mümkün hale getirmişti. Dünya uzay çağına girerken, insansız
çalışahilen yeni donanımlı istasyonlar faaliyete girmeye başla­
dılar. 199 Teknoloji genel anlamda üs sistemini bir ağ olarak yö­
netmeyi de kolaylaştırdı. Üsler arasında esnek geçişler, fonksi­
yonların pek çok tesis arasında dağıtılması ve üslerin birbirle­
ri ile ikamesi mümkün hale geldi. Bu sayede üsler, tek bir me-

196 Magdoff, vd., a.g.e., http://www.monthlyreview.org/0302editr.htm.

197 1964 Küba Krizi'nden sonra bunlar kaldırılacaktır.

198 Harkavy, Greaı Powers . . . , s. 1 1 7-l lS.

199 Calder, a.g.e., s. 3 1 .

110

kanizmanın parçalanna dönüştüler ve sistem içinde tek bir üs­
sün önemi azaldı, bununla birlikte üs ağının bütününde kali­
te arttı. 200

Teknolojinin ve yeni silahların üslerin fiziksel yapısını güç­
lendirdiği bu dönem, ironik bir şekilde bu askeıi yapının eko­
nomik sorunlarla boğuştuğu, üslerin bulundukları ülkelerde
varlıklarının daha çok sorgulanarak, temellerinin zayıflama­
ya başladığı döneme tekabül etmektedir. ı950'lerin başlarında
ABD, üsler için yapılan aşırı harcamalar ve ithalat ihracat den­
gesizliği nedeniyle küçük bir ödemeler dengesi açığı ile kar­
şı karşıya kaldı. Amerika'da daha ucuz ithal malların tüketil­
mesine karşın, ABD diğer ülkelere yeterli ürün ihraç edemiyor­
du.201 Bu durum, Avrupa ülkelerinin ekonomik olarak kalkın­
dırırken, ABD'nin sorunlar yaşamaya başlamasına neden oldu.
Başlarda dikkate alınmayan bu açık, ı 950'lerin sonunda patla­
maya hazır bir balona dönmüştü. Askeri harcamalar daha çok
göze batar hale gelmişti.

Eisenhower hükümeti öncelikle, Avrupa'dan askeri üsle­
re desteklerini artırmalarını istedi. ABD'nin üs ağının en bü­
yük iki köşe taşı olan Almanya ve Japonya, savaşın sona erme­
sini izleyen yıllar içinde ülkelerindeki Amerikan üslerinin ne­
redeyse bütün masraflarını karşıladılar. Ülkelerinin "komü­
nizm tehdidinden korunması karşılığında" bu iki yenilmiş ül­
ke, ı 950'ler boyunca yeni üslerin inşa edilmesinden, eskilerin
tadil edilmesine, üslerdeki ailelerin hizmetçilerinin maaşlan da
dahil, yerel çalışanların maaşlarının ödenmesine kadar her tür­
lü ekonomik yükün altına girdiler.202 Ancak, Eisenhower yöne­
timinin istediği gibi daha fazla destek vermeleri mümkün de­
ğildi. ABD, bu olumsuz yanıtlar karşısında, başka bir ekono­
mik destek çaresine başvurdu ve Batı Almanya örneğinde oldu­
ğu gibi bazı ülkelere askeri mühimmatın kendisinden alınma­
sı şartını kabul ettirdi. Böylelikle üslerin finansmanı için kay­
nak yaratılmış olacaktı. Ayrıca Pentagon bu dönemde, deniza-

200 A.g.e., s. 3 1 .

201 Baker, a.g.e., s . 67.

202 A.g.e., s. 68.

1 1 1

şırı bölgelerde bulunan askeri topluluklara, tasarruf yapmaları
için baskı yapmaya başladı ve üslerdeki tüketim de incelemeye
alındı.203 Öte yandan, mevcut strateji içinde öngörülen üs ağı­
nı gerçekleştirmenin ve tüm bu üsleri, gerekli altyapıyla birlik­
te inşa ederek ayakta tutmanın, mali açıdan hem ABD hem de
müttefikler için imkansız olduğu ortaya çıkmıştı. ABD üs yapı­
sını revize ederken, Avrupa'da ve Afrika'da görev yapan Ameri­
kan askerlerinin bir kısmı kıtaya geri döndüler.204

Eisenhower'dan görevi devralan john F. Kennedy, Dışişleri
Bakanı Dean Rusk ve Savunma Bakanı Robert McNamara'nın
da etkisiyle, yeni bir stratejik planı uygulamaya koydu. l962'de
yaşanan Küba Krizi sırasında Moskova'nın ödün vermez tutu­
mu, nükleer silahlardaki üstünlüğün, muhtemel bir Sovyet sal­
dırısını önlemek için yeterli olmadığını göstermişti. Ayrıca Sa­
vunma Bakanı olan Robert McNamara'nın talimatı ile yapılan
çeşitli nükleer savaş denemeleri Avrupa "sahne"sinde gerçek­
leşecek bir nükleer savaşın her iki taraf için de büyük yıkım
olacağını gösteriyordu. Bu yıkıma rağmen, taraflardan hiçbiri
mutlak bir üstünlük sağlayamayacaktı.205 Bu nedenle, konvan­
siyonel silahları yeniden önemli hale getiren, yaşamsal çıkarlar
söz konusu olduğunda nükleer silahiara başvurmayı seçen yeni
bir politika benimsendi. Bu aynı zamanda müttefiklere yüksek
miktarda konvansiyonel silah satışı demekti ki Amerikan eko­
nomisinin ihtiyaç duyduğu canlılığı yaratacaktı.

NATO üyelerine ilk kez 1962 Mayıs ayında gerçekleştirilen
NA TO toplantısında ABD Savunma Bakanı MeNarnara tarafın­
dan açıklanan "esnek karşılık" stratejisi206 savaşı mümkün ol-

203 A.g.e., s. 64 ve 67.

204 Donald E. Lewis, Bruce W. Don, Robert M. Paulson, Willis H. Ware, A Pers­
pective on the USAFE Collocated Operating Base System, RAND, report no. N-
2366-AF, july 1986, s. 2.

205 Serhan Ada, "Nötron Bombası: Askeri ve Politik Sorunlar" Ankara Üniversite­
si Siyasal Bilgiler Fakültesi Dergisi, cilt 34, sayı 1 , 1979, s. 323.

206 14 Aralık 1967'dc yapılan NATO Konseyi toplantısında ittirakın yeni strateji
olarak kabul edilen esnek karşılık stratejisinde ilk kadernede üye ülkelerden
biri saldırıya ugrarsa aynen karşılık verecek; saldırı ddedilcmezse ikinci ka­
dcıncde, üyelere danışılarak taktik nükleer silahlar kullanılacak; yine başarı
"'�la namazsa o durumda, stratejik nükleer silahiara başvurulacak u.

1 1 2

duğunca Sovyet topraklarında tutmaya dayanıyor, yeni nükleer
silahlar ve konuşlandırılacak uzun rnenzilli füzeler ile savaşın
alanının, Avrupa'dan Varşova Paktı'nın içlerine doğru kaydı­
rılması arnaçlanıyordu.207 ABD için hem güvenlik hem de eko­
nomi açısından ideal olan bu çözüm, özellikle Türkiye ve Nor­
veç gibi savaşın ilk yaşanacağı kanat ülkeleri üzerindeki baskı­
yı artırıyordu. Yeni stratej ide, hem konvansiyonel savaşta or­
duya destek verecek hem de gerektiğinde nükleer bombaları
taşıyacak hava kuvvetlerine daha fazla görev düşüyordu.208 Bu
nedenle Avrupa merkezli bu stratejik kurguda, bölgedeki üsler
önemli rol oynuyordu. Ayrıca yeni üsler, rnüttefiklere yapıla­
cak ek askeri satışları da beraberinde getirecekti. ABD'nin Av­
rupa'daki üs sayısını artırmak için beklediği fırsatı, ı 965 yılın­
da kıtadan kilornetrelerce uzakta patlak veren bir savaş, Viet­
nam Savaşı yarattı.

Vietnam Savaşı sırasında ABD, üs sayısını %20 oranında ar­
tırdı. Bu dönemde, savaş nedeniyle Avrupa'daki askerlerin
Uzakdoğu'ya kaydınlması söz konusu olmakla birlikte, yeni
açılan üsler Uzakdoğu'da değil, Avrupa'daydı.209 Savaşın so­
na ermesi ile birlikte üslerin bir kısmı kapatılmaya başlandı.
Ancak Avrupa'daki üs sayısında bir düşüş değil, artış yaşandı.
Çünkü Vietnam Savaşı sırasında daha çok Avrupa'da üs açılma­
sına karşın, savaş sonrası kapatılan üsler çoğunlukla, Avrupa
dışındaydı. ABD'nin büyük ölçüde Asya'dan çekilmesine başka
bir açıdan yaklaşan Pulitzer ödüllü köşe yazarıjack Anderson'a
göre Başkan Nixon üsleri sadece ekonomik gerekçelerle kapat­
rnarnaktaydı. 24 Kasım ı 969 tarihinde kaleme aldığı yazısında
Anderson, Başkan johnson'ın ikinci bir Vietnam yaşanmasın­
dan kaçındığı için Arnerikan askerlerini Asya'nın sorunlu alan-

207 Carter döneminde kabul edilen ve Haziran 1 9BO'de onaylanan (Presidenti­
al Directive 59) ve bunun bir uzantısı olarak 20-21 Ekim 1 986'da lskoçya'da
düzenlenen NATO toplantısında nükleer silahiann kullanımı ile ilgili benim­
senen politika. Stockholm International Peace Research Institute (SIPRI) Staff,
SIPRI Yearbook 1 988: World Armaments and Disarmamerıt, London: Oxford
University Press, 1988, s. 30.

208 McFarland, a.g.e., s. 58-59.

209 Calder, a.g.e., s. 3 1 .

1 1 3

larından uzaklaştırmaya ve ABD'nin bu bölgedeki taahhütleri
azaltmaya çalıştığını yazıyordu. Anderson'ın verdiği rakamlara
göre 1969 senesinde ABD'nin denizaşırı bölgelerde 429 büyük,
2.927 küçük askeri tesisi bulunmaktaydı ve bu üslerin yarısın­
dan çoğu generaller, bürokratlar ve müteahhitlere fayda sağla­
maktan başka hiçbir amaca hizmet etmiyorlardı.210

Ancak ABD için Avrupa'daki üsleri de elinde tutması ko­
lay gözükmüyordu. Vietnam Savaşı, üs sayısını artırdıysa da,
savaşın çok uzun sürmesi beklenmedik bir ekonomik yük ve
aynı zamanda Amerikan karşıtlığı yaratmıştı. Hem ekonomik
hem siyasi baskılar ile karşı karşıya olan ABD, çok geçmeden
üs yapısını revize etme zorunluluğu ile karşı karşıya kalaca­
ğının farkındaydı. Bunun üzerine 1966 yılında Hava Kuvvet­
leri'ne bir çalışma hazırlatıldı. 3 1 Ekim l966'da yayınlanan
USAF Üslenme Çalışması (USAF Basing Study) başlıklı rapor­
da , yeni opsiyonlar geliştirilirken "bağlantılı operasyonel üs"
(Collocated Operational Base) kavramı ortaya atıldı. Bağlantılı
operasyonel üs, ev sahibi devlete ait olmakla birlikte , ana üs­
lerdeki Amerikan kuvvetleri tarafından bu üsler ev sahibi dev­
letle birlikte ortak olarak kullanılacaktı. Bağlantılı üsler bü­
yük ölçüde ana üssün kaynaklarından yararlanacaktı. l970'te
Savunma Bakanı , Bakanlığına ana operasyonel üsleri destekle­
yecek, bağlantılı üsler için görüşülmesi konusunda yetki ver­
di. Seferberlik halinde Avrupa'ya gönderilmesi planlanan kuv­
vetlerin %60'ına ev sahipliği yapabilecek sayıda üs elde et­
mek hedeflenmişti. l970'lerin başında üslerin ortak kullanı­
mına ilişkin NA TO ülkeleri ile prensipte anlaşmaya varıldık­
tan sonra ABD bu ülkelerle karşılıklı mutabakatlar imzalama­
ya başladı. 21 1 Böylelikle ABD, ortak kullanım hakları elde ede­
rek, hem siyasi tepkileri azaltınayı hem de mali yükü hafiflet­
meyi başarmıştı.

Bu dönemde üslerin kapatılmasında l960'lar ile başlayan

2 1 0 Jack Anderson, "Special Report [rom Washington", Special [or Weckly Pa­
pcrs, November 24, 1969, Courtesy o[American University Library, Special
Collccıions, Washington, OC.

2 1 1 1 rwis, Don, Paulson, W are, a.g.e., s. 3; Harkevy, Bases Abroad, s. 83.

1 14

ve Vietnam Savaşı sırasında zirveye çıkan Amerikan karşıtlığı­
mn yükselmesi de rol oynadı. Amerikan askerleri sosyal haya­
tın içine girmeleri ile birlikte bulunduklan ülkelerde pek çok
soruna neden olmaya, yerel halk ile problemler yaşamaya baş­
ladılar. l950'lerin sonunda yaklaşık bir milyon Amerikan as­
keri ve bunların aileleri, dünyanın her yerine dağılmış üslerde,
kendileri için kurulmuş olan, alışveriş merkezlerinden, oku­
la , hastaneden, kiliseye kadar her şeyin bulunduğu "küçük
Amerika"larda yaşamlarını sürdürüyorlardı.212 Kültür farkla­
n, Amerikalıların karıştıkları adli vakalar, Amerikan askerleri­
nin bulunduklan ülkenin adli sistemi çerçevesinde yargılana­
maması sorunlara neden olmaya başlamıştı . ABD'nin deniza­
şırı üslerde bulunan askerlerinin gittikçe disiplinsizlik göster­
meye başlamaları, yerel halka karşı işledikleri suçlar, bu suç­
ların cezasız kalması, bitmek bilmeyen kazalar, cinsel taciz­
ler, yaralama veya ölümle sonuçlanan kavgalar ve uyuşturu­
cu suçları üslerin bulunduğu her yerde yerel halkın tahammü­
lünü zorluyordu. Üslerde yaşayanların yüksek refah düzeyi ve
yaşam standartları da yerel halk ile aralanndaki gerilime ne­
den olan unsurlardan biriydi.213 Üslerin kapatılmasına yöne­
lik talepler daha çok dile getirilir hale gelmeye başlamıştı. Ba­
zı ülkelerde bu sadece kamuoyunun talebi olarak kalmıyor,
hükümetler tarafından da destekleniyordu. 1954 yılında Nor­
veç ve Danimarka parlamentolannda, yabancı kuvvetlerin top­
raklannda sürekli olarak konuşlanmasını yasaklayan kanun­
lar kabul edildi.214 l958'de Fas, Hindistan tarafından başı çeki­
len Bağlantısızlar ittifakı'na dahil oldu ve tüm yabancı askerle­
rin ülkeyi terk etmelerini istedi.215 Bununla birlikte, Amerikan
karşıtlığının ve halk baskısının üslerin kapatılması konusunda
sınırlı bir etkisi oldu. Nitekim ekonomik olarak güçlü, Ameri­
kan karşıtlığının yaygın ve kamuoyunun baskın bir güç olma­
sına karşın, bu dönemde en az Amerikan üssü Avrupa'da ka-

212 Baker, a.g.e., s. 53.

213 A.g.e., s. 54.

214 Lewis, Don, Paulson, Ware, a.g.c., s. 2.

215 Baker, a.g.e., s. 70-71 .

1 1 5

pandı. Ancak başka etkenierin de devreye girdigi bazı durum­
larda, ABD hükümeti mevcut antlaşmalarında degişiklik yap­
maya yöneldi.

Nükleer silahianma yarışı ve bitrnek bilmeyen Vietnam Sa­
vaşı, Soguk Savaşın iki süper gücünü de ekonomik sorunlar­
la karşı karşıya getirmişti. Gerek ABD, gerekse Sovyetler yeni
bölgelerde çatışmaya girmekten çekinıneye başlamışlardı. Bu
gelişmeler, Sovyetler Birligi'nin de girişimleri ile iki süper güç
arasında stratejik silahların sınırlandırılmasına ilişkin görüş­
melerin başlaması için ortam hazırladı. 1969 yılında başlayan
görüşmeler sonucunda Mayıs 1972'de SALT I Andaşması im­
zalandı. 1970'li yıllarda ABD'nin izlediği dış politika Soğuk Sa­
vaş'ın geneline hakim olan çizgiden uzaktı. Bunda, Başkan Ri­
chard Nixon kadar, o tarihe kadar ulusal güvenlik danışrnan­
lıgı yapan ve 22 Eylül l973'te Dışişleri Bakanlığı görevini Wil­
liam P.Rogers'dan devralan Henry Kissinger'ın etkisi büyüktü.
Nixon-Kissinger ikilisinin, Moskova'nın tüm komünist bloğun
sözcülüğünü üstlenmesini önlemek için Çin'le ilişki kurma gi­
rişimleri beklendiği gibi Sovyetler tarafından tepki ile karşılan­
mayıp, Moskova'nın üçlü diplomasi içinde yer alması ile birlik­
te ilişkilerde yurnuşama başladı.216 Nixon tarafından planlanan
ve ağırlıklı olarak Kissinger tarafından yürütülen bu yakınlaş­
ma politikasında , Soğuk Savaş'ın ideolojik yönü mümkün ol­
duğunca en aza indirgenrneye çalışılarak bir dış politika çizgi­
si oluşturuldu.217

Yurnuşarna dönemi, Amerika'nın üslere duyduğu ihtiyacı
azaltrnadı. ICBM ve SLBM kullanımını donduran SALT I Ant­
laşrnası, ABD'nin muhtemel savaş stratejisinde, Sovyetler kar­
şısında üstün olduğu uzun rnenzilli bombardıman uçaklarını,
uçak gemilerinden ve müttefik ülkelerden kalkacak kısa men­
zilli bombardıman uçaklarını ve dolayısıyla bunların konuşlan­
dmlacağı üsleri daha hayati hale getirmişti .218 Ancak gerilirnin

216 Siınıer, a.g.e. s. 128-130.

217 A.g.e. s. 134.

2 1 8 john Lewis Gaddis, Soguh Savaş: Pazarlıhlar, Casuslar, Yalan/ar, Gerçeh,
(çev.) Dilek Cenkçiler, Istanbul: Yapı Kredi Yayınları, 2005, s. 175.

116

azalması, çevrede yer alan üslerin bulunduğu ülkeler üzerinde­
ki tehdidin azalmasını sağlamış ve ABD ile müttefikler arasın­
da tehdit algısında farklılaşmaya yol açmıştı. Vietnam yenilgisi,
1973 petrol krizi, güçlenen Avrupa karşısında ABD'nin yaşadı­
ğı ekonomik sorunlar Amerikan imajını zayıflatırken, üslere ev
sahipliği yapan ülkelere Washington ile daha sıkı pazariıkiara
girme cesareti kazandırmıştı.219

Filipin hükümeti, ABD'nin Vietnam'da yenilmesi ile Güney­
doğu Asya'da içine düştüğü güvenlik boşluğunu bir fırsat ola­
rak kullanmayı bildi ve 194 ?'de imzalanan mevcut üs antlaş­
masının yenilenmesini talep etti. Antlaşma 1975'te üslerin kul­
lanımıyla ilgili Filipinterin hakimiyetine daha fazla vurgu ya­
pacak şekilde revize edildi.220 1 970 yılında, güvenlik sanayi­
nin modernleştirilmesi ve hava savunma sisteminin NATO ile
uyumlu hale getirilmesini isteyen İspanya, Zaragoza ve Moron
Hava Üsleri'nin kullanımını durdurdu. Yeni bir anlaşma konu­
sunda masaya oturmak zorunda kalan ABD, tspanya'nın istek­
lerini kabul ederken, üslerin kullanımı için 5 senelik bir ant­
laşma imzaladı.221 Başka bir örnekte, cunta hükümetinin dev­
rilmesinden sonra 1974'te Yunanistan'da başa geçen Karamao­
lis Hükümeti ile kapatılan üsleri yeniden açmak için anlaşma­
ya oturan ABD, Yunanistan'ın ikna edemeyerek, eski şartlarda
bir anlaşmayı kabul ettiremedi. ABD üslerin sadece kullanım
hakkını ancak dört yıllık 700 milyon dolarlık bir yardım paketi
karşılığında elde edebildi.222 1960'lardan l980'lerin ortalanna
kadar üs sayısı giderek düştü ve %25'lik bir düşüşle 1949'dan
beri en düşük düzeyine geld(223

SALT I Antiaşması ile başlayan Soğuk Savaş'ta yumuşama
dönemi l979'da Sovyetler'in Afganistan'ı işgali ile son buldu.
ABD ile SSCB arasında serticşen yeni politikaların sahası, pet­
rol kavgasının merkezi olan Ortadoğu'ydu. Amerikan çıkarla-

219 Sandars, a.g.e., s. 16-17 .

220 johnson, Arnerihan Emperyalizminin Sonbaharı, s. 231 .
221 Sandars, a.g.e., s. 252-253.

222 A.g.e., s. 263-264.

223 Blaker, a.g.e., s. 32 ve 69.

1 1 7

rı açısından Ortadoğu'nun hayati öneme haiz olduğu düşünce­
si yeni değildi. Bu gerçek, ilk defa İngilizlerle yapılan görüşme­
ler sonucunda 24 Kasım ı947'de resmi politika olarak tanım­
lanmış224 ve daha sonra yayınlanan pek çok ulusal güvenlik
stratejisi belgesinde Ortadoğu'nun Amerikan çıkarları açısın­
dan önemine yer verilmişti. Nitekim bu konuda temel belgeler­
den biri olan, İsrail'in kuruluşunu takiben ı 949 yılında kaleme
alınan NSC 4 7/2 belgesinde, Doğu Akdeniz'in ve Ortadoğu'nun
güvenliğinin ABD'nin güvenliği için kritik önemde olduğu be­
lirtilmekte ve Sovyetler'in bölgeye nüfuz etmesini engellemek
için, bölgenin Batı ile bağlarının güçlendirilmesi tavsiye edil­
mekteydi.225 Süveyş Krizi ve ardından gelen Eisenhower Dak­
trini ile ABD, Ortadoğu'da kendi onaylamayacağı bir oluşuma
veya oluşacak bir boşluğun Sovyetler tarafından daldurulması­
na izin vermeyeceğini daha önce göstermişti.

ı 970'lerde yaşanan gelişmeler ise Ortadoğu'yu sadece Soğuk
Savaş kapsamında değerlendirilen, komünizmin tehdidi çer­
çevesinde algılanan bir bölge olmaktan çıkardı. Özellikle böl­
gedeki ülkelerin petrol şirketlerini millileştirmeye başlamala­
rı ve petrol fiyatlarındaki artış ve ı 973 krizi, Ortadoğu kaynak­
larının önemini Amerikan çıkarları açısından ön plana çıkardı.
ABD'nin Sovyetler'le rekabetinde galibiyet artık sadece Avru­
pa'nın güvenliğini sağlamaktan geçmiyordu.

ı 979, arka arkaya bölgede iki önemli mevki kaybeden
ABD'nin Ortadoğu politikası açısından için zor bir yıl oldu.
ı 979 yılının Aralık ayında Sovyetler Birliği'nin Afganistan'ı iş­
gal etmesi büyük bir şok etkisi yarattı. Avrupa ülkelerinin pet­
role duydukları ihtiyaç göz önüne alındığında, Afganistan'ı iş­
gal eden Sovyetler'in, Ortadoğu petrollerine giden yol üzerin­
deki hakimiyeti ciddi bir sorun teşkil ediyordu. Fakat Washin­
gton için asıl büyük yıkım, aynı yıl gerçekleşen tran Devrimi
ilc yaşandı. tran'da Humeyni liderliğinde Amerikan karşıtı bir

224 ''The Pentagon Talks of 1947 between the United States and the United King­
dam canceming the Middle East and the Eastem Mediterranean", FRUS, vo­
lume V, 1947, s. 485.

ll') NSC 4712 "United States Policy Toward lsrael and the Arab States", October
1 7 , 1 949, FRUS, volume VI, 1949, s. 1436-1437.

1 1 8

lslarn cumhuriyetinin kurulması Washington'un çift sütun226
politikasının sonu anlamına geliyordu. İran, sadece ABD'nin
bölge politikasını dayandırdığı önemli ayaklardan biri değil,
aynı zamanda önemli bir petrol sağlayıcısıydı; o dönernde dün­
ya ham petrol ihracatında ikinci, dünya petrol rezervlerinde ise
üçüncü sırada bulunuyordu. ABD hem stratejik bir rnüttefiki­
ni, hem de önemli bir petrol kaynağını kaybetrnişti.227

Ortadoğu'nun petrol kaynaklarına erişimi tehlikeye giren ve
Sovyetler'in Akdeniz'de artan etkinliğinden rahatsız olan Car­
ter Yönetimi, bir dizi önlem almaya yöneldi. Carter'ın vurgusu
Körfez Bölgesi'nde Sovyetler'in yarattığı komünist tehdit üstü­
neydi. Bununla birlikte Savunma Bakanı Harold Brown, petrol
nedeniyle uluslararası ekonomide yaşanan kargaşayı, Sovyet­
ler'in askeri tehdidi kadar ciddi olarak tanırnlıyordu.228

Bunun üzerine, bölgede üssü bulunmayan ABD, 1979 yılının
Ekim ayında Basra Körfezi'ndeki Arnerikan çıkarlarını koru­
mak maksadıyla "Çevik Kuvvet" (Rapid Deployment]aint Task
Force) adı verilen bir askeri birlik oluşturma kararı aldı. Carter­
Brown ikilisinin bölgeye anında müdahale yaklaşımı ile haya­
ta geçirmek istedikleri bu proje, Senato içinde itirazlara ve tar­
tışmalara neden oldu. Aynı dönernde Pentagon'dan sızan Bas­
ra Körfezi'ndeki askeri kapasite durumuna ilişkin gizli bir ra­
por, ABD'nin ve SSCB'nin bölgeye sevk edebilecekleri kuvvet
dengesi göz önüne alındığında Çevik Kuvvet'in başarısı ile il­
gili iyimser bir tablo çizildiğini gösteriyordu. Böyle bir kuvve­
tin varlık gerekçesi aslında bölgede çıkabilecek iç kriziere yön

226 Çift Sütun (Twin pillar) politikası, Nixon'ın başkanlıgı döneminde Ortado­
gu'daki Amerikan çıkarlarını korumak için geliştirilen yaklaşım. Bu dönemde
ABD, Sovyetler'in Ortadogu'ya yayılması konusunda ortak endişeleri payla­
şan Suud i Arabistan ve Iran yönetimlerini destekleyerek Amerika'nın bölgesel
çıkarlarını korumayı benimsemiştir. Söz konusu politika, Suudi Arabistan'ın
petrole dayalı güçlü finans kaynakları ile Iran'ın büyüyen askeri gücü birleşti­
rilerek Körfez'de Amerikan politikalarını uygulayacak bir araç tesis etme fik­
rine dayanmaktadır.

227 Johnson, Amerikan Emperyalizminin Sonbahan, s. 240; Harkavy, Bases Abro­
ad, s. l9.

228 Joe Stork, "The Carter Doctrine and the US Bases in the Middle East", MERIP
Reports, no. 90, The Vietnam Syndrome (September 1980), s. 4.

1 19

verecek şekilde öncülük elde etme fikrine dayanıyordu. Çevik
Kuvvet Komutanı Korgeneral Paul Kelley basma yaptıgı açık­
lamada önleyici saldırının (preemptive strike) yararı konusunda
ikna oldugunu şu sözlerle özetliyordu:

"(. ..) başka birisi tarafından işgal edilmemiş bir bölgeye bir ke­

re kuvvetinizi yerleştirdiniz mi daha sonra krizin bütün denk­

lemini değiştirebilirsiniz. "229

Bu amaçla hayata geçirilen Çevik Kuvvet'in merkezi Flori­
da eyaletinin Tampa şehrinde bulunan MeDili Hava Kuvvetleri
Üssü olarak belirlendi. Başkan jimmy Carter 23 Ocak 1980'de
görevden ayrılmadan önce yaptıgı konuşması ile yeni kurulan
birligin görev tanımı da netlik kazandı:

"Körfez Bölgesi'nin kontrolünü ele geçirmeye yönelik dışan­

dan gelebilecek her türlü çaba, Birleşik Devletler'in hayati çı­

karlarına yönelik bir saldın olarak kabul edilecek ve askert se­

çenek de dahil her türlü yolla püskürtülecektir. "230

Carter Doktrini ile Washington, Körfez ülkelerini istikrar­
sızlaştıracak ya da petrol akışını olumsuz yönde etkileyebile­
cek herhangi bir müdahaleye karşı askeri güçle cevap verece­
gini açıkça ilan etmiş oluyordu. Böylelikle Nixon Doktrini ile
bölge ülkelerine devredilmiş olan bölgesel savaşlara müdahale
görevi, Carter Doktrini ile ABD tarafından bizzat yüklenilmiş
oldu. Ortadogu'nun Amerika'nın askeri yapılanmasında yeni
bir merkeze dönüşme süreci böylelikle başlamış oldu. Çevik
Kuvvet, bu yeni stratejinin somut haliydi. Ancak ABD'nin elin­
de artık bu kuvvete destek verecek ne Libya'daki Wheelus Üs­
sü, ne de lran gibi bir müttefik vardı. Avrupa ülkeleri ise kış­
kırtıcı bulduklan Carter doktrinine destek vermek istemiyor­
lardı; Çevik Kuvvet'in acil ihtiyaçlarını karşılamak için, top­
raklarında mühimmat depolanınasına ve üslerin kullanılması­
na izin vermediler.23 1

229 A.g.e., s. 5.

230 Johnson, Arnerihan Emperyalizminin Sonbahan, s. 244.

231 Stork, a.g.e., s. 5.

120

Bu durum Ortadoğu bölgesinde üs ihtiyacını daha önemli
hale getirdi. Umman, Mısır, Kenya, Somali, Fas ve Türkiye'de
yeni üs kullanım antlaşmaları için arayış içine girildi. Mısır Ras
Banas'ta bir sevkiyat alanı inşa edildi.232 Bununla birlikte Ame­
rika, 199 1 Körfez Savaşı'na kadar Ortadoğu'da yeni üsler kur­
madı.233 Bu dönemde, Ortadoğu ve Kafkasya'ya yakın bir böl­
gede yeni üs inşasından çok, teçhizat depolama ve lojistik des­
tek sağlayacak tesislerin kurulması ve mevcutların geliştirilme­
si öncelikli olarak amaçlanmıştı. Yeni üs kurmanın yüksek ma­
liyeti ve bölgede Amerikan varlığının yol açacağı tepkiler nede­
niyle bu yolun daha uygun olduğuna karar verilmişti. 234

Ortadoğu'da bir anda geniş bir askeri yapılanmaya başvurul­
mamasında ABD'nin yaşadığı ekonomik sorunlar da etkili ol­
du. Vietnam Savaşı'nın maliyeti, Bretton Woods para sistemi­
nin çöküşü, petrol şoku ve japonya ile girilen rekabetin etkisiy­
le ABD ekonomisi 1970'lerin ikinci yarısından itibaren kapita­
lizme özgü bir durgunluk içine girmişti. 1980'e gelindiğinde bu
ekonomik sorunlara ek olarak SSCB karşısında yaşanan gerile­
me, bazı müttefik devletlerin desteğinin kaybedilmesi ve genel
anlamda ABD'nin nüfuzunun azalması Amerikan kamuoyunda
tepkiye yol açtı. Bu tepki, Ronald Reagan'ajimmy Carter karşı­
sında seçimleri kazandırdı. 235

198 l 'de Başkanlık koltuğuna oturan Reagan, ABD'ye eski
konumunu kazandırma vaadi ile yoğun bir askeri yapılanma­
ya yöneldi. Reagan'ın, uygulamaya koyduğu askeri plan, sadece
savunmaya yönelik bir savaşı hedeflemiyordu. Yeni askeri stra­
teji doğrudan Sovyetler'e karşı savaşabilecek bir deniz gücü­
nün ve Varşova Paktı topraklarının içine kadar karşı saldırı dü­
zenleyebilecek hava ve kara kuvvetlerinin oluşturulmasına da­
yanıyordu.236 Öte yandan nükleer caydırıcılığın da arımlması

232 Harkavy, Ba.ses Abroad, s. l ; Blaker, a.g.e., s. 90.

233 johnson, Amerikan Emperyalizminin Sonbaharı, s. 243.
234 llhan Uzgel, Çevik Kuvvet kutusu, Baskın Oran (der.) , Türk Dış Politikası.

Kurtuluş Savaşından Bugüne Olgular, Belgeler, Yorumlar, cilt ll, 6. Baskı, lsıan­
bul, tleıişim Yayınlan, s. 46.

235 Uzgel, "ABD ve NATO . . . ", s. 35.

236 Tom Donnelly "NATO Üzerine Düşünceler", NATO Dergisi, sayı 2, Yaz 2003,

121

hedefleniyordu. Ekim l98l'de yeni yönetim, stratejik moder­
nizasyon programını ilan etti. Buna göre, bütün nükleer kapa­
site artırılacak, üretilen ICBM'ler Avrupa'daki üslere yerleştiri­
lecekti. Ayrıca SLBM ve havadan atılan Cruise füzelerinin üre­
timine hız verilecek ve nükleer bir harekatı yürütmek için ge­
rekli olan komuta, kontrol, haberleşme ve istihbarat kapasite­
leri iyileştirilecekti.237 Planın uygulamaya konması ile birlikte
Türkiye'nin de içlerinde bulunduğu Avrupa ülkelerindeki üs­
lere depolar inşa edilerek, yeni nükleer silahların konuşlandı­
rılmasına başlandı. 238

tkinci adım Sovyetler karşısında güç kaybedilen Ortadoğu'da
atıldı. Ortadoğu'da lran'a alternatif olacak daha güçlü bir yapı­
lanmaya ihtiyaç duyan Reagan yönetimi, l Ocak l983'te mer­
kezi Florida'da bulunan Çevik Kuvvet'i, ABD Merkez Kuvvet­
ler Komutanlığı (CENTCOM) haline getirdi. CENTCOM, son
otuz beş yılda kurulan ilk bölgesel komutanlıktı.239 Başkan Re­
agan, ABD Savunma Bakanlığı tarafından geçici olarak kurulan
ortak bir görev gücü ile Ortadoğu'da bulunmayı yetersiz bul­
muştu. CENTCOM ile Ortadoğu, ABD ordusunun sürekli gö­
rev alanı haline geldi.240

Reagan iktidarı döneminde, "Yıldız Savaşları" olarak bilinen
Stratejik Savunma Girişimi'ne paralel Washington'ın benimse­
diği politika, Soğuk Savaş'ı bir kez daha silahianma yarışı ha­
line dönüştürdü. Bu dönemde ABD, dünyanın dört bir yanın­
da askeri üsler, tesisler ve nükleer silahlar için trilyonlarca do­
lar harcadı.241 Üçüncü dünya ülkeleri üzerinde Sovyet etkisi­
ni kırmak isteyen Reagan'ın "ABD'nin anti-komünist devrim ve

http://www.nato.intldocu/review/2003/issue2/turkish/arı2_pr.html, erişim
tarihi: 1 2. 1 2.2007.

237 Lawrence Freedman, The Evoluıion of Nuclear Sıraıegy, New York, Palgrave
MacMillan, 2003, s. 387.

238 Bkz. aş. s. 360-361 .

23 9 johnson, Arnerihan Emperyalizminin Sonbaharı, s . 243-244.
240 Gökçe Dalgıç, "Soguk Savaştan Bugüne ABD ve 'Petrolcii' Miittefikler", Avras­

ya Dosyası, Jeopolitik Özel, Kış 2002, cilt 8, sayı 4, s. 279; CENTCOM ile il­
gili daha ayrıntılı bilgi için bkz.http://www.centcom.miV

H 1 Ziıın, ıı.,ı:.r . , s. 621 .

1 22

ayaklanmalara destek vereceğini" açıklaması ile Amerikan üs­
leri bu bölgelere düzenlenen harekatlarda yeni bir misyon yük­
lenmiş oldular.242

1 980'lerin sonunda aslında sadece Sovyet ekonomisi değil,
aynı zamanda Amerikan ekonomisi de daha fazla bu askeri ma­
liyetin altından kalkamayacak duruma gelmişti. Dönemin so­
nunda yumuşamayı sağlayan ve her iki tarafı da silah kontrol
antlaşmaları için masaya çeken şey, bu ekonomik baskı oldu.243
ABD , üslerinin pek çoğunu bu dönemde kapatmak zorunda
kaldı. 1967'de 1 .054 olan üs sayısı, 1988'de 794'e inmişti. Üs­
lerin sadece askeri fonksiyonları olmadığı düşünüldüğünde bu
durum, uzun menzilli füzelerin çağında bile ABD gibi askeri ve
ekonomik bir güç, küresel bir hegemon için problemli bir du­
rumdu.244 199l 'de Sovyetler'in yıkılınası ve komünist bloğun
dağılması, Amerikan üs politikası açısından bir sorun olmaktan
çok, komünist tehdidi artık ciddiye almayan dünyada, tepki çe­
ken ve sorunlarla karşılaşan politikası için yeni bir soluk oldu;
Amerika'ya üs ağını yeniden kurgulayıp, güçlendirmesi için eş­
siz bir fırsat sağladı.

Bugün ABD sahip olduğu üslerin üçte ikisini lkinci Dünya
Savaşı ve Kore Savaşı sonrasında elde etmiştir. Soğuk Savaş bo­
yunca izlenen politika ve yaşanan sıcak çatışmalar, silah sana­
yini ayakta tutarak, Amerikan ekonomisine canlılık kazandır­
dı. Bununla birlikte dönemin politikası, sadece askeri-endüstri­
yel kompleks çerçevesinde açıklanmayacak kadar çok unsurun
etkisi altında şekillenmiştir. Soğuk Savaş boyunca ABD, kendi
hegemonik sistemini kurarken, tüm dünyaya yayılan askeri üs­
ler, bu sistemin hem yerleşmesinde hem de korunmasında rol
oynamıştır.

Soğuk Savaş sırasında geçerli olan askeri doktrine göre, ül­
ke dışındaki askeri üslerin dört işlevi bulunmaktaydı. Bun-

242 Reagan Daktirini hakkında detaylı bilgi için bakınız Reagan Docırine, 1 985,
Department of State Office of the Historians, http://history.state.gov/milesto­
nes/ı 98ı-ı 989/ReaganDoctrine, erişim tarihi: 1 2.8.2008.

243 Harkavy, Bases Abroad, s. ı 1 .

244 Magdoff, v.d., a.g.e., http://www.monthlyreview.org/0302editr.htm;

123

lar, ABD açısından önemli görülen bölgelerde konvansiyo­
nel askeri gücün gösterilmesi; gerekirse nükleer savaş için ha­
zır olunmasının sağlanması (özellikle Almanya ve Güney Ko­
re gibi bölünmüş sıcak bölgelerde) ; herhangi bir saldırıya kar­
şı ABD'nin karşılık vereceğinin garanti edilmesi ve son olarak
Amerikan gücünün temsil edilmesiydi.245 Aslında bu işievlerin
hepsi, ABD'nin gücünü ve savaş kapasitesini sadece Sovyetler' e
değil, tüm dünyaya göstermeye hizmet etmekteydiler. Washin­
gton, dönem boyunca, askeri ittifaklar, ekonomik işbirlikleri,
ikili antlaşmalar ve küresel şirketlerinin bağlantıları ile iç içe
geçen ilişkilerden bir ağ oluşturdu. Diğer devletler için bu iliş­
kiler ağında yer almak Sovyet tehdidine karşı korunınayı ga­
ranti etse de, bu her zaman bu ülkelerin özgür tercihleri ile ha­
reket edebildikleri bir ittifak içinde oldukları anlamına gelmi­
yordu. ABD hayati gördüğü yerlere müdahale etmekten, bura­
daki devletleri antlaşmalara zorlamaktan ve devletlerin iç işleri­
ne karışarak, darbelerin arka planında yer almaktan çekinmedi.

Askeri üsler pek çok kere bu müdahalelerde hem istihba­
rat sağlayıcısı, hem de harekat noktası olarak kullanıldılar. Gö­
revleri sadece Sovyetler Birliği'ni izlemek değildi. Soğuk Savaş
boyunca üsler, yüz gözlü Argus gibi aynı anda pek çok ülkeyi,
en çok da bulundukları ülkeleri izleyip, gözetlediler. ABD'nin
bu dönemdeki asker sayısına ve teşkilatianmasına baktığımız­
da bu, ulusal güvenliğini sağlamak için fazlasıyla büyük, bu­
na karşın gerçek bir rakiple karşı karşıya kaldığında bunun üs­
tesinden gelmek içinse yetersizdi.246 Soğuk Savaş döneminde­
ki güçlü askeri konumuna ve müttefik desteğine rağmen ABD
ne Kore' de, ne de Vietnam'da savaş meydanından zaferle ayrıla­
bildL Hatta 1961 Domuzlar Körfezi, 1979'da Iran rehineler kri­
zinde olduğu gibi başarısız operasyonlarda bulundu. Buna rağ­
men, ABD'nin askeri gücü, yüklendiği siyasi ve ekonomik gö­
revlerde büyük ölçüde başarı elde etti. l980'li yılların ortala­
rında Savunma Bakanlığı için araştırmalar yapan RAND kuru­
luşundan bir analist, kendisiyle yapılan söyleşide askeri açıdan

245 johnson, Amerikan Emperyalizminin Sonbaharı, s. 167.

246 Todd, a.g.e . . s. 80.

124

çok büyük sayıda silah bulundurmanın gereksiz olduğunu iti­
raf etmekteydi. Ancak yine aynı kişiye göre gerek içeride, ge­
rekse dışarıda belli bir imaj yaratmak için bu askeri yapılanma
gerekliydi. 247

Elli yıl süren Soğuk Savaş boyunca ABD, askeri çabalarının
yeni bir emperyalizm türü olmadığında sürekli ısrar etti. Ya­
pılan, SSCB adındaki şer imparatorluğu ve onun uydularının
tehditlerine karşı, haklı önlemler almaktan başka bir şey değil­
di.248 Soğuk Savaş'ın paranayası hem ABD'de hem de SSCB'de
fazlası ile etkisini gösterdi. Bunun sonucunda iki ülke de kar­
şılıklı olarak üsler kurdular, silahlar geliştirdiler ve her iki ül­
kede de askeri-endüstriyel kompleks devasa bir hale geldi.249

Bu dönemde savaşlar Uzakdoğu'da yaşandığı halde, süreç et­
kisini aslında Avrupa üzerinde gösterdi. Muhtemel çatışma ala­
nı olarak hedef haline gelen kıta, Amerikan askeri gücünün
merkezine dönüştü. Oysa Sovyetler'in Batı Avrupa'yı işgal ede­
ceğine dair hiçbir zaman ABD'nin elinde güvenilir bir bilgi ol­
mamıştı. Sovyetler Birliği'nde daha önce büyükelçi olarak bu­
lunmuş olan, Soğuk Savaş'ın en büyük teorisyenlerinden biri
kabul edilen George Kennan bile bu korkunun gerçekte bir da­
yanağı olmadığını düşünmekteydi ve NSC 68'in ağır askeri ya­
pılanma hamlesine karşı çıkmıştı.250 Başka bir isim, CIA için
yirmi beş yıl çalışmış ve Sovyetler Birliği'ne karşı CIA casusluk
operasyonlarını yönetmiş biri olan Harry Rositzke de 1980'ler­
de kaleme aldığı kitabında "Devlet için çalıştığım yıllar boyun­
ca Batı Avrupa'yı işgal etmenin ya da Birleşik Devletler'e saldır­
manın Sovyet çıkarlarına herhangi bir biçimde hizmet edece­
ği konusunda tek bir duyum bile almadım" satırlarına yer ve­
riyordu.251

Sovyet işgali ile yaratılan korkunun yanında, ABD'nin lkin­
ci Dünya Savaşı sonrasında böylesine güçlü bir yapı kurabilme-

247 Zinn, a.g.e., s. 612.

248 Johnson, Amerikan Empeıyalizminiıı Sonbahan, s. 2-3.

249 A.g.e., s. 34.

250 Zinn, a.g.e., s. 612.

2 5 1 Zinn, a.g.e., s. 612.

125

sini saglayan en büyük etkenlerden bir digeri, yıkılmış Avru­
pa'nın ona duydugu ihtiyaçtı . ABD'nin öngördügü program bu
yüzden işledi. Birleşmiş Milletlerle birlikte kuvvet kullanmak
yasaklanmış, sömürgecilik bitmiş, savaşın sonunda yeni top­
raklar elde edilmesinin önüne geçilmişti. Ekonomik yardım­
lar Avrupa'yı ayaga kaldırdı. Dünya yeni örgütlenmeler altın­
da birieşirken ABD, elindeki tüm güce karşın kendini "eşit" bir
ortak olarak konumlandırmıştı. Bu yaklaşım, ABD'nin kurdu­
gu sisteme diger devletlerin rıza göstermesini sagladı. Demok­
rasi ve özgürlük söylemine dayanan degerler, açık pazar anlayı­
şı ve Amerikan kültürünün bir araya gelmesi ile güçlü bir ide­
olojik taban inşa edildi ve bunun bir parçası olarak tasarlanan
askeri üsler kolaylıkla müttefik devletlerde kendilerine saglam
yerler buldular.

Özellikle, ABD'nin, Avrupa ve Kuzeydogu Asya'daki endüs­
trileşmiş devletler ile yaptıgı ticaret, yatırımla kurulan baglar
ve geniş ölçekli işbirligi savaş sonrası dünyada denizaşırı üsle­
rin uzun süre var olabilmesini sagladı.252 Üsler sayesinde Was­
hington'ın etkisi altında bulunan ülkelerde uygulanan liberal
ekonomi ilkeleri sınırlarını aşıp bütün dünyayı etkiledi, Ame­
rika için Atiantik'ten Pasifik'e uzanan güvenli bir serbest tica­
ret alanı inşa edildi ve enerji kaynaklarının akış güvenligi sag­
landı.

Bununla birlikte , Soguk Savaş döneminde Amerikan hege­
monyası sadece iktisadi gaye peşinde hareket etmemiştir. Bu
aynı zamanda siyasi bir güç mücadelesiydi. Hakimiyet güçlen­
dikçe Amerikan politikasında var olan Roma sendromu güç­
lendi ve ilahi bir şekilde dünyaya hükmetmek vazifesi ile mü­
kellef kılındıgı düşüncesi kararları etkiledi.253 Sovyetler Birli-

252 Todd, a.g.e., s. 23.

253 Amerikan dış politikasında "Manifesı Destiny" (Aşikar Alın Yazısı/Önlene­
mez Kader) olarak adlandırılan bu inancın kökleri daha da eskiye gitmekle
birlikte kavram 1845'te gazeteci john O'Sullivan tarafından New York gaze­
tesindeki bir makalede kullanılması ile popüler hale geldi. Bu inanca göre; sı­
nırlarını Kuzey Amerika kıtası boyunca genişletmesi ve buralardaki insanla­
ra Hrisıiyanlık öl!,reıilerini ve demokrasiyi gölürmesi Amerika'ya Tanrı tara­
fından verilmiş bir hak ve görevdi. Amerikan Başkanlarının çogu konuşmala­
rında bu vurguyu kullanmışlardır. j.T. Moriarıy, Manifest Destiny: A Primary

126

�i'nin yıkılınası ile ABD'nin militarisı politikalarını açıklamak­
ta kullandığı "komünist tehdide karşı koruyuculuk" gerekçesi
geçerliliğini yitirince, yeni dönemde Amerikan yönetimleri ta­
rafından bu ilahi misyona yapılan vurgu daha da artmıştır.254

Soğuk Savaş'ın sona ermesi, Amerikan üsleri açısından da bir
dönemin sonu anlamına gelmekteydi. Komünist tehdidin sona
ermesi ile dünyanın dört bir yanına yayılmış bu devasa askeri
yapılanma da teknik olarak işlevini yitirmişti. Ama üsler kapa­
tılmadılar. ABD, elde ettiği üsleri terk etmekte, bu kendi gerek­
çelerinden kaynaklanmadıkça, her zaman isteksiz olmuştur.
Çoğu zaman Amerika'yı üsleri azaltmak zorunda bırakan, kar­
şı karşıya kalınan ekonomik sorunların veya yaşanan teknolo­
jik gelişmelerin bir üssü, maliyetine katlanılmayacak kadar atıl
bırakmasıdır. Nadir olarak yerel halkın baskı ve itirazları nede­
niyle üslerin kapatılması söz konusudur. Bununla birlikte, bir
üsten vazgeçilmesinde, teknolojik gelişmeler ve ev sahibi ülke­
nin ilirazından ziyade, Amerika'nın stratejik hesapları önemli­
dir. Mesela teknolojide yaşanan gelişmeler, üssün kullanımına
yapılan tüm itirazlar Guantanamo'daki donanma üssünün ka­
patılmasına yetmemektedir. ABD Senato Dışişleri Komitesi'nin,
Yabancı Ülkelerle Güvenlik Antlaşmaları ve Taahhütler alt ko­
mitesi tarafından 2l Aralık 1970 tarihinde yayınlanan rapor­
da geçen ifadeler, Amerika'nın bu konudaki politikasını özet­
ler niteliktedir:

"Amerika bir kez denizaşırı bir üs kurduğunda, o üssün ar­

tık canlı bir organizma gibi kendi yaşam süresi vardır. Oriji­

nal kuruluş amacı geçersiz hale gelebilir, fakat sadece bu üs-

Source History of America's Territorila Expansion in the 1 9th Century, New
York, Rosen Publishing, 2005, s. 4-5 ve 8.

Aynı inanç Roma hükümdarları tarafından da savunulmuştur. Bakınız, Dc­
mircioglu, a.g.e., s. 1 16-1 17;

254 Presidenı George W. Bush: Address to a joint Session of Congress and the
American People, White House News Release, September 20, 2001 , http:!/
www.whitehouse.gov/news/releases/200l/09/200l0920-8.html; erişim tarihi:
08.08.2008; "Bush: God told me to invade Iraq", The Independent, October
7, 2005; "Palin: Amerikan birliklerini Irak'a Tanrı gönderdi", Sabah, 04 Eylül
2008.

127

sün devamını saglamak için degil, aynı zamanda onu genişle­

tip büyütmek için yeni amaçlar geliştirilebilir. Dogrudan bu

konuyla ilgili olan hükümet birimlerinin, Dışişleri ve Savunma

Bakanlıklarının, denizaşın üslerin sayısını azaltına veya bun­

lardan herhangi birini kapatma yönünde çok küçük bir girişi­

mi oldugu kanaatindeyiz. "255

Soğuk Savaş'ın ardından ABD sistem üzerinde hakimiyeti sa­
yesinde kendine yeni meşruiyet temelleri inşa etmekte gecik­
medi. Yeni dönemde ideolojik söylem yeniden yorumlanırken,
hegemonyanın bütün kurumlarına yeni misyonlar yüklendi.
Askeri üsler de bu yapı içinde hegemonyanın devamını sağla­
maya yönelik asli görevlerini korurlarken, varlıklarına meşrui­
yet sağlayacak yeni gerekçeler çok geçmeden yaratıldı.

imparatorluğun kaleleri:
Soğuk Savaş sonrasi Amerikan üsleri

Sovyetler Birliği'nin dağılması ve komünizmin çöküşü ,
ABD'nin Soğuk Savaş merkezli dış politika söyleminin ve bu­
na dayanarak oluşturduğu askeri yapılanmasının meşruiyeti­
nin sonu anlamına gelmekteydi. Amerika'nın dünyanın dört
bir yanına dağılan ordusunu, komünizme karşı savunma stra­
tejisinin bir parçası olarak görenler için bile l990'lar, gerçek­
ler üstündeki perdenin kalktığı dönem oldu. Çünkü Amerikan
askerleri kıtaya geri dönmeyip, bulundukları bölgelerde "ye­
ni görevlerini" beklerneye başladılar. Aslında yeni bir görev de­
ğil, varoluş nedenlerinin yeni yapıya uyumlandırılması söz ko­
nusuydu.

Dünyada bölgesel güç boşluklarının ortaya çıktığı ilk dö­
nemde ABD, buralardaki istikrarsızlıklar üzerine yoğunlaştı .
Küresel bir tehdidin yerini, bölgesel krizierin küresel istikrarı
etkilernesi almıştı. ABD kendisi ekonomik ve stratejik çıkarla­
rı için ihtiyaç duyduğu istikrarı, bu istikrardan sorumlu oldu­
�u yargısı ile güçlendirdi. Amerika'nın kendi kendine ilan etti-

! "1 " • Mal-\doll. v.d . . <1-!(.f . , hıtp:l/www.ınonthlyrevicw.org/0302editr.htnı.

1 28

gi bu sorumluluk "uluslararası istikrar" ile eş anlamlı hale geti­
rildi.256 Bu süreç içinde ABD hegemonyasının ideolojik ve ku­
rumsal yapısı "yeni tehditlere" göre revize edildi ve bu reviz­
yana uygun şekilde yapılandırma sürecinden geçen Amerikan
kuvvetleri, yeni bölgelerde konuşlandırıldı.

Soguk Savaş sona erdiginde ABD, tkinci Dünya Savaşı sonun­
da sahip oldugu "kurtarıcı" imajına sahip olmadıgı gibi, ekono­
mik güce de sahip degildi. Geçen bu süre içinde ABD, sistem
üzerinde kontrolü sürdürmesine ragmen, Avrupa ülkeleri ve ja­
ponya başta olmak üzere dünyanın pek çok ülkesi ekonomik
olarak toparlanmıştı. ABD'nin diger ülkelere bagımlılıgı artarken
Amerika, halkının yaşam standardını koruyabilmek ve dünya
üzerindeki egemenligini devam ettirebilmek için gerekli ekono­
mi politikaları artık yetersiz kalmaya başlamıştı. Bu, ABD'yi bü­
tün politikalannda askeri gücünü daha çok kullanmaya yönelt­
ti.257 Kaybedilen ekonomik etkiyi, askeri güçle dengelerneye yö­
nelen Amerikan yönetimi için, kapitalizmin küresel işleyişi için
hayati öneme sahip temel kaynakların dogrudan kontrolü önce­
likli hale geldi. Bu kaynaklarının akışını elinde tutmak, ABD'nin
hem diger devletlere karşı bagımlılık kıskacını zayıflatacak, hem
de küresel ekonomiye hakimiyetini artıracaktı.

199l 'de yayınlanan ulusal güvenlik stratejisi ile yeni düşma­
nı tanımlamak için ilk adım atılmış oldu. Burada, tek ve somut
bir düşman yerine çeşitlenen ve biçim degiştiren tehdit unsur­
larından bahsedilerek, yeni düşmanların Amerikan çıkarları­
na zarar verebilecegi vurgulanıyordu. Avrupa'ya bir saldırının
veya küresel bir savaş ihtimalinin eskiye göre uzak oldugu ye­
nidünyada, beklenmedik bölgesel sorunlarla başa çıkabilmek
için, daha küçük fakat hala hayati olan bir askeri varlıgın ülke
dışında konuşlandınlması gerekliginin altı çiziliyordu. Bu ne­
denle, bölgesel çatışmalarla ve sorunlarla başa çıkacak şekilde
ordunun ve NATO'nun yeniden yapılandırılması gerekmektey­
di. Aynı zamanda her an ortaya çıkabilecek bir küresel tehdit

256 Naseer Aruri, "Arnerika'nın Irak'a Karşı Savaşı: l990-l992", Anthony Arnove
(der.) , Amerika'nın Irak Savaşı, Istanbul, Ararn Yayıncılık, 2003, s. 55.

257 Todd, a.g.e., s. 24.

1 29

karşısında, kuvvetleri ihtiyaç halinde yeniden organize edecek
yeteneğe sahip olunması önemliydi. Yeni geliştirilen savunma
stratejisinde, üsler için biçilen rol, caydırıcılığı sağlamak, ki­
lit bölgelerde bulunan askerlerin eğitim almasını temin etmek,
kriziere hızlı ve etkin şekilde müdahale edebilmek ve ihtiyaç
duyulduğu an kuvvetleri yeniden organize edebilecek şekilde
mevcut kapasiteyi korumaktı. Bu dönemde bölgesel sorunlara
hızla müdahale gerekçesi Amerikan güçlerinin yeniden organi­
ze edilmesi için kullanıldı.258 Çünkü ABD, öncelikle bölgesel
çatışmaların yaratacağı güç boşlukları neticesinde ortaya çıka­
cak istikrarsızlığın kendi çıkarlarına ters bir şekilde dolduml­
masını önlemek istiyordu. Her ne kadar Soğuk Savaş sona er­
miş bile olsa, stratejide de belirtildiği gibi, finansal rekabet de­
vam etmekteydi. Doğu Bloku'ndan kopan bu ülkelerin hızla pi­
yasa ekonomisine geçişlerinin sağlanması gerekiyordu ve lkin­
ci Dünya Savaşı sonunda etkinliği kanıtlanmış metot, burada
da devreye girdi ve ABD askerlerini yeni bölgelerde konuşlan­
dırmak için yollar aramaya başladı.

l99l'de Kuveyt'i işgal eden Irak'a savaş açan George Bush
yönetimi, gerekçe olarak sunulan hiçbir demokratik veya insa­
ni gayeyi gütmemekteydi. Suudi Arabistan'dan sonra dünyada­
ki ikinci büyük petrol rezervine sahip olan ve bu rezervin dün­
ya petrolünün % l l'ini oluşturduğu Irak, ABD için kontrol al­
tına alınması gereken bir ülkeydi.259 ABD petrol ihtiyacının sa­
dece %5'ini Ortadoğu bölgesinden karşılamasına karşın, Avru­
pa ülkeleri ve Japonya'nın en büyük alıcılar arasında yer alma­
sı nedeniyle bölge petrolünün güvenliğinin Amerika'nın elinde
olması, Avrupa'nın ve Doğu Asya'nın gelişmiş ekonomilerinin
de idare edilmesi anlamına geliyordu.

Körfez Savaşı, Amerikan hegemonyasının yeni kurgusunun
ne şekilde işleyeceğini tüm dünyaya duyurdu. Savaş sırasında
Amerikan kuvvetleri, hava üsleri, limanlar ve askeri tesislerden

258 The National Security Strategy of the United States of America, August 199 1 ,
http:!/wwwJas.orglman/docs/918015-nss.htm, erişim tarihi: 28.04.2008.

l'l'l Anthony Arnove, "Amerika'nın Irak Savaşı" , Anthony Arnove (der.), Ameri­
ka'nın Irak Savaşı, Istanbul, Aram Yayıncılık, 2003, s. 35 ve 37.

1 30

oluşan ve bütün Körfezi kaplayan bir ag oluşturdular. Suudi
Arabistan'daki Dalıran Hava Üssü, Irak'a karşı Amerikan saldı­
rısında en etkin kullanılan üslerden biriydi. Kuveyt'teki Doha
Üssü, Körfez Savaşı'nda diger bir önemli askeri harekat nokta­
sı olarak yer aldı.260 Savaş sonunda Arap müttefiklerine verdigi
çekilecegine dair sözlere karşın, ABD'nin kurdugu askeri yapı­
lanma bölgede varlıgını sürdürmeye devam etti. Suudi Arabis­
tan ve Kuveyt'te büyük askeri üsler bulunuyordu. Ayrıca ABD,
Bahreyn, Katar, Umman ve Birleşik Arap Emirlikleri'nde el­
de ettigi üs erişim haklarını korumaya devam etti. Türkiye'de­
ki üsler ise bu dönemde yenilenerek geliştirildiler. Petrol akışı­
nı koruyan bu üslerin varlık nedeni Saddam Hüseyin iktidarını
kontrol altında tutmak ve bombardımanı sürdürebilmek olarak
açıklansa da, bu üsler aynı zamanda petrol zengini monarşiler­
de ABD'nin bölgesel varlıgına karşı dogabilecek potansiyel mu­
halefeti hasurmakla görevliydiler.261 Amerika'nın Körfez Savaşı
sırasında oluşturdugu bu üs zinciri, 2003'te Irak Savaşı'nı ger­
çekleştirmesini mümkün kıldı.

Bu dönemde gerçekleşen askeri müdahaleler için farklı ge­
rekçeler bulunsa da sonuçta her biri, Amerika tarafından ye­
ni askeri tesisler kurmak ve bölgedeki üslere yeni erişim ant­
laşmaları imzalamak için bahane olarak kullanıldı. Ancak bu
dönemin esas dikkat çekici özelligi, kimi zaman üslerin han­
gi düşmana karşı oluşturulduklarına veya ne şartlarda kullanı­
lacaklarına ilişkin bahaneler üretilmesine dahi gerek duyulma­
mış olmasıydı. Amerikan finans sistemine eklenmenin bir gös­
tergesi de o ülkede iktisadi düzenin devamını saglayacak bu as­
keri tesislerin inşa edilmesiydi. Nitekim bu dönemde ilk defa
ABD, somut bir düşman tanımlaması yapmadan, bir savaş ile
dogrudan ilişkilendirmeden, tamamen barış zamanında, ma­
sa başında üsler elde etmeyi ve hakimiyetini bu yolla eski Sov­
yet topraklanna yaymayı başardı. Sovyetler Birligi'nin dagılma-

260 johnson, Amerikan Emperyalizminin Sonbaha n, s. 163 ve 239-240.
261 Zoltan Grossman "New US Military Bases: Side Erfects Or Causes Of W ar?",

Znet, February 05, 2002, http:!/www.zcommunications.org/new-us-mili­
tary-bases-side-effects-or-causes-of-war-by-zoltan-grossman, erişim tarihi:
1 2. 1 2.2007.

131

sının ardından bölgedeki doğalgaz ve petrol kaynaklarını kon­
trol etme yarışı başlamıştı . Amerikan petrol şirketlerinin bu ya­
rışa dahil olması ile Amerikan ordusu için yeni bir görev alanı
doğmuş oldu.262 Hazar'a komşu beş ülkeden, Rusya ve lran biz­
zat ABD'ye rakiptiler. Bu nedenle Washington, geriye kalan ül­
kelerle, yani Azerbaycan, Kazakistan, Türkmenistan ile askeri
antlaşmalar imzalamak için görüşmelere başladı. l994'te Kırgı­
zistan, l995'te Özbekistan, 1997 Kazakistan ABD ile askeri eği­
tim ve işbirliği antlaşmaları imzaladılar. Amerika, bölgede esas
ağırlığını ise l l Eylül sonrası süreçte inşa edecekti.

Doğu Bloku'nun yıkılınası ile güç boşluğunun doğduğu böl­
gelerden biri olan Balkanlar, yeni dönemin kurallarını oluş­
turmakta test alanı oldu. Balkanlar, ekonomik açıdan Ameri­
ka için çok büyük değer taşımamakla birlikte, stratejik bir nok­
tada yer alıyordu. Ortadoğu ile Avrupa arasındaki erişim yo­
lu üzerinde yer alan bölge, yeni dönemde tekrar ayağa kalkabi­
lecek Rusya'nın denetimi altına girme tehlikesi taşıyordu. An­
cak daha önemlisi oluşabilecek herhangi bir boşluğun başka
bir güç tarafından doldurulması, Washington'un planlarını zo­
ra sokabilirdi. Arnavutluk, ABD'nin bölgede edindiği ilk strate­
jik müttefik oldu. tki ülke arasında, 1991 gibi erken bir tarihte
başlayan ilişkiler neticesinde, Ekim l993'te askeri işbirliği ant­
iaşması imzalandı. Arnavutluk, ABD'ye stratejik amaçlarla top­
raklarını kullanma izni verirken, Arnavutluk'un kuzeyine, Bos­
na ve Sırbistan'daki askeri birliklerin hareketlerini izleyebil­
mek için iki gözedeme uçağı yerleştirildi. 263 Bosna ve Kosova
Savaşları, Amerikan ordusuna istediği şekilde askerlerini bu­
rada konuştandırmak için gerekli olan fırsatı yarattı. Arnavut­
luk'tan sonra l995'te Macaristan, Bosna ve Makedonya'da ye­
ni Amerikan üsleri inşa edildi.264 l999'da Sırbistan'a karşı hava

262 Johnson, Arnerihan Emperyalizminin Sonbaharı, s. 185 .

263 llhan Uzgel, "Doksanlarda Türkiye için lşbirligi ve Rekabet Alanı Olarak Bal­
kanlar", Gencer Özcan, Şule Kut (der.), En Uzun On Yıl: Türkiye'nin Ulusal
Güvenlik ve Politika Gündeminde Doksanlı Yıllar, Istanbul, Boyut Kitapları,
1998, s. 414-415.

264 Grossman, a.g.e., http://www.zcommunications.orglnew-us-military-bases­
side-effects-or-causes-of-war-by-zoltan-grossman.

132

saldırısından önce, Kosova'nın Makedonya sınınndaki binlerce
dönümlük araziye, Vietnam Savaşı'ndan bu yana inşa edilen en
pahalı askeri üs olan Camp Bondstell Üssü kuruldu.265 Maca­
ristan, Hırvatistan, Bosna ve Makedonya'da yeni kurulan üslere
ı 998 yılında toplam 13.77 4 asker yerleştirildi. 266

Dönem boyunca ABD üs ağı, Amerikan hegemonyasının
yeni kurgusuna uygun şekilde yeniden yapılanma süreci içi­
ne girdi. ABD'nin yeni açtığı üsler Ortadoğu, Kafkaslar ve Bal­
kanlar ile sınırlı kalmadı. NATO'nun görev tanımının stratejik
konsept belgeleri ile genişletilmesi ve örgüte yeni üyelerin da­
hil edilmesi Amerika'nın askeri varlığını yayınada elini kolay­
laştırdı. Aday ülkeler, NATO üyelik süreçlerine paralel olarak
Amerikan üslerine de ev sahipliği yapmaya başladılar. Bulgar
Parlamentosu önce, ı 4 Kasım 200l 'de, Afganistan'daki sava­
şa giden ABD uçaklannın uçuşlarına ve Amerikan askeri perso­
neli için Sarafovo gamizonunun inşasına izin verdi. Daha son­
ra, 2003 yılının Şubat ayında ABD, Bulgaristan'ın Burgaz şeh­
rinde iki yeni askeri üs kurmak için çalışmalara başladı. Aynı
dönemde, Romanya Konstanta'da, Amerikan Hava Kuvvetle­
ri için bir üs kurulması için hazırlıklar tamamlanmıştı.267 Mart
2004'te Bulgaristan ve Romanya'nın yanında Estonya, Letonya,
Litvanya, Slovakya ve Slovenya resmi olarak NATO'ya katıldı­
lar. Hemen arkasından NATO bünyesinde bu bölgelerde asker
ve mühimmat konuşlandırmaları başladı. Yeni dönemde Uk­
rayna, Gürcistan, Azerbaycan ve Kazakistan'ın NA TO üyeliği
için cesaretlendirilmesi de bu politikanın bir parçası olarak dü­
şünülmelidir.

ABD, bu dönemde sadece eski Doğu Bloku ülkelerinde de­
ğil, daha önce askerlerinin bulunduğu bölgelerde de yeni us­
ler açtı. Latin Amerika, bu anlamda öne çıkmaktadır. Bölge­
de güç kaybetmekle birlikte, Amerikan yönetiminin burayı ta­
mamen terk etmek gibi bir niyeti yoktu. Panama Kanal bölge­
sindeki üslerini kapatan ABD, l999'da Latin Amerika'daki böl-

265 Johnson, Amerikan Emperyalizminin Sonbahan, s. 159.

266 Todd, a.g.e., s. 84

267 Johnson, Amerikan Emperyalizminin Sonbahan, s. 162-163.

1 33

gesel merkezini Porto Rico'ya taşıdı. Ancak Kolombiya'daki ve
Ekvator'daki olaylar Washington'a yeni üsler kurması için ih­
tiyaç duyduğu fırsatı yarattı. "Plan Kolombiya"268 kapsamın­
da Manta, Ekvator, Aruba, Curaçao, Comalpa ve El Salvador'da
yeni askeri üsler inşa edildi. Bunun yanı sıra Kolombiya'nın
kendisinde de yeni askeri tesisler kuruldu.269 Washington'ın
bütün inkarlarına rağmen çıkan haberler, 2005 yılında Paragu­
ay'da da yeni bir askeri üssün kurulduğunu yönünde güçlü id­
diaların olduğunu göstermektedir.270

ABD'nin bu dönemde kurduğu askeri üsler, sınırlı bölgesel
hedeflerin değil, Amerikan ordusunun geniş çaplı yeniden ya­
pılanmasının bir uzantısıdır. Bu kapsamda Amerikan askerle­
ri yeni bölgelere gönderilirken, bazı bölgelerde asker sayısı­
nı azaltına kararı alındı. Pentagon Avrupa'daki askerlerinin bir
kısmını daha sorunlu olarak gördüğü bölgelere kaydırdı. ABD
Avrupa Komutanlığı'nın merkezi olan Almanya'da asker sayısı
üçte iki oranında azaltıldı.271 Bu askerler Balkanlar'da ve Bas­
ra Körfezi'nde inşa edilen yeni üslere transfer edildiler.272 2000
yılında yabancı üslerde görev alan asker sayısı 200 binin altı­
na inmişti.273 Ancak üs sayısında buna paralel bir düşüş olma­
dı. 1995 yılı itibari ile kapatılan 952 üssün 878'i Avrupa'da bu-

268 Plan Kolombiya, 1998 yılında Kolombiya'dan ABD'ye sokulan uyuşturucuyu
önlemek için dönemin Cumhurbaşkanı Pastrana'nın desteklenmesi ile devre­
ye sokulan ve ülkedeki koka ve haşhaş üretimini denetim altına almayı amaç­
layan bir plandır. Izinsiz ekilen ko ka ve haşhaş tarlalan kurulucu kimyasallar­
la ilaçlanmaktadır. Bu kapsamdaki çalışmalan için Kolombiya Askeri Yaban­
cı Yardım programı ve ABD Savunma Bakanlıgı narkatikle mücadele bütçesi
kapsamında 2000-2005 yıllan arasında toplam 4.5 milyar dolar yardım almış­
tır. Program, asıl amacın Kolombiya Devrimci Silahlı Güçleri'nin ve destekçi­
lerinin direnişini kırmak ve Amerikan yanlısı hükümeti desteklemek oldugu
yönünde eleştiriler almaktadır. Connie Veillette "Plan Colombia: A Progress
Report,"CRS Report for Congress, May 9, 2005.

269 Calder, a.g.e., s. 56.
270 Kelly Hearn, "US military presence in Paraguay irks neighbors", The Christi­

an Science Monitor, December 02, 2005.

271 Johnson, Amerikan Emperyalizminin Sonbahan, s. 217.

272 Stephen Schwalbe, "Overseas Military Base Closures", Air & Space Power
Journal, January 04, 2005, http://www.airpower.maxwell.aLmiVairchronic­
les/cc/schwalbe2.html, erişim tarihi: 15.07.2008.

273 Calder, a.g.e., s. 41 .

134

lunuyordu.274 Savunma Bakanı William S. Cohen l997'de yap­
ıığı açıklamaya göre, bu dönemde faal hizmette olan askeri per­
sonel sayısının %32 azalmasına karşın, ülkedeki ve denizaşırı
bölgelerdeki üslerin sayısı sadece %26 azaldı.275

ABD, yabancı topraklarda görev alan askerlerin sayısında­
ki azalmayı savunma bütçesindeki Soğuk Savaş sonrası dü­
şüş ile açıklamak yetersiz kalmaktadır.276Amerika'nın asker sa­
yısını azaltmaya gitmesi yeni dönemin gerekliliklerine uygun
şekilde yeniden yapılanma çabasının bir sonucuydu. Dünya­
nın her bölgesinin kendisine açık bir hale geldiği bir dönemde
ABD, gerektiğinde her bölgeye ulaşabilecek esnek bir yapı kur­
gulamaya girişti ve askeri teknolojide gelinen seviye bunu ger­
çekleştirmeyi mümkün kıldı. Hava Kuvvetleri tarafından Şubat
l995'te yayınlanan "Küresel Varlık" (Global Presence) başlıklı
resmi raporda, ABD'nin muhtemel kriziere cevap verecek kapa­
sitede olması gerektiği üzerinde durularak, uzay ve bilgi tekno­
lojisinde özellikle izleyen yıllarda yaşanacak gelişmelerin, as­
keri haber almayı geliştireceğinden bahsedilmekteydi. Bundan
hareketle, bir kriz ortaya çıkar çıkmaz bundan haberdar oluna­
cağı, Amerika'nın kıta topraklarında konuşlanan uçaklarının
krize anında müdahale edebileceği, ihtiyaç duyulduğu müddet­
çe askeri birlikleri ve gerekli ekipmanı bölgeye ulaştırabileceği
değerlendirmesine yer verilmişti. Bu doğrultuda Hava Kuvvet­
leri'nin tavsiyesi, kriz olmadığı dönemlerde muharebe kuvvet-

274 Barry R. Posen, "Command of the Commons: The Militaıy Foundation of U.S.
Hegemony", International Security, vol. 28, no. l (Summer 2003), s. 6.; Ad­
diıional U .S. Overseas Bases to End Operations, Department of Defense News
Release, April 27, 1995.

275 Secretaıy of Defense William S. Co hen, Quadrennial Defense Review: The See·
retary's Message, May 1997.; Posen, a.g.e., s. 6.

276 1990 yılında 385 milyar dolar olan askeri bütçe; 1998 yılında 280 milyar do­
lara çekilmiş yani bütçede %28'lik bir kısıtlamaya gidilmiştir. Bununla birlik­
te, Reagan döneminde Sovyetler Birligi ile iyice tırrnandınlan rekabetin aşın
askeri harcamalara yol açmış olması nedeniyle, bu dönemi izleyen bütçe kı­
sıtlaması geri adım atmak olarak degerlendirilemez. Clinton döneminde sa­
vunma harcamalannın yıllık ortalamasının 278 milyar dolar oldugu göz önü­
ne alınırsa, bu hem yüksek bir büıçedir, hem de neredeyse Soguk Savaş sevi­
yesine yakındır. Todd, a.g.e., s. 84; Johnson, Arnerihan Emperyalizminin Son­
bahan, s. 60.

135

lerinin ülke topraklarında konuşlandırılması ve denizaşırı üs­
lerin egitim, müttefiklerle tatbikat ve ziyaret amacıyla kullanıl­
ması yönündeydi.277 Bu da mevcut üs yapısının yaygınlıgının
korunmasını, ancak buna yeni kriz bölgelerinde üsler eklenme­
sini ve büyük üsler yerine küçük üslerden oluşan ve daha geniş
alana erişen bir üs agının hayata geçirilmesini zaruri hale geti­
riyordu. Teknoloji, daha esnek bir yapı içinde üslerin dagılrna­
sına imkan verirken, asker sayısındaki azalmayla birlikte askert
etkinligin arttırılması hedeflendi.

1 990'lar ideolojik, kurumsal ve askeri anlarnda bir altya­
pı oluşturma dönemiydi. Uygulama, l l Eylül ile birlikte baş­
ladı. Aslında ABD daha önce de terörist saldırılada karşı kar­
şıya kalrnıştı.278 Bununla birlikte ne bu olaylar, ne de dünya­
nın pek çok ülkesinde yaşanan terörist saldırılar, terörün kü­
resel olarak degerlendirilrnesine ve terörizrne karşı Amerika'yı
harekete geçirmeye yetrnişti. T erörizrne karşı savaş ilan etmek
için dogru zamanı seçmek ABD'ye, hem yeni askeri stratejisini
uygularnaya koymak, hem de işgal edilen topraklarda ve civar
ülkelerde yeni üsler açmak için fırsatlar yarattı. Afganistan Sa­
vaşı ile birlikte Arnerikan kuvvetleri, Afganistan ve çevre ülke­
lerde üslerin kurulması için harekete geçti. 2002 yılının başın­
da ABD, Afganistan sınırlan içindeki üç bölgeyi, en Kuzey'de­
ki Mezarı Şerif Havaalanını, Kabil'in kenar bölgesinde yer alan
Bagram Hava Üssü'nü ve Güneydeki Kandahar Uluslararası Ha­
vaalanını kontrol altına aldı. Pakistan Devlet Başkanı General
Pervez Müşerrefle, Pakistan Hava Kuvvetleri'ne baglı üç önern­
li üssün, Yakubabad, Pasni, Dalbandin'in devralınrnası konu­
sunda anlaşıldı. 279

277 Schwalbe, a.g. e . , http :l/www.airpower.maxwell.af.miVairchronicles/cd
schwalbe2.html.

278 Kasım 1979'da Iran'daki Amerikan Elçiligi'nde 52 Amerikalı 444 gün boyun­
ca rehin ıutuldular. l993'te CIA Merkezine yapılan saldırı ve Dünya Tica­
ret Merkezi'nin ilk bombalanması olaylanndaki el-Kaide baglanıısı o dönem­
de de ortaya konmuştu. Ekim 2000'de, 17 Amerikan askerinin hayatını kay­
beuigi Yemen'deki USS Co le gemisine gerçekleştirilen saldınnın arkasında da
Usame bin l.adin'in oldugu ortaya çıkmıştı. Schwalbe, a.g.e., http:l/www.air­
power.maxwell.aLmiVairchronicles/cdschwalbe2.html.

17') Johnson, Amerikan Emperyalizminin Sonbahan, s. 200.

1 36

ı ı Eylül saldırılarının üzerinden daha iki ay geçmeden,
Kafkasya'da üs için müzakerelere başlayan ABD'nin Özbekis­
tan'da Hanabad'da28° Kırgızistan Manas'ta kurduğu üsle�81 bu­
na eklenince, Orta Asya'da geniş bir müdahale alanı elde edil­
miş oldu. Ayrıca Özbekistan ile Karşi Üssü'nü yirmi beş yıllığı­
na ABD'ye kiraya veren bir antlaşma imzalandı ve bu ana üsle­
rin yanı sıra bölgenin diğer yerlerinde de daha küçük harekat
tesisleri kuruldu.282 Üslerin kuruluşunda yapılan antlaşmalar,
bunların Afganistan Savaşı nedeniyle kurulduğu yönünde olsa
da, bu üsler savaş boyunca hiç kullanılmadı. Savunma Bakanı
yardımcısı Paul Wolfowitz'in bir mülakatında yer alan ifadesi
ile "bu üslerin işlevi askeri olmaktan çok siyasi"ydi.283 Ayrıca,
Rusya ve Çin sınırlarına yakın konumlan ile Amerika'nın bü­
yük rakiplerini izlernede de önemli görev üstlenmişlerdi.

Afganistan Savaşı, ABD için yeni üsler sağlamakla kalmadı,
ABD'nin bu savaşa ilişkin gerekçelerini de bir doktrine dönüş­
türdü. ı Haziran 2002'de West Point Akademisi'nde konuşan
Başkan George W. Bush, yeni dönemde Amerikan hegemon­
yasını yaymakta kullanılacak askeri stratejinin dayanacağı ba­
kış açısına da netlik kazandırdı. 284 Daha sonra Ulusal Güven­
lik Stratejisi'ne dönüştürüten Bush Doktrini'ne göre ABD artık,
altmıştan fazla ülkeyle bir terör savaşı yapabilecek derecede
hazırlıklı olmak zorundaydı.285 2002'de Savunma Bakanı Do-

280 Andican olaylan sonrasında Özbek Yönetimi 29 Temmuz 2005 tarihinde yap­
ııgı resmi bildirim ile üssün kullanımı için ABD'ne verdigi kullanım iznini so­
na erdirdi ve 6 ay içinde birliklerin tasfiye edilmesini istedi. Ancak iki ülke
arasındaki ilişkilerin 2007 Aralık ayından itibaren düzelmeye başlamasının
ardından, Mart 2008'de Özbekistan ABD ve diger NA TO üyelerine yeniden
hava üssü kullanım izni verdi. Fikret Ertan, "Hanabad ve Amerika", Zaman, 2
Agustos 2005; "NA TO: U zbekistan allows US, other members, to use air base
to supply Afghanistan", The International Herald Tribune, March 5, 2008.

281 Kırgızistan Afganistan savaşı için izin verdigi üslerin kullanım süresini
2005'te yeni bir antlaşma ile uzattı. Barbara Slavin, "Kyrgyzstan will allow
U .S. to keep using air base". USA Today, October, 12, 2008.

282 johnson, Arnelihan Emperyalizminin Sonbahan, s. 201-203; Calder, a.g.e., s. 54.

283 Johnson, Arnerihan Emperyalizminin Sonbahan, s. 201-202.

284 Presidenı Bush Delivers Graduation Speech at Wesı Point, The White House
News Release, June 2002.

285 Johnson, Arnelikan Emperyalizminin Sonbaha n, s. 6.

137

nald Rurnsfeld, yeni tehditler doğrultusunda hazırlanan savun­
ma stratejisini açıkladı. " 1-4-2-1 Savunma Stratejisi"286 Clin­
ton döneminde Ortadoğu ve Kuzeydoğu Asya'da aynı anda iki
savaşa girebilrne kapasitesine dayanan planın yerini aldı. Yeni
plan dört kritik bölgede, Avrupa, Kuzeydoğu Asya (Güney Ko­
re ve japonya) , Doğu Asya (Tayvan Boğazı) ve Ortadoğu'da sal­
dmları savuşturmaya dayanrnaktaydı. Bu plan, bölgelerin iki­
sinde aynı anda savaşı kazanacak ve seçilen birinde kesin ola­
rak zafer elde edecek (rejim değişikliği ve işgal şeklinde) kapa­
sitede olmayı gerektiriyordu.287

ABD, yeni askeri ihtiyaçları doğrultusunda NATO'nun yapı­
sında da değişikliğe gidilrnesini, 2002'de düzenlenen Prag Zir­
vesi'nde rnüttefiklere kabul ettirdi. Komuta yapısını modern­
leştirrnek ve çevikleştirrnek amacıyla yeni bir yapılanmaya gi­
dilrnesine karar verildi. Haziran 2003'te onaylanan bu yeni ya­
pıya göre dokuz ana karargahın dağıtılarak, NA TO operasyon­
lannın kurnanda ve denetiminin dünyanın herhangi bir yerin­
den gerçekleştirilmesi olanağı sağlanmış oldu.288 NATO Ant­
iaşması'nın yeniden yazılması anlamını taşıyan konsept belge­
leri ile birlikte bu yeni askeri yapı, ABD'nin daha geniş bir alan­
da hakimiyet kurması için elini önemli ölçüde rahatlattı. NA­
TO çatısı maddi yükü hafiflettiği gibi, Amerika'nın askeri mü­
dahalelerine güvenli bir meşruiyet zemini sağlayarak, müttefik
ülkelerin ikna edilmesine ve bu ülkelerdeki muhalefeti de ya­
tıştırrnaya yarıyordu.

286 Mart 2005 Ulusal Savunma Stratejisi Belgesinde "1-4-2-1 stratejisi" şu şekilde
açıklanmaktadır: 1- Amerikan Anavatanını koru; 4- Dört ileri bölgede ve bu
bölgelerden müttefiklere ve dostlara, güven ver, rakipleri yıldır ve karşı saidı­
nlan ve tehditleri caydır. 2- Başkanın tek bir operasyonla daha kesin ve daimi
bir sonuç için çagrıda bulunma seçenegini saklı tutarak, eş zamanlı askeri ha­
rekatlarla hızlıca düşmanları yen ve 1- Muhtemel sorun bölgelerinde daha sı­
nırlı operasyon yürüt.

Base Realignment and Closure Report, Commission on Review or Overseas
Military Facility Strucıure or the United States, May 2005, s. 13.

287 Chalmers johnson, "737 U .S. Military Bases=Global Empire", ınrormation
Clearing House, February 02, 2007, http://www.inrormationclearinghouse.
inro/arı iclel7123.htm, erişim tarihi. 10.09.2007.

lHH lan Drzczinski, "NATO: Bir Dönüşüm lıtirakı" , ABD Dış Politika Gündemi,
i\1\D&NATO: Bir Amaç lıtirakı (Haziran 2004), s. 10.

1 38

Amerikan ordusunun dört farklı bölgede savaş için hazırlıklı
hale gelebilmesi için seçilen yol, üslerdeki asker sayısını azalta­
rak, bunları ülke topraklannda konuştandırmak ancak gerek du­
yulduğu takdirde hızlı bir şekilde sorunlu görülen bölgeye gemi­
lerle ve uçaklarla aktanını sağlamaktı. Somut bir düşman tanım­
lamasının ortadan kalkması ile birlikte her yerde her an karşıla­
şılabilecek "düşman" için daha mobil daha esnek bir ordu yapı­
sı planlandı. Başkan Bush 16 Ağustos 2004'te Cincinnati'de sa­
vaş gazilerine hitaben yaptığı konuşmasında, izleyen on yıl için­
de Avrupa'da ve Asya'da bulunan 60-70 bin askerin ülkeye ge­
ri çağrılacaklarını açıklarken, daha çevik, daha esnek yapıda bir
konuşlanma stratejisi çerçevesinde askerlerin bir kısmı yeni böl­
gelere kaydınlırken, ülkede konuşlandınlan birliklerin hızla sev­
kiyatma dayalı bir taktik izleneceğini söylüyordu.289

Bu stratejide yeni bölgelerde daha küçük üslere, acil durum­
larda mobilize birliklerin ilerlemesini sağlayacak bazı ileri sev­
kiyat noktalarına gereksinim duyulmaktaydı.290 Bu arada uçak
gemilerinin de stratejinin önemli bir parçası haline gelmesi do­
nanma üslerinin önemini artırdı. Dönemin Savunma Baka­
nı Donald Rumsfeld, aslında çok önceden beri planlanan ve
2003'ten itibaren ciddi şekilde uygulamaya konan bu değişi­
mi "Amerika'nın küresel kuvvetlerinin 1 945'ten bu yana geçir­
diği en büyük yeniden yapılanma" olarak tanımlamaktaydı.291
Rumsfeld, 23 Eylül 2004'te Senato'ya Savunma Bakanlığı tara­
fından hazırlanan Küresel Durum Değerlendirme (Global Pos­
ture Review)292 raporunda yeni stratejiyi şu sözlerle açıklıyordu:

"Asya'da düşüncemiz, büyük mesafeleri kat etmek için mev­

cut kara, hava ve deniz erişimimizi arttırmak ve bölgeye ek de-

289 A Newshour with Jim Lehrer, 'Troop Realignment", PBS, August 16, 2004,
http://www. pbs. orglnewshour/bb/military/july-dec04/troops_8- 16.html, eri­
şim tarihi: 25.09.2008.

290 Schwalbe, a.g. e . , http://www.airpower.maxwell.af.mil/airchronicles/cc/
schwalbe2.html

291 Johnson, "737 U .S. Military Bases=Giobal Empire", http://www.informationc­
learinghouse.in[o/articlel7123.htm.

292 Rapor "Tümleşik Küresel Varlık ve Üs Stratejisi" (Integrated Global Presence
and Basing Strategy) olarak da adlandırılmaktadır.

139

niz ve hava gücü kazandırmak Japonya ve Kore'deki tesis ve

karargahlanmızı birleştirmeyi., özel harekat kuvvetleri için dü­

güm noktaları oluşturmayı ve beklenmedik operasyonlar için

çoklu erişim alanları yaratmayı düşünüyoruz.

(. ..) Avrupa' da, daha hafif ve stratejik olarak mevzilendirile­

bilir, gerektiginde diger bölgelerde hızla konuşlanacak şekilde

konumlandınlmış kara güçleri ve güçlendirilmiş özel harekat

kuvvetleri ile gelişmiş egitim tesisleri oluşturma arzusundayız.

(. ..) Geniş Ortadogu'da ise [Afganistan] Sonsuz Özgürlük

Operasyonu ve Irak'a Özgürlük Operasyonu sırasında ev sa­

hibi ülkeler tarafından saglanan erişim ve işbirligini artırarak,

rotasyonel kuvvetler ve ortaya çıkabilecek acil durumlar için

'sıcak' tesisler olarak adlandırdıgımız oluşumu muhafaza et­

meyi. öneriyoruz.

(. ..) Afrika'da ve Batı yanmkürede, acil durumlarda erişim

için çok çeşitli, fakat daha küçük işbirlikçi güvenlik alanları

öngörüyoruz. "293

2003 yılında Bush Yönetimi tarafından ABD'nin yurtdışında­
ki üslerini yeni dönemin ihtiyaçları doğrultusunda gözden ge­
çirmek üzere kurulan Denizaşırı Üsler Komisyonu (The Over­
seas Basing Commission), Savunma Bakanlığı raporu ışığında
kendi raporunu 2005'te tamamladı. 2005 Mayıs ayında yayınla­
nan Üs Kapatma ve Düzenleme (Base Closure and Realignment)
başlıklı raporda294 önerilen yeni üs sistemi, Soğuk Savaş'ın biti­
mine paralel gerçekleştirilen üs kapatmalarını bir sonraki aşa­
maya taşıyordu. 1 990'dan itibaren yaklaşık bin denizaşın üsten
askerler çekilmiş veya bu yerlerin kullanımı azaltılmıştı. Bu­
nun neticesinde denizaşırı yapılanma %60 küçülmüştü.295 An­
cak bu daha az etkin veya daha az yaygın olduğu anlamına gel-

293 Daniel Smith, ""US military on the scent of oil", Global Policy Forum, No­
vember 19 , 2004, http://www.globalpolicy.orglcomponent/content/artic­
le/153126174.html, erişim tarihi: 19.04.2008.

294 Base Realignment and Closure Report, May 2005.

295 Base Realignment and Closure Report, May 2005, s.o4., 2004 Defenselnstallati­
ons Strategic Plan, Office of the Deputy Undersecretary of Defense (Insıallati­
ons and Environment), September 2004, s. 4.

140

rniyordu. Bu daha ekonomik ve yeni dönernin ihtiyaçlarına da­
ha uygun bir yeniden yapılanmanın getirdiği aldatıcı bir küçül­
rneydi. 2005 raporu, üs ağının yeniden şekillendirilrnesini üç­
lü bir yapıya dayandıra rak yapıyordu. Buna göre, Almanya, ja­
ponya ve Güney Kore'deki üslerden yetmiş bin askerin çekil­
mesinden sonra, ana harekat üslerini (main operation bases)
tamamlayacak, dünyadaki pek çok yeni bölgede 'ileri harekat
mevki' (forward operating site) ve "müşterek güvenlik alanı"
(cooperative security location) olarak adlandırılan yeni ikincil ve
üçüncül düzeyde tesisin inşa edilmesi tavsiye ediliyordu. Dai­
mi askeri gücün konuşlanrnasına ve bu askerlerin ailelerinin
barınmasına imkan verecek şekilde inşa edilen mevcut harekat
üslerinin tersine, ileri harekat mevkileri sınırlı sayıda askeri per­
soneli ve belki bir miktar teçhizatı barındırmak için kurulacak­
lardı. Bunlar arasında askeri personel rotasyona tabi olacak ve
bu kuvvetler ikili ve bölgesel eğitimiere odaklı olacaklardı.

Müşterek güvenlik alanlan ise Amerika tarafından sadece is­
keleti kurulan, daimi Amerikalı askeri personelinin bulunma­
dığı ya da çok az sayıda olduğu, daha çok yükleniciler ya da ev
sahibi ülke personeli tarafından işletilen tesisler şeklinde plan­
lanrnıştı. Bu yerler, acil durumlarda kıtadan ana kuvvetin eri­
şimine yardım edecekler ya da bölgesel müdahaleler için mer­
kez nokta işlevi göreceklerdi. Raporda tanımlanan ileri harekat
mevkileri ve müşterek güvenlik alanlan, rapordaki ifade ile "su­
daki nilüfer yaprakları" gibi Arnerikan kuvvetlerinin dünya­
nın çeşitli alanlarına taşınmasını sağlayarak, ana harekat üsleri­
ni tarnarnlayacaklardı.296 Raporda Almanya Rarnstein Hava Üs­
sü, Güney Kore Carnp Hurnphreys ve japonya- Okinawa Karle­
na Hava Üssü ana harekat üsleri çerçevesinde sayılırken, Singa­
pur'daki Sernbawang liman tesisleri ve Honduras'taki Soto Ca­
no Hava Üssü ileri harekat mevkiine örnek olarak veriliyordu.
Müşterek güvenlik alanları arasında Dakar ve Senegal'deki ha­
va üsleri bulunuyordu.297

Yapılan plana göre, asker sayısındaki ve askeri tesislerdeki

296 A.g.e., May 2005, s.o7-ol0 ; Klaus, a.g.e . , s. 2.
297 A.g.c., (sayfa numarası yok, Glossary of Terms)

141

en ciddi azalma Avrupa'da olacaktı. Kara birliklerinin %60'ı,
hava kuvvetlerinin %20'den az bir kısmı, donanmanın %20'si
geri çekilecek, buradaki tesislerin %40'tan fazlası kapatılacak­
tı. Bunun neticesinde toplamda Avrupa'daki kırk iki bin asker
ABD'ye geri dönerken, iki yüz üs terk edilecekti. Bu bölgede
geride kalan müşterek güvenlik alanları ve ileri harekat mev­
kileri yeni yerleri de kapsayacak şekilde kurgulanarak daha ge­
niş bir alanda hakimiyet sağlanacaktı.298 Komisyon, japonya ve
Kore'deki merkezleri güçlendirmenin yanı sıra, buralarda ye­
ni kavşaklar ve bulvarlar yaratarak, Amerikan birliklerinin acil
bölgesel müdahalelerine olanak sağlamayı öneriyordu. Bu da
bölgede kurulan müşterek güvenlik alanları ve harekat mevki­
leri ile gerçekleştirilecekti. 299

Raporda, Avrupa'daki askeri varlığın küresel istikrar açısın­
dan önemi vurgulandıktan sonra ABD'nin burada azalttığı gü­
cünü başka bölgelerde etkinliğini artırmak üzere kullanma­
sı tavsiye ediliyordu. Bunların başında da Doğu Avrupa ve Af­
rika gelmekteydi. ABD'nin Afrika'da merkezi bir oyuncu hali­
ne gelmesini tavsiye eden rapor, Kuzey Afrika'da yeni tip üs­
lerin kurulmasını ve bu şekilde hem Ortadoğu hem Orta As­
ya'ya destek verilebileceğini vurgulamaktaydı. Bu sırada ben­
zer şekilde Latin Amerika, Orta Asya, Ortadoğu, Pasifik ve Do­
ğu Avrupa için bölgesel planlarla buraların yeniden yapılanma­
sı planlanmıştı.

Rapordaki tavsiyeler büyük ölçüde uygulamaya konuldu.
ABD'nin kapattığı üslerin çoğunluğu Avrupa'dayken, buralar­
da konuşlandırılan asker sayısındaki azalmaya da paralel ola­
rak, özellikle kara üsleri kapatıldı. Hava üslerinin sayısındaki
azalma buna karşın çok cüzi kaldı. Öte yandan yeni kavşaklar
yaratma planına uygun olarak donanma ve deniz piyade üsleri­
nin sayısında ciddi bir artış yaşandı. 2001 ve 2009 ABD Savun­
ma Bakanlığı verilerine göre; Amerikan donanınası üs ve tesis­
lerinin İtalya'daki sayısı 6'dan 36'ya; Japonya'daki 1 2'den 42'ye;
Güney Kore'deki 2'den S'e yükseldi; tüm dünyada ise toplam

L'IH A.,ı:.r . , s .F l 2.
!ll') A .. � .r . , s.H4-HR; Klaus, a.g.e., s. 3

142

sayı 200l'de 45 iken 2009'da 136'ya çıktı. Benzer bir artış deniz
piyade üslerinin sayısında yaşandı . 200 l 'de ABD'nin yabancı
ülkelerde sadece 3 deniz piyade üssü bulunurken, bu sayı 2009
itibari ile çoğu Japonya'da olmak üzere 26'ya çıktı.300 Değişim
bu artışlarta da sınırlı kalmadı. Ekim 2008'de pek çok Afrika
ülkesinin itirazlarına rağmen ABD Afrika Komutanlığı (AFRI­
COM) faaliyete geçti .301 AFRICOM'un kurulması ile ABD'nin
askeri yayılması Soğuk Savaş döneminin dahi üstüne çıkarak
beş kıtaya birden ulaştı.

TABLO 3
Yabancı Ülkelerdeki ABD Üs ve Tesislerinin Dağılımı

Ordu Hava Donanma Deniz piyade Toplam
---�---- ---------------- ·------

2001 2009 2001 2009 2001 2009 2001 2009 2001 2009
· · · - ·------· ---·------ ---- - - - - - - ----- -------------------- -------

Avrupa 309 2 1 8 202 181 16 53 527 452
Asya/ Pasifik 97 75 69 69 21 63 3 25 1 90 232
Ortadoğu 3 4 4 1 4 7 1 8
Kanada/ Latin

Amerika 8 7 4 4 1 3 1 1
Afrika 2 3

Toplam 406 293 281 261 45 136 3 26 737 7 1 6

B u tablo hazırlanırken ABD Savunma Bakanlıljı tarafından yayınlanan, yabancı ülkelerde­
ki ü�lere ilişkin 2001 ve 2009 verilerinden yararlanılmıştır. Base Structure Report Fiscal Year
2001 Baseline, Department of Defen�e. 2009; Base Structure Report Fiscal Year 2007 Base­
line, Department of Defen�e. 2009.

ABD'nin yeni dönemdeki üs politikasında farklılaşma sade­
ce sayısal ve yapısal bir farklılaşma değildir, bu aynı zamanda
fonksiyonel bir dönüşümdür. Her zaman ABD'nin askeri kuv­
vetini hatırlatmanın en önemli araçları olsalar da Soğuk Savaş
döneminde kendilerine bir ittifak ruhu içinde yer bulmuşlar­
dır. Yeni dönemde ise üsler, daha saldırgan ve buyurgan bir ba­
kış açısının parçalarıdırlar. tkinci Dünya Savaşı sonrasında ba­
şarılı bir hegemonik strateji uygulayan, yıkıma uğrayan devlet­
lerin "hamisi" rolündeki Amerika Birleşik Devletleri, yeni dö-

300 Base Strucıure Report Fiscal Year 2001 Basel ine, Department of Defense, 2001;
Base Structure Report Fiscal Year 2009 Basel ine, Department of Defense, 2009.

301 "ABD'nin tartışmalı Afrika Komutanhgı faaliyete başladı" , S tar Gazetesi, 2
Ekim 2008.

143

nemde diğer devletlerin itirazlarına kulak tıkayan, rıza arayı­
şına daha az başvuran, uluslararası hukuku açıkça ihlal ede­
rek kuvvet kullanan bir imparatora dönüşmüştür. ABD'yi as­
keri gücü kullanmaya böylesine sevk eden, öncelikle Soğuk Sa­
vaş sonrası bambaşka bir düzen içinde, varlığına duyulan ih­
tiyacın azalmasıdır. ı 990'lar boyunca Amerika'nın ticari açığı
çığ gibi büyürken bu ekonomik kriz, ı999-200ı yıllan arasın­
da Amerika'nın yeniden silahianma sürecinin tetikleyicisi ol­
muştur. Askeri bütçede %ı5'lik artış, ı ı Eylül saldırıları önce­
sinde alınan kararların sonucudur. Ekonomik bağımlılığın art­
ması ile kuvvet kullanımındaki yükseliş arasında neden sonuç
ilişkisini görmek gerekir.302

ABD'nin zayıflayan ekonomik etkinliği karşısında, diğer dev­
letlerle bağımlılığı artarken, Amerika'nın ağırlıklı rolüne ihti­
yaç azalmıştır. Bu durum Amerikan hegemonyasının tutundu­
ğu temelleri yıpratmaktadır. ı ı Eylül sonrası yaşanan süreç,
Afganistan ve Irak Savaşları, ABD'ye karşı sorgulamayı ve mu­
halefeti derinleştirmiştir. Kaynakları ve pazarı kontrol edebil­
mesi için beklediği desteği bulamaması, Amerikan yönetimini
askeri yöntemleri kullanmaya daha fazla sevk etmektedir. Meş­
ruiyet kaybının yarattığı panik ile belirlenen bu politika, yeni
temeller inşa etmekten uzak olduğu gibi, var olanları da zede­
lemektedir. Amerikan yönetimi açıkça bir tercih yaparak, lkin­
ci Dünya Savaşı sonrasının kendini kabul ettirmeye yönelik,
müzakereci politikalarını büyük ölçüde terk ederek, askeri po­
litikalarla konumunu sağiarniaştırma yolunu seçmiştir. Bu mi­
litarist politika dünyanın her yerine Amerikan ordusunun da­
ha açıkça askeri müdahalelerde bulunması anlamına gelmek­
te ve askeri güç gösterisi politikanın ayrılmaz bir parçası olarak
kullanılmaktadır. ABD sadece kendi değerleri, ekonomik düze­
ni, demokrasi ve siyaset anlayışı içinde bir güç olarak varlığını
sürdürebileceğinden kendisine yönelik sorgulama süreci karşı­
sında daha saldırgan bir yol benimsemiş tir. ı ı Eylül sonrası ya­
şanan süreç, ABD'nin sistem içinde herhangi bir değişime izin
vermeyeceğini, kurduğu düzenin ekonomik, siyasi ve toplum-

302 Todd, a.g.e., s. 86.

144

sal ayaklarının sorgulanması durumunda, kendi tek tip mode­
line uyulması için askeri güç de dahil olmak üzere tüm gücü­
nü herkesi hizaya sokmak için kullanacagını ve bunu demok­
rasi havariligi söylemi ile üstelik bütün "demokratik" tavırları­
nı bir yana bırakarak yapacagını göstermiştir.

Amerikan yönetimleri tarafından "demokrasi" ve dünyaya
"istikrar" getirme arzusu degişmez şekilde izledikleri politika­
lara gerekçe olarak kullanılmış ve müttefik topraklannda Ame­
rikan kuvvetleri ise "koruyuculuk" gerekçesine dayandırılmış­
tır. Buna göre, yapılan askeri antlaşmalar ve buralardaki üsler
Washington'ın dost ülkelere verdigi güvencenin bir göstergesi­
dir. Bu düşüncesinin bir yansıması olan 1 7 Eylül 2002 Ulusal
Güvenlik Stratejisi'nde şu ifadelere yer verilmektedir:

"ABD'nin ülke dışındaki askeıi mevcudiyeti Amerika'nın dost

ve müttefiklerine olan sadakatinin en güçlü ifadesidir. Kuvvet­

lerimizi hem kendi hem de başkalannın müdafaası için kullan­

maya hazır olan Birleşik Devletler, özgürlükten yana güç den­

gesinin sürdürülmesi arzusunu göstermektedir. Belirsizlikle

ve karşı karşıya olduğumuz güvenlik problemleriyle baş ede­

bilmek için Birleşik Devletler'in Batı Avrupa, Kuzeydoğu As­
ya ve daha birçok bölgede, üslere ve istasyonlara, aynca Ame­

rikan kuvvetlerinin uzun süreli konuşlandınlması için geçici

erişim düzenlemelerine ihtiyacı bulunmaktadır. "303

Oysa ABD'nin üs agı, ortak çıkar söylemi ardında yepyeni
bir hakimiyet biçimi yaratmıştır. Chalmers johnson, üslerden
oluştugunu söyledigi Amerikan lmparatorlugu için, "ABD'nin
sahip olduğu üsler dünyayı öylesine baştanbaşa kuşatıyordu ki
asırlar öncesine dayanan küresel hakimiyet rüyasına rağmen hiç
kimse daha önce böyle bir güce ulaşmamıştı ." tespitini yapmak­
tadır.304 Üsler tüm dünyada Amerikan hegemonyasının askeri
kaleleri, sistemin koruyuculandır. Amerika'nın kilit noktalan
tutarak kara, deniz ve hava üzerinde kurdugu hakimiyet sade-

303 The National Security Strategy of the United States of America, September,
2002, http://www.comw.orglqdr/[ulltext/nss2002.pdf, erişim: 2 l . l 2.2008.

304 Johnson, Amerikan Emperyalizminin Sonbaharı, s. 206.

145

ce kendi gücünü arttırmasını sağlamamakta, aynı zamanda eri­
şim yollarını tıkayarak rakipleri üzerinde ekonomik, askeri ve
siyasi baskı oluşturabilmektedir. Bu askeri hakimiyet hegemo­
nik bir dış politika izlemesine de imkan vermektedir.305

Bugüne kadar yayınlanan bütün raporlara rağmen, Ameri­
ka'nın devasa üs ağının büyüklüğünü tam olarak tespit etmek
mümkün değildir. Yayınlanan üs raporları her şeyden önce,
hazırlanmalarında kullanılan kriterler nedeniyle karışık, karşı­
laştırılması ve değerlendirilmesi güç raporlardır. Bu raporlarda
yer alan yerlerin, hangilerinin üs veya tesis olduğunu tespit et­
mek bile uzmanlık gerektirmektedir. Kimi zaman tek bir üs gö­
zükmesine rağmen bir üsler kompleksi söz konusu olabilmek­
tedir. Üslerin büyük veya küçük olmasına ilişkin ABD Savun­
ma Bakanlığı'nın kullandığı kriter ise mülk değeri üstündendir.
Dolayısıyla orada ne kadar asker bulunduğunu göstermemek­
tedir. İzlanda'da bulunan Keflavik Donanma Üssü 2.456 milyar
dolarlık değeri ile en büyük 6. üs iken, sadece 4 78 personel bu­
rada görev yapmaktadır.306 Bir üssün kapatıldığını mı yoksa ye­
ni bir isimle daha küçük bir üs haline mi getirildiğini anlamak
ise neredeyse imkansızdır.

Ancak daha ciddi bir sorun pek çok üssün ABD Savunma
Bakanlığı'nın kamuoyuna açıkladığı Üs Altyapısı Raporların­
da hiç yer almamasından kaynaklanmaktadır. 2005'te yayınla­
nan Üs Kapatma ve Düzenleme Raporunda açıkça isimleri ge­
çen bazı üsler dahi, izleyen dönemde yayınlanan hiçbir Üs Alt­
yapısı Raporu'nda yer almamaktadırlar. 30 Haziran 2009'da ya­
yınlanan "Bölgelere ve Ülkelere göre Muvazzaf Askeri Personel
Mevcudu"307 raporunda Amerikan askerlerinin bulunduğu 14 7

305 Posen, a.g.e., s. 9.

306 Valerie Reed, "U .S. Military Bases in Foreign Nations: A Summary of the Pen­
ıagon's Data", Center for Defense Information Straus Military Reform Project,
November 16, 2007, http://www.cdi.orglprogram/document.cfm?documenti
d=4140&:program1D=3 7 &:from_page= . ./friendlyversion/print version.cfmdoc
umenıid=4140&:program1D=3 7 &:from_page= . ./f riendlyversionlprinıversion.
cfm, erişim tarihi: 01 .09.2008.

307 Active Duıy MiliLary Personnel Sırengıhs by Regional Area and by Counıry
(J09A) , Department of Defense, june 30, 2009.

146

ülkenin adının geçmesine rağmen, 2009 Üs Raporu'nda sadece
38 ülkeye yer verilmektedir.308

Irak ve Afganistan'da devam etmekte olan operasyonlar, bu
ülkelerin neden üs raporlarında bulunmadığına belki gerekçe
olarak gösterilebilir.309 Ancak Balkanlar'daki üsler de bu rapor­
larda hiç yer almamıştır. Aynı şekilde eski Doğu Bloku ülkele­
rinde ya da yeni NATO üyelerindeki askeri varlığa ilişkin her­
hangi bir üs bilgisine de rastlanmamaktadır. Bunların yanı sıra
her şekilde gizlenen, varlığı inkar edilen, başka tesislerin içinde
kamufle edilen ya da askeri antlaşmalarla ihtiyaç halinde kul­
lanılması söz konusu olan üsler vardır. Bu kapsamda İsrail'de­
ki üslerin hiç bahsi geçmediği gibi, Ortadoğu'da halkın tepki­
lerinden çekinen hükümetler tarafından pek çok antlaşma da
gizli tutulmaktadır. Buna karşılık, bir üs veya tesis kapatıldı­
ğında rapordan hemen çıkartılmaktadır. Ayrıca bazı tesislerin
tek bir üs çatısı altında birleştirilmeleri söz konusudur. Bu du­
rumda sayı kağıt üstünde azalmasına karşın, gerçekte bir deği­
şiklik olmamaktadır. Bu da üslerin toplam sayısında aldatıcı bir
azaltına yaratmaktadır.

Bütün bu unsurları göz ardı ederek, rapordaki yer alan tesis
ve üslerin sayısına baktığımızda ABD'nin bugün dünya çapın­
da 13 büyük, 19 orta, 620 küçük ve 64 daha küçük olmak üze­
re 716 askeri tesisi bulunmaktadır.310 Raporda yer almaması­
na rağmen, bilinen üsleri bu rakama eklemek bile toplam sayı­
yı bine yaklaştırmaktadır. Gerçek sayının ise bunun da üstün­
de olduğu tahmin edilebilir.

ABD'nin böylesine geniş askeıi üs ve tesisler zincirine ihtiyaç

308 Base Strucıurc Report Fiscal Year 2009 Basel ine, Department of Defense, 2009.

309 Işgal sonrasında ABD ordusu Irak'ta 1 10 üs inşa etmiş; 2006 bahannda Pen­
tagon üs sayılarını azaltma kararı alarak bu sayıyı 75'e indirmiştir. ABD yö­
netimi Irak'tan tamamen çekilmeden önce bu sayıyı 14'e indirmeyi hedefle­
mektedir. Bunlar Kuzey Irak, Bağdat, Sünni Fallujah, Ramadi ve Tikrit'i içine
alan Anbar eyaletinde ve Şiilerin çoğunlukta oldugu Güney bölgesinin Bag­
dat'a yakın kısmında yer almaktadırlar. Joseph Gerson, '"Enduring' U .S. Ba­
ses in Iraq: Monopolizing the Middle East Prize, Comman Dreams, March 19,
2007, http://www.commondreams.orglviews07/0319-26.htm; erişim tarihi:
28.04.2008.

310 Base Strucıure Report Fiscal Year 2009 Basel ine, Department of Defense, 2009.

147

duyrnadığı ortadadır. Teknolojik gelişmeler Arnerikan ordusu­
na düşmanları ile savaşmak ta daha önce hiç olmadığı kadar bü­
yük bir kapasite sağlamaktadır. Kosova, Afganistan ve Irak sa­
vaşlannda, Arnerikan Hava Kuvvetleri düşman radar rnevzile­
rine, telekomünikasyon tesislerine ve diğer hassas hedeflere
doğrudan kıtadan kalkan uçaklarla saldırrnıştır. Missouri'deki
Whiteman Hava Üssü'nde konuşlanan B-2 bombardırnan uçak­
lan, Amerika'dan kalkıp 44 saat gidiş dönüş uçuşla, Afganistan
civarındaki herhangi bir üssü kullanmadan pek çok hedefi da­
ha savaşın başında yok etmiştir. 3 1 1 Arnerikan Hava Kuvvetleri
Komutanı General Michael Ryan, 200l'de ABD'nin uzayda yüz
askeri, yüz elli ticari uydusu olduğunu açıklarnıştır.312 Uzayda­
ki aktif uyduların yarısına tekabül eden bu rakam, güdürnlü fü­
zeler çağında çok önemli bir avantajdır. Bu uydular, Washin­
gton'ın bütün dünyayı izlemesini ve dinlemesini mümkün kıl­
maktadır. Mevcut askeri teknolojik kapasiteye karşın Amerika
her zaman büyüyen üs yapısına yeni bahaneler üretmeye de­
vam etmektedir. Terörizrne karşı küresel savaş en kapsamlı ge­
rekçe olmakla birlikte, bu kimi zaman Latin Amerika'da oldu­
ğu gibi uyuşturucu ile mücadele ya da yeni NA TO ülkelerinde­
ki gibi orduların eğitimi de olabilrnektedir.313 Üs Kapatma ve
Düzenleme Raporu'nda yer alan ifade aslında bütün hikayeyi
bir anlarnda özetlernektedir:

"Bir üs yapısı askeri düşüncenin ötesinde anlam taşır. Her şey­

den önce ikili, uluslararası, kültürel ve ekonomik sonuçları

olan siyasi bir düzenlemedir. "314

311 Calder, a.g.e., s. 2 1 1 .

3 1 2 Posen, a.g.e., s. 12.

313 johnson, Arnerihan Emperyalizminin Sonbaharı, s. 183-184.
314 Base Realignment and Closure Report , May 2005.

148

Ü Ç Ü N C Ü B Ö L Ü M

İNCİRLİK ÜSSÜ

"incir/ik, kullanmak istediğiniz sürece, sizin için orada. "

Incirlik Üssü'nün kuruluşu

Kuruluşa giden yol

- FATIN RüŞTÜ ZORLU (Dışişleri Bakanı),

ABD Büyükelçisi'ne hitaben 1

Ikinci Dünya Savaşı: Gizli üs Adana

Incirlik Üssü, 1949 yılında Sovyetler Birliği'nin ilk atom bom­
basını başan ile patıatmasının ardından ABD'nin değişen dünya
politikasının bir sonucu olarak hayata geçirildi. Türkiye ile ger­
çekleştirilen diplomatik pazariıkiann neticesinde, üssün inşaa­
tına 1951 bahannda başlandı. Bununla birlikte, Adana bölgesi­
nin Amerikalı strateji uzmanlannın dikkatini çekmesi daha ön­
ceki bir döneme Ikinci Dünya Savaşı yılianna dayanmaktadır.

1943 yılı Ikinci Dünya Savaşı'nın Türkiye için en kritik yılıy­
dı. Savaşta üstünlük Müttefiklere geçmiş ve onlar da Türkiye'yi
savaşa girmesi için sonuna kadar zorlamaya başlamışlardı. An­
cak yenilen Almanya hala Türkiye'ye ağır bir darbe indirebile­
cek güce sahipti ve Ankara savaşa girmernek için elindeki bü­
tün kozlan sonuna kadar oynamakta kararlıydı.2 ABD ve Sov-

NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, November 13, 1958.

2 Selim Deringil, Denge Oyunu: II. Dünya Savaşı 'nda Türkiye'nin Dış Politikası,
Istanbul, Tarih Vakfı Yurt Yayınlan, 1994, s. 187 ve 229.

149

yetler Birliği'nin savaştaki etkinliğinin artması ile bu tarihe ka­
dar asker vermesi için baskı gören Türkiye'nin Müttefiklere sa­
dece üs sağlayarak destek olması fikri ön plana çıktı.3 İngiltere
Başbakanı Winston Churchill'in Türkiye'nin ne pahasına olur­
sa olsun savaşa girmesini ve elindeki mevcut askeri güçle savaş­
masını istemesine karşın, 19 Ekim 1943'te Moskova Konferan­
sı'nda bir araya geldiği ABD Dışişleri Bakanı Cordell Hull, Tür­
kiye'nin ihtiyacı olan askeri donanıını sağlamanın zor olduğu
kanaatindeydi. Hull'a göre Türkiye'nin asker değil, sadece üs ve
transit kolaylığı sağlaması yeterliydi.4

Amerikalı yetkililerin Türkiye'ye bakışı farklıydı. Onlar için
Türkiye askeri istihbarat toplamak için kritik bir mevki ve çe­
şitli askeri operasyonlar için ideal bir üs konurnundaydı.5 ABD,
Afrika-Ortadoğu-Avrupa güzergahında transferi rahatlatacak
Türkiye'de havaalanlarını kullanım hakkını elde etmeye bu ne­
denle önem veriyordu.6 Mihver devletlerinin Balkanlar'daki fa­
aliyetlerine ilişkin istihbarat toplamak için Türkiye'nin konu­
rnundan faydalanrna fikri gittikçe daha fazla taraftar bulma­
ya başlamıştı. Aynı zamanda ABD, hava tahminleri ve diğer is­
tihbarat bilgilerine erişmek ve bunları iletmek için de Türki­
ye'de iletişim istasyonlarına ihtiyaç duyrnaktaydı. ABD Orta­
doğu Kara Kuvvetleri'nin (US Army Forces in Middle East-USA­
FIME) merkez karargahının bulunduğu Mısır ile Türkiye ara­
sında karşılıklı seferler düzenlemek, hiç değilse insan ve kargo
taşıyacak sivil nakliye uçakları için iniş izni elde etmek önern­
li hale gelrniştt7 Ancak Ankara, havaalanlarını Müttefiklere aç­
rnanın savaşa doğrudan katılmaktan bir farkı olmadığını, bu-

3 A.g.e., s. ı88.

4 FRUS, October 28,ı943,The Conferences at Cairo and Tehran, s. ı H.
5 Robert Cassaboom; Gary Leiser, "Adana Station ı943-45: Prelude to the Post­

war American Military Presence in Turkey", Middle Eastem Studies, vol.34,
Issue ı Qanuary ı998), s. 73.

6 Roosevelt Churchill'e gönderdigi mektupta Türkiye'de üslerin kullanımı ko­
nusunda baskı yapılması yönündeki Ingiliz ve Sovyet politikalarının destekle­
diklerini açıklıyordu. FRUS,November 4,l943,The Conferences at Cairo and
Tehran, s. ı s ı .

7 Cassaboom; Leiser, a.g.e. , s. 74.

150

nun ülkeyi Almanya'nın hedefi haline getireceğini düşündü­
ğünden bu öneriye hiçbir zaman sıcak bakmadı.8 İngilizlerin
bu konudaki tüm ikna çabalarına ve ABD ve Sovyetler'in talep­
lerine karşın Türkiye'nin hava üssü vermesinin savaşa girmesi
anlamına geldiği fikri aslında gizli kapılar ardında Müttefikler­
ce de paylaşılıyordu.9 31 Ağustos [1943] tarihli notada İngiliz
Dışişleri yetkilileri tarafından, Türkiye'nin fiilen savaşa girme­
si ile yalnızca havaalanlarını kullandırması arasında bir fark ol­
madığı, her iki durumda da Almanya'nın Türkiye'ye saldırıp İs­
tanbul veya İzmir gibi savunmasız kentleri yok edeceği değer­
lendirmesi yapılmaktaydı. 1 0

Kahire'de, Kasım ayında İngiliz Dışişleri Bakanı Anthony
Eden ile bir toplantı yapan Dışişleri Bakanı Nurnan Menemen­
cioğlu , görüşme sonrasında bu kez Amerika'nın Ankara Büyü­
kelçisi Lawrence A. Steinhardt ile bir araya geldi. Her iki top­
lantının gündeminde de Türkiye'deki havaalanları vardı. Ame­
rikalı ve İngiliz yetkiler, Anadolu'da inşa olunacak radar tesis­
leri veya havaalanlarının Alman saldırılarına yol açmayacağı­
nı ileri sürerek, Türkiye'nin hiç değilse kendilerine bu şekilde
destek olması yönündeki taleplerini tekrar ettiler. 1 1 Ancak Al­
man Büyükelçisi Franz Von Papen, daha önceki görüşmelerin­
de Menemencioğlu'na bunun tam tersini söylemiş ve Alman­
ya'nın bu tür bir girişimi savaş ilanı olarak kabul edeceğini be­
lirtmişti . 12 Türkiye, savaşa girmesine neden olacağı gerekçesi
ile Müttefiklerin bu talebini bir kez daha geri çevirdi. Büyükelçi
Steinhardt bu görüşme sonrası Washington'a yaptığı değerlen­
dirmesinde Türkiye'nin salt hava üssü vermektense doğrudan
savaşa girmeyi tercih ettiğini, çünkü Türklere göre üs vermekle
savaşa girmenin aynı şey olduğunu yazıyordu. 1 3

Amerikalı yetkililer, bu şartlar altında savaşın seyri açısından

8 FRUS,November 10,1943,The Conferences at Cairo and Tehran, s. 174-175.

9 Deringil, a.g.e., s. 2 l 2'den (FO 371/R 13071 1 55/ 44).
lO A.g.e. , s. l98'den (FO 371/R 8244 1 55 1 44).

l l FRUS,December 4,194 3,The Conferences at Ca i ro and Tehran, s. 690-698.

12 Deringil, a.g.e. , s . 224.

13 FRUS,November l4,l943,The Conferences at Cairo and Tehran, s. 190-192.

1 51

önemli gördükleri operasyonların çogunu gizli olarak yürütme
yolunu seçtiler. 194 3 yılında Adana'da kurulan haberleşme istas­
yonu bu anlarnda Türkiye'de yürütülen operasyonlarda önemli
bir yer teşkil etmektedir. Aslında Türkiye ile Müttefikler arasın­
daki istihbarat paylaşımı savaşın başından beri çeşitli seviyelerde
devarn etrnekteydi. Mihver Avrupa'sında Türk elçiliklerinin hala
açık olması sayesinde Türk askeri ataşeleri Ankara'ya rapor gön­
derrneyi sürdürüyorlardı ve bu raporların bir kısmı rnüttefiklere
iletilrnekteydi. 14 Savaş boyunca işbirligi bu anlarnda arttı.

Ankara'yı havaalanlan konusunda ikna edemeyen Müttefik­
ler için Türkiye'nin tarafsızlıgından faydalanrnayı sürdürmenin
tek yolu bu topraklan istihbarat toplamak için gizli bir üs ola­
rak kullanmak ve Avrupa'daki direnişi bu yolla desteklernek­
ti. 1 5 Türkiye'de kurulacak bir tesis, saghkh meteoroloji tah­
minleri göndererek, hava kuvvetlerinin işini kolaylaştırabilirdi.
Kuzey Afrika'daki üsleri kullanan Arnerikan uçakları, Balkan­
lar'da gerçekleştirecekleri bombardımanlar için bölgenin ha­
va durumu bilgisine ihtiyaç duyrnaktaydılar. Ayrıca, gelecekte
CIA adını alacak Arnerikan Stratejik Hizmet Ofisi'nin (Office of
Strategic Service-OSS) Balkanlar'daki birirnlerinin, Mısır ile ile­
tişim kurması için Türkiye'de bir istihbaral üssü önemli hale
gelrnişti. 1 6 Ilk OSS ajanı 9 Ocak 1942'de Türkiye'de göreve baş­
ladı . 1 7 Yapılan çalışmalan başarılı bulan OSS Direktörü Bill Do­
novan'ın İstanbul'da bir OSS istasyonunun kurulmasını 1942
sonunda onaylaması ile istasyon balıarda faaliyete geçti. 4 Ma­
yıs 1943'te OSS İstanbul ilk telgrafını, 21 Agustos'ta ise ilk is­
tihbarat raporunu yollarnıştı. 1 8

14 Cassaboom; Leiser, a.g.e., s. 74'ten AFHRA, File 533.61 1-2, Miscellaneous In­
telligence-Turkey, Dec. 1942-Aug. 1943.

15 Barry Rubin, Istanbul Intngues, Bogaziçi University Press, Istanbul, 2002, s .
128.

16 AFHRA, "Historical Data: Adana Turkey", prepared by W alter M. Terry,
Army Air Forces, Army Airways Communications Systems, 86th AAF Ba­
se Unit See L (Headquarters 57th Army Airways Communications System
Group), 19 july 1945, s. 1 .

1 7 Rubin, a.g.e., s . 1 29.

18 A.g.e., s. 152 ve 188.

152

ABD'nin savaş ilerledikçe Türkiye'ye yönelik ilgisi de arttı.
1939'da ABD'nin Ankara Elçiligi'nde ve İstanbul Konsoloslu­
gu'nda toplam üç diplomat ve iki askeri ataşe bulunurken, iki
sene sonra bu sayı on bir diplomat ve yirmi bir yazıcıya çıkmış­
tı. Ayrıca büyük bir müfreze ve savaş zamanı ihtiyaçlarından
kurulan pek çok yeni kurumun temsilcileri de Türkiye'de gö­
rev yapmaya başlamıştı. 19

Müttefikler Akdeniz bölgesindeki hakimiyeti ele geçirince,
Amerika Hava Ulaştırma Komutanlıgı (America Air Transport
Command-A TC) operasyonlarını bu bölgeye dogru genişletti.
Amerikalı yetkiler başından beri Türkiye'yi rotalarına dahil et­
mek için ugraşmaktaydılar. OSS Ortadogu'yu yöneten Albay
Gustave Guenther ve USAFIME Kurmay Başkanı Tuggeneral
Francis Cheves 1943 sonlarında Adana'da bir haberleşme istas­
yonu kurulmasının gerekli oldugu na karar verdiler. A TC uçak­
lan zaten Adana'ya ara sıra uçuyorlardı. Adana, Mihver uçakla­
rının menzili dışında bulunması ve Mısır'a yakın bir mesafede
olması nedeniyle mükemmel bir mevkideydi. Adana'dan, ATC
kolaylıkla uçuşlarını Ankara'ya, lstanbul'a ve muhtemelen Rus­
ya'ya kadar genişletebilirdi. Burada kurulacak bir OSS istasyo­
nu gerekli olan hava durumu ve istihbarat bilgisini A TC'ye sağ­
layabilecek ve aynı zamanda Kahire'nin yedeği olarak hizmet
verecekti .20

1 943 sonlarında OSS, Amerikan Elçisi'nin Adana'daki yaz­
lık evini kendisine üs haline getirdi. OSS tarafından 1944 Ocak
ayından itibaren faaliyete geçirilen bu bina havaalanına yakla­
şık 4 km uzaklıktaydı ve Alman Konsoloslugu'na komşuydu.
Amerikalı yetkililer, Türkiye'ye karşı herhangi bir yükümlü­
lük altına girmek istemediklerinden ve daha önceki deneme­
lerinden edindikleri kanaat nedeniyle gerekli onayı alamaya­
caklarını düşündüklerinden bu operasyonu gizlerneyi seçtiler.
Ancak daha önemlisi Türkiye'de istihbarat peşinde olan Müt­
tefiklerden de bunu gizleyerek avantajı elde tutmak istemiş­
lerdi. Ne Türk yetkililere ne de göründüğü kadarı ile lngilizle-

19 A.g.e., s. 134.

20 Cassaboom; Leiser, a.g.e . , s. 75.

153

re bilgi verilmişti. Aslında operasyonun belirli yönleri Ameri­
kan Büyükelçisi Steinhardt'a bile bildirilmemişti. Ocak l944'te
OSS Ortadoğu Komutanı Albay Guenther'in isteği ve USAFI­
ME Komutanı Tümgeneral Ralph Royce'un sözlü onayı ile Or­
du Havayolları Haberleşme Birimi (Army Airways Communica­
tion Service-AACS) haberleşme cihazlarını bu istasyona gizli­
ce soktu. Steinhardt'ın bilgisi dışında OSS, Büyükelçiye teslim
edilecek bir limuzini Kahire'de modifiye etti ve içine verici, alı­
cı ve diğer donanımları gizledi. Mısır'dan yola çıkan bu araba
Filistin ve Suriye üstünden Türkiye sınırını geçerek Adana'ya
vardı. Adana istasyonu AACS'de görevli Teğmen Carlos Molina
ve Başçavuş William Macumber tarafından Büyükelçinin yaz­
lık evinde kuruldu.21

lstasyonda faaliyet gösterecek tık AACS personelinin Ada­
na'ya gitmesi için emir Mart ayında yayınlandı. Adana istasyo­
nunda üç kişi; güvenlik subayı olarak bir deniz piyade albay,
bir kripto-telsiz operatörü ve bir telsiz-kule operatörü, görev
yapmaktaydı. tık andan itibaren güvenlik öncelikli önemdey­
di. Çalışanlar sivil giyiniyordu. Türk yetkililerin teftişini engel­
lemek için, kritik yedek parçalar diplomatik pakette bir Ame­
rikan kuryesi tarafından taşınıyordu. Genellikle istasyon Kahi­
re'deki AACS merkezine bir günlük hava durumu raporu gön­
deriyordu. Ayrıca her gün Ankara'daki Amerikan Elçiliği ile
iki kez görüşülüyordu. l944'ün ilk yarısı boyunca, Adana ay­
nı zamanda İstanbul'daki OSS istasyonu ile de bir kez görüş­
meyi sürdürdü.22

1943 sonlarında istasyonun inşa edildiği zamanla aynı gün­
lerde, Büyükelçi Steinhardt, Amerikan Hava Kuvvetleri Komu­
tanı General Henry Arnold'un bilgisi dahilinde, Türk yetkililer­
le ATC'nin Kahire'den Adana'ya tek yönlü uçuş yapmasına izin
verecek bir anlaşma için görüşmelere başladı. Sürdürülen giz­
li operasyona mümkün olduğunca yasal bir zemin kazandır­
manın yolları aranıyordu. Antlaşmanın bir parçası olarak A TC,
Adana'da bir müfreze kuracaktı. Ocak l 944'te Albay Turner

21 AFHRA, "Historical Data: Adana Turkey", 19 july 1945, s. 2-3.

22 A.g.e., s. 4-5 ve 7.

1 54

Austin Müfreze Cyi, Ordu Hava Kuvvetleri 1264. Üs Birimi'ni
Ostasyon No 7 olarak da bilinir) kurmaya gönderildi. Ağustos
ayında Austin ve beş kişi müfrezeyi kurdular. Sivil kıyafetler
giyen müfreze mensupları resmi olarak Türkiye'de "Amerikan
Nakliye Şirketi" çalışanları olarak bulunuyorlardı ve diğerleri
gibi Büyükelçi'nin "yazlık evi"nde kahyorlardı.23

2 Ağustos 1 944'te Mi h ver güçlerinin tamamen çekilmeye
başlaması ile Ankara, Müttefiklerin uzun zamandır zorladığı
adımı attı ve Berlin ile diplomatik ilişkileri kesti. Almanya'nın
baskı ve etkisinin azalması ile Müttefikler Türkiye'nin savaşa
katılacağı ya da en azından topraklarında açıkça operasyonla­
rına izin vereceğini düşünüyorlardı. ATC, Türkiye üzerinden
Rusya'ya uçmak istiyordu. Özellikle uçuşlarını Adana'dan An­
kara, İstanbul, Poltava ve Ukrayna'ya genişletmek amacınday­
dı. Amerikan Büyükelçisi, 25 Ağustos'ta ABD Savaş Bakanh­
ğı'na gönderdiği notta "Başbakan, Ortadoğu-Sovyetler Birliği
hattında ATC uçaklarının Türk toprakları üzerinden geçme­
si konusunda Hükümetin mutabakatını sağlayabileceği kanaa­
tinde," ifadesi ile iznin alınmak üzere olduğunu söylüyordu.24

Başlangıçta Türk yetkililer uçuşların sadece Adana'dan An­
kara'ya genişletilmesine izin verdiler. Uçuşlar başlamadan ön­
ce ATC'nin uygun haberleşme tesislerini ve operasyonel birlik­
lerin altyapısını kurması gerekiyordu. 3 Ekim'de Ankara'da ha­
berleşme tesislerinin kurulması Türkiye'den resmi olarak talep
edildi. Aralık sonuna doğru Ankara istasyonu faaliyete geçti,
Ankara'nın tam randımanla çalışmaya başlaması ile Adana'da­
ki istasyona duyulan ihtiyaç da büyük ölçüde azaldı. 25 Zaten
aldıkları bütün önlemlere rağmen Amerikalılar artık Türk yet­
kililerin dikkatini çektiklerini düşünüyorlardı. Adana lstasyo-

23 Cassaboom; Leiser, a.g.e. , s. 79'dan AFHRA. 1 264th AAF Base Unit, North
African Division, ATC to Commanding General, North African Division,
ATC, Report subj : Fina) Report of Detachment C, 1264th AAF Base U nit, file
310.0 l, vol. 2, s. 103.

24 A.g.e., s. 78'den AFHRA,.Message, American Embassy Ankara to the W ar De­
partment, no. l 565, 25 August 1944, in file 145.81-185, "ACJAS Plans-Entry
of Turkey into the W ar", vol. l .

25 AFHRA, "Histarical Data: Adana Turkey" , 19 july 1945, s. lO-l l .

155

nu Komutanı, Ekim 1944 itibari ile üst düzeydeki Türk yetki­
lilerin istasyonun varlıgmı bildigini, havaalanı yetkililerinin ve
muhtemelen yerel polisin ise kendilerinin asker olduklarının
farkmda olduklannı düşünüyordu.26

Savaşın sonuna dogru 23 Şubat l945'te Türkiye sonunda Al­
manya'ya savaş ilan etti. Gizli Adana İstasyonu, Türkiye'de res­
mi olarak Amerikan hava taşımacılıgı için gerekli izinler alın­
dıktan ve telsiz haberleşme sistemi için gerekli altyapı kurul­
duktan sonra kapatıldı. ABD'nin savaşın sonunda, Sovyetler
Birligi'nin Türkiye'den taleplerde bulunmaya başladıgı bir dö­
nemde bu izinleri almış olması dikkat çekicidir. Savaş sonun­
da hava haberleşme tesislerinin Ankara'da resmen kurulması
ile uçakların kalkış ve varış mesajlan açıkça gönderilmeye baş­
landı. Ayrıca Nisan l945'te Türkiye ile Adana'da yasal bir tel­
siz istasyonu kurulması için bir anlaşmaya varıldı. Gizli istas­
yon varlıgını 1 8 Haziran'da kesin olarak kapanana dek bir süre
daha devam ettirdi. 27

Adana istasyonu kuruluş amacını fazlası ile yerine getirmiş­
ti. İstasyon sadece Amerikalı yetkililere ihtiyaçları olan İstihba­
ratı ulaştırmamış ve hava ulaşımını kolaylaştırmamış, aynı za­
manda Amerikalı askeri planlamacıların Türkiye'nin stratejik
konumuna ilişkin fikir edinmelerini de saglamıştı. tkinci Dün­
ya Savaşı'nın sona ermesinin ardından dünyada yeni dengeler
kurulurken, Adana bölgesi, sundugu iklimsel ve stratejik avan­
tajlada Amerika'nın askeri planlannda kendine daha büyük bir
yer bulacaktı.

Savaş sonrası: Türkiye kendine yer arıyor

tkinci Dünya Savaşı, 7 Mayıs l945'te Almanya'nın kayıtsız
şartsız teslim olması ile sona erdi. Savaş sona ermeden Sovyet­
ler Birligi'nin dünya sahnesinin iki büyük gücünden biri ola­
rak ortaya çıkacagı belli olmuştu. Türkiye ile Sovyetler Birli-

26 A.g.e., s. 6-B'den "Information on Adana Station", Letter from Captain Lester
B. McAIIister, jr .. 22 October 1944.

27 A.g.e., s. l l .

1 56

gi arasında tkinci Dünya Savaşı'nın başına kadar iyi giden iliş­
kiler, savaşın taraflannın belli olmasıyla ve Türkiye'nin İngilte­
re ve Fransa ile ittifak antlaşmalan imzalamasıyla bozulmuştu.
Almanya'nın Sovyetler Birligi'ne saldırmasının ardından, Tür­
kiye'nin savaşa girerek yeni bir cephe oluşturması beklentisi
içinde olan Sovyetler, tüm haskılanna ragmen Türkiye'yi sava­
şa sokmayı başaramadı ve bu durum ilişkilerin daha da gergin­
leşmesine yol açtı.

Savaş sona erdiginde Sovyetler Birligi, çok geniş bir hakimi­
yet sahasına kavuşmuş ve yeni güç olarak ortaya çıkmıştı. Gü­
neyinden gelecek bir tehditten daima kuşku duyan Sovyetler
Birligi, kendisini güçlü hissettigi her seferde yaptıgı gibi Bagaz­
lan kendisine tehdit yöneltilemeyecek bir statüye sokmak için
Türkiye üzerinde baskı uygulamaya başladı.28 Özellikle "Dost­
luk ve Tarafsızlık Antlaşması"nın feshi kararı ve ardından ge­
len Bogazlarda üs ve toprak talepleri Ankara'da endişe yarat­
mıştı. Bu şartlar, Türkiye için kabul edilebilir nitelikte degiller­
di. Sovyet talepleri karşında kendi başına direnmekle zorlana­
cagı için Türkiye güvenlik arayışı ile ABD'ye daha fazla yaklaş­
tı. Ancak Washington'ın bu destek talebine ilk başta yaklaşımı
sıcak degildi. Amerika'nın bakış açısının degişmesi ve stratejik
olarak Türkiye'ye önem atfetmesi hemen olmadı. ABD, Sovyet­
ler'in tavrı karşısında sert bir tepki göstermemekle birlikte, ko­
nuya tamamen ilgisiz de kalmadı. 29

Amerika'nın bu dönemde Türkiye'ye bekledigi destegi ver­
memesinin nedeni, Amerikalı yetkililerin Sovyetler'in Türki­
ye'ye karşı kuvvet kullanma egilimi içinde olduguna inanma­
malarıydı.30 Ayrıca bu dönemde bölge, ABD tarafından hala
İngiltere'nin geleneksel hakimiyet alanı içinde görülüyordu.31

28 Baskın Oran, "Türkiye'nin Kuzeydeki Büyük Komşu Sorunu Nedir?", Ankara
Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, cilt XXV, no. l (Mart 1970), s.
47-55.

29 Melvyn P Leffier, "Strategy, Diplomacy, and the Cold W ar: The United States,
Turkey and NATO, l945- l952,"The]oumal of American History, cilt LXXI,
no. 4 (Mart, 1985) s. 808.

30 A.g.e., s. 808.

31 Çagrı Erhan, "ABD ve NATO ile llişkiler,"s. 522.

157

ı 946 başlarına kadar ABD'nin, Sovyetler Birliği ile bir uzlaş­
maya varahileceği düşüncesi de bu yaklaşımda etkili oldu. An­
cak Aralık ı 945'te düzenlenen Moskova Konferansı sonucun­
da ABD-Sovyetler Birliği uzlaşmasının olmayacağının kesinlik
kazanması üzerine Amerika bölgesel politikalarını ve stratejile­
rini yeniden gözden geçirmeye başladı.

Amerika'nın ı946 yılı başlarında değişen Sovyet politikası,
Türkiye'ye yönelik yaklaşımında değişimi de beraberinde getirdi.
Amerika'nın tutum değiştirerek Sovyetler' e karşı daha sert bir ta­
vır takınmasında, bir uzlaşının mümkün olmadığını görmesi ka­
dar, Dışişleri Bakanlığındaki bazı isiınierin ısrarlı raporlan da et­
kili oldu. Sovyetler'in Doğu Akdeniz ve Ortadoğu'yu içine alacak
şekilde yayılınacı bir politika izledikleri görüşünü savunan bu
isimler arasında Dışişleri Bakanlığı Yakın Doğu ve Afrika Daire­
si Başkanı Loy Henderson ve Amerika'nın Moskova Maslahatgü­
zan George Kennan da yer alıyordu.32 28 Şubat ı946'da Dışişle­
ri Bakanı james Byrnes New York'ta yaptığı konuşmada "Birleş­
miş Milletler Sözleşmesi'nin arnaçianna ve prensiplerine ters dü­
şecek şiddet ya da şiddet tehdidi kullanılmasına kayıtsız kalma­
yacağız ve kalamayız . . . Eğer büyük güç isek sadece kendi güven­
liğimizi Lernin için değil, aynı zamanda tüm dünya banşını koru­
mak için de büyük güç gibi davranmalıyız," sözleri ile Amerikan
dış politikasındaki değişimin ilk sinyallerini verdi. 33

Bu açıklama bundan sonra ABD'nin Sovyet saldırılarına karşı
dünyanın her yerinde cevap verebileceği anlamını taşıyordu ki
bu Türkiye açısından son derece önemli bir gelişmeydi. Bunun­
la birlikte, Türkiye'nin önemini ön plana çıkaran Mart ı946'da
patlak veren tran Krizi oldu. Sovyetler'in İran'dan çekilmeyi
reddetmesi üzerine ABD Dışişleri Bakanlığı yetkilileri, strate­
ji uzmanlarından Türkiye'nin stratejik önemine ilişkin açık bir
tanımlama istediler. Strateji uzmanlannca yapılan tespitte, Batı
Avrupa'nın askeri güçsüzlüğü ve ABD birliklerinin hızlı şekilde
terhis ediliyor olduğu göz önüne alındığında; Sovyet birlikleri-

12 Ay�q.�ül Sever. Soguh Savaş Kuşatmasında Turhiye, Batı ve Orta Dogu, 1945-
l 'l'iH , Istanbul , Boyut Yayınlan, 1997, s. 38.

l l ;\ -� ' 40.

1 58

nin kolaylıkla bütün Batı Avrupa'ya girebileceği ve kalan Ame­
rikan güçlerinin kıtadan çıkarılabileceği tahmin ediliyor ve bu
durumun hava kuvvetlerini daha önce olmadığı kadar önemli
hale getireceği ve Türkiye'nin hava kuvvetlerinin kullanılabil­
mesi için anahtar konumda olduğu tespiti yapılıyordu.34

Türkiye'nin stratejik önemini vurgulayan raporlara rağmen,
atom bombası üstünlüğüne güvenen ABD, hala bölgeye ilişkin
bir adım atmakta tereddütler taşıyordu. Ancak, artık Türkiye'yi
tamamen kaybetmek de istememekteydi. Sovyet baskısı karşı­
sında Türkiye'nin yanında olduğu mesajını ı6 ay önce Washin­
gton'da ölen Büyükelçi Münir Ertegün'ün cenazesini 5 Nisan
ı 946'da Missouri Zırhlısı ile göndererek verdi. 35 Amerika'nın
bu sembolik desteği Türkiye tarafından memnuniyetle karşı­
landı. Ancak Türkiye'nin beklentisi bunun çok ötesindeydi.

ı 946 sonunda yaşanan bir dizi gelişme, ABD'nin yıl boyun­
ca izlediği Sovyet talepleri karşısında Türkiye'nin direnişini ce­
saretlendiren ancak duruma müdahil olmaktan kaçınan politi­
kasındaki değişimierin başlangıcı oldu. ı5 Ağustos ı946'da Dı­
şişleri ve Savaş, Donanma Bakanlıkları tarafından ortak hazır­
lanan raporda Başkan Truman'a sunulan memorandumda, Sov­
yetler'in asıl amacının Türkiye'nin kontrolünü ele geçirmek ol­
duğu; Türk Boğazlarının Sovyet kontrolüne geçmesi ve Çanak­
kale'de üs edinınesi durumunda Sovyetler'in bunu Doğu Akde­
niz ve Yakın Doğu'ya geçişte kullanabileceği aktarılıyordu. Ay­
rıca yapılan değerlendirmede Sovyetler'in, Ege ve Akdeniz'de
yeni üs arayışlarına girebileceğine de değinilmekteydi. Rapor­
daki tespitler ve varılan sonuç Başkan Truman'ı etkilemişti; ar­
tık Sovyet yayılmasına kayıtsız kalınmayacağını gösterrnek için
yeni bir tavır benimsenmesi gerekiyordu.36

Türkiye'ye yönelik politika değişikliğinin ilk ciddi sonucu,
ı 9 Ağustos ı 946 tarihinde Sovyet notasma verilen cevap ile

34 Leffler, a.g.e., s. 8 14.

35 Erel Tellal, "SSCB ile Ilişkiler", Türk Dış Politikası, Kurtuluş Savaşından Bugü­
ne Olgular, Belgeler, Yorumlar, (der.) Baskın Oran, ci lı 1, 7. baskı, Istanbul, Ile­
tişim Yayınlan, 2003, s. 508.

36 FRUS, August 15 , 1946, vol. VII, s. 840-842.

kendini gösterdi. ABD, Sovyetler'le ters düşrneyi göze alarak,
kendileri ile aynı fikri paylaşrnadığını, Boğazlarda Sovyet üsleri
kurulmasını ve Boğazların başka hiçbir gücün katılımı olmak­
sızın Türkiye ile birlikte savunulması önerilerini kabul ederne­
yeceklerini söyledi. 37

Washington'ın Türkiye'deki gelişmelere olan ilgisi artmıştı.
ABD Genelkurmay Başkanlığı, Türk Boğazlarının uluslararası
gündemi meşgul etmesi nedeniyle hazırladığı rnernorandurnu,
23 Ağustos l946'da Savaş ve Donanma Bakanlıkianna gönder­
di. Burada Türkiye, "stratejik açıdan Doğu Akdeniz ve Ortado­
ğu'nun en önemli askeri faktörü" olarak tanırnlanıyordu. Ge­
nelkurrnay'ın görüşüne göre, etkin bir hava gücü ve donanma­
nın eksikliğine rağmen, kara kuvvetleri ile bölgede Sovyet ya­
yılması karşısında direnebilecek tek ülke Türkiye'ydi. Bunun­
la birlikte, ordunun güçlendirilmesi gerekiyordu. Genelkur­
may'ın ABD yönetimine tavsiyesi, Türkiye'nin ekonomik ve
askeri pozisyonunu güçlendirrnek için ABD'den silah, askeri
uçak ve diğer askeri donanımlan almasına izin verilmesi yö­
nündeydi.38 Üst düzey yetkililer stratejik açıdan Türkiye'nin
önemini anlarnış olmakla birlikte, Amerika'nın Batı Avrupa'da­
ki politikaları konusunda bile tereddütler yaşayan kamuoyu­
nun ve Kongre üyelerinin fikrini değiştirrnek kolay değildi.

Ancak yaşanan gelişmeler, Washington için kamuoyu ve
Kongre'yi ikna edebileceği sebepleri yarattı. Bunların başında,
ekonomik sorunlar yaşayan Ingiltere'nin, Türkiye'nin de içinde
olduğu bölge ülkelerine verdiği desteği sona erdirmek zorunda
kalması geliyordu. Ingiltere çekilirken bir yandan da çıkarları­
nı etkin şekilde korumak arzusundaydı. Doğu Akdeniz ve Or­
tadoğu'yu kendi çıkarları açısından hayati görüyor ve Türkiye
ve Yunanistan'ın Sovyet etkisine girmesi durumunda Rusya'nın
hakimiyetinin Mısır ve Filistin' e kadar yayılacağını düşünüyor­
du.39 Bu açıdan, Türkiye ve Yunanistan'a mutlaka destek ve­
rilmesi gerekrnekteydi. Bölgedeki Ingiliz çıkarlarını savunmak

37 FRUS, Augusı 19, 1946, vol. VII, s. 847-848.

38 FRUS, Augusı 23, 1946, vol. VII. s. 857-858.

39 Sever, a.g.e., s. 33.

160

için en iyi adayın ABD olduğunu düşünen Londra, Washing­
ton ile bölge üzerinde anlaşmaya varmayı seçti. lngiliz yetkili­
ler, Amerika'nın dünya ilişkileri üzerindeki tecrübesizliğinin,
İngiliz çıkarlarını Amerikan dış politikasına gizlerneye izin ve­
receğini düşünüyorlardı. Bu çerçevede İngiltere, ABD'ye Sovyet
tehdidine karşı Türkiye ve Yunanistan'ı askeri bakımdan güç­
lendirme önerisi getirdi.40 21 Şubat l947'de İngiltere'nin Yuna­
nistan ve Türkiye'ye askeri ve ekonomik yardım sağlayamaya­
cağını ve ABD'nin bu yüklenimi yerine getireceğini umduğunu
resmi olarak açıklaması üzerine, Washington bu ülkelere yar­
dım konusunda acil bir adım atmak zorunda kaldı.41

Bu kararda bir tek İngiltere'nin zorlayıcı rolünün etkili ol­
duğunu söylemek yanlış olacaktır. Daha İngiltere bu açıkla­
mayı yapmadan önce neredeyse Washington'daki tüm sivil ve
askeri yetkililer Türkiye'ye askeri yardım sağlama konusunda
hemfikirlerdi. Ocak l947'de Savaş Bakanlığı'nca Başkan Tru­
man'a yapılan bir sunumda eğer savaş çıkarsa Türkiye'nin, Sov­
yetler'in Süveyş ve Kuzey Afrika'ya ilerlemesini yavaşlatacağı,
Sovyet petrol kaynaklarına saldırabileceği, Sovyet bombardı­
manı karşısında piyade kalkanı sağlayacağı, Sovyet denizaltıta­
rım Karadeniz'de sıkıştıracağı, Sovyet gemilerini yok edeceği ve
Sovyetler'in merkezine muhtemel bir kara taarruzu başlatahile­
ceği ifade edilmekteydi.42 Türkiye'nin askeri bakımdan destek­
lenmesi gerekiyordu. İngiltere'nin çekilmesi ile birlikte, bu gö­
rev ABD'ye geçmiş oldu.

Harry Truman l2 Mart l947'de Kongre'ye yaptığı daha sonra
Truman Doktrini olarak anılacak olan konuşmasında, 30 Ha­
ziran l948'de sona erecek bir dönem için Türkiye ve Yunanis­
tan'a toplam dört yüz milyon dolarlık mali ve askeri yardımda
bulunmak için yetki istedi.43 Yunanistan'a verilen destek ko-

40 Athanassopoulou, a.g.e., s. 41 .

41 FRUS, 1947, vol. V, s. 42-45; 45-47.

42 Ldfier, a.g.e., s. SIS'ten Recods of the War Department General and Speci­
al Staff, Forrest P.Sherrnan "Presentation to President" , Jan 14, 1947, box 2,
Forrest P.Sherman Papers (Naval Histarical Center).

43 FRUS, February 24 1947, vol. V, s. 45-47; FRUS, February 27 1947, vol. V, s.
60-63.

1 61

münizmi hertaraf etmek amaçlıydı, Türkiye'ye ise bu yardım
ordusunu modernleştirmesi için veriliyordu. Güçlü bir Türk
ordusu sadece muhtemel bir Sovyet saldırısı karşısında tam­
pon görevi görmeyecek, aynı zamanda Sovyetler'in Türkiye'yi
ve Boğazları kullanarak ticaret yollarını ele geçirmesini ve Or­
tadoğu'daki petrol kaynaklarına ulaşmasını engelleyebilecek­
ti.44 Türkiye ve Yunanistan'a yardım sağlayan 75. Kamu Yasa­
sı (75th Public Law) 22 Mayıs 1947'de Kongre'de onaylandı. Bu
yasa uyarınca, "Amerikan Askeri Yardım Kurulu" (]oint Ameri­
can Military Mission for Aid to Turkey-]AMMAT) isimli Türki­
ye'ye yapılacak yardımı ulaştırmakla görevli bir kurul oluştu­
ruldu. Bu çerçevede üç askeri misyon Türkiye'de göreve başla­
dı: ABD Ordu Grubu (The United States Army Group-TUSAG) ,
ABD Donanma Grubu (The United States Navy Group-TU­
SANG) ve ABD Hava Kuvvetleri Grubu (The United States Air
Force Group-TUSAFG).45 JAMMAT'ta görevli Amerikalı askeri
danışmanlar, 1948 yılının ilk aylanndan itibaren askeri dona­
nımın gelmesi ile birlikte, bunların kullanımı hakkında Türk
ordusunu eğitmeye başladılar.46 Bu dönem boyunca Amerika­
lı strateji uzmanları, Türkiye'ye verilen yardımı Türkiye'nin as­
keri planlarını Amerikan istekleri çizgisine çekmek için bir ma­
nivela aracı olarak kullandılar.47 ABD'nin askeri sistemi ile bü­
tünleşmeyi başlatan bu süreç, 5 Haziran 1947'de açıklanan, Av­
rupa'nın kalkındırılmasına yönelik Marshall Planı'na Türki­
ye'nin de dahil edilmesi ile bir adım öteye taşınmış oldu.

Amerika'nın yeni dönem politikalarında Türkiye'nin önemi
gittikçe netlik kazanmakla birlikte, yardımın artırılması ve de­
vam etmesi konusunda belirsizlikler devam etmekteydi. Zor-

44 Erhan, "ABD ve NATO ... " , s. 531 .

45 Craig Livingston, "One Thousand Wings: The US Air Force Group and the
American Mission for Aid to Turkey, 1947-1950", Middle Eastern Studies,
vol. 30, (1994). no. 4, s. 789 ve 791 .

46 7 Nisan 1949 tarihli ABD Genelkurmay Başkanlığı raporuna göre Türkiye'de­
ki ABD AskeriMisyonu toplam 275 subay, er ve sivil personelden oluşmakta­
dır. Dağılımı, 133 Kara, 99 Hava Kuvvetleri ve 43 Deniz Kuvvetleri şeklinde­
dir. NARA, RG 218, Records of the USJoint Chief of Staff (1948-1950), April
7, 1 949.

47 lcflkr, a.!(.e. , s. 8 1 8.

162

luk özellikle Kongre üyelerinin ikna edilmesi konusunda ya­
şanıyordu. Bunun yanı sıra, Amerikalı yetkililer kapılarını ye­
ni açtıkları Avrupa'da kendilerini güvende hissetmeden, daha
geniş bir coğrafyada büyük taahhütler altına girerek başarısız
olmaktan korkuyorlardı. Türkiye'ye ilişkin yaklaşımları da bu
gerçeklerden hareketle şekillenmekteydi.

Bununla birlikte, Türkiye'nin coğrafi olarak sunduğu strate­
jik imkanlardan faydalanma fırsatını kullanmak isteyen Was­
hington, herhangi bir garanti altına girmeden bu yolu zorla­
maya başladı. Amerikalılar, Sovyetler Birliği'ne komşu bu top­
rakların özellikle haberleşme ve istihbarat tesisleri kurmak için
mükemmel konumda olduğu kanaatindeydiler. 25 Mayıs 1948
tarihinde Politika Planlama Dairesi, Büyükelçi Edwin C. Wil­
son Türkiye'de askeri bir haberleşme merkezi kurulması konu­
sunda Türk yetkililerle görüşmek üzere yetkilendirdi. Ancak
bunun karşılığında Amerikan Hükümetini Türklere karşı her­
hangi bir taahhüt altına sakmaması konusunda Büyükelçi'yi
uyarınayı da ihmal etmemişti.48 ABD'nin bu tek taraflı talepleri
karşısında Türkiye ise herhangi bir garanti almadan kendisini
Sovyetler karşısında daha zor durumda bırakacak bir adım at­
maya ikna edilecek gibi durmuyordu.

Türkiye öncelikle yardımın artırılınasını istiyordu. Bu yön­
deki talepler, beraberinde Türkiye'nin Amerikan çıkarları açı­
sından önemine ilişkin soruları doğurdu. ABD Dışişleri, 1 2
Ekim 1948'de Türkiye ve Yunanistan'a yapılan askeri yardımlar
çerçevesinde, bu ülkelere ilişkin uzun vadeli askeri çıkarların
tanımlanmasını Dışişleri-Ordu-Donanma-Hava Kuvvetleri Ko­
ordinasyon Komitesi'nden (SANACC)49 acil olarak istedi. Ko-

48 NARA, RG 59, Records of the Policy Plan n ing Stajj(l947-1953), May 25, 1948.

49 Dışişleri-Savaş-Donanma Koordinasyon Komitesi (The Staıe-War-Navy Coor­
dinaıing Commillee-SWNCC) Dışişleri ile Pentagon arasında politika oluştur­
ma çalışmalarını koordine etmek amacıyla kurulan ilk teşkilattır. 1944'te ku­
rulan SWNCC, Ikinci Dünya Savaşı sonrasında bir ulusal güvenlik politika­
sı için diplomatik ve askeri çıkarları bütünleşıirmeyi amaçlıyordu. 1947'de
Hava Kuvvetleri kurulunca Dışişleri-Ordu-Donanma-Hava Kuvvetleri Koor­
dinasyon Komitesi (The Sıaıe-Army-Navy-Air Force Coordinaıing Commiıtee­
SANACC) adını aldı. Bundan sonra 1949 yılında bu kurumla bütünleşene ka­
dar Ulusal Güvenlik Konseyi'ne danışmanlık hizmeti verdi. Detaylı bilgi için

163

miteden bu konuda Ulusal Güvenlik Konseyi'ne öneriler sun­
ması talep edilmekteydi. Yapılacak yardımın türü, askeri dona­
nım veiveya danışman personel olarak mı sağlanması gerektiği,
yardımın süresi gibi hususların yanı sıra bu yardırnlara meşru­
iyet kazandıracak böyle bir çıkarın olup olmadığının belirlen­
mesi istenmekteydi. 50

Konuya ilişkin Genelkurmay görüşünde, SSCB yayılınacı po­
litikalarını sürdürdüğü müddetçe, Doğu Akdeniz ve Ortado­
ğu'nun güvenliğinin ABD'nin gelecekteki güvenliği açısından
kritik önemde olacağı tespiti yapılıyordu. Bu tespitten yola çı­
karak, Sovyet yayılma yolunun üstünde bulunan Yunanistan ve
Türkiye'nin, ulusal güvenlik çıkarlan açısından, Sovyet kontro­
lüne ve hakimiyetine geçmemesi gerektiği önemle vurgulanı­
yordu. Genelkurmay, her iki ülkenin de Sovyetler'e, Doğu Ak­
deniz ve Ortadoğu'ya yönelik harekatlar başlatılabilecek üsler
sunduğunu ve bu bölgelerde Sovyet haberleşmesini engelleye­
bileceklerini belirtmekteydi. Türkiye, Sovyetler'den Kahire-Sü­
veyş bölgesine ve Ortadoğu petrol bölgesine kadar uzanan ana
hava, kara ve deniz yollarına hakim olması bakımından stra­
tejik olarak Yunanistan'dan daha önemli görülüyordu. Ayrıca,
Türkiye'nin askeri potansiyelinin, yüksek ulusal ruhu ve coğrafi
konumu ile ikiye katlandığı ve bir saldırı karşısında Sovyetler'e
karşı direnmesinin mümkün olduğu raporda dile getirilmişti.
Bu nedenle Genelkurmay, Türkiye'nin Sovyet baskısına karşı
devam eden direncini teminat altına almak için yeterli düzeyde
ve etkin bir Türk ordu teşkilatı oluşturulmasını gerekli görmek­
teydi. Ayrıca Türk ordusu, muhtemel bir Sovyet saldırısı du­
rumunda, Amerika'dan ve Müttefik kuvvetlerden yardım gele­
ne kadar direnecek muharebe etkinliğine kavuşturulmalıydı.51

Aynı dönemde hava kuvvetleri strateji uzmanları, Türki­
ye'nin taktik bir hava sahası konumunda olduğunun farkın-

bakınız; Martin P. Claussen; Eveyin Bills Claussen (der.) State-War-Navy Co­
ordinating Commitlee and State-Army-Navy-Air Force Coordinating Committee
Files, 1 944- 1 949, Scholarly Resources, Ine., Wilmington, 1978.

50 FRUS, October 1 2,ı948, vol. IV., s. ı58.

5 ı FRUS, November 24, ı 948, vol. IV, s. I 9 ı; Genel Kurrnay'ın bu görüşleri 22
Mart 1 949'da NSC 4211 belgesinde yer alarak resmi politika haline gelmiştir.

164

daydılar. Amerikan Hava Kuvvetleri komutanları Genelkur­
may'dan farklı şekilde, Anadolu'yu sadece Sovyet yayılma­
sı karşısında bir blok olarak değil Amerikan bombardımanını
destekleyecek bir platform olarak potansiyel stratejik kapasite­
si açısından da değerli buluyorlardı. 52 ABD Avrupa Hava Kuv­
vetleri (The US Air Force in Europe-USAFE) Komutanı Curtis
LeMay B-36 bombardıman uçaklarının Sovyetler Birliği'ndeki
tüm hedefleri vurabilmesi için Türkiye'de bir üsse ihtiyaç ol­
duğu düşünüyordu. 53 Bu nedenle gerek Türk Hava Kuvvetle­
ri'nin güçlendirilmesi, gerekse havaalanlan inşası büyük önem
taşıyordu. Bu görüş doğrultusunda Türk Hava Kuvvetleri'nin
geliştirilmesi ön plana çıkarken, bu dönemde USAFE, Türki­
ye'ye önemli ölçüde uçak teslimatı yaptı, teknik servis sağladı
ve uçuş desteği verdi. 54

Türkiye'de hava üssü inşa etme fikri bu dönemde ciddi ola­
rak Amerikan Hava Kuvvetleri'nin gündemine girdi. Aslında
havaalanlarının modemleş tirilmesine ilişkin Türkiye çok önce­
den bir proje başlatmıştı. TUSAFG Türkiye'ye gelmeden önce
Türk Genelkurmayı, on beş havaalanının modernizasyonu için
Türk Hava Kuvvetleri ve Devlet Havayolları'na yetki vermişti.
Ancak Türkiye'de böyle bir projeyi yürütecek kalifiye eleman
ve havaalanı mühendislerinin eksikliği ve kısıtlı bütçe bu pla­
nın gerçekleşmesini mümkün kılmamıştı.55 ABD ise bu eksik­
leri giderebilirdi. Sovyetler'e karşı girişilen bir savaşta kısa sü­
rede başarılı olabilmek için, Amerikan güvenliğine katkı sağla-

52 Livingston, a.g.e., s. 794.
53 A.g.e., s. 794, dipnot 87'den The lmportance or Airbases in the Middle East ror

World W ar III, submiued to the Faculty or the Air Command and StaiT scho­
ol o[the Air University, Maxwell AFB, Alabama, May 1949 unclassiHed (doc.
nr. 239.04349A; 252 at the USAF Historical Research Center, Maxwell AFB,
Alabama [herearter cited as 'Airbases ror World War III'), 22; Pouinger, 19-
20; and Royce E. Eckwright, Part 1: The Political-Military Factors, 1947- 1949,
declassified (doc. nr. K-570.04P, 1947-1949, pt. 1 at the USAF Histoncal Re­
search Center, Maxwell AFB, Alabama [herearter cited as Eckwright, The Po­
litical-Military Factors)) , p.2.

54 NARA"USAF Operations in Turkey 1947-1959 Part ll: The US-NATO Buit­
clup in Turkey" Hisıoıical Service DirectoraLe Office of Information Headquar­
ıers, United States Air Force in Europe, s. 1 .

55 Livingston, a.g.e., s. 803.

165

yalıilecek ve bunu yapmaya istekli ülkelerin ekonomik ve poli­
tik olarak güçlendirilmesi ve bunların askeri kapasitelerinin ar­
tırılması kararı Türkiye'nin durumunu da e tkiledi. 56

Bunun bir neticesi olarak sadece dört ay önce, 9 Ağustos
1948 tarihinde, Genelkurmay Başkanlığı tarafından yayınla­
nan, "ABD Askeri Üs ve Üs Hakları Ihtiyacı Hakkında Değer­
lendirmeye llişkin Genelkurmay Başkanlığı Görüşü"57 başlık­
lı raporda üs talep edilen ülkeler arasında Türkiye'nin adı geç­
mezken, 16 Aralık'ta gerçekleştirilen Ulusal Güvenlik Konseyi
toplantısı gündeminde Türkiye'deki üsler vardı. Bunda, toplan­
tı öncesinde Hava Kuvvetleri Kornutanlığı'nın, Türkiye'ye yapı­
lan askeri yardırnın bir kısmının orta ölçekte bombardırnan üs­
leri inşa etmek için kullanılmasının gündeme alınması yönün­
deki talebi etkili oldu. Politika Planlama Dairesi konuya sıcak
bakınakla birlikte toplantıda öncelikle bu üslerin inşasının de­
ğil, bunların ne kadar gerekli ve istenilir olduğunun konuşul­
rnası gerektiği şeklinde görüş bildirdi. Ayrıca Planlama Dai­
resi'nin tavsiyesi, bu görüşmeler öncesinde ABD savaşta, ama
Türkiye savaşta değilken bu üslerin nasıl kullanılacağına iliş­
kin detaylı çalışma yapılması yönündeydi. 58 Hava Kuvvetle­
ri'nin talebi anında karşılık bulmasa da Ulusal Güvenlik Kon­
seyi'nin gündemine girmesi ile birlikte, ABD'nin Türkiye'de üs
edinme çabaları hız kazandı.

NATO pazarlıkları

Amerikan yardımının gelmeye başlaması ile Sovyet baskısı
yüzünden kendisini tehlikede hisseden Türkiye için de yeni bir
dönem başlamış oldu. Ordunun modernizasyonu ve Amerikan
desteği Türkiye'de memnuniyetle karşılanmakla birlikte, Tür-

56 NSC 20/4 "US Objectives with Respect to the USSR to Counter Soviet Threats
to US Security" Nov, 23, 1948.

5 7 "Views of the]o int Chief of Staff of Over-AU examination of US Requirements
for Military Bases and Base Rights", NARA, RG 59, Records of the Policy Plan­
ning Staff (1 94 7-1953), Augusı 9, 1948.

'>H NARA, RG 59, Records of the Policy Planning Sıajj(l947-1953), December 15 ,
1 ll4H.

1 66

kiye'nin güvenlik endişelerini karşılamaktan uzaktı. Türkiye
Amerika'nın içinde olduğu bir güvenlik antlaşmasına dahil ol­
mak istiyordu. Kurulmakta olan Kuzey Atiantik Teşkilatı Tür­
kiye'nin beklentilerini fazlasıyla karşılamaktaydı.

Aralık l948'de Dışişleri Bakan Vekili Tahsin Balta Büyükel­
çi Wadsworth'a Türkiye'nin NATO'ya katılma arzusunu ilet­
ti. Ancak bu talep Türkiye'nin bu bölgesel grubun coğrafi bir
parçası olmadığı gerekçesi ile geri çevrilecekti .59 Washington,
Türkiye'de üsler edinmek istemekle birlikte, bunun karşılığın­
da bir güvenlik garantisi vermeye hazır değildi. Öncelikli plan
herhangi bir yükümlülük altına girmeden, yapılan mevcut as­
keri yardım karşılığında bu hakların elde edilmesi için Türk
Hükümeti'ni ikna etmekti. Bu aslında o dönemde sadece Tür­
kiye'ye ilişkin bir politika değildi. Amerikan Dışişleri yaptığı
askeri yardımların karşılığında yardım yapılan ülkelerde ne gi­
bi üs hakları elde edebileceğinin planlaması içindeydi. 1 7 Ocak
l949'da Dışişleri Bakan Yardımcı Robert A. Lovett tarafından
Savunma Bakanı james Forrestal'a "Yabancı Devletlere Yapılan
Askeri Yardım Karşılığı ABD'nin Üs Hakları"na ilişkin bir ra­
por gönderildi. 60

Izleyen aylarda Washington , Ankara ile anlaşma arayışını
sürdürdü. ABD yeni stratejileri doğrultusunda Türkiye'yi çı­
karları açısından nasıl konumlandıracağını netleştirmeye çalı­
şıyordu. Türkiye'de havaalanlarının inşası ve yakıt depoları ön­
celik verdiği bir konuydu. Bununla birlikte, bu konuda nasıl
bir politika izleyeceğine henüz karar verememişti. l l Mart'ta
ABD Dışişleri Bakanlığı Müsteşarlığı'nda gerçekleşen değerlen­
dirme toplantısında "Türkiye ve Yunanistan'a ilişkin ABD poli­
tikası" başlıklı taslak NSC 4261 ele alındı ve bu toplantıda Tür­
kiye'de Amerikan havaalanlarının inşa edilmesine ilişkin bölü­
mün çıkarılması ve konu üzerinde daha fazla çalışılmasına ka-

59 FRUS, December 1 5,1948, vol. IV, s. 214.

60 Raporun ıam metni arşivde bulunmamaktadır. NARA, RG 59, Records of the
Policy Planning Staff (1947-1953), January 1 ,1949.

61 NSC 42/l "US Objectives with Respect to Greece and Turkey to Counter So­
viet Threats to US Security", FRUS, March 22, 1949, vol. VI, s. 269.

167

rar verildi.62 22 Mart 1949'da gerçekleştirilen NSC toplantısın­
da konu bu nedenle gündeme alınrnadı. Bununla birlikte Ulu­
sal Güvenlik Konseyi, yapılan öneriyi dikkate alarak, Dışişle­
ri'nden konuyu tekrar degerlendirrnesini istedi.63

Karar uyarınca, Nisan ayında Politika Planlama Dairesi, Tür­
kiye'de havaalanlarının inşasına ilişkin Türk Hükümeti ile an­
laşma saglarnanın kendileri için ne derece gerekli oldugunu in­
celeyen bir rapor hazırladı. Politika Planlama Dairesi, anlaşma
yolu aranırken, Türkiye'yi NATO'ya dahil etmenin mümkün
olrnadıgı gerçegi ışıgında hareket edilmesini istiyordu. Ayrıca
böyle bir girişiminin Sovyet hükümeti tarafından tehdit olarak
algılanacagı ve bu nedenle Türkiye ve muhtemelen lran üzerin­
de daha fazla Sovyet baskısına yol açacagı uyarısında bulunul­
rnaktaydı. 64 Genelkurmay ise projeyi stratejik açıdan önemli
görüyordu, ancak nihai karar Dışişleri'ne bırakılrnıştı.65

7 Nisan 1949'da konu bu kez Dışişleri'nde gündeme alındı.
Toplantı "acaba ABD, Türk Hükümeti ile havaalanlarının inşası
veya uçak yakıtı depolanınasına ilişkin anlaşma yapma çabası­
na girmeli mi?" sorusu etrafında şekillenrnişti. Tartışmalar so­
nucunda ABD'nin muhtemel stratejik operasyonlan için Türki­
ye'de havaalanları inşa etmesinin ve uçak yakıtı depolamasının
önem taşıdıgı sonucuna varıldı. Bu dururnda cevaplandınlrna­
sı gereken diger soru Türkiye NATO'ya dahil edilmeden, üs­
telik önerdigi Akdeniz Paktı da desteklenmeden bunun müm­
kün olup olarnayacagı idi. ABD, Türkiye'nin toprak bütünlügü
ve savunmasına ilişkin herhangi bir taahhüt altına girrnek iste­
miyordu. Türkiye'nin hayal kınklıgı da göz önüne alındıgında,
Politika Planlama Dairesi'nin görüşüne paralel bir şekilde, da­
ha fazla Sovyet baskısına yol açacak bir öneri ile Türk Hüküme­
ti'nin karşısına çıkmanın akıllıca olrnayacagı sonucuna varıl­
dı. 66 Dahası, Sovyetler Birligi NATO'nun savunmaya değil sal-

62 NARA RG 59, Records of the Policy Planning Sıarr (1947-1953), April 7, 1949.

tı3 A.g.b.

tı4 NARA RG 59, Records of the Policy Planning Staff (l947-1953), April 5, 1949.

h'> NARA RG 59, Records of the Policy Planning Staff (1947-1953), April 7, 1949.

hh A.,ı:.b.

168

dırıya yönelik olduğu tezini destekleyecek bir açık aramakta,
her türlü gelişmeyi dikkatle izlemekteydi. Bu dönemde Türk
topraklarında hava üslerinin inşası Sovyet Hükümeti'ni antlaş­
manın sadece savunma karakterli olmadığı şeklinde "yanlış"
bir sonuca götürecek tL 67

Ayrıca mevcut koşullar da Türkiye'nin ikna edilmesini güç­
leştirmekteydi. Özellikle 4 Nisan'da NATO Antiaşması'nın im­
zalanması ve Türkiye'nin ittifaka dahil edilmemesinin ardın­
dan üslerin kullanımı konusunda hemen bir anlaşmaya varmak
neredeyse imkansız hale gelmişti. Antlaşmada bir Akdeniz ül­
kesi olan İtalya'nın yer alması daha önce ileri sürülen "coğrafi
bir parça olma" şartının bir bahane olduğunu ortaya çıkarmış­
tı. Türkiye, ABD'nin kendi güvenliğine yönelik ilgisinin azaldı­
ğını düşünmekteydi.68 Böyle bir ortamda Amerikalı yetkililer,
Ankara'nın karşısına yeni taleplerle çıkmanın faydasız olacağı­
nın farkındaydılar. Bu nedenle, Türkiye ile konunun görüşül­
mesinden tamamen vazgeçilmemekle birlikte, daha lehte ko­
şullar oluşana kadar ertelenmesine ve o ana kadar konunun ta­
kibine karar verildi. 69

ABD, Türkiye'den vazgeçmek istemiyordu. Amerikan Genel­
kurmay Başkanlığı, 7 Nisan tarihinde yayınladığı "Yabancı Yar­
dım Korelasyon Komitese0 Askeri Yardım Programı Önerisine
ilişkin Temel Değerlendirmeler ve Gereçler" başlıklı raporun­
da71 Türkiye'nin ABD'nin bölgesel çıkarları açısından önemi­
ni açıkça dile getirmekteydi. Amerikalı askeri stratej i uzmanla-

67 A.g.b.

68 Sever, a.g.e., s. 59.

69 NARA, RG 59, Records of the Policy Planning Staff (1947-1953), April 7, 1949.

70 Yabancı Yardım Korelasyon Komitesi (The Foreign Assistance Correlation
Commitıee-FACC) Aralık l948'de ABD Dışişleri Bakanlıgı, Savunma Bakanlıgı
ve Ekonomik lşbirligi Idaresi arasında imzalanan bir antlaşma ile kurulmuş­
tur. Bu komite, her iiç kurumunda temsilcilerinden oluşmakta ve resmi bir
yetkisi bulunmamaktadır. Bununla birlikte, idari birimlerin planlamalarında,
politikalannda ve yabancı askert yardıma ilişkin mevzuat konusunda koordi­
nasyon saglamak amacıyla bakanlıklar arası danışma hizmeti vermiştir. FRUS,
1949, vol. I, s. 250.

71 NARA, RG 218, Records of the US]oint Chief of Staff (1948- 1950), April 7 ,
1949.

169

rı, Sovyetler'in başlattığı bir savaşta, Müttefiklerin Uzakdoğu'da
stratejik savunma ve Batı Avrasya'da ise stratejik taarruz halin­
de olması gerektiğini düşünüyorlardı. Bu noktadan hareketle,
ABD'nin savaştaki uzun vadeli amacını, taarruz operasyonları­
nın yürütülmesi kolaylaştırmak için Sovyet enerji kaynaklarına
doğal erişim yollarını ele geçirmek ve böylece Batı Avrupa ve
Ortadoğu'nun kaybını veya yıkımını engellemek olarak tanım­
lamaktaydılar. Kısa vadeli askeri amaç ise, en kısa zamanda Ba­
tı Avrupa'nın askeri kapasitesini kendi savunmasını sağlayacak
düzeye getirmek ve petrol bulunan alanlara yönelik, doğrudan
Sovyet saldınlarını yavaşlatacak şekilde, Ortadoğu ülkelerinin
askeri kapasitelerini artırmaktı. 72

Stratejik konumu açısından Türkiye, İspanya, Portekiz ve
ltalya ile birlikte Sovyetler'in endüstriyel gücünün önemli bir
bölümüne yönelik hava gücü saldırılarını mümkün kılacak, ay­
nı zamanda bu alanlara deniz erişimi sağlayacak ülkeler arasın­
da görülüyordu. Bu bölgede edinilecek üsler, bu nedenle pla­
nın kilit parçalarıydı. Ortadoğu'nun istikrarsız yapısı içinde gö­
receli olarak siyasi istikrara ve askeri güce sahip olan Türki­
ye, hem Avrupa ve Asya'da yer alması, hem de petrol zengini
Arap topraklarına Sovyet yayılmasına karşı bariyer olması yö­
nüyle de vazgeçilmez bir konumdaydı. Genelkurmay raporun­
da, Türkiye'ye yapılan yardımın devam etmesi istenmekte, bu
yardımın kesilmesi halinde doğacak hayal kırıklığına ve bu du­
rumun Amerikan çıkarları açısından dağuracağı olumsuz so­
nuçlara dikkat çekilmekteydi. Türkiye'nin askeri kabiliyetinin
yükseltilmesi, Türk Silahlı Kuvvetleri'nin muharebe etkinliği­
nin artırılması tavsiye ediliyordu.73

Türkiye'nin askeri açıdan güçlendirilmesi ve Türk ordusu­
nun modemleştirilmesine yönelik konulan hedefe karşın, ku­
rulması planlanan askeri tesislerden nasıl yararlanılabileceği
hala belirsizliğini koruyordu. l l Nisan 1949'da Politika Plan­
lama Dairesi havaalanlarının inşasına ilişkin kesin raporunu ta-

72 NARA, RG 2 18, Records of the US]oint Chief of Staff (1948-1950), April 7,
1949.

73 A.g.b.

1 70

marolayarak Dışişleri'ne gönderdi. Daire Başkanı Butler, mevcut
şartlar altında Türkiye ile anlaşma yapmanın zorluğunun far­
kındaydı. Bir garanti verilmesi ise mümkün değildi. Bu nedenle
Türklere cazip gelebilecek öneriler sunulması gerektiğinden ha­
reketle, uçak yakıtının Türkiye hesabına alınıp, Türkiye'de de­
polanmasına ilişkin Amerikan Hava Kuvvetleri ile Türk Hükü­
meti arasında bir anlaşma yapılması teklifinin Türklere iletilme­
sini önerdi. Belki bu öneri kısmen işe yarayabilirdi.74

Genelkurmay'ın raporu ve Politika Planlama Dairesinin gö­
rüşleri doğrultusunda Türkiye'de havaalanları ve uçak yakıt
depolarının inşası konusu 1 5 Nisan'da gerçekleştirilen Ulusal
Güvenlik Konseyi toplantısında bir kez daha gündeme alındı.
Genelkurmay'ın bu konudaki talebin iletilmesi yönündeki iste­
ğine rağmen, Politika Planlama Dairesi ve Dışişleri'nin görüşle­
ri benimsendi ve toplantıda Türkiye'nin herhangi bir güvenlik
garantisi almadan üzerindeki Sovyet baskısını artıracak böyle
bir girişimi kabul etmeyeceği ve dolayısıyla Türkiye NATO'ya
alınmadan bir inşa sürecinin o an için mümkün olmayacağı so­
nucuna varıldı.75

Türkiye'nin, Amerikan Güvenlik Konseyi toplantılarında
gündemi meşgul ettiği bu günlerde, Ankara ise kendisine gü­
venlik sağlayacak yeni yolların arayışı içindeydi. 1949 Nisan'ın­
da Washington'a bir ziyaret gerçekleştiren Dışişleri Bakanı Sa­
dak, Dışişleri Bakanı Acheson ile yaptığı toplantıda Akdeniz
Paktı fikrinden bir kez daha bahsetti ve Amerika'nın desteği­
ne ilişkin talebi tekrarladı. Ancak cevap değişmemişti; ABD'nin
onun için başka taahhütlere girmesi mümkün değildi.76

Türkiye'ye "hayır" denilen bu günlerde, ABD Savunma Ba­
kanlığı tarafından hazırlanan "Yabancı Topraklarda lhtiyaç Du­
yulan Askeri Haklar" başlıklı raporda77 Türkiye hakkında sı-

74 NARA, RG 59, Records of the Policy Planning Staff (1 947-1953), April l l ,
1949.

75 NSC 36/l "Construction or Airfields and Stockpiling or Aviation Gasoline in
Turkey", April l5, 1949, FRUS, 1949,Vol. I, s. 324.

76 FRUS, Aprii l2, 1949, vol. VI, s. 1647-1653.

77 ABD Genel Kurmay Raporunun A ekinde "Yabancı Topraklardaki Haklara
Ilişkin Savunma Bakanlıgının Pozisyonunun Özeti" başlıklı bir degerlendir-

171

ralanan taleplerin içinde ilk defa yer belirtilerek İskenderun'da
bir üs kurulması fikrinden bahsediliyordu. İskenderun bölge­
sinde bir üs kurma, donatma ve yönetme konusunda mevcut
yardım programı çerçevesinde "Türkiye'ye destek olmak için
Ankara'dan onay alınması" isteniyordu. Ayrıca yardım prog­
ramı sona erdikten sonra da Türkiye'de elde edilmiş olan hak­
ların devamının yanı sıra Ikinci Dünya Savaşı sırasında, Tür­
kiye'nin tanıdığı hava aktarma, teknik duraklama ve donan­
ma ziyaretlerine yönelik bir takım hakların da korunması is­
teniyordu.

Savunma Bakanlığı'nın sunduğu raporu gündemine alan
ABD Genelkurmay Başkanlığı konu hakkında kapsamlı bir de­
ğerlendirme yayınladı. 78 Genelkurmay raporunda, Savunma
Bakanlığı'nın yabancı topraklarda talep ettiği askeri haklar her
ülke için "normal barış zamanı koşulları"; "savaş zamanı ih­
tiyaçları" ve "planların barış zamanı uygulanması" başlıklı üç
kategori altında sınıflandırılmıştı. Talep edilen hakların acili­
yetine göre ise ülkeler ve üsler, "acilen gerekli" ; "gerekli" ; "ar­
zu edilen" olmak üzere üç gruba ayrılmıştı. Bu sınıflandırmada
Türkiye, "gerekli askeri haklar" başlığı altında Yunanistan ile
birlikte değerlendirilmekteydi. Ihtiyaç duyulan askeri haklara
ilişkin olarak, bunların acil olarak gerekmemekle birlikte, acil
başlığı altında sayılan haklar ile eşit önemde olduğu ve yüksek
öncelik taşıdıkları belirtiliyordu.

Türkiye'nin özel olarak ele alındığı maddede "Türkiye'nin İs­
kenderun-Adana bölgesinde askeri üs kurma çabalarını mevcut
Türkiye'ye yardım programı aracılığı ile destekleme izni" cüm­
lesine yer verilmekteydi. Savunma Bakanlığı taleplerinde de ay­
nen yer alan bu dalaylı ifadenin sebebi bu talebin Türkiye'den
geldiği yönünde yaratılmak istenen izlenimdi. "Üs Alanları ve
Aktivite ler" başlığı taşıyan raporun ekinde yer alan bilgilere gö­
re Türkiye'de öncelikle seçilen alanlarda uçak yakıtı depolan­
ması düşünülüyordu. Uzun vadeli programda ise, mevcut Tür-

me tablosu yer almaktadır. NARA, RG 59, Records of the Policy Planning Staff
(1 947-1953), May 19, 1949.

/H NARA, RG 59, Records of the Policy Planning Staff (1947-1953), May 19, 1949.

1 72

TABLO 5*
Yabancı Topraklarda Talep Edilen Askeri Haklar:

Türkiye

KATEGORI /
Normal Barış Zamanı --------- ------------- -- -------- - ----

Mevcut hakların uygunlugu Uygun ---�---------
Gerekli ek haklar 1-Yardım programı süresince mevcut olan hak-

ların devamı
2- Avrupa işgali sırasında sahip olunan hava
aktarma, teknik duraklama (technical stop) ve
donanma ziyareti haklarının devamı

Arzu edilen ek haklar 1 -Mevcut hakları azaltmamak kaydıyla, hava
aktarma, teknik duraklama ve donanma ziya­
reti haklarının standart hale getirilmesi.
2- Mevcut yardım programının tamamlanma­
sından sonra ortak askeri misyon un kurulması

KATEGORi li
Savaş Zamanı Ihtiyaçları

Mevcut hakların uygunlugu [mevcut hak) Yok

Gerekli ek haklar Savaşın idamesi için gerekli olan tesisleri, liman­
ları ve üsleri kullanım için serbest giriş hakkı

Arzu edilen ek haklar Yok

KATEGORI III
Planların Barış Zamanı Uygulanması

Mevcut hakların uygunlugu Yetersiz

Gerekli ek haklar 1- Yakıt ve diger tedariki seçilen üslerde depo­
lama hakkı
2- Mevcut Türkiye'ye yardım programı aracılıgı
ile Türkiye'nin lskenderun bölgesinde bir üs ge­
li�irme, idame etme, donatma çabalarına kat­
kıda bulunmak ---------- -----------

Arzu edilen ek haklar Yok

(*) A.g.b.

kiye'ye yardım programı çerçevesinde, İskenderun-Adana böl­
gesinde bir hava üssü kurmak ve bir limanın da dahil olduğu
destek tesisleri inşa etmek planlanmaktaydı.79

79 ABD Genel Kurmay Raporunun E Eki "Kategori 3 Kapsamında Düşünülen
Tesisler - 'Gerekli'"; NARA, RG 59, Records of ıhe Policy Planning Sıaff (1947-
1953), May 19, 1949.

173

Genelkurmay raporunda, daha önceki tecrübelerden hare­
ketle, bu hakları elde etmek için bölgesel savunma antlaşmala­
rının etkin olmadığını belirtmekte ve ikili antlaşmalar ile hak­
ların elde edilmesini önermekteydi.80 Başka bir ifade ile Genel­
kurmay, NATO veya herhangi bir ittifak bünyesinde bu hakları
elde etmektense Türkiye ile ABD arasında yapılacak bir antlaş­
mayı üslerin kullanımı için daha uygun buluyordu.

19 Mayıs 1949'da Savunma Bakanı Louis johnson tarafından
Savunma ve Genelkurmay raporları Dışişleri Bakanlığı'na gön­
derildi ve "acil gerekli askeri haklar" için hemen harekete geçil­
mesi, istenilebilecek diğer haklar için ise çalışmalara başlanma­
sı istendi. Bakan johnson, talep edilen hakların Savunma için
olduğu kadar Dışişleri için de yararlı olacağını belirtmekteydi.
ABD'nin kıtasal savunması için yabancı tesislerin gerekli oldu­
ğunu söyleyen Bakan, yazısında ayrıca, gelecekteki bir savaş­
ta Amerikan stratejisinin vazgeçilmez parçalarından biri ola­
cak olan misilierne kapasitesinin, önemli ölçüde yabancı üslere
bağlı olduğunu vurguluyordu.81 johnson'un mektubu üzerine,
Politika Planlama Dairesi konunun aciliyetini göz önüne alarak
çalışmaları bir an önce başlatma kararı aldı.82

Çalışmalar sürerken yaşanan bir gelişme bir anda Türki­
ye'nin de içinde olduğu bölgedeki üsleri çok daha hayati bir ko­
numa getirdi. 1949 Ağustosunda Sovyetler Birliği'nin ilk atom
bombasını başarı ile patlatması, ABD'nin o ana kadar atom
bombası tekeline dayandırdığı askeri stratejisinin iflası anlamı­
na geliyordu. Yeni şartlara göre ABD'nin izleyeceği stratejiyi be­
lirleyen NSC 68 Raporu, bu haberin üzerinden bir yıl geçme­
den, 14 Nisan 1950'de yayınlandı.83 NSC 68'de bir savaş duru­
munda Sovyetler'in stratejik noktalarının vurularak, savaş ka­
biliyetinin zayıflatılmasının tavsiye edilmesi, bir süredir gün­
demde olan Türkiye'de inşa edilecek havaalanlarının önemi­
ni artırmıştı. Amerikalı strateji uzmanları, Sovyetler'le savaş-

BO A.g.b.

Bl A.g.b.

B2 NARA, RG 59, Records of the Policy Planning Stajj(l947-l953), May 24, 1949.

B3 Bkz. yuk. s. 91-93.

1 74

ta öncelikli olarak Kafkaslardaki petrol ve Urallardaki endüs­
tri bölgelerinin bombalanması gereğini savunmaktaydılar.114 Bu
dönemde, Amerika'nın elinde kendi topraklarından ya da Av­
rupa'daki üslerden kalkıp bu bölgeye ulaşacak kadar uzun me­
safeleri uçabilen bombardıman uçakları bulunmamaktaydı. Bu
da Türkiye'de konuşlandırılacak üsleri olası bir hava saldırısın­
da hayati önem arz eder duruma getirdi.85 Ayrıca Türkiye'nin
böyle bir savaşa ABD'nin müttefiki olarak girmesi, Amerika'ya
sadece üs avantajı sağlamıyordu; aynı zamanda Türkiye'nin bü­
yük ordusunun tampon görevi göreceği, Boğazlar yoluyla Sov­
yetler'in Karadeniz'de sıkıştırılabileceği ve Sovyet gemilerinin
yok edilebileceği öngörülüyordu.86

ABD'nin Türkiye'ye ilgisi aslında NSC 68'in ilanından önce,
yeni strateji üzerine yapılan çalışmalar sırasında yoğunluk ka­
zanmıştı. 21 Ekim l949'da Amerikan Büyükelçisi Wadsworth
ve Türkiye Savunma Bakanı Hüsnü Çakır, ihtiyaç duyulan ha­
vaalanları ve tesislerin inşasında Türkiye'nin ve ABD'nin yapa­
cağı katkılar konusunda, Amerikan yetkili makamlarının onayı
saklı kalmak kaydıyla, prensipte anlaşmışlardı. Bunun üzerine
Savunma Bakanlığı, Yabancı Yardım Korelasyon Komitesi'ne 3
Kasım l949'da bir memorandum yollayarak, Türk Hava Kuv­
vetleri'ne ayrılan 1950 yılı yardım bütçesinin, söz konusu ha­
vaalanlarına kaynak sağlamak amacı ile yeniden düzenlenmesi­
ni istedi. Komite, " 1950 Karşılıklı Savunma Yardımı Programı
(Mutual Defense Assistance Program-MDAP) Fonları Kapsamın­
da Türkiye'deki Askeri Havaalanlarının Yeniden lnşası" başlıklı
raporunu 15 Kasım'da Savunma Bakanlığı'na sundu.87

Ancak hazırlanan öneri, Dışişleri Bakanlığı cephesinde onay
görmedi. 28 Şubat l950'de Savunma Bakanlığı Askeri Yardım
Ofisi Direktörü Lemnitzer'e bir memorandum gönderen MDAP
Direktör Yardımcısı Ohly, önerilen programın Dışişleri Bakanlı­
ğı açısından ciddi endişeler taşıdığını belirtiyordu. Dışişleri'nin

84 Ülman, "Nato . . . ", s. 149.

85 Ülman, "Türk Dış Politikasına Yön Veren Etkenler. . . " s. 262.

86 Lefner, a.g.e., s. 823.

87 FRUS, (FACC 01219), February 28, l950,Vol. V, s. 1234-1235

1 75

kaygısı özellikle projenin çekeceği tepkiler üzerineydi. Sovyet­
ler Birliği'nin ve uydulannın tepkisine yol açacak bir girişimde
bulunulmasını Dışişleri doğru bulmamaktaydı. Dışişleri'nin tav­
siyesi, projenin kağıt üstünde Amerikan Hükümeti'nin açık ve
doğrudan katkısı olmadan hayata geçirilmesi için Savunma Ba­
kanlığı ile görüşülerek bir ara yol bulunması yönündeydi. An­
cak bu süreçte yapılacak mali yardım nedeniyle, ABD'nin yap­
mak zorunda olduğu mali kontroller ve mühendislik kontrolle­
ri tamamen dışanda kalmayı da imkansız hale getiriyordu. Du­
rumun farkında olan Dışişleri Bakanlığı, bu nedenle projenin
"Türkiye için ve Türk Hava Kuvvetleri'nin ihtiyaçlarına uygun
biçimde" yapıldığının ve "ABD ve Amerikan Silahlı Kuvvetle­
ri'nin ihtiyaçlan için olmadığının" mümkün olduğu kadar açık
şekilde belirtilmesini kesin şekilde istemekteydi. 88

Bu doğrultuda, Türkiye'de inşa edilecek havaalanlarına iliş­
kin Ankara ile vanlan anlaşma ilk etapta olabildiğince gizli tu­
tuldu. Nitekim 6 Mart l950'de açıklanan "ABD'nin Amerika
Güvenliğine Yönelik Sovyet Tehdidi Karşında Türkiye ve Yu­
nanistan'a tlişkin Amaçları" başlıklı NSC 42/l'ye ilişkin iler­
leme raporunda, Türkiye'ye ilişkin politikayı değiştirecek bir
gelişme yaşanmadığı dile getirilerek, sadece Türkiye'de askeri
yardımın sonuçlarından bahsedildi ve konuya ilişkin herhangi
bir değerlendirmeye yer verilmedi.89

Anlaşmaya varılmasının akabinde Amerikan Savunma Ba­
kanlığı ve Dışişleri'nin önüne Türkiye'nin hangi bölgeleri­
nin stratejik açından önemli olduğu sorusu gelmişti. Bu Tür­
kiye'den gizli cevaplanması gereken bir soruydu. 23 Şubat
l950'de Türkiye'nin fotografik haritalanması üzerine Doğu Av­
rupa tlişkileri Masasında bir toplantı düzenlendi. Fotografik
haritatandırma işi aslında denenmiş, Marshall Planı'nın uygu­
lanmasından sorumlu Ekonomik İşbirliği İdaresi (ECA)90 ka-

HH FRUS. (FACC 01219), February 28, 1 950,Vol. V, s. 1 234-1235
H'l FRUS, 1950,Vol. V, s. 1236.
')ll Ekonomik lşbirligi Idaresi (Economic Cooperation Administration-ECA)

1 <H8 yılında Marshall Planı olarak bilinen Avrupa Kalkınma Programını (Eu­
ropl"an Recovcry Programı) idare etmek için kuruldu.

1 76

nalı aracıhgı ile İngilizler tarafından yürütülmüştü. Ancak bu­
nun başarısız oldugu düşünülüyordu. Bu nedenle, Savunma
Bakanlıgı'nın inisiyatif alarak Türkiye ile bir ECA Antiaşması
yapılması için çalışmaya başlamasına karar verildi. Bu antlaş­
ma sayesinde hiç degilse ekonomik nedenlerle gerekli oldugu
söylenebilecek bölgelerin haritası sorunsuzca çıkarılabilecek­
ti. Eger bu girişim başarılı olur ve Türkiye ile anlaşma saglanır­
sa, Savunma Bakanlıgı ile harita çıkarma işini üstlenen Ameri­
kan firması arasındaki gizli bir anlaşma yapılarak Türkiye'nin
sadece stratejik anlamda önemli alanlannın da haritası çıkanl­
ması saglanacaktı. tık başta Avrupa llişkileri Masası doguracagı
muhtemel siyasi sonuçlar nedeniyle bu fikre sıcak bakınadıysa
da daha sonra öneriyi kabul ettigini bildirdi.91

Amerikalı yetkililer Türkiye'de havaalanlarının iyileştiril­
mesi ve tesislerin inşası konusunda yol kat etmelerine karşın,
bunların kendileri tarafından kullanımı hala belirsizligini ko­
rumaktaydı. Üstelik Türkiye'nin NATO üyeligi olmazsa bile
Amerika'nın garantisini saglayacak her türlü önerisi geri çevfil­
meye devam ediliyordu. 15 Şubat l950'de Büyükelçi Feridun
C. Erkin tarafından iletilen Türkiye'nin üye olacagı ve ABD ta­
rafından desteklenen bölgesel bir Yakın Dogu Paktı kurulması
fikri de Amerika cephesinde kabul görmedi.92 Bu olumsuz ya­
nıtın üstünden bir ay geçmeden, Türk Dışişleri bu sefer yeni
bir proje ile ABD'nin kapısını çaldı. Amerikan Dışişleri Bakan­
lıgı, Türkiye'ye verilecek siyasi bir taahhüt konusunda karara
varana kadar, iki ülkenin Genelkurmaylarının, aralarında or­
tak savunma ve yardım planı hazırlamalan önerisinde bulunul­
du. Ancak bu öneri de resmi olarak güvenlik garantilerini ge­
nişletmeyi göze alamayacaklan gerekçesi ile ABD Dışişleri tara­
fından reddedildi. 93

Türkiye'nin isteklerine karşı takınılan bu olumsuz tavra kar­
şın Arnerikah yetkililer kendi isteklerini ısrarla dile getirmek­
ten vazgeçmiyorlardı. 26 Mart l950'de, Türkiye'nin savaş plan-

91 FRUS, l950,Vol. V, s. 1233.

92 FRUS, February lS, l950,Vol. V, s. 1 232.

93 FRUS, March 20, 1950, vol. V, s. l 239-l24l .

177

larına ilişkin Amerikan heyeti ile Ankara'da gerçekleştirilen
toplantıda, muhtemel bir savaş sırasında Türkiye'deki üs ve te­
sislerin kullanımı konusu bir kez daha gündeme geldi.94 ABD
Kara Kuvvetleri Komutanı General] . Lawton Collins toplan­
tı sırasında Türkiye'deki yakıt depolarının çoğunun vurulabilir
mevkilerde olduğunu Cumhurbaşkanı İsmet İnönü'ye iletti ve
seçilen yeni yerlere askeri depoların yapılması gerektiğine de­
ğindi. Collins, göreceli olarak daha güvenli ve denizden takvi­
yesi mümkün olan İskenderun bölgesini depolama için uygun
bulduklarını Türk yetkililere açıkladı.

Toplantı sırasında dile getirilen bir diğer konu, muhtemel bir
savaşta Sovyetler'e karşı çok büyük bir stratejik hava taarruzu
başlatınayı planlayan ABD'nin Türkiye'nin ve Batı Avrupa'da­
ki ülkelerin katkısına ihtiyaç duyması idi.95 Üstü kapalı olarak
Türkiye'deki havaalanlarına ilişkin gereksinime vurgu yapan
bu açıklama üzerine İnönü, Türkiye'nin Sovyet saldırısına uğ­
raması durumunda aynı hava taarruzunun yapılıp yapılmaya­
cağını öğrenmek istedi. İnönü'nün kaygısı, hiçbir taahhüt ala­
madığı ABD'nin Türkiye'deki havaalanlarını ve askeri depoları
kullanması karşılığında, Türkiye'nin güvenliğini sağlayıp sağ­
lamayacağı idi. Collins, ancak eğer Kongre savaş ilan ederse
bunun mümkün olduğunu söyledi.96 Bu açıklama Kongre'nin
böyle bir durumda savaş ilanının zorluğunu gören Türk yetki­
liler için tatmin edici değildi.

Türkiye'nin garanti beklentilerini karşılamak kadar, Sovyet­
ler'in muhtemel tepkisini önlemek de Amerikalı yetkililerin
başını fazlası ile ağrıtıyordu. Amerikan Dışişleri Bakanlığı'nın
uyarıları göz önüne alınarak, Türkiye'de ihtiyaç duyulan ha­
vaalanı tesislerinin yeniden inşasına ilişkin izleyen günlerde­
ki yazışmalarda, bu projenin Türkiye tarafından talep edildiği-

94 Toplantıya Türk heyetinde Cumhurbaşkanı tsrnet lnönü, Savunma Baka­
nı Hüsnü Çakır, Genel Kurmay Başkanı Abdurrahman Gürman, Genel Kur­
may 2. Başkanı !zzet Aksalur, Amerika heyetinde ise Kara Kuvvetleri Komu­
tanı General Lawton Collins, Büyükelçi Wadsworth, Tümgeneral Horace
L.McBride ve Albay Douglas johnson katıldılar.

95 FRUS, March 26, 1950,Vol. V, s. 1245- 1246.

96 FRUS, April 10, l950,Vol. V, s. 1 248- 1250.

1 78

nin belirtilmesi konusunda hassasiyetle duruldu. Talebin Tür­
kiye'den gelmesi gerekiyordu. Bu nedenle dolambaçlı bir no­
ta trafiği planlandı. İçeriği daha önce ABD Dışişleri'nin talima­
tı ile belirlenmiş olan bir notayı Amerikan Elçiliği'nin tavsiye­
si ile Türk Hükümeti ABD'ye yolladı. 18 Nisan tarihli bu nota­
da, Diyarbakır, Kayseri, Eskişehir'deki uçak pistlerinin bozul­
duğu, bunun hava operasyonlarının güvenliğini tehlikeye sok­
tuğu ve gerekli eğitim operasyonlarının yapılamadığı gerekçe­
lerini sıralayan Türkiye, havaalanlarını iyileştirmek için yar­
dım talep etmekteydi. Notadaki açıklamaya göre Türkiye'nin
savunma planiarına göre bu pistlerin operasyonel olması ge­
rekiyordu. Aynı zamanda Bandırma, Erzincan, Afyon ve Balı­
kesir'deki havaalanlarında konut eksikliği söz konusuydu ve
Türk Hava Kuvvetleri personelinin planlara göre burada ko­
nuşlanması gerekmekteydi. Hükümet bütçe yetersizliği nede­
niyle uçak pistlerini iyileştirme, konut ve tesis inşaatını yükle­
nememekteydi. Bu nedenle Amerikan hükümetinden yardım
talep ediliyordu. Bu kapsamda projeler için gerekli olan ara­
ziyi temin etmeyi taahhüt eden Türkiye, Amerikan askeri yar­
dım programı kanalıyla kendisinin üstlenemeyeceği söz ko­
nusu havaalanlarının yeniden inşası ve geliştirilmesine iliş­
kin harcamaların karşılanıp karşılanamayacağını öğrenmek is­
tiyordu.97 Böylelikle Türkiye'deki havaalanlarının Amerikalı­
lar tarafından iyileştirilmesi projesi, hiç değilse kağıt üstünde
ABD tarafından talep edilen değil, Türkiye tarafından arzula­
nan bir proje haline geldi.

Ankara'nın notasında Adana-lncirlik-İskenderun bölgesinde
kurulacak bir üsten bahsedilmiyordu. Bununla birlikte, 195 1
yılı yardım bütçesi taslağında Türk Hava Kuvvetleri'ne tahsis
edilen pay içinde Türkiye'deki havaalanlarının iyileştirilmesi
projesi kapsamında Adana ve Antalya'da yapılacak çalışmalar
yer almaktaydı. Ayrılan fonlar Türkiye'nin batısında bulunan
ve aktif üç üssün pistlerinin kaplanması ve Adana'da ve Antal-

97 Department's Telegram 98, Tomap, March 6, 1950, FRUS, vol. V, s. 1 256;
Enclosure 2 to despatch 320, April 20, from Ankara, 782.563/4-2050, FRUS,
May 4, 1950,Vol V, s. 1256-1 257.

179

ya'da iki üssün kurulması için kullanılacaktı. Özellikle bütün
yıl uçuş için elverişli, egitim üssü olmak için uygun bulunan
Adana Üssü'ne büyük önem veriliyordu. Dışişleri, bu projenin
1951 bütçesinde mutlaka yer almasını istemekteydi.98

Buna karşın notada bu üslerin isimlerinin zikredilmeme­
si büyük ihtimalle sürdürülmeye çalışılan gizliligin bir uzan­
tısıydı. Gizlilik o boyuttaydı ki Kongre'ye yapılacak açıklama­
lara dahi sınırlamalar getirilmişti. ABD Dışişleri Bakanlıgı, As­
keri Yardım Programı'ndan, Bütçe Ofisi ve Kongre'ye verile­
cek olan açıklamanın genel düzeyde kalmasını istedi. Kong­
re'ye yapılacak açıklamada bu fonların, Türk Hava Kuvvetle­
ri'ne verilen askeri teçhizatın etkin kullanımını mümkün kıl­
mak için, tkinci Dünya Savaşı'ndan bu yana gerilemiş olan be­
lirli havaalanlarının iyileştirilmesi için kullanılacagının söylen­
mesini istedi. Dışişleri özellikle bu havaalanlarının büyüklügü,
gücü, konumu hakkında detaylı bilgi verilmemesini, verilmesi­
nin şart olması durumunda ise bunun kapalı oturumda yapıl­
masını istiyordu.99

Dışişleri yetkilileri, kendilerinden böyle bir talebin geldi­
gi yönünde çıkabilecek söylentiler konusunda aşırı hassasiyet
göstermekteydiler. Ancak havaalanları iyileştirme projesinin
gizli tutulması sadece Washington'ın talebi degildi. Türk Hü­
kümeti de konunun gizli kalmasını istiyordu. Projeye ilişkin
basma sızan haberlerden endişe duyan Amerikalılara, Türki­
ye'nin cevabı bunun kendilerinden kaynaklanmadıgı ve havaa­
lanı inşaatlarının kamuoyunca bilinmesinin kendilerince İste­
nilir bir durum olmadıgı yönündeydi. 100

Amerikan Dışişleri, Türkiye'nin 18 Nisan tarihli notasında
yer alan talebe ilişkin olumlu cevabını 4 Mayıs'ta yolladı. Tür­
kiye'nin koşullarını kabul ettigini belirten ABD Dışişleri, ken­
dilerinin bu amaçla gerekli olan fonları tahsis edecegini, pro­
jelerin kalan maliyetlerini, gerekli inşaat malzemesi ve danış­
manlık, teknik hizmet ve personel hizmetlerini saglayacak-

98 FRUS, April 26, 1950, vol. V, s. 1250.
99 FRUS, April 26, 1950, vol. V, s. 1250.

100 NARA, RG 531 Records of U.S. European Command (1950), May 31 ,1950.

180

larını bildiriyordu. 101 Gerekli mutabakat saglandıktan sonra,
1950 baharında Türkiye'deki havaalanlarının inşası ve moder­
nizasyonu için Amerikan Mühendislik Grubu (The US Engine­
er Group-TUSEG) adı altında yeni bir birim kuruldu. TUSEG
çeşitli Amerikan firmaları ile ana teknik personel ve saha da­
nışmanlannı saglayacak şekilde anlaşmalar yaptı ve bu şekilde
inşa sürecinin başına geçti . 102 Washington, Amerikan Ordusu
Mühendislik Kolordu (US Anny Corps of Engineers) 103 Komu­
tanlıgı üzerinden Türkiye'de havaalanları ve tesislerin inşaatı
ve rehabilitasyonu için TUSEG'e ilk etapta yaklaşık 1 1 ,5 mil­
yon dolar bütçe tahsisinde bulundu. 104

Amerikalı yetkililer, Türkiye'de havaalanlarının iyileştirilme­
si ve yakıt depolanması projelerini askeri yardım programı içi­
ne dahil etmeyi başarmışlar, üstelik bunu Sovyetler'i kışkırtma­
yacak bir şekilde Türkiye'nin talepleri dogrultusunda gerçekle­
şen bir proje olarak göstermişlerdi. Ancak tamamen Türk Hava
Kuvvetleri için gerçekleştirilen bu iyileştirme çalışmalan bir sa­
vaş durumunda ABD'ye bu üsleri kullanma imkanı tanımamak­
taydı. Üstelik tüm geri çevirmelere ragmen Türkiye'nin güven­
lik garantisi ısrarları sürüyordu. Vanlan anlaşmanın yarattıgı or­
tamı kullanmak isteyen Türkiye, l l Mayıs l950'de, Cumhuriyet
Halk Partisi (CHP) iktidannın son günlerinde, NATO'ya üyelik
için resmen başvuruda bulundu. Bu başvuru ABD'yi zor durum­
da bıraktı. Yetkililer, Amerika'nın Avrupa'daki hayati çıkarlan­
nı korumak için kapasitesinin hala yeterli olmamasından korku­
yorlardı. Dolayısıyla, ancak Avrupa'da yeterli hale geldikten son­
ra yeni garantiler vermeyi düşünmekteydiler.105 Washington, üs-

101 FRUS, May 4, 1950,Vol. V, s. 1256-1257.

102 Livingston, a.g.e., s. 805.

103 Amerikan Ordusu Mühendislik Kolordusu (US Anny Corps of Engineers) ku­
ruluşu 1775 kadar eski bir tarihe dayanan, Amerikan ordusunun en eski bi­
rimlerindendir. 1941 yılında görev alanları sadece yurtiçinde degil yurtdışın­
da da Amerikan ordusunu ve Hava Kuvvetleri'ni destekleyecek inşaat faaliyet­
lerini yürütmek olarak genişletilmiştir. Soguk Savaş boyunca ordu mühendis­
leri, müttefiklerde yogun inşaat faaliyetleri yürütmüşlerdir. hıtp:!lwww.usa­
ce.army.miV.

104 NARA, RG 531 Records of U.S. European Command (1950), May 3 1 , 1950.

1 05 lefner, a.g.e., s. 820-821 .

1 81

!erin .kullanımı konusunda ise inşaatlar tamamlanana kadar ge­
çecek olan sürede Türkiye'yi ikna edebileceğini umuyordu. Bu
şartlar altında Türkiye'nin NATO'ya kabulü imkansızdı.

l4 Mayıs 1950'de gerçekleşen genel seçimler, izleyen on yıl
boyunca Türkiye'yi yönetecek Demokrat Parti'yi iktidara taşır­
ken, NATO'ya üyelik sürecini de etkiledi. Demokrat Parti ikti­
darında Türkiye'nin üyeliğe kabulü için Washington'a yapılan
baskılar doruk noktaya ulaştı. Seçim kampanyası süresince yeni
Başbakan Adnan Menderes'in sözünü ettiği en belirgin dış poli­
tika mevzusu Türkiye'nin NATO üyeliği meselesi idi . 106 İttifak,
Batı değerlerini temsil eden bir "uygarlık düzeni" olarak yorum­
lanmaktaydı. Demokrat Partililer, bu ittifakı çok partili hayatın
ve kendi iktidarlarının garantisi olarak görüyorlardı. 107 Bu ne­
denle Demokrat Parti iktidarı, Türkiye'nin Sovyet tehdidi karşı­
sında ABD ile ikili askeri antlaşmalar yaparak güvenliğini sağla­
maktansa, kesinlikle ittifakın içinde yer almasını istiyordu.

Adnan Menderes'in Başbakanlığı'nın ilk günlerinde, Haziran
ayında, Kore Savaşı patlak verdi. Savaş, ABD açısından, NSC
68'de vurgulanan tehlikelerin gerçekliğini ispatlar niteliktey­
di. Başkan Truman, 30 Eylül l950'den itibaren raporda yapılan
tavsiyeler uyarınca yeni politikaları uygulamaya koymaya yö­
neldi . 108 Artık iki süper güçte de atom bombasının varlığı, kar­
şılıklı kullanma tehdidi ile silahların kullanılmasını imkansız
hale getirmişti. Bu da dünyada yeniden atom bombası öncesi
savaş kurallarına dönüleceği ve klasik stratejilerin yeniden ha­
kim olacağı anlamına geliyordu. 109 Kore Savaşı, nükleer çağda
bile konvansiyonel savaşlar yaşanabileceğini göstermiş oldu. 1 10
Sovyetler'in kara gücünün üstünlüğünü göz önüne alarak, Batı
Avrupa'ya kadar yürümesinden korkan ABD, karşı önlemler al­
maya yöneldi. Bölgedeki üslerin kullanımı daha acil ve önemli

106 Sever, a.g.e., s. 62-63.

107 Mehmet Gönlübol; A.Haluk Ülman, "Türk Dış Politikasının Yirmi Yılı 1943-
1963", Ankara Vniversitesi Siyasal Bilgiler Fakültesi Dergisi, cilı XXI, no. 1
(1966), s. 156-159.

108 Athanassopoulou, a.g.e., s. 1 74.

109 ülman, "Nato ... " , s. 146.

l lO Sever, a.g.e., s. 71 .

182

hale gelmişti. Bu durum, Türkiye'nin önüne kaçınlmaması ge­
reken bir fırsat sunuyordu.

Menderes Hükümeti, BM Güvenlik Konseyi'nin çağrısına ce­
vap vererek, 18 Temmuz 1950'de Kore'ye 4.500 askerden olu­
şan bir birlik gönderme kararı aldı. 1 1 1 Batı dünyasının yanında
yer alarak, NATO üyeliğinin garanti altına alınacağı düşüncesi
bu kararda etkili oldu. Nitekim savaşa katılma kararının alınma­
sından kısa bir süre sonra, l Ağustos l950'de, Türkiye NATO
üyeliği için ikinci başvurusunu resmen yaptı. Başbakan Mende­
res, 15-18 Eylül l950'de New York'ta yapılacak NATO toplantı­
sında Türkiye'nin üyeliğe kabul edilmesini ummaktaydı.

Washington için artık Türkiye'nin NATO üyeliği içinden çı­
kılmaz bir sorun haline gelmişti. Amerikan Dışişleri Bakanlığı,
Türkiye'nin isteğini değerlendirmeye aldı. 29 Ağustos l950'de
Politika Planlama Dairesi "NATO Üyeliği için Türkiye'nin Tale­
bi" başlıklı değerlendirmesini, Dışişleri'ne yolladı. Politika Plan­
lama Dairesi, Sovyetler'in Türkiye sınınnda herhangi bir askeri
teşkilatianma içinde olduğunu gösterir, hiçbir İstihbaratın bu­
lunmadığı bir ortamda, Türkiye'nin üyelik talebinin tamamen
iç politikadan kaynaklandığını ve Kore'ye asker gönderdiği için
ödül beklediğini söylüyordu. Raporda, NATO'nun önceliğinin
Batı Avrupa'da güçlenrnek olduğu vurgulanıyordu. Sovyetler'in,
Batı'nın saldırgan eğilimler içinde olduğu ve kendisini çevrele­
rneyi amaçladığı yönündeki savlarını destekleyecek davranışlar­
dan kaçınılması gerektiği söyleniyordu. Rapor aynca Sovyetler
karşısında savunmanın bu şekilde dağıtılınaması gerektiği gö­
rüşüne yer vermişti. Buna göre, ancak Sovyetler, Türkiye'ye ve­
ya bu bölgeye yönelik baskıcı eylemlerde bulunursa ABD, Tür­
kiye'nin üyeliğini meşru gösterebilirdi. Bu nedenle, Türklere
NATO'nun Sovyetler'i çevreleme amaçlı askeri bir ittifak olma­
dığı, Türkiye'nin herhangi bir saldırının hedefinde bulunmadı­
ğı söylenerek, Sovyetler'in Türkiye'nin üyeliğine sert tepki vere­
ceği gerekçesi ile bu teklifin geri çevrilmesi önerilmekteydi. 1 12

l l l Sever, a.g.e., s. 64.

l l2 NARA, RG 59, Records of the Policy Planning Staff 0 947-1953), Augusı
29,1950.

183

Türkiye'nin NATO'ya girmesi konusunda Dışişleri tarafın­
dan, Genelkurmay'ın ve Savunma Bakanlığı'nın da görüşleri
istenmişti. Genelkurmay, Türkiye ve Yunanistan'ın NATO'ya
üyeliğinin dezavantajlan yanında, avantajlan olduğunu da dü­
şünüyordu. Bu üyelikler Batı Avrupa'da hali hazırda sürdürü­
len yapılanma ile Akdeniz'de ve Yakın ve Ortadoğu'daki askeri
planiann eş güdümünü kolaylaştıracaktı. Genelkurmay'ın öne­
risi, dezavantajlan ortadan kaldıracak ve askeri planlannda yer
almalannı sağlayacak "ortak statü"nün bu ülkelere teklif edil­
mesiydi. Yeterli miktarda askeri yardım yapıldığı söylenerek,
bunun herhangi bir saldırıya müsamaha gösterilmeyeceğinin
kanıtı olarak sunulması isteniyordu. Genelkurmay da o an için
herhangi bir taahhüt altına girilmesine karşıydı. Bununla bir­
likte, Türkiye'nin üyeliğine karşı eski sert tutum da terk edil­
mişti. NA TO üyesi ülkelerin güvenliği sağlanır sağlanmaz Tür­
kiye ve Yunanistan'ın üyeliklerinin gözden geçirilmesi tavsi­
ye edilmekteydi. 1 1 3 Savunma Bakanlığı görüşü ise Genelkur­
may'ınkini destekler nitelikteydi. 1 14

Türkiye'nin üyeliğe kabul edilmemesine ilişkin bu muta­
bakata karşın, Yakın Doğu Masası Türkiye'ye verilecek olum­
suz cevaptan dolayı endişeler taşıyordu. Tam üyelik başvuru­
sunun reddedilmesinin yaratacağı hayal kırklığını en aza indir­
mek için Türkiye'nin kesinlikle NATO planianna dahil edilme­
si gerektiği görüşünü savunuyordu. Yakın Doğu Masası'na gö­
re, Türkiye bir çeşit ortak katılımı kabul etse bile, bu ikinci sı­
nıf statüyü aşmak için elinden geleni yapacaktı. Şu an için da­
ha iyi bir çözüm olmadığını kabul etmekle birlikte Yakın Do­
ğu Masası, ortak statü teklifinin aslında "Pandora'nın kutusu­
nu" açmak anlamına geleceğini ve geri dönüşü olmayacağını
söylüyordu. 1 1 5

Eylül l950'de New York'ta düzenlenen NATO toplantısında

1 13 NARA, RG 59, Records of the Policy Planning Staff (1947-1953), September 9,
1950.

1 14 NARA, RG 59, Records of the Policy Planning Staff (1947-1953), September
1 1 ,1950.

1 1 5 NARA, RG 59, Records of the Policy Planning Staff (1947-1953), September
13,1950.

1 84

Türkiye'nin üyelik istegi reddedildi ve Türkiye ve Yunanistan'a
askeri planlamalarını uygun NATO komutanları ile birlikte ko­
ordine etmeleri yönünde teklif yapıldı. Türkiye, Akdeniz sa­
vunmasına ilişkin bu teklif karşısında aslında hayal kırıklığına
ugramıştı. Bununla birlikte, teklifi geri çevirmeyerek 19 Eylül
1950'de Washington tarafından sunulan notayı kabul etti. 1 1 6

Türkiye'nin N A T O üyeligi için ugraştıgı dönemde, JAMMAT
da havaalanlarının iyileştirilmesi ve yakıt depoları için gerek­
li yapılanınayı tamamlamıştı. USAF, Amerikan Mühendislik
Grubu'na Ekim ayında ilk inşaat planını gönderdi. Planda, Di­
yarbakır, Balıkesir, Bandırma, Adana, Kayseri, Eskişehir, Afyon
ve Balıkesir ile ilgili olarak öncelik sırasına göre yapılması ge­
reken inşaat faaliyetleri ve öngörülen bitiş tarihleri yer alıyor­
du. Buna göre, Adana Havaalanı'nda inşaat faaliyetin 1 Agustos
l952'de tamamlanması isteniyordu. 1 1 7 Adana'da inşa edilecek
binalar, teknik tesisler ve havaalanı için çıkartılan tahmini be­
del yaklaşık dokuz milyon dolardı. 1 18

Adana bölgesi başından beri Amerikalıların planlarında özel
bir yer tutuyordu. Bütün iyileştirme ve inşaat projesinin en de­
gerli parçasıydı. Her şeyden önce tkinci Dünya Savaşı sırasın­
daki kullanımından beri bölgenin uygun konumu Amerika­
h askeri strateji uzmanlarının akhndaydı. Atom bombası teke­
linin kırılmasından ve NSC 68'in ilanından çok önce bölgenin
adı planlarda zikredilmeye başlamıştı. TUSAFG'da görevli ko­
mutanlarca da sivil havaalanı bulunan Türkiye'nin güneyinde­
ki Adana'nın, Amerikan bombardıman üssü için ideal bir mev­
kide oldugu savaş zamanından beri kabul edilmekteydi. Ada­
na bütün Ortadogu'nun merkezinde olmasının yanı sıra, ik­
lim tüm yıl uçuşa elverişliydi ve Sovyetler'den sadece 1 .600 km
uzaklıktaydı. 1 1 9

Bu dönemde İncirlik veya Adana civarında Adana'daki sivil

1 16 Sever, a.g.e., s. 68.

1 1 7 NARA, RG 531 Records of U.S. European Command]oinl Consıruction Ageney
(1950), October 26,1950.

1 18 NARA, RG 531 Records of U .S. European Command]oinl Conslruclion Ageney
(1950), October 27, 1950.

1 19 Livingston, a.g.e. , s. 805.

185

havaalanı dışında bir havaalanı bulunrnuyordu. Bu nedenle ya­
pılan bir iyileştirme çalışması degil, yeni bir üs inşaatıydı. Ku­
rulacak üsse "Adana" adı merkez ilden çok, civarına atıfla veril­
mişti. Adana çevresinde uygun olabilecek üç yer; İncirlik, Kes­
teili Çiftligi'nin dogusu ve Yenice'nin güneydogusu üzerinde
duruluyordu. Her bir yer konum, arazi özellikleri, ulaşım, su
kaynakları yönünden degerlendirrneye tabi tutulduktan sonra
"ana alan olmak için uygun" bulunmuştu. Ancak İncirlik, mev­
ki olarak ön plana çıkrnaktaydı. 120

USAF'tan gönderilen prograrn üzerinde çalışan TUSEG ce­
vabını 15 Kasım'da gönderdi. lzleyen otuz gün içinde gerek­
li teçhizatın alımı yapılır ve 1 Nisan 195l'den önce teslirnat ya­
pılırsa, söz konusu plana uygun şekilde projeyi tarnarnlayabi­
leceklerini, ancak projelerin aynı anda sürmesi için üç milyon
dolar degerinde ek teçhizata ihtiyaç oldugunu bildirdi. 12 1 TU­
SEG, 1950 ve 1951 yılı bütçelerini kapsayan inşaat planı ko­
nusunda]AMMA T'ı da bilgilendirdi. Planda, Adana, Balıke­
sir, Diyarbakır ve Eskişehir'deki havaalanlarının jet operasyon­
larının yapılmasına imkan verecek şekilde inşa edilecegi bilgi­
si yer alıyordu. Balıkesir, Diyarbakır, Bandırma, Eskişehir avcı
uçagı üssü haline getirilecek, Eskişehir'de ayrıca depo kurula­
caktı. tkinci depo olan Kayseri'nin yanı sıra Afyon ve Adana ay­
nı zamanda yardırncı avcı uçagı üssü olarak görev yapacaklar­
dı. Adana'da bir de uçuş okulu kurulması planlanrnaktaydı. 122

Amerikalıların inşaat planı hakkında kendi aralarında mu­
tabakata vardıkları günlerde, Türkiye hala istedigi NA TO üye­
ligini elde edernernişti. Bununla birlikte, ABD'nin Türkiye'nin
üyeligine ilişkin kanaati degişrnekteydi. Kore Savaşı iki blok
arasındaki gerilimi ve askeri yapılanınayı doruk noktasına ta­
şırnıştı. Eylül ayında Arnerikan Genelkurrnayı, Sovyet genişle­
rnesinin önüne geçrnek veya muhtemel saldırılara karşı koya-

120 NARA, RG 531 Records of U .S. European Command Joinı Consırucıion Ageney
(1950), October 27, 1950.

1 2 1 NARA, RG 531 Records of U. S. European Command]oinı Consırucıion Ageney
(1 950), November 15, 1950.

1 22 NARA, RG 531 Records of U.S. European Command]oinı Conslruelion Ageney
(1 950) , December 26, 1950.

1 86

bilmek için askeri anlamda katkı sağlayabilecek veya sağlamak
isteyen tüm ulusları bir birlik altında toplama önerisi getirmiş­
ti. Birleşmiş Milletierin varlığına rağmen, üye komünist dev­
letler nedeniyle böyle bir birliktelik ancak NATO çatısı altın­
da gerçekleşebilirdi. Bu nedenle, "gerekirse NATO yeniden ya­
pılanmalı ve özgür dünyanın ulusları Sovyetler'e karşı kaynak­
larını birleştirmeliydiler" . 1 23 Ulusal Güvenlik Konseyi, bu yeni
yaklaşım ışığında ABD'nin Türkiye politikasına ilişkin yeni bir
rapor hazırlanmasını istedi. 124

Muhtemel bir savaşta Ortadoğu'nun da önemi artmıştı. 26
Ekim 1950'de bir araya gelen ABD ve İngiltere Genelkurmay
Başkanlıkları toplantısı sonucunda Ortadoğu'nun savunma açı­
sından önemli olduğu, Batı Avrupa'dan sonra, ikinci sırada yer
aldığı kararına varıldı. 1 25 Amerikan Dışişleri Bakanlığı'nın da
yaklaşımı değişmişti. Artık bölgenin sadece petrol kaynakları
bakımından önemli olmadığı, aynı zamanda askeri potansiyeli­
nin göz önünde tutulması gerektiği, önemli deniz üsleri, strate­
jik ve taktik hava üsleri sunduğu düşünülüyordu. 126

Ocak 195 1'de toplanan Ulusal Güvenlik Konseyi'nden, NSC
68 kararlarına uygun askeri bir yapılanmaya gidilmesi kara­
rı çıktı. Batı Avrupa iyi organize olamadığı için bunun 1951
yazında bir Sovyet istilasına neden olabileceğinden korkulu­
yordu. 1951 veya 1952'de patlak verebilecek bir savaşta NA­
TO'nun Amerika'nın savunma planlarındaki rolü sınırlıydı. Bu
nedenle NATO'nun yapısında, özellikle ABD katkısı konusun­
da köklü bir değişiklik yapılması, bundan sonra Amerikan kara
birliklerinin katkısı azalırken, stratejik hava, hava savunma ve
taktik hava desteklerinin artması öngörülüyordu.

ABD'nin stratejik hava gücü kapasitesi eski olması, donanım
eksikliği ve erken uyarı sisteminin yokluğu nedeniyle sınırlıy-

1 23 NARA, RG 59, Records of the Policy Planniııg Staff (1947-1953), September 9,
1950.

124 Bu kararın sonucunda NSC 1 09 belgesi hazırlanmıştır. Ocıober 12, 1950,
NSC Acıian No.366 (Lot 66 D 95: Records of Actions by the National Secu­
rity Council, 1950), FRUS, 195 1 , vol. V, s. 1 1 48.

125 FRUS, December 27, 195 1 , vol. V, s. 7.

126 FRUS, December 27, 195 1 , vol. V, s. 7.

187

dı. Bu nedenle geliştirilmesi gerekiyordu. Ancak, hava kuvvet­
lerinin savunmadaki rolünün artması üsleri de daha önemli ha­
le getirdi. Oysa üsler konusunda da Amerika'nın kaynaklan sa­
dece Batı yarımküre ve eğer elde tutmak için planlar şimdiden
yapılırsa Afrika ve Pasifik'teki adalar ile sınırlıydı. Ulusal Gü­
venlik Konseyi'nde öngörülen savaş planında, böyle bir savaşın
ilk ve aynı zamanda belirleyici evresinde lngiltere'nin, İngiliz
adalarındaki üslerin ve eğer Amerika'nın savaş planiarına dahil
edilirse tspanya'nın ve muhtemelen Norveç ve Türkiye'nin be­
lirleyici olacağı düşünülüyordu. 127

ABD, tüm Avrupa'da yeni askeri yapılanmasını uygulamaya
koyarken, Amerikan Mühendislik Grubu da Adana'da yapacağı
inşaat için programı, TUSAFG'tan gelen bilgiler doğrultusun­
da tamamlamıştı. TUSAFG, Balıkesir ve Diyarbakır'daki inşaat­
ların yanı sıra Adana projesini öncelikli olarak görüyor ve bir
an önce tamamlanmasını istiyordu. Bu nedenle, gerekli olan ek
teçhizatın maliyetinin karşılanmasına ve inşaatların bir an ön­
ce tamamlanmasına karar verildi. 128

2 Şubat 195l'de Adana bölgesinde yer tahkikatı ve inceleme­
si tamamlandı. Raporda, Türk Hava Kuvvetleri Komutanlığı ta­
rafından mühendislik incelemesi beklenen İncirlik'in batısında
yer alan bölgenin, Adana Hava Üssü için uygun olduğu konu­
sunda mutabakata vanldığı belirtiliyordu. Türk Hava Kuvvet­
leri Komutanı, İncirlik bölgesine acil olarak bir inceleme eki­
bi göndereceğini söylemişti. Bu araştırma ekibi, tahsis edilecek
arazinin sınırlarının belli olmasını ardından, arazi civarında ve
üzerindeki yer alan mülkiyetleri belirleyecekti. Adana Hava Üs­
sü için yaklaşık sekiz yüz hektar büyüklüğünde bir araziye ihti­
yaç duyulacağı tahmin ediliyordu. 129

Amerikan Mühendislik Grubu projeyi tek başına yürütme­
mekteydi. Türkiye'de havaalanı inşaatları Amerikalı Meltcalfe,

127 NSC 1 00 "Recommended Policies and Actions in the Light of the Grave
World Situation" , FRUS,January l l , 195l ,Vol. l, s. 7-18.

128 NARA, RG 531, Records of US European Command]oint Construction Ageney
([95 1) . january 26, 195 1 .

129 "Önerilen Alan Incelmesi-Adana Hava Üssü" NARA, RG 5 3 1 , Records of US
European Command]oint Construction Ageney (1951) , February 2, 1951 .

188

Gordon Hamilton, Grove Shephard Wilson&Kruge ortaklıgm­
da tarafından üstlenilmişti. 15 Şubat itibari ile Arnerikan Mü­
hendislik Grubu 4 Subay, 45 Amerikan vatandaşı sivil, 16 ya­
bancı çalışan olmak üzere 65 kişiden oluşurken, yüklenici fir­
ma bünyesinde 156 Arnerikan vatandaşı, 2 İngiliz, 596 Türk
görev yaprnaktaydı. Bölgedeki çalışmalara Türk Hava Kuvvet­
leri tarafından gönderilen incelerne ekibi de eşlik etrnekteydi.
Cuma Ovası'nda büyük bir malzeme deposu oluşturulmuş ve
depo ile inşaat alanlan arasında malzeme aktarırnı Türk Hava
Kuvvetleri'nin düzenli haftalık uçuşlarıyla saglanrnaktaydı. 1 30

İncirlik projesi ilk etaptan itibaren revizyonlar geçiren ve
büyüyen bir proje oldu. Yapılan degişiklikterin getirdigi ek
maliyet ve tahmini degeri beş milyon dolar olan ilave tesis­
lerin kurulacak olması projenin, Türkiye'deki diger havaa­
lanı inşaat projeleri gibi Karşılıklı Savunma Yardım Progra­
rnı (MDAP) fonlarından saglanrnasını zora sokrnuştu. Bu ne­
denle sadece MDAP gibi sivil fonların degil, askeri fonların da
kullanılmasına karar verildi. Bu ilavelerle birlikte İncirlik üze­
rindeki gizlilik yükseltilrnişti. Adana'da yapılacak "ek USAF
çalışrnalan"nın ayrıca raporlanmasına ve tüm raporların "GtZ­
Ll" olarak sınıflandınlrnasına karar verildi. 1 3 1

Türkiye'de inşaat prograrnı Amerikalıların öngördügü gibi
devarn ediyordu. Ancak bu havaalanlarının kullanımlarına iliş­
kin hala bir düzenleme yapılrnarnıştı. Oysa Washington, ken­
disi için 1951 yazının çok zor geçecegini ve muhtemel bir savaş
durumunda, Sovyetler'e karşı başarı elde etmek istiyorsa askeri
yapılanmasının 1952 sonuna kadar tamamlanması gerektigini
düşünüyordu. 1 32 Zaman hızlı geçrnernekteydi. ABD askeri har­
camalarını artırsa bile, tüm dünyada etkin bir savunmanın ma­
liyetini tek başına karşılayabilecek güçte degildi. Akdeniz böl­
gesi ve Ortadogu petrol bölgesinin korunmasında Türkiye'den
faydalanılabilirdi. Amerikalılar kendileri hala bir garanti ver-

l 30 "Inşaat Durum Raporu l - 1 5 Şubat 1951" NARA, RG 531, Record.s of US Euro­
pean Command)oint Consıruction Ageney (1951), February 20, 195 1 .

l 3 1 A.g.b.

132 NSC 68, NSC 100.

rnekten kaçınınakla birlikte Akdeniz bölgesinde Türkiye, Yu­
goslavya, Yunanistan'ın dahil olacağı bir Akdeniz Paktı'nı artık
yararlı görmeye başlamışlardı. 133

Özellikle Genelkurmay ABD'nin askeri taahhütlerini bu böl­
geye kadar genişletmesine kesinlikle karşı çıkmaya devarn et­
rnekteydi. Ancak, Politika Planlama Dairesi artık aynı fikir­
de değildi. Öncelikle, çok geniş çaplı taahhütler altına girme­
den, sınırlı bir şekilde, donanma ve hava desteği ile Türklerin
ikna olacağını düşünüyordu. Ayrıca Planlama'nın görüşü son
üç yıldır ABD'den saldırı durumunda yardıma gelineceği sözü­
nü bekleyen Türkiye'nin moralinin bozulduğu ve bu nedenle
Amerika'nın planiarına karşı sıcak yaktaşmadığı yönündeydi.
Eğer Akdeniz'in güvenliği için bir bölgesel anlaşma konusun­
da Türklerin ikna edilmesi isteniyorsa, bazı garantiler verrnek
gerekli görülüyordu. Aynı zamanda Arnerikan Deniz Kuvvet­
leri'nin, Türk Bağaziarına rnayın döşeme talebi ve Hava Kuv­
vetleri'nin Türk havaalanlarına ilişkin kendilerine verilen hak­
ları genişletilmesi isteğini de göz önüne almak gerekrnekteydi.
Türk hükümetinin garanti almadan bu konuları ağırdan aldığı­
nı düşünen Planlama Dairesi artık, Türkiye NATO'ya katılırsa
tamamen tatmin edilmiş olacağı görüşündeydi. 1 34

Kore'ye asker gönderen ve başarı gösteren Türkiye ise artık
kendisine NATO'nun kapılarını açacağı düşüncesine kapılmış­
tı. Dışişleri Bakan Yardımcısı George C. McGhee ile Ankara'da
bir araya gelen Cumhurbaşkanı Celal Bayar bu yöndeki bek­
lentilerini kendisine iletti. Kore Savaşı'nda Türkiye'nin desteği
hiçbir şekilde ABD'yi Türkiye'nin NATO'ya üyeliği konusunda
ikna etrnernişti. Türkiye'nin askeri desteği Washington'da min­
nettarlık yaratmıştı, ancak McGhee, Bayar'a Türkiye etrafında
bir Doğu Akdeniz grubu oluşturmayı düşünmenin daha doğru
olduğunu söylemekle yetindi. 135

133 NARA, RG 59, Records of the Policy Planning Staff (1947-1953), February 5,
195 1 ; FRUS, 1951 ,Vol. V, s. 1 1 1 7- 1 1 19.

134 NARA, RG 59, Records of the Policy Planning Staff (1947-1953), February 5,
1951; FRUS, 1951 ,Vol. V, s. 1 1 17- 1 1 19.

135 NARA, RG 59, Records of the Policy Planning Staff (1947- 1953), March 2,
1951 ; FRUS, February 1 2, 195 1 , vol. lll, s. 466-473.

190

Öte yandan McGhee, Bayar'ın hayal kırıklığının fazlası ile
farkındaydı ve kişisel olarak Türkiye'ye bir garanti vermenin
zamanının geldiğini düşünüyordu. Türkiye'ye gelmeden ön­
ce Genelkurmay Başkanı Bradley'in de katıldığı 6 Şubat'taki bir
toplantıda, McGhee mevcut düzenlemeler altında Türklerin
kendi güvenliklerini Amerikan çıkar alanında görmediklerini
ve Ankara'ya bir umut vermek gerektiğini söylemişti. General
Bradley, Genelkurmay olarak Türkiye'ye büyük önem vermek­
le birlikte , Türkiye'nin durumu ve ne yapılabileceği konusu­
nun üzerinde halen düşünülmesini istemekteydi. McGhee'nin
ısrarlarına rağmen toplantıdan Türklere "bekleyin" denme­
si kararı çıktı . 1 36 O günlerde gerçekten de Amerikalı yetkilile­
rin kafasında Türkiye ile ilgili ne yapılacağı konusu net değil­
di. Belirli güvenlik garantileri ile Türkiye'yi rahatlatma fikrine
artık sıcak bakıyorlardı, bununla birlikte bunun hangi şekilde
ve ne kapsamda olacağı konusu tartışmalıydı. Türkiye'den bek­
lentiler artarken, ABD hala kendi taahhütlerini genişletme ko­
nusunda tereddütlerini aşamıyordu.

Bu tavrı doğru bulmayan McGhee, Yunanistan, Türkiye ve
lran İlişkileri Masası Direktörü William M. Rountree ile bir­
likte, katıldıkları Ortadoğu nezdinde görevli ABD Diplomatik
Misyon Başkanları Konferansı'na Türkiye politikasına ilişkin
endişelerini taşıdı. Konferansın sonunda Türkiye'yi yakından
tanıyan bu Amerikalı diplomatlar, ABD'nin Ortadoğu'da siyasi
ve askeri amaçlarına ulaşması için en kısa zamanda Türkiye ve
Yunanistan ile karşılıklı güvenlik düzenlemeleri içine girmesi
gerektiği kanaatinde olduklarını belirten bir bildiri kaleme al­
dılar. 137 Bildiride ayrıca Türkiye'nin direkt bir saldırıya maruz
kalmaması halinde tarafsızlığı tercih edebileceğine ilişkin kay­
gıtara da yer verilmişti:

"Eğer en kısa zamanda bir teklif yapılmazsa, Türkiye'nin her

zaman güçlü bir çekiciliği olan tarafsızlık politikasına dönece-

136 NARA, RG 59, Records of ıhc Policy Planning Sıaff (1947-1953), February 13,
1951.

1 37 FRUS, February 14-2 1 , 195 1 , vol. V, s. 50-57; FRUS, March 24, 1951, vol. l ll ,
s. 502.

191

gine inanmamız için sebebimiz var. Taahhütler Türkiye'ye ge­

nişleyene kadar Türkiye'nin kendisine saldırılmadıkça savaş

ilan edecegine dair hiçbir güvence yok. Türkiye ile ittifakı, ko­
lektif bir harekatta Türkiye'deki askeri potansiyelden yararlan­

mayı ve Amerika'nın savaşta oldugu bir durumda Türkiye'de­

ki üsterin Amerika ve müttefiklerce acil kullanımını temin için

Amerika'nın bir taahhütte bulunması gerekmektedir." 1 38

Bildiride, Türkiye'nin kendisinin dahil olmadığı bir savaş du­
rumunda tarafsızlığa yönelmesinin Amerika için taşıdığı bütün
riskler özetlenmişti. 26 Şubat l95 l'de açıklanan "Batı Doğu
Mücadelesinde Türkiye'nin Konumu" başlıklı Ulusal lstihba­
rat Değerlendirmesi'nde 1 39 (National Intelligence Estimate-NIE)
yapılan yorumlar da benzer doğrultudaydı. Buradaki öngörü­
ye göre, ABD eğer herhangi bir taahhüt altına girmez ve poli­
tikasını kendi yanınküresini savunma ile sınırlı tutarsa, Türki­
ye ABD yanlısı duruşunu terk edecek ve tarafsızlık politikası­
na geri dönmek durumunda kalacaktı ve genel bir savaş duru­
munda, saldırıya uğramadığı sürece tarafsızlık politikasını sür­
dürecekti.

Savaş durumunda, ABD Hava Kuvvetleri için ileri hava üs­
sü olarak Türkiye'nin önemli bir mevkide olduğuna yer veri­
len değerlendirmede, ABD'nin, bundan faydalanmak istiyorsa
bir an önce burada hava tesisleri inşa etmesi ve bunları Sovyet­
ler'in hava ve kara saldırılarından koruyacak önlemleri alma­
sı tavsiye ediliyordu. Türkiye, hava saldırıları karşısında fazla­
sıyla korunmasızdı ve hava tesisleri orta bombardıman uçağı
operasyonlarını destekleyebilecek veya avcı bombardıman uça­
ğı ve hafif bombardıman uçağı operasyonlarını sürdürecek ye­
tenekte değildi. Bununla birlikte, son bir sene içinde yürütü­
len, eski hava tesislerinin iyileştirilmesi ve yenilerinin yapıl­
ması programının iyi gittiğine değinilmekteydi. Ancak bu üs­
ler nasıl kullanılabilecekti? Ulusal lstihbarat Değerlendirme­
si'nde, 'Türk birliklerinin taahhütte bulunması veya Türk üsle-

138 FRUS, February 14-21 , 195 1 , vol. V, s. 50-57.
139 FRUS, February 26,195 1 , vol. V, s. 1 1 19-1 126.

192

ri nin elde edilmesi, Sovyet saldınsı durumunda ABD'nin silahlı
destek konusunda verecegi saglam bir güvenceye baglıdır," tes­
piti ile Türkiye'nin kesin olarak savunmasına destek olunacagı
yönünde garanti verilmedigi müddetçe üs temin edilemeyecegi
açıkça ifade edilmekteydi.

Başından beri üslerin kullanım hakkını askeri ve mali yar­
dımlar karşılıgında elde etmeyi arzulayan Amerikalı yetkililer,
bu yardımların söz konusu güvenceler için yetersiz oldugunu
artık anlamışlardı. Ulusal Güvenlik Konseyinde ele alınacak
ABD'nin Türkiye'ye ilişkin revize edilen politikası140 üzerinde
l l Mayıs l95 l'de mutabakata varıldı. Yeni politikada, ABD'nin
güvenlik çıkarlan için Türkiye ve Yunanistan'ın NATO'ya tam
üyeliginin gerekli oldugu karanna vanlmıştı. 15 Mayıs'ta ABD,
ilgili ülkelere gönderilen bir memorandum ile Türkiye ve Yu­
nanistan'ın NATO'ya üye olarak kabul edilmeleri yönünde res­
men öneride bulundu. 141

23 Mayıs l95l'de gerçekleşen 92. Ulusal Güvenlik Konseyi
toplantısı sonucunda Türkiye ve Yunanistan'ın üye olarak NA­
TO'ya kabul edilmelerinin ABD çıkarlan için uygun olacagı ka­
rara baglandı. Türkiye, SSCB'nin çevresinde yer alan en güçlü
anti-komünist ülke ve Dogu Akdeniz ve Ortadogu bölgesinde
Sovyet saldırganlıgına yeterince dircnebilecek tek ülke olarak
tanımlandıktan sonra, Türkiye'nin üsler de dahil olmak üzere
tüm askeri ve diger kaynaklannın Sovyetler'le savaş durumun­
da ABD için büyük deger taşıdıgı kanaatine yer verilmişti. 1 42

Ulusal Güvenlik Konseyi kararını resmen açıklamadan bir
gün önce, 22 Mayıs 195 l'de Adana'da havaalanı inşaatına baş­
lanmıştı. Meltcalfe-Hamilton-Wilson&Kruge Ortaklıgı tarafın­
dan ABD Mühendislik Grubu'na gönderilen inşaat planına gö­
re, projenin 30 Ekim 1952'de tamamlanması planlanmıştı. 143

Türkiye 1 6-20 Eylül l95 l'de düzenlenen NATO Konseyi

140 NSC 103/1'in revizyonu.
141 FRUS, 195 1 , vol. lll, s. 5 19-524.

142 FRUS, 195 1 , vol. V, s. 1 148-1 162.

14 3 NARA, RG 531, Records of US European Commandjoint Construction Agen­
ey (1951), July 9, 1951.

193

toplantısı sonunda arzuladığı güvenlik garantisine ve Batı it­
tifakının bir parçası olma hedefine ulaştı. Toplantı sonunda,
Türkiye ve Yunanistan'ın ittifaka çağrılmasına karar verildi.144
Bu sırada Amerikan Mühendislik Grubu'nun sürdürdüğü in­
şaat faaliyetleri kısmen tamamlanmaya başlamıştı. Tamamla­
nan projeler, TUSAFG'ın onayından sonra, başka türlü bir de­
vir prosedürünün izlenmesi istenmedikçe, belirlenen standart
prosedürle Türk Hava Kuvvetleri'ne devredilmekteydi. Bu­
na göre, Türk Hava Kuvvetleri, TUSAFG ve TUSEG temsilci­
lerinin ortaklaşa yaptığı inceleme ve denetim sonucunda ha­
zırlanan rapor imzalanarak, tamamlanan işin devri yapılmak­
taydı. 145 NATO'ya üyeliğin gerçekleştiği 1951 yılı sonu itibari
ile Balıkesir'deki projenin %96'sı Diyarbakır'dakinin %77'si ve
Bandırma'nın %87'si tamamlanmıştı ve 31 Aralık'a kadar teslim
edilmeleri bekleniyordu.

Adana Projesi ise devam etmekteydi. Projenin büyüklü­
ğü, Amerikalıların ayırdığı bütçede de sorunlar yaratmaktay­
dı. Bu nedenle orijinal planda yer alan Merzifon ve Erzincan
programdan çıkarılarak, Adana'nın MDAP fonları içindeki payı
böylece genişletildi. USAF tarafından, Adana Havaalanı'nın bir
an önce operasyonel nitelik kazanması ve bunun için gereken
inşaatların Ocak 1952 itibari tamamlanması isteniyordu. An­
cak yakıt temininde yaşanan problem nedeniyle USAF'ın iste­
diği tarihte Adana hala operasyonel hale gelmemişti.

İncirlik'teki projeye ilavelerin yapılması ve Balıkesir, Diyar­
bakır, Eskişehir ve Bandırma'nın dahil olduğu diğer inşaatlarda
da ek maliyetierin çıkması ile 2 Şubat ve 28 Mayıs 195 1 tarihle­
rinde gönderilen talimatlada projenin kapsamı iki kez genişle­
tildi ve tüm projenin tahmini bedeli yaklaşık 28,9 milyon dola­
ra, müteahhit firma bedeli ise 950 bin dolara yükseltildi. Türk
Hava Kuvvetleri tarafından ücretsiz olarak sağlanan işçi, araç
gereç ve malzeme bedelinin karşılığı olan 5,3 milyon dolar bu

144 Fina) Communique o[the North Atlantic Council, NATO, Ottawa, 15-20 Sep-
ıember 195 1 , http:l/www.nato.int/docu/comm/49-95/c510920a.htm, erişim
tarihi: 28.03.2008.

145 NARA, RG 531 , Records o[US European Commandjoint Construction Agen­
ey (1951) , October 19, 195 1 .

194

maliyete dahil edilmemişti. Kısacası projelerin toplam tahmini
bedeli 1951 sonu itibari ile 35 milyon dolan geçmişti. Program­
da çalışan personel sayısı Ocak 195 1'de 767 iken Ekim 195 l'de
3.492'ye çıkmıştı. 146 Bütçeden aldığı 15 milyon dolarlık 147 pay
ile programın en büyük projesi olan Adana Hava Üssü'nün ilk
etabı, Türkiye 18 Şubat 1952'de NATO'ya resmen üye olduktan
birkaç ay sonra, Ekim 1 952'de tamamlandı.

incirlik Üssü'nün hukuki statüsü:
Kuruluş belgeleri

İncirlik Üssü de dahil olmak üzere bu dönemde Türkiye'de
inşa edilen hem NATO hem de Amerika üslerinin kuruluş ve
tahsis gerekçelerinin kaynağı Türkiye'nin 18 Şubat 1952'de
NATO'ya resmen üyeliği ile birlikte kabul ettiği NATO Ant­
laşması'dır. NATO Antiaşması'nın 3. maddesi "Antlaşmanın
amaçlarına daha etkin biçimde ulaşabilmek için Tarafların, tek
tek ve ortaklaşa olarak, sürekli ve etkin öz yardım ve karşılıklı
yardımlarla, silahlı bir saldırıya karşı bireysel ve toplu direnme
kapasitelerini korumalarını ve geliştirmelerini" karara bağla­
mıştır. Kurulan üsler ortak savunma kapasitelerini geliştirme­
nin bir parçası olarak tasarlanmışlardır. Buna göre, çok taraf­
lı antlaşmalada üsler kurulabileceği gibi ikili antlaşmalada da
bunu yapmak mümkündür. Ancak NATO antlaşmasının üyele­
rine tanıdığı bu hakkın kullanımı sınırsız değildir. NATO Ant­
Iaşması'nda belirlenmiş olan "amaç" ve "alan" kurulacak askeıi
tesisler için de sınırlayıcıdır.

NATO, BM Sözleşmesi'nin "ortaklaşa meşru-müdafaa do­
ğal hakkını" düzenleyen 5 1 . maddesine uygun olarak antlaş­
manın 6. maddesinde tanımlanan "alanın"148 yani üye ülkele-

146 NARA, RG 531 , Records o[US European Commandjoint Construction Agen­
ey (1951) , December 6,195 1 .

147 Livingston, a.g.e., s . 805.
148 Madde 5 açısından, taranardan bir ya da daha çoguna karşı silahlı saldın, aşa­

gıdakileri de kapsar:
- Taranarın Avrupa ya da Kuzey Amerika'daki topraklanna Fransa'nın Ce­

zayir Bölgesine* Türkiye topraklanna veya taranardan herhangi birinin ege-

195

rin topraklarının, "savunulması amacı" ile kurulmuş bir itti­
faktır. Antlaşmanın hem girişinde hem de 1 . maddesinde BM
Sözleşmesi'ne baglılık dile getirilmektedir. Antlaşmanın 5 .
maddesinde ise ortaklaşa meşru müdafaa hakkının ancak ta­
raflardan birine veya birkaçma saldırı olması durumda kulla­
nılabileceği açıkça ifade edilmektedir. Dolayısıyla NATO Ant­
Iaşması'na dayanılarak tahsis edilen bir askeri üssün kulla­
nımı asla saldırı amaçlı olamayacağı gibi, 6. maddede tanım­
lanan NATO alanı dışında gerçekleşen bir saldırıya karşı da
kullanılamaz. Antlaşmanın 8. maddesin de yer alan "her bir
taraf, kendisi ile diğer taraflar ya da üçüncü bir devlet arasın­
da şu an yürürlükte olan uluslararası sözleşmelerin, bu ant­
laşmanın hükümleri ile çelişmediğini beyan eder ve antlaşma
ile çelişen uluslararası sözleşmelere girmemeyi taahhüt eder"
ifadesi ile NA TO üyelerinin NA TO Antiaşması maddeleri ile
çelişen herhangi bir başka anlaşma yapamayacağı da garanti
altına alınmıştır. Bu nedenle Türkiye ile ABD arasında izleyen
dönemde imzalanan her türlü ikili askeri antlaşmada yukarı­
daki ilkelere baghhk esastır.

Türkiye'nin 18 Şubat l952'de onaylanan NATO Antlaşma­
sı öncesinde, yani resmen NATO'ya üye olmadan önce, 7 Ocak
1952 tarihinde imzaladığı "Ortak Güvenlik Antlaşması" 149

menligi altında olan ve Yengeç Dönencesi'nin kuzeyinde yer alan adalara ya­
pılan silahlı saldın;

- Bu topraklarda ya da bu topraklann üzerindeki hava sahasında bulunan
ya da antlaşmanın yürürlüge girdigi tarihte taraflardan herhangi birinin işgal
kuvvetlerinin üslenmiş bulundugu herhangi bir Avrupa topragında veya Ak­
deniz'de, ya da Yengeç Dönencesi'nin kuzeyindeki Kuzey Atiantik bölgesin­
de bulunan tarallann herhangi birine ait kuvvetlere, gemilere, ya da uçakla­
ra yapılan silahlı saldın.
(*) 16 Ocak 1963 tarihinde Konsey, Fransa'nın Cezayir Bölgesi söz konusu

oldugu nda, bu Antlaşma'nın ilgili hükümlerinin 3 Temmuz 1962 tarihin­
den itibaren uygulanamaz hale geldigini kaydetti

149 Antlaşma 10 Mart 1954'te TBMM'de onaylanmıştır. Antlaşmanın Ingilizce adı
"An Agreement Between the United Stales of America and Turkey Relating to Mu­
tıuıl Security" (ABD ile Türkiye Arasında Karşılıklı Güvenlige Ilişkin Antlaş­
ma) oldugu halde, TBMM'ye antlaşmanın onanınası için sunulan kanun "Tür­
kiye Cumhuriyeti Hükümeti ile ABD Hükümeti Arasında Mün'akid Muaddel
Ekonomik lşbirligi Antiaşması'nı Tadil Eden 7 Ocak 1952 Tarihli Antlaşma­
nın Onanmasına Dair Kanun" başlıgını taşımaktadır. Fahir Armaoglu, antlaş-

196

Türkiye ile ABD arasındaki ikili askeri antlaşmaların ilkidir.
Bu antlaşmanın 2/d maddesi ile Türkiye "ABD'nin dahil bulun­
duğu çok taraflı veya iki taraflı antlaşmalar ile deruhte eyledi­
ği [üstlendiği) askeri mükellefiyetieri yerine getirmeyi" kabul
etmiştir. Aynı antlaşmanın 2/e maddesi ise Türkiye'nin savun­
ma kapasitesini artırmak için gerekli olabilecek bütün tedbir­
leri almasım öngörmektedir. Böylelikle Türkiye daha NATO'ya
girmeden ABD'nin de dahil olduğu çok taraflı antlaşmaların
gerektirdiği askeri yükümlülükleri yerine getirme, girişimle­
ri destekleme ve yardım etme mükellefiyeti altına girmiştir. 150

Türkiye, NA TO üyeliğinin ardından, bütün üyeler tarafından
imzalanmış olan NATO Kuvvetler Statüsü Sözleşmesi'ni (Status
of Forces Agreement-SOFA) 25 Ağustos 1952'de imzalamıştır.
Bu sözleşme ile ABD'nin Türkiye'de askeri üsler ve tesisler kur­
ması ve askeri personel bulundurması hem kabul edilmiş hem
de bunlann tabi olacaklar kurallar belirlenmiştir. NATO'ya bağ­
lı olarak görev yapacak personelin ve bu çerçevede kurulacak
uluslararası askeri karargahıarın statüsü ise ek protokoller ile
ayrıca düzenlenmektedir. 1 51 Bununla birlikte, NATO kuvvetle­
rinin tabi olacaklan kurallan ve ayrıcalıklan, tesislerin kuruluş
ve kullanımlannı düzenleyen tek belge SOFA değildir.

SOFA'nın girişinde, bu antlaşmada düzenlenınemiş olan hu­
suslann taraflar arasında, başka bir ifade ile gönderen ve kabul
eden devlet arasında, yapılacak antlaşmalada karara bağlan­
ması için açık kapı bırakılmıştır. Genel bir çerçeve antlaşma­
sı olan SOFA'mn uygulanmasına yönelik olarak ABD, askerle­
rini gönderdiği ülkelerle bu nedenle ayrı ayrı uygulama antlaş­
maları yapmıştır. Dolayısıyla yapılan antlaşmaların nitelikleri­
ne göre Amerikan kuvvetlerinin gittikleri ülkede tabi olduklan
kurallar, temel ilkeler aynı olmakla birlikte farklılıklar da gös­
terebilmektedir.

manın askeri niteliginden bahsedilmemesinin nedenini meclisten geçirilme­
sini kolaylaştııma çabasına baglamaktadır. Fahir Aımaoglu, Belgelerle Türk­
Amelihan Münasebeıleıi, Ankara, Türk Tarih Kurumu Yayınlan, 1991 , s. 184.

150 Erhan, "ABD ve NATO ile Ilişkiler", s. 555.

151 Antlaşmanın ve protokollerin tam metinleri için bakınız; Armaoglu, a.g.e., s.
194-230.

197

Amerikan Dışişleri Bakanlıgı l 2 Agustos ı 964'te Elçilige
gönderdigi yazıda Türkiye ile üslere ilişkin yapılan temel ant­
laşmalan şu şekilde sıralamaktadır: 1 52

1 . NATO-SOFA,
2. [23 Haziran ı954] 1 53 Türkiye'deki Amerikan Kuvvetle­

ri'nin Statüsü Antiaşması [ekli nota ile bir bütün kabul edil­
mektedir] ,

3. Türkiye'ye Yardım Antlaşması,
4. 23 Haziran ı954 Askeıi Tesisler Antlaşması,
5. Türkiye ile ABD arasında İzmir (Çigli) Havaalanının Kul­

lanılmasına ilişkin Teknik Antlaşma.
Türkiye ile ABD arasında 23 Haziran ı 954 tarihinde hem

Türkiye'deki Amerikan Kuvvetleri'nin Statüsü Antiaşması im­
zalanması, hem buna ekli bir n ota verilmesi hem de Askeıi Te­
sisler Antiaşması imzalanması literatürde bu metinlerin sıklık­
la birbirlerine karıştırılarak yorumlanmasına sebep olmakta­
dır. Öncelikle bu metinlerin birbirinden ayırt edilmesi gerekir.

Türkiye ile ABD arasında SOF A'nın uygulanmasına ilişkin
olarak imzalanan antlaşma "Türkiye'deki Amerikan Kuvvetle­
ri'nin Statüsü Antlaşması" adını taşımaktadır. 154 Antlaşma met­
ni TBMM'nin 30 Haziran'da onayına sunularak 7 Temmuz 1954
tarihli Resmi Gazete'de yayınlanmıştır. 1 55 Amerikan Hükümeti
aynı gün verdigi notayı antlaşmanın eki olarak kabul ettirmiş­
tir; buna karşın söz konusu nota, antlaşma ile birlikte onaya su­
nulmamıştır. Bununla birlikte Amerikan arşiv belgelerinde ant­
laşma ile bir bütün olarak notanın metnine yer verilmektedir. 1 56

152 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political &: Ddense, August 12, 1964.

153 Kare parantez içinde yer alan ifadeler yazar tarafından eklenmiştir.

154 Antlaşmanın tam adı: Amerika Birleşik Devletleri lle Türkiye Cumhuriye­
ti Arasında, "Kuzey Atiantik Antlaşmasına Taraf Devletler Arasında, Kuvvet­
leri'nin Statusüne Dair Sözleşme"nin Tatbikatma Müteallik Antlaşma (Agre­
ement Between the United States of America and the Republic of Turhey Relative
to the lmplementation of the "Agreement Between the Parties to the North Atlan­
tic Treaty, Regarding the Status of Their Forces")

155 Antlaşmanın tam metni için bakınız; Armaoglu, a.g.e., s. 194-23 1 .
1 5 6 Nota'nın tam metni için; Exchange o f Notes Embracing an U nderstanding

Regarding the Status of Forces Agreement (No.630), NARA, RG 59 General

198

23 Haziran 1954 tarihinde aynca "Askeri Kolaylıklar Antlaş­
ması" veya "Askeri Tesisler Antlaşması" olarak da bilinen bir
antlaşma daha imzalanmıştır. 1954 Askeri Tesisler Antlaşma­
sı'nın ekieri olan Ek I v Ek II' deki düzenlemeler ise İncirlik Üs­
sü'nün de dahil olduğu Türkiye'deki üslerin kullanımına iliş­
kindir. 1 57 Antlaşma, Bakanlar Kurulu'na 27 Ağustos 1953'te ve­
rilen "evvelce onaylanmış bir antlaşmanın uygulamasına iliş­
kin antlaşmaların TBMM'nin onayına sunulmasına gerek olma­
dığı" yetkisine dayanılarak Meclis onayına sunulmamıştır. 1 58
Türkiye'de kurulan üs ve tesisiere ilişkin temel belge niteli­
ğindeki bu antlaşmanın içeriği hakkında en geniş bilgi Haydar
Tunçkanat'ın aklardıkları ile sınırlıdır. Bununla birlikte antlaş­
manın tam metnine ulaşmak mümkün olmamıştır.

Hükümetin, hem SOFA'ya ekli notayı hem de Askeri Tesisler
Antiaşması'nı Meclis onayından kaçırarak gizli tutmasının ne­
deni sadece kamuoyu baskısından duyulan endişe değil, aynı
zamanda Amerikan yönetiminin bu yöndeki talebidir. ABD Av­
rupa Başkomutanlığı (USCINCEUR-United States Commander­
in-Chief, Europe), 22 Mayıs 1954'te Ankara Elçiliği'ne gönder­
diği yazıda, yapılacak SOFA Uygulama Antiaşması'nın TBMM
onayına sunulmadan bağlayıcı olmasını Türkiye'nin kabul et­
meyeceği belirtilmekte, bu nedenle Ankara fikir değiştirmeden
bir an önce diğer iki doküman üzerinde mutabakatın sağlan­
ması istenmektedir. Başka bir ifade ile kamuoyunda ortaya çı­
kabilecek tartışmalardan çekinen USCINCEUR, TBMM onayı
ile halka açık hale gelecek SOFA Uygulama Antiaşması'nda üs

Records of the Department of State, Central Decimal Files (1950-1954), US
Bases&Turkey, June 23, 1954.

157 Bu ekler antlaşmanın meclise sunulan şeklinde ve daha sonra Haydar Tunçka­
nat tarafından açıklanan gizli antlaşmalann yer aldıgı lkili Antlaşmalann lçyu­
zü kitabında yer almaktadırlar. Amerikan Arşiv belgelerinde bahsi geçmekle
birlikte metnin kendisi yoktur. NARA, RG 59 General Records of the Depart­
ment of State, Central Decimal Files 0955-1959), US National Security, Au­
gust 26, 1957; NARA, RG 59 General Records of the Department of State, Cen­
tral Decimal Files 0955-1959), US National Security, September 17, 1958.

158 Çagn Erhan, Türkiye ile ABD Arasında Ikili Antlaşmalar Kutusu, Türh Dış Po­
litihası, Kurtuluş Savaşından Bugune Olgular. Belgeler, Yorumlar, der. Baskın
Oran, cilt I, 7. baskı, Istanbul, Iletişim Yayınlan, s. 556.

199

programına veya tesis antlaşmasına dair bir ifadenin yer alma­
sını isternerniştir. Ayrıca TBMM getirilecek antlaşmanın sade­
ce "o an Türkiye'de bulunan" Arnerikan personeline ilişkin ola­
rak sunulması ve daha sonra gelecek personele ilişkin herhangi
bir ibarenin yer almaması için Elçiliğin Türkiye'yi ikna etmesi
istenrnektedir. 1 59 Kısacası Meclis'e oldukça sınırlı bir bilgi ve­
rilmesi istenirken, Arnerikan personeli lehine ayrıcalıkların ge­
nişletilrnesinin protokoller ve SOFA'ya ek antlaşmalar ile yapıl­
ması daha söz konusu antlaşmalar irnzalanrnadan planlanmış­
tır. lzleyen dönernde gerek Menderes Hükümeti'nin endişele­
rinden gerekse Arnerikan yönetiminin taleplerinden dolayı pek
çok ikili askeri antlaşma NATO Antiaşması'nın 3. maddesi ge­
reği yapılan "uygulama antlaşrnası" olduğu gerekçesi ile benzer
şekilde TBMM onayından kaçırılacaktır. 1 60

Aynı tarihli bu üç belge; Türkiye'deki Arnerikan Kuvvetle­
ri'nin Statüsü Antlaşrnası, buna ekli nota ve Askeri Tesisler
Antlaşrnası, yaptıkları düzenlemeler ile öngördükleri bir takım
hükümler, Türkiye'nin egemenlik haklarının ihlaline neden ol­
makta, SOFA'yı aşmak ta ve Arnerikalılara NA TO çerçevesin­
de tanınan hakları genişletrnektedir. 16 1 Hukuki sorunların te­
melinde de bu yatmaktadır. Uygulama antlaşmalan sağladıkla­
rı ayrıcalıklar ile NA TO Andaşması ilkelerine aykırı olamaya­
cakları halde, söz konusu belgelerde sağlanan ayrıcalıklar Tür­
kiye'de üslerin kullanımmda pek çok kez NATO Andaşması il­
kelerinin çiğnenrnesine yol açmıştır.

Mesela, 23 Haziran 1954 tarihli notanın 2. maddesine göre
Türkiye'ye giren ve çıkan Arnerikan askeri personelinin giriş ve
çıkışlarını Türk Hükümeti kontrol edemeyecektir ve rnüşekkel
birliklerin Türkiye'ye gelişlerinde Türk Hükümeti'nden izin
alınmayacak sadece birliklerin hareketine ilişkin tebliğde bulu­
nulacaktır. 162 Bu madde ile Türkiye'nin egemenlik haklan açık-

159 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1950-1954), US Bases&Turkey, May 22, 1954.

160 Tunçkanat, a.g.e., s. 179; Türkkaya Ataöv, Amerika, NATO ve Tiırkiye, Istan­
bul, Ileri Yayınları, 2006, s. 204.

161 Tunçkanat, a.g.e., s. 1 74, 179-180.

162 Exchange of Notes Embracing an U nderstanding Regarding the Status of For-

200

ça ihlal edilmektedir. Arnerikan askerlerinin hangi amaçlarla
ülkeye girdiği ve çıktığı konusunda Türk Hükümeti'nin yetki­
leri bu madde ile devredilrniştir.

Benzer bir duruma Askeri Tesisler Antiaşması'nda rastla­
mak mümkündür. Antlaşrnada, Amerikalıların Türkiye'de uy­
gun bulacaklan yerlerde üs ve tesis kurmalanna izin verilrnek­
te ve üs ve tesislerdeki personelin NATO'ya değil ABD'ye bağlı
olmasına hükrnedilrnektedir. Amerikalı ve Türk komutanların
müşterek yönetimi söz konusu olmakla birlikte, Amerikalı per­
sonelin üs ve tesisleri amaçlan dışında kullanmaları dururnun­
da bir yaptırım düzenlenmiş değildir. 1 63 Ayrıca bu antlaşmaya
göre ABD'nin Türkiye'de uygun bulacağı yerlerde kuracağı üs
ve tesislerin yerleri, mevcut tesisler ve geçiş haklan Türk Hü­
kümeti tarafından ABD'ye bedelsiz olarak sağlanacaktır. Türki­
ye'de kurulmuş veya kurulacak Arnerikan üs, tesis veya mevzi­
lerinin genişletilebilecekleri de kabul edilmiştir. Kurulacak bu
üs ve tesislere, Türk Hükümeti'nin rnüsaadesi alınarak, malze­
me, teçhizat yerleştirilebilecek, akaryakıt, yağ, mühimmat ve
ikrnal maddeleri stokları yapılabilecek ve bunlar için gerekli
güvenlik tedbirlerini Arnerikan personeli alacaktır. 1 64

Türkiye'de bu dönernde ABD'nin kullanımına tahsis edilen
üsler Askeri Tesisler Antiaşması çerçevesinde hayata geçiril­
rnişlerdir. Bu anlarnda NA TO kapsarnındaki ortak savunma te­
sislerinden farklıdırlar. NA TO üs ve tesisleri ile Askeri Tesis­
ler Antiaşması'na dayanılarak inşa edilen ve sadece Arnerikan
kuvvetleri tarafından işletilen söz konusu üs ve tesisler birbi­
rine karıştırılrnarnalıdır. 1 65 Ancak Arnerikan üssü olarak anı­
lan tesisler de aslında tamamıyla rnülkiyeti ve kullanımı Türki­
ye'ye ait olan ulusal askeri tesislerdir. Antlaşmalar, bu tesislerin

ces Agreement (No. 630); NARA, RG 59 General Records of the Department
of State, Central Decimal Files (1 950-1954) , US Bases&Turkey, June 23,
1954.

163 Tunçkanat, a.g.e., s. 217-220.

164 Tunçkanat, a.g.e., s. 220-221 . ; Bu hükiımler antlaşmanın ana metninde ve ek­
li notada yer almamaktadır. Haydar Tunçkanat'ın antlaşmada geçligini söyle­
digi bu hiıkümlerin antlaşmanın eklerinde yer alması muhtemeldir.

165 A.g.e., s. 144.

Amerikan kuvvetlerince kullanımı için imtiyazlar sağlamakta­
dır. Nitekim Ankara'daki Elçiliğin bir sorusu üzerine konuya
açıklık getiren Amerikan Dışişleri Bakanlığı Türkiye'de Ameri­
kan tesislerinin bulunmadığını belirtmektedir. 1 66 Türkiye'deki
Amerikan üslerinin gerek kamuoyunda gerekse TBMM'de tar­
tışmaların merkezine oturduğu 1965 yılında Ankara'daki Ame­
rikan Elçiliği, Türkiye'de Amerikalılar tarafından kullanılan sa­
dece dört tesisin 167 resmi olarak NATO amblemi taşıdığı bilgi­
sini vermektedir. Geriye kalan %75 (yani on iki üs) ise l954'te
imzalanan Askeri Tesisler Andaşması'na dayanılarak kullanıl­
maktadır. 1 68

Ancak bu dönemdeki uygulamalara baktığımızda NATO üs­
sü ve Amerikan üssü ayrımının net olmadığını ve Askeri Tesis­
ler Andaşması ile elde edilen ayrıcalıklardan NATO üslerinin
kullanımında da faydalanıldığı görülmektedir. Pratikte bu ay­
rımın ortadan kalkması bir süre sonra üslerin NA TO ve Ame­
rikan üssü olarak hangi kritere göre sınıflandınldığı sorusunu
doğurmuştur.

Bu konuda Amerikalı yetkililerin kafasındaki cevap da net
değildir. 23 Kasım l965'te Ankara'daki Elçilikten Amerikan
Dışişleri'ne gönderilen yazıda Elçilik, İncirlik Üssü'nün sta­
tüsünü sormakta ve Türkiye'de bir üssün "NATO üssü" ola­
rak adlandınlırken diğerlerinin ulusal isimler taşımasının [ama
Amerikan kuvvetlerince kullanılmasının] ardındaki gerek­
çenin kendileri için net olmadığını yazmaktadır. Elçilik, US­
RO'nun 169 kendilerine ölçüt olarak " inşaat maliyetinin ortak

166 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US-Bases Turkey, January 30, 1957.

167 Belgede tesislerin adı verilmemiştir.

168 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, November 13, 1965.

169 Amerika'nın NATO ve Avrupa Bölgesel Kuruluşları nezdindeki Misyonu
(United States Mission to the North Atlantic Treaty Organization and Europe­
an Regional Organizations). Avrupa Ekonomik lşbirligi Teşkilatı (OEEC) or­
tak üyesi (daha sonra OECD'ye tam üye) olarak ABD'nin Paris'te bulunan de­
legasyonu. USRO'nun öncelikli amacı Avrupa'da Marshall Planı'nın uygu­
lanmasını ve bu ülkelerin ekonomik gelişmelerini takip etmek ve gelişmeleri
ABD'ye bildirmektir. Bunun yanı sıra NATO misyonu olarak görev yapmak-

202

fonlardan harşılanması"nı getirdiğini; ancak Çiğli ve İncirlik ör­
neklerini vererek bunu Türkiye için uygulamanın mümkün ol­
madığını belirtmektedir. Çünkü ortak fonlar kullanılarak in­
şa edilen Çiğli Hava Üssü bir NATO üssü olmasına karşın, ay­
nı ortak fonlardan yararlanılan İncirlik Hava Üssü NATO amb­
lemi taşımamaktadır. 1 70

Gerçekten de İncirlik Hava Üssü inşaatının tamamlanma­
sının ardından 27 Aralık 1954 tarihinde Türkiye'ye devredil­
miş ulusal bir hava üssüdür. 17 1 Ancak üssü n Amerikalılar ta­
rafından kullanımına ilişkin imtiyazlar 23 Haziran 1954 As­
keri Tesisler Antiaşması ile bu devirden önce sağlanmıştır. Te­
sisler Antiaşması'nda Adana İncirlik Havaalanı müşterek kul­
lanılacak üs olarak nitelendirilmektedir. 1 72 Amerikan Dışişle­
ri Bakanlığı tarafından da Adana'daki üssün ulusal bir üs oldu­
ğu, bu tip üslerde sadece Türk bayrağının göndere çekilebile­
ceği, ABD'nin sadece Tesisler Antiaşması çerçevesinde kulla­
nım hakkına sahip olduğu kabul edilmektedir. 1 73 Nitekim An­
kara'daki elçilikle, antlaşmalardaki tabiriere göre İncirlik'in or­
tak kullanımdaki "Türk Üssü" olduğu konusunda hassasiyet
göstermekte, Dışişleri'nden "Amerikan Üssü" tabirinin kulla­
nılmamasını istemektedir. 1 74

Bununla birlikte 6 Aralık 1954'te yayınlanan müşterek ta­
limana Türk Hava Kuvvetleri'nin lncirlik'i kullanımı ve kon­
trolü son derece sınırlandırılmıştır. Buna göre Türkiye bura­
ya sadece eğitim birlikleri gönderebilecektiL Bu nedenle İncir­
lik'te görev yapan Türk komutanına "Atış Bombardıman Okul
Komutanı" unvanı verilmiştir. Konya ve Diyarbakır'daki Av-

ıadır. 1nterview: Manuel Abrams, 1nterviewed by Charles Stuart Kennedy, The
Assodation for Diplomatic Studies and Training Foreign Affairs Oral History
Project, lnitial interview da te: january 16, 1990, Copyright 1998.

1 70 NARA, RG 59 General Records or the Department or State, Central Foreign
Policy File (1964-66), Political & Ddense, November 23, 1965.

171 NARA, RG 59 General Records or the Department or State, Central Decimal
Files (1955-1959), US-Bases &Turkey,January 5, 1955.

1 72 Tunçkanat, a.g.e., s. 221 .

1 73 NARA, RG 59 General Records or the Department or State, Central Decimal
Files (1955- 1959), US-Bases &Turkey, January 30, 1957.

174 A.g.e. , january 7, 1955.

203

cı Bombardıman Filoları bu kapsamda eğitim için geçici ola­
rak Incirlik'e gidebilmektedirler. Türklerin ve Amerikalıların
kullanacağı iniş pistleri, hangarlar ve uçaklar ayrılmıştır. Mey­
dandan yapılacak Amerikan uçuşları için Türk makamların­
dan izin alınmamakta ve gelecek uçaklar hakkında bilgi veril­
memektedir. 1 75

Incirlik örneğinde de görüldüğü gibi Amerikalılara sağlanan
imtiyazlar o kadar geniştir ki bu durum, kağıt üstünde Türki­
ye'ye ait olan, NATO üssü olmamakla birlikte, NATO amaçları
kapsamında Amerika tarafından kullanımına izin verilen bu te­
sislerin hiç de haksız olmayan bir şekilde "Amerikan üssü" ola­
rak adlandınlmalanna yol açmıştır. Nitekim konuya ilişkin İş­
çi Partisi Milletvekili iken yaşadığı bir anısını aktaran gazeteci
Çetin Altan, Paris'te NATO'nun Başkomutanı Orgeneral Nors­
tad'a neden Türkiye'deki üslere Türk bakanları, valileri sokma­
dıklarını sorduğunu ve Narstad'ın kendisine, "Onlar NATO'ya
bağlı üsler değil, ABD'nin özel üsleri," yanıtı verdiğini aktar­
maktadır.176 Oysa Türkiye'de hukuki anlamda ABD'nin özel
üssü yoktur. Ancak General Narstad'ın cevabı gerek Amerikan
makamlannca da ABD'ye tahsisli Türk Üssü olduğu kabul edi­
len İncirlik'in gerekse bir NATO üssü olan Çiğli'nin ve Türki­
ye'deki diğer üslerin kullanımı için çizilen hukuki çerçevenin
ne kadar kağıt üstünde kaldığını göstermektedir.

NATO savunması kapsamında kullanılması gereken Incir­
lik, NA TO Antiaşması'na aykırı olmasına rağmen, l958'de
Lübnan Krizi'ne ABD'nin müdahalesi sırasında ilk defa bir ha­
rekat çerçevesinde kullanılmıştır. Üssün daha ilk kullanımın­
da mevcut hukuki düzenlemelerin:�· lal edilmesi ve Türki­
ye'den izin alınmamış olması İncirlik ssü'nün hukuki statü­
süne ilişkin bitmek bilmeyen bn kafa arışıklığının da başlan­
gıç noktasıdır.

175 Tunçkanat, a.g.e., s. 230.

176 Çetin Altan, "Içinden Bulutlann Geç!igi Kapı", Milliyet, 22 Şubat 2003.

204

ABD'nin Ortadoğu'da yeni yıldızı:
Adana Üssü

1952 yılı sona erdiginde ABD, Türkiye'deki üs programını bü­
yük ölçüde tamamlamıştı. Adana, Afyon, Ankara, Balıkesir,
Bandırma, Diyarbakır, Eskişehir, İskenderun, İstanbul, İzmir,
Kayseri, Kocaeli, Malatya, Merzifon, Samsun, Sinop ve Trab­
zon'da yeni tesisler kurulmuş, var olanlar iyileştirilmiş, istihba­
rat toplama cihazlan yerleştirilmiş, yakıt ve mühimmat depo­
lan inşa edilmişti. Kimi tesisler dinleme ve istihbarat toplama
görevi üstlenirken, hava üsleri Amerika'nın muhtemel bom­
bardıman saldınsına destek vermek veya kendi başına bir ope­
rasyonu yürütmek için tasarlanmıştı. Limanlara Amerikan as­
keri personelinin görev yapacagı binalar eklenmişti. Tüm bu
tesisler yeni yollar açılarak birbirlerine baglanmışlardı. 1 77 Böy­
lelikle Türkiye, Truman Yardımı ve Marshall Planı ile içine da­
hil oldugu Amerika'nın ekonomik sistemini koruma ve askeri
gücünü yayma projesinde Ortadogu ve Sovyet sınırına kurul­
muş bir sınır kalesi haline dönüştü. Projelerin tamamlanma­
sı ile birlikte Amerikan kuvvetleri yeni karargahıarına yerleş­
ıneye başladılar.

Adana Üssü, Amerika'nın Türkiye'deki üs planının en önem­
li ayagını oluşturuyordu. Sovyetler'e karşı çok hızlı ve agır bir
darbe indirebilmek üzerine kurulu Amerikan savaş planında 1 78
Adana ana üslerden biri olarak tasarlanmıştı. Sovyetler Birli­
gi'nin dikkatini çekmernek için üs inşaatı gizlilik içinde yürü­
tülmesine ragmen daha faaliyete geçmeden Amerikalı mühen­
dislerin Adana'da büyük bir hava üssü inşa ettikleri haberi ba­
sma sızmıştı. 1 79 Sovyetler'in, ABD'nin Türkiye'deki tüm bu fa­
aliyetlerinden haberdar olmaması artık imkansızdı. Durum de­
gerlendirmesi için Dışişleri, Moskova'daki elçisi Charles E.

177 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1950-1954), US Bases&:Turkey, August 22, 1952.

l 78 Bkz. yuk. s. 96.
1 79 Daily T elegraf, 22 Ağustos 1952; NARA, RG 59 General Records of the De­

partment of S ta te, Central Decimal Files (1950-1954) , US Bases&:Turkey. Au­
gust 22, 1952.

205

Bohlen'den görüş istedi. Bohlen, Sovyetler'in bu antlaşma ne­
deniyle harekete geçmeyeceğini bu nedenle Türkiye için riskin
küçük olduğunu düşünüyordu. Bununla birlikte, Moskova'nın
tepkisinden korkmadıktarım belirten bir açıklamanın Anka­
ra'yı rahatlatacağı kanaatindeydi. Bohlen'e göre kendileri için
asıl sorun, bu antlaşmaları Sovyetler'in, Batı ittifakının saldır­
ganlığına dair propaganda amaçlı kullanacak olmasıydı. Ant­
laşmaların varlığından çok, ağır bombardıman uçaklarının bu­
rada eğitim yaptığı öğrenilirse bu daha ciddi tepkilere yol aça­
caktı . 180 Washington bu nedenle Türkiye'deki üslerin kullanı­
mına ilişkin antlaşmaların içeriğini mümkün olduğunca gizli
tutmaya karar verdi.

Antlaşmaların gizli kalması konusunda Türk Hükümeti'ni
ikna eden Amerikan yönetimi, 23 Haziran 1954'te yapılan ant­
laşmalar ile istediği hakları elde ettikten sonra 27 Aralık'ta Ada­
na Üssü'nü Türkiye'ye resmen devretti. 181 Türk Hava Kuvvet­
leri personeli zaten üssün inşaatının tamamlanmasından itiba­
ren, yaklaşık iki senedir Adana'da görev yapmaktaydı. 1 82 Bu­
nunla birlikte, operasyonel talimatların ve prosedürterin oluş­
turulması bu devir sonrasında gerçekleşti. Antlaşmaların ta­
mamlanması ile birlikte Stratejik Hava Komutanlığı (Strategic
Air Command-SAC) yıllık olarak altıyı bulacak, rotasyon esası­
na dayanan talimlerine Adana'da başladı. 183 20 Şubat 1955'te
Libya'daki Wheelus Hava Üssü'nde bulunan 7216. Hava Üs­
sü Filosu personelinin lncirlik'e transfer edilmesi ile birlikte üs
resmi olarak Adana Hava Üssü adını aldı. 184 1955'te Adana Ha­
va Üssü'nde 199 askeri personel bulunmaktaydı. Yalnızca bir

180 NARA, RG 59 General Retords of the Department of State, Central Decimal
Files (1950-1954), US Bases&Turkey, December 24, 1953.

181 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1950-1954), US Bases&:Turkey,january 5, 1955.

182 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1950-1954), US Bases&:Turkey, December 18, 195 1 .

183 NARA, RG 5 9 General Records o f the Department o f State, Central Decimal
Files (1955-1959), US National Securiıy,july 2, 1957.

184 "USAF Operations in Turkey 1947-1959 Part l l : The US-NATO Buildup in
Turkey", Historical Service Directorale Office of Information Headquarters,
United States Air Force in Europe, s. 21 .

206

sene sonra bu sayı 36l'e yükseldi. 185 Aynı sene üssün fonksi­
yonu jet uçuşlanm desteklemek ve hava atış okulu olarak hiz­
met vermekten çıkarak, uzun menzilli, orta ve agır bombardı­
man harekatıanna acil destek ve Türkiye'nin güneyindeki tüm
USAF faaliyetlerine yardım olarak genişletildi. 1 86

U-2 uçuş/art başltyor

Adana Hava Üssü'nden ilk etapta Genetrix projesi kapsamın­
da yararlamlması düşünülmüştü. Genetrix projesi, kamera ta­
şıyan balonlann Dogu Avrupa, Sovyetler Birligi ve Çin Halk
Cumhuriyeti hava sahalanna girerek buralardan yüksek çözü­
nürlüklü resimler çekmesini içeriyordu. Bu balonlar, resmi ola­
rak "hava durumu takip balonlan" olarak görev yapıyorlardı.
lO Ocak l956'da Genetrix projesi kapsamında görev yapacak
ilk dokuz balondan sekizi l l lO. Hava Destek Grubu persone­
li ile birlikte Adana'ya indi. Digeri ise Almanya'daki Giebelstad
Üssü'ne yönlendirilmişti. ABD'nin bu girişimine karşı ilk pro­
testo Sovyetler'den 4 Şubat l956'da geldi. SSCB Dışişleri Bakan
Yardımcısı Andrei Gromyko, Moskova'daki ABD Elçisi'ne bir
nota vererek, Amerikan Hükümeti'ni Sovyet hava sahasını agır
şekilde ihlal etmekle suçladı ve bunun hemen sonlandırılması­
nı istedi. 187 Zaten balonlan kontrol etmenin güçlügü, sert ha­
va şartlannın olumsuz etkisi gibi nedenlerle projeden istenilen
netice alınamamıştı. 188 6 Şubat l956'da son balon gönderildi ve
6 yıllık bir çalışmanın ürünü olan proje başlamasından 28 gün

185 A.g.b., s. 31-32

186 Harry R. Fletcher, Air Force Bases, vol. II, Washington DC, Center for Air Force
History United States Air Force, 1993, s. 49; NARA, RG 53 1 , Records of US Eu­
ropean Command]oint Construction Ageney (1951), February 3, 195 1 , s. 49.

187 Charles Stephenson, "The Genetrix Balloons", Osprey Military Journal, May
ı . 200 ı . http://www .ospreypublishing.cornlarticles/aviation/the_genetrix_
balloons/, erişim tarihi: 08.09.2008.

188 The Central Intelligence Ageney and Overhead Reconnaissance; The U-2 and
Oxcart, CIA Released Documents, Created: 4/l/1992, http://www.faqs.org/
cia/docs/9/0000 1 92682/THE-CENTRAL-I NT ELLI GEN CE-AG EN CY -AND­
OVERHEAD-RECONNAISSANCE;-THE-U-2-AND-OXCART.html, erişim
tarihi: 28. 1 1 .2008.

207

sonra sona erdirilmiş oldu . 1 89 Genetrix için Adana'ya gönderi­
len personel, Mart ayında geri çekildi. 190

Ancak havadan izleme projesi tamamen rafa kaldınlmamıştı,
kamera taşıyan casus uçaklar için çalışmalar çok önceden baş­
latılmıştı. Eisenhower'ın Aralık 1954'te onay vermesi ile birlik­
te, Sovyet uçaklarından daha yukanda ve uçaksavar menzilleri
dışında uçabilen ve 80 bin Jeet yükseklikten, yüksek çözünur­
lüklü fotoğraf çekme özelliğine sahip bir kamera ile donatılmış
U-2 casus uçaklarının üretimine geçildi. 191 4 Temmuz 1956'da
Batı Almanya'daki Wiesbaden Üssü'nden havalanan ilk U-2
uçağı ile casus uçaklar resmen göreve başladılar.192

26 Temmuz 1956'da Mısır Devlet Başkanı Cemal Abdül­
nasır'ın Süveyş Kanalı'nı millileştirmesi ile çıkan kriz, bir an­
da Doğu Akdeniz'de İstihbaratı öncelikli hale getirmişti. Kriz
çıkmadan çok önce U-2 uçaklarını Sovyetler'i izleme amacıy­
la Türkiye'de konuşlandırmak isteyen CIA, bu planının haya­
ta geçirilmesini istedi. O dönem Amerikan Elçisi yerine veka­
let eden Maslahatgüzar Foy D. Kahler U-2 uçaklarının konuş­
landırılması konusunu Başbakan Adnan Menderes'e açtı . 1 93
Döneme ilişkin pek çok kaynakta, hükümetin uçuşların deta­
yı hakkında bilgi sahibi olmadığı ve bunların Türkiye'ye bilim­
sel uçuşlar olarak sunulduğu söylense de194 Başbakan Mende­
res'in uçuşların amacından bu kadar habersiz olması mümkün
değildir. 1992'de açıklanan U-2 uçuşlarına ilişkin CIA belge­
sine195 göre, Kahler 1 Mayıs 1956'da Başbakan Adnan Mende-

ı89 Stephenson, a.g.e.

ı 90 NARA, RG 59 General Records or the Department or State, Central Decimal
Files (1955-ı959), US Natioryal Security, March 9, ı956.

ı9ı jay Hannahs, "A New Look 'from Above: Eisenhower, the U-2, and Deter­
rence", journal of the Upsilon:Upsilon, Chapter or Phi Alpha Theta, vol. 18
(2007), s . 2.

192 A.g.e., s. 3.

ı 93 "The CIA and Overhead Reconnaissance ... ", CIA Released Documents, Crea­
ted: 4/111992.

194 Bakınız, Nasuh Uslu, Türk-Amerikan Ilişkileri, Ankara, 2l .yüzyıl Yayınlan,
2000, s. ı82; Ataöv, a.g.e., s. 205.

ı 95 "The CIA and Overhead Reconnaissance ... ", CIA Released Documents, Crea­
ted: 4/llı 992.

208

res'e Genetrix projesindeki balonların yerini Sovyet uçaklann­
dan lO bin feet daha yüksekten uçan uçakların alacağını söyle­
yerek, izin istemişti. Genetrix projesindeki Sovyet protestolan
nedeniyle balonların hangi amaçla kullanıldığı biliniyordu. Bu
nedenle, Menderes'in U-2'ların bilimsel amaçlarla uçuş yaptık­
larını düşünmesi imkansızdı.

Menderes uçuşların yapılabilmesi için hemen gerekli ona­
yı verdi. Ancak Adana'da görev yapması planlanan U-2 müf­
rezesinin eğitimi hala devam ediyordu ve Eylül başından önce
Adana'da konuşlandırılmaları mümkün gözükmüyordu. Oy­
sa hızla tırmanan Süveyş Krizi nedeniyle, acil olarak Doğu Ak­
deniz'deki faaliyetler hakkında İstihbarata ihtiyaç duyulmak­
taydı. Bu nedenle kriz sırasında ilk uçuşlar Wiesbaden'den ger­
çekleşti. Bu sırada Adana'da da hazırlıklar tamamlandı ve Ey­
lül ayında uçuşlar başladı. 196 Hali hazırda USAF birlikleri Ada­
na Üssü'nü Ortadoğu'ya uçuşlarda durak noktası olarak kullan­
dıklan için U-2 müfrezesi (Müfreze B) kolaylıkla buraya gizle­
nebildi. 197 Ekim ayında her on U-2 uçuşundan dokuzu, Ada­
na'da konuşlanan Müfreze B tarafından gerçekleştiriliyordu. 198

6 Kasım l956'da ateşkesin sağlanması ile Süveyş Krizi son
buldu ancak Ortadoğu'da Ingiltere ve Fransa'nın hakimiyetini
sona erdiren bu olayın ardından ABD, Sovyetler'in bölgede ar­
tan etkisinden daha fazla endişe duymaya başlamıştı. 5 Ocak
l957'de Başkan Eisenhower, Kongre'ye yaptığı konuşmasında
tüm dünyaya Ortadoğu'daki bu güç boşluğunun başkaları ta­
rafından doldurulmasına izin vermeyeceklerini duyuruyordu.
Eisenhower Doktrini, Amerika'nın Ortadoğu'daki yaşamsal çı­
karlarını tanımlarken, gerekli gördüğü takdirde ABD'nin bölge­
ye askeri müdahalede bulunacağının da ilanıydı. 199

196 A.g.b.

1 97 Nonnan Polmar, Spyplane: The U-2 History Declassified, St Paul, Minnesota,
Zenith Imprint, 2001 , s. 96.

I 98 Gregory W. Pedlow, Donald E. Welzenbach, The CIA and U-2 Flights 1 954-
1974, History Sıaff Center for the Study of Intelligence, Central Intelligence
Agency, 1998, s. 1 2 1 .

199 Eisenhower Doktrini hakkında detaylı bilgi için bakınız; Çagn Erhan, "ABD
ve NATO ile Ilişkiler", s. 564-568.

209

Eisenhower Doktrini'nin ilanı ile Ortadoğu'ya yakın üsler
daha önemli hale gelmişti. Washington, Şubat l957'de Alman­
ya Wiesbaden Üssü'ndeki yarım filoya tekabül eden on iki adet
F-86 avcı uçağını lncirlik'e kaydırmaya karar verdi.200 Türkiye,
ABD'nin Ortadoğu ile ilgili yaptığı bu hazırlığa karşı olmak bir
yana Menderes Hükümeti daha fazla uçağın Adana'da konuş­
landırılması konusunda ısrarcıydı.201 Uçaklarla birlikte radar
üniteleri ve personel Haziran sonu itibari ile lncirlik'e ulaşmış­
tı. 202 Amerikan Dışişleri, uçakların basının gözünden kaçmaya­
cağını düşünüyordu. Ankara ile yapılan istişareden sonra basın
duyurusunda bu rotasyondan, NATO eğitim operasyonu ola­
rak bahsedilmesine karar verildi. 203

Adana Üssü'ndeki filo büyürken, U-2 uçakları da görevlerine
devam ediyorlardı. lzleyen 3,5 yıl içinde Adana, bölge İstihba­
ratı açısından bir numaralı üs haline geldi. Adana'yı Atsuri-Ja­
ponya ve Peşmer-Pakistan'da kurulan U-2 üsleri destekliyordu.
Bu uçuşlar, düzenli ve devamlı olmayan, dönem dönem ABD
Başkanı'nın emri ile gerçekleşen gizli uçuşlardı. Daha çok sınır
bölgelerde kalmaya ve Sovyet hava sahasına girmemeye özen
gösteriyorlardı. Dönem içinde U-2 uçakları, Doğu Avrupa, Batı
Sovyetler, Ukrayna, Sibirya, Kamçatka yarımadası, Sovyet Or­
ta Asyası ve Kazakistan'daki Serney ve Töretam şehirlerinde bu­
lunan füze test alanlarına kadar uzanan alanda aralıklarla bilgi
toplamaya devam ettiler.204

Stratejik Hava Komutanlığı'nın, İncirlik Üssü'ne daha ger­
çekçi bir görev yüklemek ve buradaki bombardıman uçakla­
rının sayısını artırmak yönünde talepleri vardı. O zamana ka-

200 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959). US National Security, April 22, 1957; April 29, 1957.

201 NARA, RG 59 General Records of the Department or State, Central Decimal
Files (1955-1959), US National Security, April 26, 1957.

202 NARA, RG 59 General Records or the Department or State, Central Decimal
Files (1955-1959), US National Security, june 20, 1957.

203 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, April 29, 1957.

204 Hannahs, a.g.e. , s. 4.; "The CIA and Overhead Reconnaissance . . . " , CIA Relea­
sed Documents, Created: 4/l/1992.

210

dar bir yıl içinde, her çeyrekte on beş adet B-4 7 bombardıman
uçağı205 Adana'da talim yaparken, bu sayının otuza çıkanlması
için Türkiye ile görüşülmesini istiyordu.206 Adana'da artan fa­
aliyetlerin gözden kaçması mümkün değildi. Bu durum, üssün
savunmasını bir saldırı karşısında zayıf bulan Türk Genelkur­
mayı'nı da endişelendirmeye başlamıştı. Yerden radar güdümlü
hava savunma füzelerinin buraya yerleştirilerek, Sovyet bom­
bardıman uçaklannın ve balistik füzelerinin muhtemel saldırı­
larına karşı önlem alınmasını istemekteydi. Amerikan askerle­
rinin kontrolünde olacak Nihe Hereules hava savunma füzele­
rinin Adana'ya yerleştirilmesi fikri, dönemin Türk Dışişleri Ba­
kanlığı NATO Dairesi Genel Müdürü Tahsin Mayatepek tara­
fından Amerikan Elçisi Fletcher Warren'a iletildi.207 Ancak ya­
pılan değerlendirme sonucunda ABD, bu talebi NATO amaçla­
n için gerekli olmadığı ve diğer ülkelerle problemler dağuraca­
ğı gerekçesi ile geri çevirdi.208 Ankara yüklendiği bütün riskle­
re karşı olumsuz cevap alınca hayal kırıklığına uğramıştı. Özel­
likle Adana Üssü'nden kaynaklanan endişeleri giderilememiş­
ti, üstelik Ortadoğu'nun içinde bulunduğu durum düşünüldü­
ğünde yeni sorunlar da kapıdaydı.

Lübnan iç Savaş1

Lübnan Cumhurbaşkanı Kamil Şamun'un, Eisenhower Dak­
trini'ni onayladıklarını duyurması ile birlikte Lübnan bir kar­
maşa sürecinin içine girmişti. O zamana kadar dış politikasında
tarafsızlık politikasını izleyen Lübnan'ın, Batı ittifakına kayma-

205 Bo ing tarafından üretilen 194 ?'de üretilen B-4 7 Stratojet, dünyanın ilk geri­
ye dogru egik kanatlı, çift motorlu orta bombardıman uçagıdır. 1952'den iti­
baren USAF tarafından kullanılmaya başlanmıştır. Üretimine 1956'da son
verilmiştir. http://www .boeing.comlhistory/boeing/b4 7 .html; erişim tarihi:
27.01 .2009.

206 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, May 31 , 1957.

207 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, November 30, 1957.

208 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1 955-1959), US National Security, December 5, 1957.

21 1

sı ülkede ciddi bir muhalefet ile karşılandı. Birleşik Arap Cum­
huriyeti'ni (BAC) kuran Mısır ve Suriye'nin muhalefete destek
vermesi ile siyasi kaos daha da derinleşti.209 ABD, hemen duru­
ma müdahale etmemekle birlikte, yaşanan gerilime gerekligin­
de askeıi müdahalede bulunmak için hazırlıklara başladı.

Adana Üssü, Ortadogu'ya düzenlenecek bir harekat için her
anlarnda en elverişli rnevkiyi sunuyordu. USCINCEUR, Ada­
na'nın, Arnerikan kuvvetlerinin aşamalı sevkiyatı ve ön mühim­
mat stogu yapması için en uygun üs oldugu kanaatindeydi. Bu­
nunla birlikte, muhtemel bir harekatta İncirlik üzerinden asker
sevkiyatını ve kalkan uçakları, U-2 uçuşlan gibi gizlernek müm­
kün gözükrnüyordu. Türkiye ile yapılan açık antlaşmalar ise üs­
lerin "NATO amaçları" dışında kullanılmasına izin vermiyor­
du. ABD Genelkurmay Başkanlıgı'nın bu yöndeki talebini Ya­
kın Dogu Masası'na ileten Arnerikan Dışişleri, Adana Üssü'nün
NATO amaçlan dışında askeıi sevkiyat ve ön mühimmat stogu
yapmak için kullanımına ilişkin bir rapor hazırlanmasını istedi.
Yakın Dogu Masası raporunda, mevcut antlaşrnada bir degişik­
lik yapılmasının TBMM onayı gerektirecegini; NATO'yu Orta­
dogu problemlerine karışıyar gösterecegini; içinde bulundugu
mevcut ekonomik dar bogaz göz önüne alındıgında Türk Hükü­
meti'nin ek yardım taleplerine yol açacagını belirterek, ABD'nin
Türkiye'deki üs haklarını NATO'ya dayandıran politik çizgiden
ayrılması anlamına gelecek böyle bir adımın atılmasını tavsiye
etmiyordu. Yakın Dogu Masası'nın önerisi, rneselenin üst düzey
Türk rnakarnlaı;ı ile gizli olarak görüşülmesi ve gayri resmi şe­
kilde bir çözüm üretmesi yönündeydi. Raporda, Türk Hüküme­
ti ile böyle bir görüşmenin sorunu çözeceği kanaatİ hakirndi.210

Adana'da yapılacak mühimmat stoku için, Askeri Tesisler
Antlaşrnası'nın, ABD'nin askeri teçhizat ve mühimmatını Tür­
kiye'de depolamasına izin veren 4. maddesinin, yeterince geniş
bir kapsam sunduğu kanaatinde olan Arnerikan Dışişleri Ba­
kanlığı, Elçiliğin konuyu Türk makarnlan ile görüşmesini iste-

209 Sever, a.g.e., s. 217-219.

210 NARA, RG 59 General Records of the Department of Sıate, Central Decimal
Files (1955-1959) , US National Security, April 1 , 1958.

212

di. ABD, Adana'da ilk etapta birkaç ton askeri teçhizatı ve daha
sonra ilave olarak makul miktarda tank, top ve uçağı depola­
mayı planlıyordu. Depolanacak mühimmat konvansiyonel tip­
teydi, ancak Dışişleri kendi elini daha sonra bağiayacağı için El­
çiliğin mümkün olduğunca bu noktayı belirtmekten kaçınma­
sını istiyordu. Bu stok aslında sadece Lübnan'daki veya Ortado­
ğu'daki herhangi bir krizle bağlantılı olarak planlanmamaktay­
dı, gelecekteki acil ihtiyaçlar için Adana'nın uzun vadeli bir de­
poya dönüştürülmesi düşünülüyordu.21 1

Öneri, 2 Temmuz 1958'de, Büyükelçi Warren tarafından
Türk Dışişleri Bakanlığı NATO Dairesi Genel Müdürü Tah­
sin Mayatepek'e aktarıldı. Mayatepek, ilk başta, bu depolama­
nın Tesisler Antiaşması 4. paragrafına göre yapılması planlanı­
yor ise söz konusu maddedeki referansın yalnızca antlaşmada
tanımlanan operasyonlar için olduğunu, oysa yapılan önerinin
bu kapsama girmediğini hatırlattı. Mayatepek yorumunda hak­
lıydı. Buna rağmen Elçinin gerekçelerinden ikna olarak, Genel­
kurmay'ın da kendisi ile aynı fikirde olacağı kanaatini taşıdığı­
nı belirtti ve öneriyi kabul etti. Mühimmatın türü hakkınday­
sa herhangi bir soru sormadı.212 Mayatepek'in konu üzerinde­
ki yorumu önemliydi, çünkü kendisi Türk Dışişleri'nde Tesis­
ler Antiaşması'nın yorumlanmasından doğan problemlere iliş­
kin en bilgili tek kıdemli memur olarak kabul edilmekteydi.21 3
Türk Dışişleri Bakanlığı, 18 Temmuz 1958'de gönderdiği me­
morandum ile "NATO alanının etkin savunmasını gerçekleştir­
mek için" yapılan bu önerinin, Askeri Tesisler Antiaşması'nın
4. Paragrafına uygun olduğu konusunda Hükümet'in hemfikir
olduğunu ABD Dışişleri'ne bildirerek, Adana Hava Üssü'nde
askeri mühimmatın depolanmasını kabul etti. 214 Yakın Doğu

2 1 1 NARA, RG 59 General Records of the Department of S ta te, Central Decimal
Files (1955-1959), US National Security, June 20, 1958.

212 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955- 1959), US National Securiıy, June 3, 1958.

213 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, June 25, 1958.

214 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1 955-1959), US National Securiıy,July 18, 1958.

213

Masası kanaatinde haklı çıkmıştı. Antlaşmaları aşan bir uygu­
lama için Türk makamlarını ikna etmek hiç de zor olmamıştı.

Lübnan'a müdahale için beklernede olan ABD, 14 Temmuz
1958'de Irak'ta Nuri Said rejiminin darbe ile devrilmesinin ar­
dından, bütün Ortadoğu'yu Sovyetler'e ya da Nasır milliyet­
çiliğine kaptırma gerçeği ile yüz yüze gelmişti. Washington
için artık müdahale kaçınılmazdı. Irak darbesinin ertesi günü,
Cumhurbaşkanı Şamun'un isteği ile ABD müdahaleyi başlattı
ve Lübnan'a ilk etapta 15 bin deniz piyadesi gönderdi.2 1 5

Menderes Hükümeti, başından beri Lübnan'a ABD'nin as­
keri müdahalede bulunması fikrini destekliyordu. Hatta hü­
kümet yetkilileri buradaki duruma kendilerinin de müdahil
olmalarına izin verilmediği için, ABD ve İngiltere'nin politi­
kasından duydukları memnuniyetsizlikleri dile getirmekten
çekinmiyorlardı.216 Amerika Lübnan'a asker çıkarmaya baş­
lar başlamaz, Dışişleri Bakanı Fatin Rüştü Zorlu Amerikan El­
çisi'ne Hükümet'in, Türk Hava Kuvvetleri'ni kullanıma hazır
kılmak suretiyle Washington'ı bu operasyonda desteklemeye
hazır olduğunu bildirdi. Büyükelçi, "Bu güçler NATO'ya bağ­
lıdır ve bu bir NATO operasyonu değildir," diyerek bu öneri­
yi geri çevirdi.2 17

Amerika'nın Türkiye'den asıl beklentisi İncirlik Üssü'nü
kullanımına açmasıydı. Bu destek de kolaylıkla sağlandı. 15
Temmuz günü, Türk Hükümeti adına Dışişleri Bakanı Zorlu,
ABD'nin Lübnan'daki kuvvetlerine destek vermek için İncir­
lik üzerinden yeni kuvvetlerin taşınmasına, operasyona katıla­
cak yaklaşık yet�beş adet savaş uçağının üssü kullanmasına
ve yedek mühimmatın ve malzemenin burada depolanması­
na sözlü olarak izin verdi.21 8 Hava yoluyla nakledilen ilk grup,
24. Tümen 187. Piyade bölüğü, Amiral Holloway'in komutan­
lığında görev yapmak üzere Almanya'dan Adana'ya gönderil-

215 Sever, a.g.e., s. 226-227.

216 A.g.e., s. 223.
2 1 7 A.g.e., s. 228.'den The Ambassador in Ankara to the Secretary of State, 15 July

1958, DDRS 005000339 (Washington DC: Carrolton Press, 1982)

218 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, August 4, 1958.

214

di.219 O sene "!ncirlik" adını alan Adana Üssü'nden harekatın
özellikle başında etkin şekilde yararlanıldı.220

Adana'daki üssün görevi bununla da bitmiyordu. U-2 uçuş­
ları sayesinde yaz boyunca Sovyetler'den silah alan tüm Ak­
deniz ülkelerinin askeri kamplarına, havaalanlarına ve liman­
Iarına ait fotoğraflar bu üs tarafından servis edildi. Ayrıca bir
yandan Mısır sularında konuşlanan ve Amerika'nın 6. Filo'su­
nu tehdit eden Sovyet denizaltıları izleniyor, bir yandan Sov­
yet hava sahasına girmeden, sınırda ve Karadeniz'de istihba­
rat toplanıyordu. Gelen İstihbaratın hızla okunınası gerekti­
ği için Lübnan Savaşı sırasında Fotoğrafik Istihbarat Merkezi
Adana'da acil olarak fotoğraf tab birimi kurdu ve burada gö­
rev yapmak üzere laboratuvar teknisyenleri ve fotoğraf analist­
leri atadı.221

Menderes Hükümeti, Incirlik Üssü'nün kullanımı hakkın­
da kamuoyuna herhangi bir açıklama yapmadı ve konuyu giz­
lerneye çalıştı. 26 Temmuz tarihli oturumda, Lübnan'daki ge­
lişmelere ilişkin Hükümet adına açıklama yapan İçişleri Bakanı
Namık Gedik, Amerika'nın Lübnan harekatından detayları ile
bahsetmesine karşın, Adana Üssü'nün kullanımına ilişkin her­
hangi bir açıklama yapmadı. 222 Ancak haber hızlı bir şekilde
yayıldı. Hükümet'in Amerika'nın Lübnan operasyonuna verdi­
ği sınırsız desteğin aksine, muhalefet durumdan son derece ra­
hatsızdı. Operasyonun, NATO ile bir ilgisi olmamasına rağmen
İncirlik Üssü'nün kullanımına izin verildiği ve TBMM'nin ona­
yı alınmadığı için Menderes Hükümeti, muhalefetin sert eleş­
tirileri ile karşı karşıya kaldı. Muhalefet partisi CHP'nin başın­
daki tsrnet lnönü, hükümeti bir NA TO üssünü NA TO amaçla­
rı dışında kullandırarak, Türkiye'yi savaş tehlikesi ile karşı kar­
şıya bırakınakla suçluyordu. ABD'nin daha üssü kullanmak is-

219 Sever, a.g.e., s. 228'den State Department to Embassy in Paris, 17 july 1958,
Lot 59 0600.

220 "USAF Operations in Turkey . . . ", s. 33.
221 "The CIA and Overhead Reconnaissance ... ", CIA Released Documents, Crea­

ted: 4/l/1992; Pedlow; Welzenbach, a.g.e., s. 153.

222 TBMM Zabıı Ceridesi, devre Xl, cilt 4, içtima l , seksenaltıncı inikat, 26 Tem­
muz 1958, s. 819-823.

215

terken bu operasyonun NATO dışı oldugu konusunda kendile­
rine zaten bilgi verdigini söyleyen Dışişleri Bakanı Zorlu, buna
karşın muhalefetin itirazlarını yersiz bulmakta ve durumu şu
sözlerle izah etmekteydi:

"Bu hususta NATO kararı olmadan, herhangi bir NATO mem­

leketinin, NATO namına, Lübnan'da harekat yapmasına im­

kan yoktur. Böyle bir şeye imkan olmayınca, o memlekete NA­

TO dolayısiyle üs vermek imkanı da yoktur. Mesele bizim üs

vermemiz, keyfiyetini demin arz ve izah ettim. Biz yardıma gi­

den bir memlekete yardım ediyoruz. "223

Türkiye'deki bir üssün Amerika'nın düzenledigi bir operas­
yon sırasında kullanılması hem Sovyetler'i hem de Arapları ra­
hatsız etmişti. SSCB Maslahatgüzarı, Dışişleri Bakanhgı Genel
Sekreteri'ne sözlü olarak kendi hükümetinin İncirlik Üssü'nün
kullanılmasından duydugu rahatsızhgı iletti. 224 Ancak bu du­
rum, Menderes Hükümeti'nin izlemekte oldugu politikada her­
hangi bir degişiklige yol açmadı. Tam tersine, Başbakan Men­
deres, Amerikan Büyükelçisi ile 1 0 Kasım 1958'de gerçekle­
şen görüşmesinde SSCB ve BAC'ı amaçlarından caydırdıgı için,
Amerika'nın İncirlik'i böyle etkili ve yogun şekilde kullanma­
sından, mutlu oldugunu söyledi. Lübnan'daki harekat tamam­
landıktan sonra da İncirlik'in yeni görevler üstlenmesinde bir
sakınca görülmüyordu.225

Agustos sonlar:ında krizin sona ermesi ile birlikte ABD, bir­
liklerini Lübnan'dan çekmeye başladı ve son Amerikan aske­
ri Lübnan'dan 2� 1958'de ayrıldı.226 Çekilme sürecinde
Lübnan'da kullanılmayan yakıt, malzeme ve mühimmatın da
İncirlik'te depolanınasına karar verildi. Ancak zaten mevcut
stok düşünüldügünde İncirlik'in depo kapasitesi yetersiz kal-

223 TBMM Zabıı Ceridesi, devre XI, cilt 4, içtima l , seksen yedinci inikat, 2 l
Agustos 1958, s . 856.

224 Sever, a.g.e., s. 230'dan Warren to Secretary of States, 26july 1958, 6 6 1 .8216-
558.

225 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, November lO, 1958.

226 Pedlow; Welzenbach, a.g.e., s. 1 53.

216

maktaydı. ABD'nin önerisi İskenderun, Mersin veya Adana şe­
hir merkezinde yeni depolar kurmaktı ki bunun için de Türk
Hükümeti'nin onayına ihtiyaç duyuluyordu.227 Mersin'de de­
po kurma fikri yeni bir üs gibi algılanacağından vazgeçildi.
Adana şehir merkezi, hem halkla ilişkilerde sorun yaratacak
hem de Türkiye'de siyasi gerilimiere yol açacaktı. Bu neden­
le başka sorunlar taşımakla birlikte malzemenin bir kısmının
geçici olarak İskenderun limanında depolanınasına karar ve­
rildi.228 Dışişleri adına Mayatepek, İncirlik'te yapılacak depo­
lama için gerekli talimatı verdi. Artan malzeme için ise CIN­
CEUR'un Türk Genelkurmayı ile bağlanuya geçmesi ve böl­
gede Türk ordusu tarafından kontrol edilen tesislerin kulla­
mlması önerisini getirdi.229 Böylelikle sadece Amerika'ya tah­
sisli üsler ve NATO üsleri değil, Türk ordusu tarafından kul­
lanılan askeri üsler de Amerikan ordusunun hizmetine sunul­
muş oluyordu.

İncirlik ve civarında yapılacak olan bu büyük depolama fa­
aliyeti 15 Temmuz tarihinde Dışişleri Bakanı Zorlu'nun verdi­
ği sözlü izne dayandınlıyordu. Faaliyetin büyüklüğü nedeniy­
le sorunlarla karşılaşma olasılığını düşünen Elçilik, böyle bir
antlaşmanın, görev grubundaki Türk subaylar ve Dışişleri'nde­
ki konuyla ilgili yetkililer tarafından bilinmediği kanaatini taşı­
maktaydı. Bu nedenle Büyükelçi, Türkiye'ye konu ile ilgili bir
nota göndererek ve bu ayrıcalıkların garanti altına alınması tav­
siyesini ABD Dışişleri'ne bir telgraf ile iletti.230 Bir sorun yaşan­
maması için Dışişleri Bakanı Zorlu, Ağustos ayı başında, Ada­
na'ya yönlendirilen Amerikan askerleri ve aynı zamanda mal­
zemenin İskenderun'a inmesi hakkında talimat yayınlayarak il­
gili birimlerin bilgilendirilmesini sağladı . Durumdan haberdar

227 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955- 1959), US National Security, August 4, 1958.

228 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959) , US National Security, August 5, 1958; August 7, 1958.

229 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955- 1959), US National Security, August 7, 1958.

230 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, August 7, 1958.

217

olan Türk Genelkurmayı'na nakil başlamadan kırk sekiz saat
önce bilgi verilecekti .231

Agustos ayında malzemenin İskenderun limanı ve İncirlik
Üssü'ne nakliyesi başlatıldı.232 Ancak İskenderun'a gönderi­
len kamyonlar yüklerini boşaltmaya başlamasına ragrnen, Türk
makarnları planlandığı gibi herhangi bir şekilde bilgilendiril­
rnernişti. Arnerikan kuvvetlerinin başına buyruk bu tavırları
Büyükelçi Warren'ı da kızdırrnıştı. Kendisi, 2 l Ağustos'ta Dı­
şişleri'ne gönderdiği notta, "Bütün bunlar yapılırken, benim
ülkelerinde ne yapmayı planladığırnıza dair Türklere önceden
bildirirnde bulunulmasını önemle vurguladığını pek çok mesa­
jıma kulak asılmadığı görülüyor," sözleri ile şikayetini dile ge­
tirrnekteydi. ABD Ortadoğu Özel Başkomutanlığı'nın (Com­
mander in Chief, Specified Command, Middle East-CINCSPE­
COMME) Türkiye'nin, kendi nüfuz bölgesinin bir parçası ol­
madığını anlaması gerektiğini, Türkiye'nin işgal altında bir ül­
ke olmadığını ve Adana'nın da bir Arnerikan Üssü olmadığını
söyleyen Büyükelçi, ABD'nin burada sadece belirli hakları ol­
duğu konusunda uyarrnaktaydı. Warren, zaten sorulduğu tak­
dirde Türk Hükümeti'nin neredeyse her istediklerini vermeye
hazır olduğunun altını çizerek, bu şartlar altında başına buyruk
hareket eden Arnerikan kuvvetlerinin tavrını Menderes Hükü­
meti'nden daha sert bir dil kullanarak eleştiriyordu.233

Menderes Hükümeti, İncirlik ile ilgili ABD ile sıkı bir işbir­
liği içine girdiği ve tam destek verdiği için muhalefetin ve mu­
halif basının eleşrrileri gün geçtikçe daha da sertleşrneye baş­
lamıştı. Buna rağ"'en Elçilik, bu ortarnı izledikleri politika açı­
sından endişe verici b-ulrnuyordu. Türk Hükürneti'nin, % 100
kendi yanlarında olduğundan emin olan ve mümkün olan her
şekilde yardım etmeye hazır olduğuna inanan Büyükelçi, aslın­
da muhalefetin de kendilerine karşı olmadığı düşüncesindey-

231 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, August 15 , 1958.

232 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, August 2 1 , 1958.

233 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Securiıy, August 2 1 , 1958.

218

di. Bu nedenle muhalefeti ikna etmek için herhangi bir girişi­
mi gerekli görmüyordu. Bununla birlikte, Türk Hükümeti'ni
daha fazla zor durumda bırakmamak için faaliyetler konusun­
da daha önceden bilgilendirmenin ve mümkün olduğunca as­
keri faaliyetleri kamuoyundan gizlemenin önemli olduğu kana­
atindeydi.234 Türkiye'deki bütün şartlar, İncirlik Üssü'nün ye­
ni görevler yüklenmesi için ABD açısından mükemmel bir or­
tam sunuyordu.

F- 100'/erin incirlik Üssü'nde konuşlandm/masi

Süveyş Krizi ardından başlayan süreçte, Suriye ile Türkiye
arasında yaşanan gerilim, BAC'ın kurulması, Irak'ta gerçekle­
şen darbe ve son olarak Lübnan Savaşı, Ortadoğu'da suların ko­
lay kolay durolmayacağını gösteriyordu. Eisenhower Doktrini
ile bölgede gelişmelere seyirci kalmayacağını gösteren ABD'nin
krizin aşılması ile Lübnan'dan askerlerini çekmeye başlaması
sadece geçici bir durumu ifade ediyordu. İncirlik'in ideal mev­
kisinin sunduğu avantajlara, Menderes Hükümeti'nin iki ülke
arasındaki antlaşmaları aşar şekilde üssün kullanımı konusun­
da gösterdiği tolerans eklenince, üsse yeni görevlerin yüklen­
mesi kaçınılmazdı.

3 Ağustos'ta Sovyet-tran Saldırmazlık Paktı görüşmelerinin
çökmesi üzerine, USAF ve Pentagon durumu değerlendirerek,
CINCSPECOMME'un bir unsuru olarak on iki ila yirmi beş F-
100'ün235 Adana'da görev yapmasına karar verdi.236 Sputnik fü­
zesinin fırlatılmasının ardından, Amerikan kıtası doğrudan he-

234 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, August 7, 1958.

235 F-100 Super Sabre, USAF'ın ilk düz uçuşta sesten hızlı uçabilen uçagıy­
dı. Ilk prototİp uçuşu 25 Mayıs 1953'te gerçekleşti. Imalat 1959'da durdu­
ruldu. Başlangıçta hava muharebesinde düşman uçaklarını yok etmek üze­
re tasarlanmış, daha sonraları av-bombardıman versiyonu da geliştirilmiş­
tir. http://www.ıayyareci.com/amerikanucaklpostww2/fl00.asp; erişim tarihi:
22.06.2008.

236 NARA, RG 59 General Records of the Department of Sıate, Central Decimal
Files (1955-1959), US National Security, November 19, 1958; February 14,
1959.

219

def haline gelmişti. Ayrıca savaşı kıta topraklarından uzak tut­
mada etkin olabilecek bombardıman üsleri de artık Rusların
orta ve uzun menzilli füzelerinin menzilindeydiler. Bu neden­
le bombardıman üsleri güçlendirilecek, bunları Sovyet saldın­
larından koruyacak denge ise Jüpiter ve Thor füzeleri ile sag­
lanacaktı. Nitekim Incirlik'te F-lOO'lerin konuşlandırılma pro­
jesiyle birlikte, Türkiye'de Jüpiterlerin konuşlandırılması aynı
anda gündeme geldi.237

Ancak F- lOO'lerin Incirlik'te konuşlandırılması birkaç sorun
içeriyordu. Öncelikle burada bulunan F-100'ler, Lübnan Sava­
şı öncesi Dışişleri Bakanı Zorlu ile yapılan sözlü antlaşma ge­
regince geçici olarak orada bulunduruluyorlardı ve daha fazla
kalmaları mümkün degildi. Ayrıca, bu uçaklar NATO'ya tahsis­
li degillerdi ve üssün statüsü geregi bir an önce geri çekilmele­
ri gerekiyordu. Dolayısıyla burada bulundurulacak F-100 Cilo­
sunun varlıgı hem NATO esaslarına uygun hale getirilmeli hem
de Amerika'nın kullanımına imkan saglanmalıydı. Bu da yeni
düzenlemeler anlamına geliyordu.

8 Kasım 1958'de Amerikan Elçisi Fletcher Warren, öncelik­
le Lübnan Savaşı'ndan kalan F-lOO'lerin bir süre daha Adana'da
kalması konusunu Başbakan Adnan Menderes' e açtı. Menderes,
Sovyetler'in ve BAC'ın cesaretini kıracak bu durumdan mem­
nuniyet duyarak, Incirlik Hava Üssü'nün on iki F-100 tarafın­
dan sınırsız olarak kullanılmasının kesinlikle mümkün oldu­
gunu söyledi. Incirlik'te F-10Ö'lerin devam eden varlıgına iliş­
kin soruların sorulması durumda, bunun Türkiye'ye teslim edi­
lecek F-100 progr�mı katisamında oldugunu söylemesini iste­
yen Büyükelçi'nin �sini de kabul etti. Büyükelçi aynı za­
manda, önceden haber vermek kaydıyla, ileriki bir tarihte ken­
dilerine tanınan rotasyon hakkı çerçevesinde Incirlik'i kullana­
bileceklerini söyledi.238 Amerikan kuvvetleri tarafından kullanı­
lacak F-lOO'lerin Incirlik'te bu şekilde kalmaya devam etmele-

237 NARA, RG 59 General Records or the Department or State, Central Decimal
Files (1955-1959), US National Security, September 22, 1958.

238 NARA, RG 59 General Records or the Department or State, Central Decimal
Files (1955-1 959), US National Security, Novemher 10, 1958.

220

ri iki ülke arasında yapılan hiçbir antlaşmaya aslında uymuyor­
du. Bununla birlikte, antlaşmaların bu şekilde ihlal edilmesin­
den dolayı Türk tarafı bir rahatsızlık duyrnamaktaydı. Başbakan
Menderes'in F-lOO'ler konusunda izin verdiğini ileten ABD Bü­
yükelçisi'ne, Dışişleri Bakanı Zorlu, "İncirlik, kullanmak iste­
diğiniz sürece, sizin için orada," sözleriyle cevap veriyordu.239

23 Haziran 1954 Askert Tesisler Antiaşması'nın 2. maddesi­
nin b bendi, Amerikan Hava Kuvvetleri'nin, Ek I'de belirtilen
Türk topraklannda Oneirlik'te bunların arasında yer alıyordu)
rotasyonel eğitimine ve düzensiz uçuşlarına, bu tip operasyon­
ların çapı ve sıklığı, iki hükümet tarafından belirlenrnek kay­
dıyla izin vermekteydi. F-lOO'lerin mürettebatı yaklaşık her al­
tı günde bir yer değiştireceklerdi, bu nedenle Amerikan Savun­
ma Bakanlığı kendilerine sağlanan rotasyon hakkının, bu du­
rumu fazlasıyla karşılayacağını düşünüyordu. F- lOO'lerin ko­
nuşlandırılmasının rotasyonel eğitimin bir parçası olarak su­
nulmasına karar verildi. Başka bir ifade ile bu "geçici" bir ko­
nuşlandırma olacaktı. Türkiye'nin böyle bir teklife sıcak baka­
cağı konusunda hem Dışişleri hem Savunma hem de Elçilik ne­
redeyse eminlerdi. Eğer bu kabul edilmezse ancak o zaman Te­
sisler Antiaşması'nın değiştirilmesi için teklif götürmeyi düşü­
nüyorlardı. 240

Ancak bir başka sorun daha vardı. Adana'da bulunan F­
lOO'ler Amerikan Dışişleri'nin ifadesi ile "özel silahlarla" do­
natılmış değillerdi; ancak bunları kullanma yeteneğine sahip­
tiler.241 Özel silahlar ifadesi yazışmalarda nükleer silahlar anla­
mına geliyordu ve F-lOO'lerin havadan havaya nükleer füze ta­
şıma özelliği bulunuyordu.242 Dolayısıyla bu silahların da lncir-

239 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, November 13, 1958.

240 NARA, RG 59 General Records of the Department of S ta te, Central Decimal
Files (1955-1959), US National Security, October 9, 1958; November 19,
1958; November 24, 1958; December l , 1958.

241 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, October 24, 1958.

242 Robert S. Norris, "U.S. Nuclear Weapons Accidents: Danger in Our Midst",
The Defense Monitor, vol. X, no. 5 (1981) , s. l-12 .

221

lik'te depolanması gerekecekti. 20 Kasım l958'de bu silahların
depolanması hakkında mutabık olunduğuna dair Başbakan Ad­
nan Menderes, Dışişleri Bakanı john Foster Dulles'a bir mektup
gönderdi. Antlaşmanın detaylan daha sonra belirlenecekti.243

Elde edilen bu ayrıcalıklara karşın Amerikalı yetkililerin ta­
lepleri tam olarak karşılanarnarnıştı. Savunmanın asıl istediği,
sadece F-lOO'lerin konuşlandınlrnası değil, bu uçakların resmi
olarak NATO'ya bağlı olmarnası ve ABD'nin NATO'ya önceden
bildirmeden bu uçakları Ortadoğu'da kullanabilrnesiydi. Buna
karşın, bu filonun "NATO Gücü" olarak görev yapması isteni­
yordu.244 Yapılan plana göre ilk etapta o anda üste bulunan on
iki F-lOO'ün Adana'dan ayrılması ve kalan on iki F-lOO'ün ise
daha sonra başka bir yere kaydınlması düşünüldü. Böylelikle
Lübnan Savaşı için orada bulunan bütün F-lOO'ler gitmiş ola­
caktı. Taktik Hava Komutanlığı'nın NATO görevi çerçevesinde
Almanya'da bulunan 353. Avcı Filosuna bağlı F-lOO'ler ise ay­
rılan uçakların yerini alacaktı.245 Böylelikle İncirlik'te bulun­
ması istenen iki filodan birinin NATO filosu olması sağlana­
caktı. 353. Filo Adana'da sabit kalacak ve her an bir operasyon
için hazır tutulacaktı. tkinci filo olan Almanya'dan gelecek 428.
Taktik Saldırı Filosu ise rotasyona tabi olacaktı ki bu dururnda
Askeri Tesisler Antiaşması'na uygundu.246

Sovyetler'in tepkisinden endişelen Arnerikan Dışişleri, Mos­
kova Elçiliği'nden görüş istedi. Büyükelçi Llewellyn E. Thornp­
son, Sovyetler'in F- lOO'lerden haber alması halinde şüphesiz
bunu propaganda malzernesi yapacağını ve Türkiye'de üzerin-

243 Antlaşmanın deıaylı.rını içe•Jn bir belge Amerikan Ulusal Arşivinde buluna­
mamıştır. NARA, R��ral Records of the Department of S ta te, Central
Decimal Files (1955-1959), US National Security,January 6, 1959; March 20,
1959.

244 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, November 19, 1958; November 24,
1958.

245 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, October 9, 1958; November 24,
1958; December l, 1958.

246 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, February 14, 1959.

222

deki baskıyı artıracağını düşünüyordu. Büyükelçiye göre, Sov­
yetler benzer bir girişimde bulunmak için aynı zamanda lran'a
daha fazla yüklenecek ve Irak'taki faaliyetlerini de yoğunlaş­
tıracaktı. Ancak Thompson, Sovyetler'le gerilime sebep ola­
cak bu durumun, aynı zamanda Sovyet saldırganlığı karşından
ABD'nin gösterdiği direncin bir ispatı olacağını ve lran gibi ül­
kelerde ABD'ye duyulan inancı artıracağına inanıyordu. Bu ne­
denle Elçinin tavsiyesi iki durum arasında dengenin sağlanarak
bir politika izlenmesiydi.247 ABD Dışişleri Bakanlığı, Adana'da
NATO'ya resmen bağlı olmayan yeni bir güç oluşturulması ko­
nusunda kesin çekinceler taşımasına rağmen, Savunma Bakan­
lığı, Avrupa Müttefik Kuvvetleri Yüksek Karargahı (SHAPE) ve
USAF tarafından desteklenen projeye itiraz etmedi ve uçakların
konuşlandırılması konusunda resmi görüşmelere başlanması
yönünde Ankara'daki Elçiliğe talimat verdi.248

6 Ocak 1959'da ABD Elçiliği konuya ilişkin notasım Türk
Dışişleri'ne iletti. Türk Dışişleri 3 1 Ocak 1959'ta verdiği cevabı
notasında, NATO planları ve 23 Haziran 1954 tarihli nota de­
ğişimine uygun olarak, bir F- 100 uçak filosunun İncirlik Hava
Üssü'nde rotasyonel esasta konuşlandırılmasını uygun buldu­
ğunu bildirdi.249

14 Şubat'ta Almanya'dan gelen rotasyonel F-100 filosu ln­
cirlik'e vardı. Aynı gün Associated Press, Amerikan Taktik Ha­
va Komutanlığı tarafından yapılan açıklamaya göre 428. Tak­
tik Saldırı Filosundan 18 F- 100'ün Cannon Havaalanı'ndan,
Adana'ya gitmek için ayrıldığını yazdı. Ankara'daki Elçilik bi­
le kendilerinden en yüksek düzeyde gizlilik talep edilen bir ko­
nu hakkında böyle aleni bir açıklama yapılması karşında şaş­
kındı.250 Türk Hükümeti'nden gizlilik talep eden ABD'nin böy-

247 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, December 2, 1958.

248 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, January 6, 1959.

249 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, March 2, 1959.

250 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, February 1 7, 1959.

223

le bir duyuru yapması aslında çok da anlaşılmaz değildi. Mos­
kova Elçisi Thompson'un tavsiyesine uyan Dışişleri, hem ko­
nunun detaylarını gizleyerek Moskova'yı doğrudan kışkın­
maktan kaçınmış hem de böyle bir haberin basında yer alma­
sını sağlayarak müttefiklere destek Sovyetler'e ise gözdağı ver­
mek istemişti.

Ancak asıl sorun, nükleer silahların depolanması konusunda
nihai antlaşmanın oluşturulması aşamasında ortaya çıktı. Türk
Hükümeti, 20 Kasım 1958'de nota teatisi ile vanlan antlaşma­
nın TBMM'ye gitmesi gerektiği konusunu gündeme getirmiş­
ti. Askeri Tesisler Andaşması bile Meclis onayından geçrnerniş­
ken, bu antlaşmanın TBMM'ye sunulmak istenmesi, ABD Dı­
şişleri'nde büyük panik yarattı. Antlaşma ile ilgili asıl sorun
içeriği kadar İncirlik'te bu silahların bulundurulması için kul­
lanılan NATO fonnülüydü. l958'de Fransa'da Charles De Ga­
ulle'nin iktidara gelmesi ile NATO kendi içinde sorunlar yaşa­
rnaya başlamıştı. Bir hafta kadar önce Fransa, NATO Komutan­
lığı'ndan Akdeniz filosunu çekrnişti .251 Böyle bir ortamda NA­
TO'nun imkanlarını ABD'nin kendi çıkarlan için kullandığının
duyulması Dışişleri'nin elini daha da zora sokacaktı. Dışişle­
ri Elçiliğe, antlaşmanın kesinlikle TBMM'ye sunulmaması için
gerekenin yapılması yönünde talimat verdi.252

Aslında F-lOO'lerin Adana'ya ulaştığı konusunda basında ha­
berlerin yer aldığı bir ortamda Türk Hükümeti'nin antlaşma­
yı TBMM'den gizlemek için elinde çok fazla seçenek kalma­
mıştı. Bu konuda öneri Mayatepek'ten geldi. Elçilik ve Türk
Dışişleri arasında d2ğişimi apılan notalarda "NATO Allantik
Konseyi kararının ygulan ası" şeklinde açık olmayan bir ifa­
de bulunabilir ve TB nin onayı da bu konuda bir nota de­
ğişimi için istenebilirdi. Böylelikle, 20 Kasım 1958 tarihli ant­
laşmanın içeriği gizli tutulacaktı. Mayatepek ikinci bir alterna­
tif olarak ise 20 Kasım antlaşmasını sadece TBMM'nin asker'i

251 François Le Blevennec, "The Big Move", NATO Review, Summer 2007 http://
www.nato.int/docu/review/2007/issue2/englishlhistory.html, erişim tarihi:
05.05.2008.

252 NARA, RG 59 General Records or the Department or State, Central Decimal
Files (1955-1959), US National Security, March 20, 1959.

224

ve dış ilişkiler komitesine açıklama önerisini sundu.253 Bu yol­
lardan hangisi izlendigi bilinmemekle birlikte, antlaşma bir şe­
kilde, TBMM'nin onayına sunulmadı. Böylelikle İncirlik, hem
Sovyetler'e karşı hem de başta lran olmak üzere, muhtemel bir
Ortadogu operasyonu için Amerika'nın ana üssü haline getiril­
miş oldu.

Yapılan degişiklikler sadece İncirlik Üssü'nü kapsamıyor­
du. Bu dönemde Türkiye'deki diger üslerde de yeni tesisler ku­
ruldu ve yüklendikleri görevlere bunlara göre yeni donanım­
lar ilave edildi. Bu hazırlıkların ardından, Amerikalı yetkili­
ler üsleri kullanınada bir sıkıntı ile karşılaşmak istemiyorlar­
dı. Bu nedenle, Hükümet'ten İncirlik Üssü'nün yanı sıra Ma­
latya, Diyarbakır, Çigli ve Eskişehir üslerinin kullanımına iliş­
kin ek haklar talepler ettiler. Bu haklar, hava haberleşme, dü­
zensiz uçuşlar, rotasyonel egitim uçuşlan ve ön stok bulundur­
mak için üs desteginin saglanması, meteoroloji takip, hava ih­
tiyat birliklerinin görevlendirilmesi ve ı 958'de Lübnan Sava­
şı'nda oldugu gibi önceden izin almadan fakat yetkili Türk ma­
kamlarına ön bildirim ile bu üslerde birliklerin konuşlandınl­
masını kapsıyordu.254

ABD'nin Dogu Atiantik ve Akdeniz Deniz Kuvvetleri Başko­
mutanı Amiral Robert L. Dennison'un 20 Kasım ı 959'daki Tür­
kiye ziyareti sırasında üs hakları konusu bir kez daha günde­
me geldi. Toplantı sırasında Türkiye'deki hava tesislerinin ABD
kuvvetlerince acil bir durum halinde yeniden kullanılıp kul­
lanılamayacagı sorusu üzerine Genelkurmay Başkanı Mustafa
Rüştü Erdelhun, başta İncirlik olmak üzere tüm tesislerin kul­
lanılabilecegini söyledi. Bu izin, ABD'nin özel bir komutanh­
gı Ortadogu'da konuşlandırması halinde, özellikle Türkiye'nin
güneyindeki hava tesislerinin Amerikan kuvvetlerinin kullanı­
mına acilen açılabilecegi anlamına geliyordu.255

253 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, March 24, 1959.

254 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US Bases&Turkey, October I 9, 1959.

l55 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US Bases&Turkey, November 20, 1959.

225

İncirlik ABD'nin Ortadogu'ya yönelik bütün planlarında
merkez üs haline gelmişti. Jüpiter füzelerinin Türkiye'de ko­
nuşlandınlması gündeme geldiginde, bunun için ilk akla gelen
üslerden biri de hiç şüphesiz İncirlik oldu. Ancak üssün yük­
lendigi görevlerdeki yogunluk, diger nükleer ve konvansiyonel
silahların burada depolanmasının yarattıgı yer sıkıntısı gibi ne­
denlerle bu fikirden çabuk vazgeçildi ve Jüpiterterin konuşlan­
dmlması için Çigli Hava Üssü'nde karar kılındı.256 Acil savaş
planında görevi İncirlik ile paylaşınası planlanan Çigli, İncir­
lik'ten sonra Amerika'nın Türkiye'deki ikinci önemli üssü ola­
rak görülmeye başlandı. 257

İncirlik, kuruluşunun üstünden çok kısa bir zaman geçme­
sine karşın Amerika'nın bölgedeki en gözde hava üssü haline
gelmişti. İklimi uygun, limanlara ve ulaşım yollarına yakın bu
üs, Ortadogu ve Sovyetler'e yakınhgı ile eşsiz bir konumdaydı.
Hava haberleşmeden, istihbarata, uçuş destekten, yakıt ve mü­
himmat depolamaya kadar pek çok farklı görevi aynı anda ye­
rine getiriyordu. Ancak bu yogunluk kaçınılmaz olarak, hem
yurt içinde hem yurtdışında dikkatierin İncirlik'in üstüne yö­
nelmesine neden oldu. l960'ların başından itibaren İncirlik'in
adı sadece Amerika'nın operasyonları ile degil, krizlerle de anıl­
maya başlanacaktı.

Sorunların merkezinde Incirlik

U-2 kazast ve istihbarat uçuş/art

l959'un Şubat ayında, A Savunma Bakanı Neil E. McEl-
roy'un, Senato'ya yaptıgı açık ama üyeler üzerinde şok etkisi ya­
rattı. Savunma Bakanı, ın başında Sovyetler'in kendilerin­
den üç kat daha fazla ICBM'e sahip olacaklarını tahmin ettikle­
rini söylüyordu. Bunun üzerine, Savunma ve Kongre, Sovyetler

256 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, April 22, 1959; July 10, 1959.

257 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1 959), US Bases&:Turkey, August 14, 1959.

226

Birliği'nin füze durumu hakkında daha detaylı bilgi sahibi ol­
mak için yeni U-2 uçuşları başlatması yönünde Başkan Eisen­
hower'a baskı yapmaya başladı.258 Sovyetler'in nükleer progra­
mı ve füzeleri ile ilgili açıklamaları ABD cephesinde merakı ar­
tırmıştı. Eisenhower'in onayı ile durum tespiti için yeni uçuşlar
başladı. Ancak Sovyet topraklarının içlerine iyice girmeden çe­
kilen bu fotoğraflarda tek bir füze mevzii bile görülmüyordu.259

l960'lann başından itibaren Sovyet hava savunma sisteminin
gelişliğine dair CIA'in elinde güçlü bulgular vardı ve artık Sov­
yet hava sahasını ihlal eden U-2 uçuşlan tehlikeli hale gelmiş­
ti.260 Buna rağmen, Nisan l960'ta Büyük Vurgun Operasyonu
(Operation Grand Slam) için onay çıktı. Bu operasyonun diğer­
lerinden farkı, ilk defa Sovyet topraklarının kuzeyden güneye
boydan boya geçilmesinin hedeflenmesiydi.261 Operasyona pi­
lot olarak, programın en deneyimli pilotu Francis Gary Powers
seçildi. l Mayıs l960'ta Powers, U-2 uçağı ile İncirlik'ten ha­
valanarak, Pakistan Peşmer Üssü üzerinden Sovyet toprakları­
na girdi ve aynı gün Sovyetlerce düşürüldü. 262 Durumdan emin
olmamakla birlikte, o yükseklikten düşen bir uçağın parçala­
nacağını ve pilotun öleceğini düşünen CIA, daha önceden bu
durumlar için hazırlanmış hikayesini kullanarak, uçağın hava
gözlem görevi sırasında düşürüldüğünü açıklamaya karar ver­
di. tık resmi açıklama Adana'daki Üs Komutanı tarafından ya­
pıldı ve Pakistan'daki üs gizlenerek, uçağın doğrudan İncir­
lik'ten kalktığı söylendi. Ancak pilot sağ olarak ele geçirilmiş­
li ve uçaktaki ka mera donanıını parçalanmadığı için Sovyet­
ler bunun bir casus uçağı olduğunu biliyorlardı. Kruşçev'in
ABD'ye ait bir casus uçağını düşürdüklerini açıklamasının ar­
dından, Amerikan yönetimi sorumluluğu kabul etmek zorun­
da kaldı. 263

258 Pedlow; We\zenbach, a.g.e., s. 161 .

259 A.g.e., s. 167.
260 A.g.e., s. 168.

261 A.g.e., s. 1 72.

262 "Bir Amerikan askeri uçagı kayboldu", Hürriyet, 3 Mayıs 1960.

263 Pedlow; Welzenbach, a.g.e., s. 175, 177, 178.

227

Düşürülen U-2 uçağının Türk topraklanndaki bir üsten
kalktığının öğrenilmesi, Sovyetler Birliği ile Türkiye'yi de kar­
şı karşıya getirdi. 7 Mayıs l960'ta bir açıklama yapan Kruşçev,
Sovyetler Birliği'ne karşı Amerikan çıkarları için İncirlik Üs­
sü'nün kullanılmasına izin veren Türkiye'nin suç ortağı oldu­
ğunu söylüyordu. Bu suçlamalara karşı basma bir açıklama ya­
pan Dışişleri Bakanlığı ise bu uçuşun kesinlikle Türkiye'nin
bilgisi dahilinde olmadığı konusunda ısrarlıydı:264

"Türk hükümeti tarafından hiçbir şekilde Amerikan uçağının

Sovyet arazisi üzerinde istikşafı veya diğer herhangi bir mak­

satla uçuş müsaadesi verilmiş değildir. Böyle bir uçağın Türk

hududunu aşarak Sovyet Rusya'ya geçmediği malumdur. Esa­

sen Sovyet makamları da bunun hilafında hiçbir iddiada bu­

lunmamıştır. Burası muhakkak ki Türkiye kendi hava sahası

dışında ancak kendi uçaklarından mesul olabilir. (. ..) "

Ancak bu açıklama Sovyetler'i ikna etmeye yetmemişti. l3
Mayıs'ta bir nota veren SSCB, yabancı askeri uçakların Sovyet
hava sahasını ihlal etmesine ve bu faaliyet için hazırlık yapılma­
sına izin verdiği gerekçesiyle Türkiye'yi sert bir dille uyardı.265

Powers'ın uçağının düşürülmesi, İncirlik'teki U-2 müfrezesi­
nin de görevinin sonu oldu. Bütün bu U-2 tartışmaları devam
ederken, 27 Mayıs l960'ta bir darbe ile Türkiye'de asker yöne­
time el koydu. Türkiye'deki durumu da göz önüne alan U-2
proje merkezi, İncirlik'teki uçuşları devam ettirmeme kararı al­
dı. Buradaki U-2 müfrezesi, başta Almanya olmak üzere diğer
U-2 üslerine kaydınldı.266 Sene sonunda ise Almanya'daki di­
ğer denizaşın U-2 müf�zesi de }tapatılarak, buradaki personel
California'daki Edwards�ssü'ne nakledildi.267

264 "Rusya'da düşürülen Amerikan uçagı için Hariciye bir teblig neşretti" , Hürri-
yet, 9 Mayıs 1960.

265 Uslu, a.g.e., s. 182.

266 Pedlow; Welzenbach, a.g.e., s. 181 .

267 Frederic k] . Ferrer, The story of The lmpact ofU.S. Aerial Reconnaissancc du­
ring the Early Cold War (1947-1962): Service &: Sacrifice of the Cold War­
riors, Internet Book, http:l/www.rb-29.net/htmV77ColdWarStory/00.50intro.
htm, erişim: 25.09. 2008.

228

U-2 projesine son vermekle birlikte ABD'nin, İncirlik'ten is­
tihbarat uçuşlarına devam etmekte olduğu 1965 sonunda yine
bir kaza ile ortaya çıktı. 14 Aralık günü bir RB-57 casus uça­
ğı Karadeniz üzerinde kaza sonucu düştı:i. Uçak ve müretteba­
tı Almanya Weisbaden Üssü'nde görev yapan 7407. Destek Fi­
losu'na bağlıydılar. Ancak geçici görevle İncirlik'te bulunuyor­
lardı. 268 Kaza hem Demirel Hükümeti'nde hem de Genelkur­
may'da büyük endişe yaratmıştı. ABD Elçisi'ni arayarak konu­
nun hassasiyetine değinen yetkililer, kazayla ilgili kesinlikle İn­
cirlik'in adının geçmemesini istemekteydiler. Ancak gün içeri­
sinde ABD Askeri Yardım Kurulu (joint United States Military
Mission for Aid to Turhey-]VSMMA T) Komutanı General E vans
ile görüşen Genelkurmay Başkanı Cevdet Sunay, uçuşun İncir­
lik'ten gerçekleştiğinin Amerikan basınına söylenmesine onay
verdi; ancak Türkiye'deki açıklamada İncirlik'in adı geçmeye­
cekti. Kaybolan mürettebatı ve uçağı bulmak üzere bir Türk ge­
misi İstanbul'dan ayrılırken, Amerikan personelinin içinde bu­
lunduğu bir diğer Türk gemisi ise Samsun limanından arama­
lara katıldı.269

Sovyet Hükümeti'nin tepkisi yine son derece sert oldu. Bu
defa Türkiye'deki askeri yetkililer de uçuş kendilerinden ha­
bersiz gerçekleştirildiği için son derece rahatsızdılar.270 28
Aralık 1965'te Türk Hava Kuvvetleri tarafından bilimsel uçuş­
ların, Türk Hükümeti konu üzerinde bir karara varana ka­
dar durdurulduğu, Amerikan makamiarına bildirildi. 27 1 An­
cak ABD, kendisi için son derece önemli olan bu uçuşları kay­
betmek istemiyordu. Türkiye'yi bunların "bilimsel uçuşlar"
olduğu konusunda ikna etmek ve uzlaşma sağlamak için EU-

268 Report of the US-Russia]oint Commission, U .S. - Russia joint Commission on
Prisoners of W ar, Missing in Action (POW/MIAs) , Joint Commission Sup­
port Directorale QCSD), April 2001 , http://www.dtic.miVdpmo/sovietuni­
on/Ol04_usrjc_apr_rpt.htm; erişim tarihi: 04.07.2008.

269 NARA, RG 59 General Records of the Department of Staıe, Central Foreign
Policy Filc (1964-66), Political &: Dcfense, December 16, 1965; December 17,
1965.

270 Uslu, a.g.e., s. 182.

271 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy Files (1964-66), Political &: Defense, Deccmber 28, 1965.

229

COM'un başında bulunan General Jacob E. Srnart Türkiye'ye
geldi. 272 Görüşmelerde, Türkiye'nin de bu uçuşlardan fayda
sağladığı ve Sovyetler'in de Türk topraklarında benzer uçuş­
lar yaptığını ifade eden General Srnart, bu uçuşların devarn et­
mesinin iki ülkenin de yaranna olduğunu tekrarladı.273 Ancak
Ankara'nın bu konuda fikrini değiştirrnek için bu açıklamalar
yeterli olmadı.

Başbakan Süleyman Demirel'in uçuşların devarnı konusun­
da derin tereddütleri vardı. Kıbrıs olayları, Johnson mektubu
ve U-2 kazası sonrasında Türk halkında ABD'ye karşı duyulan
tepki artık hissedilir hale gelmişti. Türkiye'den habersiz Ame­
rikalıların uçmaya devarn ettiğinin duyulması hükümetin elini
zora sokardı. Tek sorun bu da değildi. Arnerikan Dışişleri, De­
mirel Hükümeti'nin önceki hükümetlere nazaran Sovyetler'in
taktik oyunlarından daha fazla endişe duyduğunu düşünüyor­
du. Türkiye'nin Sovyetler'e karşı daha dikkatli hareket etmesi­
nin nedenlerinden biri Kıbrıs'a müdahale ihtirnaliydi. Böyle bir
harekat durumunda Hükümet, Sovyetler'le uğraşmak istemi­
yordu. Ayrıca Arnerikalılara göre TİP'in TBMM'de temsil edi­
liyor olması, Sovyetler'e, Hükümete muhalefet etmek ve ülke
içinde sorun yaratmak için fırsat sağlıyordu. 274 Genelkurmay
Başkanı Sunay ile yapılan öngörüşrnede Sunay, uçuşların öne­
mini ilgili makamlara anlatacağını fakat neticede uçuşların de­
vam etmesine ilişkin kararı ancak Hükümetin verebileceğini ve
şu anda onların da üstünde sol muhalefetin ve Sovyetler'in bas­
kısının çok fazla olduğunu söyledi.275

General Sman, 15 Şubat sabahı Dışişleri Bakanı Çağlayan­
gil ile bir araya geldi. Arnerik;lrlı etkililerin uçuşların gerekli­
liğine ilişkin argürnanlarl_na kar n Çağlayangil, NATO'ya kar-

"---- -

272 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy Files (1964-66) , Political & Defense, December 29, 1965.

273 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy Files (1964-66) , Political & Defense, january 7, 1966.

274 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, january 9, 1966.

275 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, January 10, 1966.

230

şı yükümlülüklerinin farkında olduklarını ama aynı zaman­
da her ülkenin kendi askeri çıkarlan olduğunu da söyleyerek,
bu uçuşların Türkiye'yi bir savaşa sokabileceğine değindi. Bu
uçuşların amaçları herkes tarafından artık biliniyordu. Türk
toprakları kullanılarak elde edilen Sovyetler'e ilişkin bilgilerin
kendileri ile paylaşılmadığı gibi Türkiye bir savaş durumunda
NATO'nun yardıma gelmeyeceğini düşünüyordu. Çağlayangil,
jüpiter füzelerinin kaldırılmasını örnek vererek, o zaman ken­
dilerine bunun NATO'yu ilgilendiren bir mesel e olmadığının,
Türkiye ve ABD'nin kendi aralarında sorunu çözmeleri gerekti­
ğinin söylendiğini hatırlattı. Ayrıca muhalefetin, hükümeti bu
uçuşların yasal zemini ile ilgili sıkıştırması da ellerini zora sok­
maktaydı. Muhalefetin elinde yeterli bilgi varken, bu uçuşlan
NATO ile ilişkilendirmek de mümkün gözükmüyordu.276

Buna karşın, Çağlayangil, herhangi bir kazaya mahal verme­
yecek şekilde, Karadeniz üzerinden uçmayacak bir alternatif
üzerinde düşünülmesi gerektiğini söyledi. U-2 kazasından bir
yıl sonra istihbarat uçuşları yeniden başlatılabilmişti. Ancak
ortam şu anda yeni uçuşlar için uygun gözükmüyordu. Çağla­
yangil'in sunduğu alternatifler sadece Türkiye'nin hava sahası­
nın kullanılması veya bu uçuşların Türkiye tarafından yürütül­
mesiydi. Bir başka ciddi sorun ise bu uçuşlar için yasal bir da­
yanak sağlanmasıydı. Daha önce olduğu gibi sözlü bir antlaş­
ma ile bunların yürütülmesinin mümkün olmadığını söyleyen
Dışişleri Bakanı, iki taraflı bir antlaşma veya NATO bünyesin­
de bir antlaşma sağlanmasının zorunluluğuna değindi. Ancak
Amerikalılar kendi ellerini kısıtlayacak NA TO çatısından uzak
durmak istiyorlardı. 277

1 8 Şubat'ta Amerikan Büyükelçisi Parker T. Hart ile bir ara­
ya gelen Dışişleri Bakanı Çağlayangil, kendisine hükümetin bi­
limsel uçuşlara ilişkin çalışmalarını tamamladıklarını, buna gö­
re uçuşların NATO Antlaşma'sının 3. Maddesine dayandınlma­
sı gerektiğini düşündüklerini ve taslak antlaşma üzerinde çalış-

276 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, january 17 , 1966.

277 A.g.b.

231

tıklarını aktardı. Elçilik, Türkiye'nin ikili bir antlaşma teklifin­
de bulunacağını düşünüyordu.278

Görüşmeler devarn ederken Demirel Hükümeti, ABD'nin
karşısına yeni taleplerle çıktı. Öncelikle, her ne sebeple olur­
sa olsun Türkiye'ye bir saldırı durumunda Amerika'nın yar­
dım desteği taahhüdünde bulunması isteniyordu. Ayrıca gele­
cek beş sene için ABD, 650 milyon dolar askeri yardım garan­
tisinde bulunacaktı. lik iki sene için ayrıca 2 milyar dolar ek
hibe talep ediyordu.279 Bunlar ABD için yerine getirilmesi çok
güç taleplerdi.

Türkiye'nin yeni taleplerinin görüşülmesine meydan kalma­
dan, 1 Nisan 1966'da Hürriyet gazetesinde çıkan Amerika'nın
Türk üslerinden istihbarat uçuşlannın yasaklandığı haberi Ame­
rikalılarda şok etkisi yarattı. Elçilik haberin Çağlayangil veya biz­
zat Demirel tarafından basma sızdınldığını düşünüyordu. NA­
TO Dairesi Genel Müdürü Şükrü Elekdağ ile yapılan görüşme­
de, Elekdağ kendi ofisinden herhangi bir bilgi sızrnadığını, bu­
nun kirnin ne gibi bir işine yarayacağını anlamadığım söyledi.
Bununla birlikte Elekdağ'ın, haberi yapan Hurriyet muhabirinin
üstüne yeterince gitmediğini düşündüğü Çağlayangil'in yeniden
Senato'ya seçilrneyi beklediğini ve böyle bir karara onay vererek
"kasabanın delisi" olmak istemediğini söylernesi Amerikalılar
için kendi şüphelerini destekler bir açıklama olrnuştu.280

7 Nisan 1966'da Çağlayangil2, üyük Içi Hart'ı makamma ça­
ğırarak kendisine ikili antlaş�alar ve ilimsel uçuşlara ilişkin
bir nota verdi. Hükümetin iki aşmalar nedeniyle yoğun
baskı altmda olduğunu söyleyen Çağlayangil, iki ülke arasm­
da yapılmış olan antlaşmalarm gözden geçirilmesini, toparlan­
masını ve basitleştirilrnesini talep ettiklerini iletti.281 Artık yeni

278 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66) , Political & Defense, February 21 , 1966.

279 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, April 2, 1966.

280 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, April 6, 1966.

281 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, April 7, 1966.

232

antlaşmanın kapsamında değerlendirilecek olan bilimsel uçuş­
ların yeniden başlaması üzerine görüşmeler de böylece sona er­
miş oldu.

1970 senesinde gerçekleştirdiği yeni imzalanan Ortak Savun­
ma ve İşbirliği Andaşması (OSlA) hakkındaki basın toplantı­
sında Başbakan Süleyman Demirel'in verdiği bilgi de 28 Aralık
1965 tarihinden sonra istihbarat uçuşlarının yapılmadığı yönün­
dedir.282 Bununla birlikte, Amerikalı yetkililer ile sürdürülen gö­
rüşme sürecine bakıldığında bu tarihin kesinliğinden emin ol­
mak mümkün gözükmemektedİr. 28 Şubat'tan sonra Sovyet ha­
va sahası içinde ve Karadeniz üstünde bu uçuşların durdurolma­
sına karşın, Türk hava sahası dahilinde ve Ortadoğu üzerinde
uçuşların sürdürülmüş olma ihtimali de aynca vardır. Nitekim 3
Mart 1966'da Büyükelçi Hart ile yaptığı toplantıda Çağlayangil,
üzerlerindeki baskıyı ve öncelikle temel antlaşmayı tamamlama­
ları gerektiğini söyledikten sonra, bilimsel uçuşlar gibi diğer alt
konuların protokollerle düzenlenebileceğini iletmiştir.283 7 Ni­
san 1966 tarihli antlaşmaların toparlanmasına ilişkin notada da
bilimsel uçuşlara ilişkin yapılabilecek bir antlaşmanın bahsi geç­
mektedir. Bununla birlikte, erişilebilen kaynaklar böyle bir ant­
laşma veya protokolün varlığını göstermemektedir.

Anlaşmazitklar baş gösteriyor

1960'ların ortalarından itibaren Türk dış politikasındaki
köklü Batı yanlısı tutum yavaş yavaş değişmeye başladı. Bu de­
ğişimde, dış politikada yaşanan bir takım gelişmeler karşısında
ABD'nin izlediği politika ve bunun yarattığı hayal kırıklığı ka­
dar, darbe sonrası Türkiye'de oluşan yeni siyasi ortam da etki­
li oldu. Türk dış politikasındaki bu değişim, her ne kadar Kü­
ba Krizi284 ve johnson mektubu ile anılır olsa da süreç aslında,

282 "Başbakanın Ikili Antlaşmalar ve NA TO Konusundaki Basın Toplantısı", Dı­
şişleri Bakanlıgı Belletini, sayı 65, Şubat 1970, s. 101 .

283 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political &: Defense, March 3, 1966.

284 1962 Ekim ayında SSCB'nin Küba'ya Jüpiter benzeri Sovyet yapımı SAM fü­
zeleri yerleştirdiginin Amerikan U-2 uçakları tarafından tespit edilmesi ile iki

233

ı Mayıs ı960'ta İncirlik'ten kalkan U-2 uçagının düşürülme­
siyle başlamıştı.

ABD'nin Türk topraklanndaki faaliyetleri yüzünden Sovyet­
ler karşısında güç durumda kahnması, 27 Mayıs Darbesi ile yö­
netimin başına geçen kadro tarafından unutulmamıştı ve üsle­
rin kullanımı ve antlaşmaların gözden geçirilmesi konulan ilk
defa bu dönemde gündeme getirildi.285 Ancak Arnerikah yetki­
lilerin sözlerine duyulan güvenin asıl sarsılmasına neden olan
olay hiç şüphesiz ı962 Ekim'inde patlak veren Küba Krizi'ydi.
Yaşanan kriz ile ABD'nin Türkiye'nin endişe ve çıkarlarını ko­
laylıkla göz ardı edebildigi gerçeginin gün yüzüne çıkması, res­
mi çevrelerde ilk kez bir hayal kırıkhgı yaşanmasına neden
olurken, muhalif çevrelerde ise ilişkilerin açıkça sorgulanmaya
başlamasına yol açtı.286 Her ne kadar bu durum Türk dış poli­
tikasında ani bir degişiklige neden olmadıysa da, Türk-Ameri­
kan ilişkilerinin dokunulmaz yapısı artık zarar görmüştü.

ı 963'ün son aylannda Kıbrıs'ta başlayan olaylar ve sonra­
sında ABD Başkanı johnson'un Başbakan İnönü'ye gönderdigi
mektup dış politikanın gözden geçirilmesinin kaçınılmaz oldu­
gu gerçegini açıkça ortaya koydu. Türkiye, Batı ittifakının bir
üyesi olarak her koşulda desteklenmeyecegini, ABD'nin çıkar­
lan dogrultusunda hareket ettigi müddetçe degerli bir müttefik

süper güç arasında kriz patlak verdi. Başkan Kenı;ıedy Küba'nın gemilerle ab­
luka altına ahnaca�ını açıkladı. Kısa bir süre içiqcle iki süper güç savaşın eşi­
�ine kadar geldiler. Sovyet lideri Kru�v, T()tkiye'deki Jüpiter füzelerinin
kaldmiması karşıh�ında Küba'dan füzeleifÇekme önerisini getirdi. ABD za­
ten eskimiş oldu�unu düşündü�ü Jüpiterleri kaldırmak istiyordu. Ancak fü­
zelerin Türkiye için hem sembolik önemi vardı hem de Amerikan füzelerinin
Türk topraklannı kendi güvenliklerini sa�lamak gerekçesi ile konuldu�u yö­
nünde halkı ikna etmişlerdi. Tü.rkiye'nin tüm ilirazianna ra�men ABD, Jüpi­
terleri kaldırma karan aldı. Nisan 1963'te ABD ve Türkiye Jüpiterleri n kal­
dırılması konusunda nota de�işiminde bulundular. Jüpiter Krizi hakkında
detaylı bilgi için bakınız; Ernest R. May, Philip D. Zelikov (der.) , The Ken­
nedy Tapes: Inside the White House During the Cuban Missile Crisis, New York:
W. W. Norton &: Company, 2002.

285 NARA, RG 59 General Records of the Department of the State, Deputy Un­
der Secreıary for Political Affairs, Defense Affairs, Bases Turkey (1957-1963),
February 2, 1963 , Jeffrey C. Kitchen'dan Mr. McNaughton'a.

286 Melek Fırat, 1 960-1 971 Türk Dış Politikası ve Kıbns Sorunu, Ankara: Siyasal
Kitabevi, 1997, s. 108.

234

olduğunu ve bu fedakar dış politikanın bir karşılığı olmadığını
görmüştü. johnson mektubu, Türkiye'nin l950'lerin başından
beri kesin bir bağlılık içinde bulunduğu Batı ittifakının gerçek
yararı üzerinde düşünülmeye başlanması bakımından bir dö­
nüm noktası oldu.287

Artık Türkiye'de gerek kamuoyunda gerekse Meclis'te ABD
ile ilişkiler yüksek sesle sorgutanır hale gelmişti. Bunda 1960
Anayasası'nın sağladığı özgürlükçü ortam da etkili oldu. Ye­
ni Anayasa , l960'tan önce sıkı denetim altında tutulan grup­
ların, işçilerin ve radikal aydınların, yerleşik güçlere karşı si­
yasi mücadele yürütmesine izin veriyordu.288 Bu sayede, radi­
kal ve solcu eğilimleri olan fikir kulüpleri özellikle üniversite­
lerde örgütlenerek Türkiye'nin sorunlarını tartışmaya başladı­
lar.289 Tartışmaların merkezinde Amerika ve onun temsil etti­
ği her şey yer alıyordu. Basında Amerika aleyhtarı yazılar artar­
ken, Hükümet ABD ile antlaşmalan gözden geçirerek, verilen
imtiyazları kısıtlama yoluna gitti. Tüm bu süreç içinde yaşa­
nanların etkisi ile Ortadoğu ülkeleri ile ihmal edilen ilişkilerin
sorgulandığı ve onarılınaya çalışıldığı yeni bir dönemin içine
girildi. Her ne kadar bu dönem, Türkiye'nin Batı merkezli gü­
venlik anlayışından ve dış politika çizgisinden radikal bir sap­
ma anlamına gelmese de Arap ülkeleri ile yakınlaşma çabalan
kendisini alınan kararlar üzerinde etkin şekilde gösterdi. Tür­
kiye'nin ABD'den uzaklaşarak daha çok yönlü bir politika ara­
yışına girmesi özellikle l970'lerde Ecevit iktidarı ile birlikte da­
ha somut bir hal aldı.

Türk-Amerikan ilişkilerinin, Millet Meclisi'nde sıklıkla sor­
gulandığı 1960'lı yıllar, sadece Türk siyasetine özgü koşulların
etkisi altında şekillenmedi, büyük ölçüde bütün dünyayı etki­
si altına alan Soğuk Savaş'ın yumuşayan söylemlerinden de et­
kilendi. l965'te başlayan Vietnam Savaşı, ABD'nin zaten bir sü-

287 Ömer E. Kürkçuoglu, Tarhiye'nin Arap Orta Dogusu'na Karşı Poliıilıası (1 945-
1 970), Ankara: AÜ Siyasal Bilgiler Fakültesi Yayınları, 1972, s. 138.

288 Feroz Ahmad, Demokrasi Surecinde Türkiye, 1 945-1980, Istanbul: Hil Yayın,
2007, s. 235.

289 A.g.e., s. 237.

redir karşı karşıya olduğu ekonomik sorunlan daha da körük­
lemişti. ABD Avrupalı müttefiklerinden beklediği desteği bu­
lamadığı gibi, Vietnam Savaşı'ndan sadece bir yıl sonra Fransa
NATO'nun askeri kanadından aynldı. 1960'lı yıliann sonlarına
yaklaşırken Atiantik'in iki yakasındaki ilişkiler, Soğuk Savaş'ın
ilk zamanlarındaki birlik ruhundan oldukça uzaktı.290 Bütün
bu gelişmelere paralel olarak ABD, Türkiye ile ilişkilerinde de
sıkıntılı bir döneme girmişti.

Yükselen Amerikan karşıtlığı

ABD planlarında Türkiye yeni görevler yüklendikçe, Ameri­
kalılar tarafından kullanılan ülkedeki üs ve tesis sayısı artıyor
ve buna paralel olarak da daha fazla Amerikan personeli gö­
rev yapmak üzere Türkiye'ye geliyordu. 3 1 Mart 1957'de Tür­
kiye'de 3 .720 asker, 138 sivil ve 2 . 1 67 aile üyesi olmak üze­
re toplam 6.025 (muhtemelen bu sayıya Amerikalı müteah­
hitler de dahildir) Amerikalı personel bulunmaktaydı. 15 Ma- ..
yıs 1958'de bu sayı 6 .449 asker ve sivil ile 4. 1 24 aile üyes�· oEl­mak üzere 10.573'e çıkmıştı. Sadece altı ay sonraki, 15 Kası
1958'deki rakamlar ise 8.418 asker ve sivil, 4.829 aile üyesı u­
lunduğunu, bu sayının toplamda 13 .247'ye yükseldiğini gös­
termekteydi. 291 1970 senesinde yakınları ile birlikte Amerika­
lı askeri ve sivil personelin sayısı 23 bine ulaşmıştı. Bu sayı So­
ğuk Savaş'ın zirveye ulaştığı dönemde 25 bine kadar çıktı.292 Bu
personel 1963 senesi itibari ile Türkiye'deki sayısı 101 'e çıkmış
olan Amerikan üs ve tesisinde görev yapıyordu.293 Bununla bir­
likte antlaşmaların çokluğu, belirsizliği ve gizliliği nedeniyle bu

290 Gültekin Sümer, Amerikan Dış Politikasının Kilit Ismi: Kissinger,lstanbul, Ar­
tus Yayınlan, 2007, s. 95.

291 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955- 1959), US National Security ,January 7, 1959.

292 "Başbakanın Ikili Antlaşmalar ve NATO Konusundaki Basın Toplantısı" , Dı­
şişleri Bakanlıgı Belletini, sayı 65, Şubat 1970, s. 106; Carol Migdalovitz,
"Iraq: Turkey, the Deployment of U .S. Forces, and Related Issues", CRS Re­
port for Congress, May 2, 2003, s. 13.

293 Ataöv, a.g.e., s. 205'ten 23 Kasım 1963 tarihli (A.F.M 87-3) Amerikan Hava
Kuvveıleri rehberi.

236

dönemin genelinde tam olarak hangi tesislerin ne şekilde kulla­
nıldığını söylemek mümkün değildir.

Böylesine yoğun bir yabancı askeri varlığın tepki çekmesi ka­
çınılmazdı. Bu hızlı artışın halkla ilişkiler üzerindeki kötü et­
kisi özellikle Amerikan Dışişleri'ni fazlası ile endişelendiriyor­
du.294 Amerikan kuvvetleri başlarda Türkiye'de tepki ile karşı­
lanmamışlardı. Ancak toplumsal hayatın içine fazlası ile girme­
leri sorunlan da beraberinde getirdi. Muhalif basının ve grup­
ların Amerikan askerlerinin karıştıkları adli vakaların üzerine
gitmesi, bu olayların gündemde kalmasını ve daha geniş kitle­
lerce duyulmasını sağladı. Bu da çok geçmeden Türk halkın­
da güçlü bir karşıtlığın doğmasına yol açtı. Bu, sadece Türki­
ye'de değil, üslerin bulunduğu diğer ülkelerde de Amerikan
kuvvetlerinin başını ağrıtan bir sorundu. ABD'nin dünyanın
dört bir yanına dağılan üslerinin varlığını koruyabilmesi, ben­
zeri sorunları aşabilmesi için bir politika geliştirmesi gerekiyor­
du. Amerikan askerlerinin eskisi gibi rahat olamayacakları ar­
tık belli olmuştu.

Başkan Eisenhower, Kasım 1956'da, ABD'nin operasyon te­
sislerine ve denizaşırı üsler sistemine ilişkin bir çalışma orta­
ya koyması ve önerilerde bulunması için Frank C. Nash'i Ulus­
lararası Güvenlik llişkilerinden Sorumlu Savunma Bakan Yar­
dımcısı olarak resmen atadı. Nash'ten, ABD üs ve tesisleri kar­
şısında pek çok ülkede güçlenen yerel muhalefeti sertleştiren
unsurları detaylı şekilde ortaya koyması ve hayati önemdeki
bir tesisin nasıl elde edileceği ve nasıl elde tutulacağına dair bir
halkla ilişkiler stratejisi oluşturması bekleniyordu. 295

Nash raporunu, 31 Mart 1957'de yayınladı. Çalışmanın Tür­
kiye ile ilgili bölümünde, gümrüksüz olarak Amerikan perso­
neli tarafından Türkiye'ye getirilen ürünler nedeniyle perso­
nel ile halk arasındaki refah seviyesinin açıldığına vurgu yapıl­
makta ve personelin yaşam standartlan ile gösteriş yapmasın-

294 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, June 26, 1958.

295 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US-Bases, Turkey, November 2 1 , 1956.

237

dan kaçınması için çaba gösterilmesi tavsiye edilmekteydi. Tür­
kiye'ye ilişkin diger öneriler, otobüsterin ve binaların üzerin­
den "Amerikan varlıgı"nı gösteren işaretierin kaldırılması, yer­
leşimierin ve araçların "Amerikan askeri varlıgı" vurgusu yap­
mayacak şekilde boyanınası yönündeydi.296

Raporu inceleyen Amerikan Elçiligi, bu konuda kendi görüş­
lerini Dışişleri'ne iletti. Elçilik, Türkiye'deki sorunlarla ilgili ön­
celikle, hızla artan Amerikalı personel sayısına dikkat çekmek­
teydi. Elçiligin görüşü, eger Türk toplumu ile Amerikan kuvvet­
leri arasında ilişkiler sıcak tutulabilirse eskisi gibi varlıklarının
hoş karşılanacagı yönündeydi. Bunda en çok güvendikleri şey
ise Türklerin geleneksel olarak askerlere karşı sıcak tutumuy­
du. Amerikan birlikleri, Türk savunmasının bir parçası olarak
algılandıgı için aslında tepki yaratmadıgı, meselenin askerlerin
ürettikleri bireysel sorunlardan kaynaklandıgı kanaati hakimdi.
Elçilik öncelikle bunların kontrol altına alınmasını istiyordu.297

Türkiye'de karşılaşılan sorunlar ABD Dışişleri'ni de olduk­
ça zor durumda bırakmaktaydı. Dışişleri, Genelkurmay'ın ve
Savunma Bakanlıgı'nın uygulamalarından rahatsızdı. Personel
sayısının hızla arttıgını, bu askerlerin bilmedikleri bir ülkeye,
toplum hakkında bilgi sahibi olmadan acil olarak yollandıkla­
nnı söylüyordu. Dışişleri bu personelin gittikleri yerlerde toplu
halde, aileleriyle kalacakları yerler olmadıgından halk ile iç içe
bulunmasından da şikayetçiydi. Savunmanın ise yaptıgı plan­
lar, Türkiye'de daha fazla Amerikan personelinin görev yapma­
sını gerektiriyordu. Bu nedenle tek çözüm personeli oryantas­
yondan geçirmekıL Askerleri, Türkiye ve Türk toplumu hak­
kında hızlı bir bilgilendirme sürecine tabi tutmanın sorunlan
aşılmasında yardımcı olacagı düşünülüyordu.298

Oysa sorun, Amerikan makamlannın o an için gördügünden
daha derindi. Askerlerin Türkiye'de görev yaptıgı her ilde prob-

296 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, July 10, 1958.

297 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, july 10, 1958.

298 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, july 2 1 , 1958.

238

lernler yaşanıyordu. Ancak personelin yoğun bulunduğu böl­
gelerde daha ciddi olaylar meydana gelrnekteydi. Bu olaylar­
dan basın yoluyla geniş kitleler haberdar olduğu için, kamuoyu
üzerinde etkileri çok daha büyük oluyordu. Bu illerden biri de
Adana'ydı. İncirlik Üssü, Türkiye'deki Arnerikan tesislerinin ve
burada yaşanan sıkıntıların sembolü haline gelmişti. 1958'de
Temmuz ayının sonunda, Türk gazetecilerin İncirlik Üssü'ne
alınmaması yeni bir krize yol açtı. Oysa Amerikalı gazetecilerin
üssü ziyaretine izin veriliyordu. Milliyet gazetesi haberi "Ada­
na Arnerikalılara Ait Değildir" başlığı ile verirken, Kim dergisi
"Amerikalı dostlarımız Türkiye'de bölgenin ortak savunulma­
sı amacıyla sadece misafir olarak bulunduklarını unutmuş ol­
malılar" sözleriyle tepkisini ortaya koyuyordu. Haberin karnu­
oyunda yankı bulrnasıyla Elçilik, bir soruşturma başlattı. El­
çiliğin, Arnerikan Dışişleri'ne bildirdiği soruşturma sonuçla­
rına göre, Adana'ya Türk gazetecilerin girişini geri çeviren üs­
sün Arnerikan Komutanlığı değil, "daha üsten" gelen talimatla­
rı yerine getiren İncirlik Üssü'ndeki Türk Kornutanlıktı. Türk
Hükümeti ile yapılan görüşmenin ardından, Elçiliğin durumu
açıklaması basında şok etkisi yarattı. Peyarni Safa, 4 Ağustos
1958 tarihinde Milliyet'te yayınlanan yazısında Türk yetkilileri
anlamsız davranışlarından dolayı eleştiriyordu.299

Ancak ABD'ye karşı duyulan tepki tek bir olaydan kaynak­
lanrnıyordu. Bu nedenle gerek halkın gerekse basının tavn yu­
rnuşarnıştı. Görev belgesi sorunu ve yargılama usulündeki sı­
kıntılay300 nedeniyle halkın tepkisi her geçen gün daha da sert­
leşrnekteydi. ABD için Türkiye'de yürütülecek halkla ilişki­
ler faaliyetleri öncelikli hale gelmişti. Hükümeti ikna ederek
TRT üzerinden bir propaganda kampanyası yürütülmesi gün­
deme geldi. ABD'nin bir müttefik olarak özgür dünyanın Orta­
doğu'daki kalesi olduğuna değinen ve Türkiye'ye verdiği deste­
ği vurgulayan haberlerin halk üzerinde etkili olacağı düşünülü­
yordu. Basınla gerilen ilişkileri de düzeltrnek için Türk haber-

299 NARA, RG 59 General Records of the Department of S ta te, Central Decimal
Files (1955-1959), US National Security, August 8, 1958.

300 Bkz.aş. s. 281 .

ciler uçakla alındılar ve kendilerine 7 Ağustos'ta bütün tesisler­
de üst düzey bir tur yaptırıldı.301

ABD'nin imajını düzeltmeye yönelik yapılan girişimiere kar­
şın Amerikan Elçisi Warren bunları yetersiz görüyor ve Ada­
na'nın Amerikan planlarındaki konumu nedeniyle, halkla iliş­
kiler açısından özel öneme haiz olduğunu düşünüyordu. İncir­
lik, 2.284 asker ve 570 aile yakını ile Amerikan personelinin
Türkiye'de en yoğun bulunduğu üstü.302 İncirlik'in basında,
olumsuz olarak yer alma sıklığı göz önüne alındığında, burada
yürütülen halkla ilişkiler faaliyetleri son derece zayıf ve başarı­
sızdı. Türk basını ile ilişkileri düzeltmek için ellerinden gelen
çabayı gösterdiklerini söyleyen Büyükelçi, İncirlik'te basın ve
halkla ilişkileri yürütecek profesyonel birine ihtiyaç duyduk­
larını söyleyerek, bu görevle bir subayın üsse atanması talebini
Dışişleri'ne bildirdi. 303

Büyükelçi tespitinde haksız değildi. Adana'da Amerikan kar­
şıtlığı her geçen gün daha da yükseliyordu. Basın İncirlik'teki
gelişmeleri yakından takip etmekteydi. l l Ağustos l958'de Ye­
ni Adana gazetesinde Amerikan varlığına karşı artan bu tepkinin
sebeplerini analiz eden bir makale yayınlandı. Yapılan değerlen­
dirmede kültürel uyuşmazlıklar ve yaşam standartları arasında­
ki fark üzerinde duruluyordu. Makaleye göre, farklı eğlence an­
layışı ve görgü kurallan olan iki toplumun bir arada geçinmesi
zaten zorken, buna ekonomik sorunlar altında ezilen Türk hal­
kının yüksek yaşam standardına sahip Amerikalılar karşısında­
ki psikoloji de eklenince çatışma kaçınılmaz oluyordu.304

Ancak ne Adana'da yoğunlaşan tepki ne de Büyükelçinin bu­
raya acil olarak halkla ilişkiler subayı atanması yönündeki tek­
rar eden talepleri Amerikan makamlarını hemen harekete ge-

301 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, August 8, 1958.

302 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, January 7, 1959.

303 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security,July 28, 1958.

304 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955- 1959), US National Security, August 19, 1958.

240

çirmeye yetmemişti.305 Ancak konunun yeniden gündeme gel­
mesinin ardından, Elçinin Temmuz ayındaki talebine Ekim
1958'de cevap geldi ve USAF'tan Binbaşı Roth'un İncirlik Üs­
sü'ne halkla ilişkiler subayı olarak atanması saglandı.306

Bu sırada Adana ile eş zamanlı olarak başta İzmir, Anka­
ra ve İstanbul olmak üzere diger illerde de Amerikan asker­
lerinin karıştığı olaylar yaşanıyordu. Yerel ahalinin gösterdi­
ği tepkilere, çıkan kavgalara her gün bir yenisi eklenerek bası­
nın gündemine taşınıyordu. Amerikan kuvvetine mensup per­
sonel, sadece trafik kazası, kavga, adam yaralama gibi suçlar iş­
lemiyor, döviz kaçakçılıgı, gümrüksüz malların el altından sa­
tışı gibi olaylara da kanşıyordu. Örnekler o kadar çoktu ki ABD
Dışişleri Bakanlığı birkaç sene içinde bu olaylarla uğraşmak­
tan yılmıştı. Savunma Bakanlığı ve Genelkurmay'dan önlem al­
masını �tiyordu. Baskılara dayanamayan Savunma, 12 Haziran
19� Genelkurmay'dan konuya ilişkin bir rapor hazırlama­
sını istedi.307 USCINCEUR'un Genelkurmay Başkanlıgı'na ver­
digi cevapta, JUSMMA Tın konuya gereken dikkati vermedi­
ği üzerinde duruluyor ve önerilen halkla ilişkiler faaliyetlerin­
den sorumlu olacak bir yarlıayın JUSMMA Ta atanması isteni­
yordu.308 Bunun yanı sıra daha etkin bir halkla ilişkiler faaliye­
ti yürütmek için Ankara'daki mevcut ofise ek olarak Adana, İz­
mir, Kararnursel ve İstanbul'da halkla ilişkiler ofisi kurulması
uygun görülüyordu.309

USCINCEUR, aslında İngiltere, Fransa gibi Avrupa'daki di­
ğer ülkelerle karşılaştınldıgında oransal olarak Türkiye'de Ame­
rikan askerlerinin kanştıgı olay sayısının oldukça düşük oldu­
ğunu savunuyordu. Bununla birlikte, Türk basınının ciddi mu-

305 NARA, RG 59 General Records of the Department of State, Central Decimal
Filcs (1955- 1959), US National Security, September 30, 1958;

306 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US National Security, October 9, 1958; October 29, 1958.

307 NARA, RG 218 Records of the U.S. Joint Chiefs of Staff, Central Decimal File,
(1959), September 1, 1959.

308 NARA, RG 218 Records of the U .S. Joinı Chiefs of Sıaff, Central Decimal Filc,
(l959), June 24,1959.

309 A.g.b.

halefeti halk üzerinde etkili olmaktaydı. Bu nedenle halka iliş­
kiler ofislerinin basının "yanlış" haberlerini düzelterek, ilişkile­
ri iyileştirmede etkili olacağı düşünülüyordu.310 Amerikan as­
kerlerinin artışına paralel olarak tepkinin arttığı gerçeğinin far­
kında olunmasına rağmen, bu dönemde sorunları hafifletebile­
cek böyle bir azalmaya, askeıi kanat kesinlikle sıcak bakmıyor­
du. Tam tersine 1960 için 400; 1961 için 1900; 1962 için 600
ek personelin daha Türkiye'de görev yapması öngörülmekteydi.
Personeli ruhsal açıdan etkileyeceği ve daha saldırgan hale geti­
receği için aile mensuplan yanlannda olmadan görev yapmaları
da uygun bulunmuyordu. USCINCEUR, Türkiye'ye yapılan as­
keıi yardımda bir azalma olmadan, personel sayısında bir azal­
manın söz konusu olamayacağını açıkça ifade ediyordu.31 1

Genelkurmay bu görüşler doğrultusunda hazırladığı rapo­
runda Türkiye'de Amerikalıların karıştığı olayların oranının
aşırı olmadığını ve artmarlığını ifade ederek, profesyonel olarak
yürütülen bir halkla ilişkiler programının iki toplum arasında­
ki ilişkileri düzelteceğini Savunma Bakanlığı'na bildirdi.312

Bununla birlikte, Türkiye'de görev yapan Elçilik yetkilile­
ri USCINCEUR ile aynı kanaati taşımıyorlardı. Amerikan kuv­
vetlerinin sayısının doğrudan sorunla ilgili olduğunu düşü­
nen lzmir Konsolosu, Amerikan personelinin sayısı azaldığın­
da bu sorunların da azalacağına ve acil önemler almak gerekti­
ğine inanıyordu.313 Savunma Bakanlığı'nın Türkiye'de ciddi bir
durum olmadığı yönündeki kanaatine karşın Dışişleri'nin çaba­
ları sonucunda bir halkla ilişkiler bürosu açılmasa da en azın­
dan Adana'ya ek bir halkla ilişkiler personelinin daha atanma­
sına karar verildi.314

310 NARA, RG 218 Records of the U .S. Joint Chiefs of Staff, Central Decimal File,
(l959), July 25,1959.

3 1 1 A.g.b.

312 NARA, RG 218 Records of the U.S. Joint Chiefs of Staff, Central Decimal File,
(1959), September 1, 1959.

313 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US Bases&Turkey, August 10, 1959.

314 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US Bases&Turkey, October 31 , 1959.

242

1960'ın başlarına kadar basının ciddi eleştirilerine ve halkın
tepkilerine ragrnen, Türkiye'deki Arnerikan varhgı iktidar bir
yana, muhalefet tarafından bile ciddi şekilde sorgulanrnadı. 2 7
Mayıs Darbesi sonrasında Türkiye kendi iç sorunlarına görnü­
lürken, Arnerikan personelini dogrudan hedef alan eleştiriler
bir süre hız kaybetti. Bununla birlikte�u ra dönernde yaşanan
Küba Krizi, Kıbrıs sorunu, johnson me ubu sonrasında Tür­
kiye'deki Arnerikan varhgı daha önc.ek rden çok sert bir şekil­
de eleştirilir hale geldi. Seçimler sonrasında Türkiye'de yükse­
len Arnerikan karşıthgında ikinci bir dönerne girildi. Artık tar­
tışmanın alanı Meclis kürsüsüydü.

Türkiye lşçi Partisi ve Millet Partisi tarafından ülkedeki
Arnerikan varlıgına karşı sert bir muhalefet yürütülmeye baş­
lamıştı. Amerika ile yapılan antlaşmalar meclis gündemine ge­
tirilerek, ülkedeki Arnerikan askerlerinin statüsüne, üslerin
varhgına ilişkin iktidardan hesap soruluyordu. O günlerde lş­
çi Partisi adına Meclis'te konuşan Behice Boran, üslerin Türki­
ye'yi savunmak için kurulduguna dair açıklarnaları şu sözler­
le eleştiriyordu:

"Maksat bu üsler vasıtasiyle hem Sovyetler'de olup bitenler­
den radar şebekeleriyle haberdar olmak ve hem de gerektiğin­

de bu üslerden kaldırılacak bombardıman uçaklan ve füze­

lerle Sovyetler'i tahrip edebilmekti. O tarihlerde Amerika'nın

elinde uzun menzilli, kıtalararası füzeler olmadığından bu üs­

ler Sovyetler'e yakın memleketlerde kurulmuştur. Bu üslerin

kurulduğu memleketler aynı zamanda Amerika'nın kabul et­

tiği kademeli harb stratejisine göre Sovyetler'le savaşın ilk yer

alacağı ve bu suretle Amerika'nın kendisini savaş tahriplerin­

den mümkün mertebe tuzak tutmaya yarayacak sahalardır(. ..) .

Bizdeki üsler bu stratejinin bir parçası olarak kurulmuştur.

Türkiye'yi savunmak için değildir."3 1 5

Muhalefetin dinrnek bilmeyen eleştirileri, sadece iktidarı
köşeye sıkıştırrnarnakta, ABD saflarında da kaygı yaratmak-

315 Millet Meclisi Tutanak Dergisi, dönem 2, cilı 13, toplantı 2, 57. birleşim, 18
Şubat 1967, s. 396.

243

taydı. Hem meclis içinde hem de basın tarafından yürütülen
muhalefet ile Amerikalılara verilen hakların sorgulandıgı bu
dönem, Vietnam Savaşı ile birlikte tüm dünyada Arnerikan
karşıtlıgının yükseldigi bir döneme tekabül ediyordu. Tüm
dünyadan yükselen bu sesleri dindirrnek için bir çözüm üret­
mek gerektigi konusunda Amerikalı pek çok üst düzey yetki­
li hem fikirdi.

Ancak uzun süre, sorunun çözümü için hiçbir şekilde, Tür­
kiye'de personel sayısını azaltına alternatifi düşünülmedi. Bu­
nun çözüm getirecegine inanılrnadıgı gibi, öyle olsa bile, per­
sonel azaltınanın tek yolu yardırnda ciddi bir kesintiye gitmek
olarak görülüyordu. Öte yandan, bu yöntem de kendi içinde
bir handikap banndınyordu. Amerikalıların yardımda kesinti­
ye gitmesi, Türk makamlan tarafından Türkiye'nin Arnerikan
çıkarlan açısından öneminin azalması olarak yorurnlanacak­
tı. Bu durumda da, yapılan yardım ile üs ve tesislerdeki hak­
lar arasında yakın baglantı kuran Türkler tarafından, Ameri­
kan varlıgı daha çok sorgulanır hale gelecekti .3 16 Ancak Viet­
nam Savaşı'nın baskısı artıkça ABD'nin bakış açısı degişti. Sa­
vaş ile birlikte ABD'de ekonomik sorunlar baş göstermeye baş­
lamıştı. johnson Yönetimi, 1967 yılında, Türkiye'ye yapılan as­
keri ve ekonomik yardımı aşamalı olarak sona erdirme kara­
n aldı.317 Buna paralel olarak, 1968 senesi itibari ile Türkiye'de
görev yapan 20 bin Amerikalı personel ve yakınında büyük öl­
çüde azalmaya gidilecekti.318 Personel sayısında azalma ile bir­
likte Amerikan askerlerinin karıştıkları olaylarda da düşüş ya­
şanmaya başladı. Bununla birlikte, Türkiye'deki Amerikan var­
lıgına karşı muhalefet sona errnedi. Bir dönem boyunca yürü­
tülen uygulamalann yaratugı derin sorunların izlerini silmek
kolay görünmüyordu.

316 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1963), October 13, 1 963.

317 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1967-69), Political & Defense, March 21 , 1967.

318 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1967-69), Political & Defense, Febnıary 12, 1968.

244

Yaşanan hukuki sorunlar

Gizli antlaşmalar, gizli uygulamalar

Türkiye'de Amerikan kuvvetlerinin göreve başlaması ile bir­
likte hem uygulamalardan kaynaklanan, hem de kamuoyu tep­
kisinin neticesi ortaya çıkan bir takım sorunlar yaşanınaya baş­
lamıştı. Bunun nedenlerinden biri, NATO ve SOFA Antlaşma­
larını takiben Türkiye'de görev yapmaya başlayan Amerikan
askerlerinin sayısında çok kısa süre içinde hızlı bir artış yaşan­
masıydı. Bir digeri ise bu hızlı artış karşısında temel antlaşma­
ların uygulanmasına yönelik talimat ve genelgelerin yayınlan­
ma sürecinde yaşanan gecikmelerdi. Çogu kez belli bir görev­
le Türkiye'ye gelen Amerikan askerlerinin o göreve ilişkin uya­
cakları talimatların hazır olmaması anlaşmazlıkların yaşanma­
sına neden oluyordu. Bu gecikmelerden dogan sorunlara sade­
ce Türk tarafı degil, aynı zamanda Amerikan makamları da tep­
ki göstermekteydiler.319

Ancak en büyük sorun, dönem içinde kısa sürede pek çok
gizli antlaşmanın imzalanmış olması, hatta çogu zaman bun­
ların sözlü antlaşmalar olmasıydı. Bu durum uygulamalan iyi­
ce karmaşıklaştırmış ve takibini güç hale getirmişti. Özellik­
le ilk dönemde antlaşmalar o kadar hızlı bir şekilde yapılmış­
tı ki Amerikan Dışişleri Bakanlıgı bile bunların takibinde zor­
lanmaktaydı. 27 Temmuz 1954'te Elçilige bir yazı gönderen Ba­
kanlık, o ana kadar pek çok antlaşma yapıldıgını , ancak gönde­
rilen telgraflardan bunların tam olarak dökümünün yapılmadı­
gını belirterek, Elçilikten antlaşmaların detaylarını istiyordu. 320

Türkiye'nin NATO'ya kabulünden 1960'lı yılların ortalarına
kadar yapılan bu gizli antlaşmaların pek çoğu nota değişimi ile
gerçekleştirildigi ve uygulama antlaşmaları oldukları gerekçesi
ile TBMM onayına sunulmamışlardı.321 Bu nedenle antlaşmala-

319 NARA, RG 59 General Records of the Department of Sıate, Central Decimal
Files (1955-1959), US-Bases Turkey, February 9, 1956.

320 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1950-1954), US-Bases&: Turkey, july 27, 1954.

321 Örnek olarak; Ankara'daki destek tesislerine ilişkin problemi aşmak için (de­
tay verilmemiştir) 21 Kasım 1960 tarihinde nota degişimi ile 1954 Tesisler

245

rm sayısına ve detayianna Türk makamları da tam olarak ha­
kim değildi. Dönemin Başbakanı Süleyman Demirel, daha son­
ra yaptığı bir açıklamada içinde bulunulan durumu Cüneyt Ar­
cayürek'e şu sözlerle izah ediyordu;

"Bir de baktık ki, Amerika ile yapılan gizli antlaşmaların tü­

münü kapsayan bir dosyamız yok. Küçük rütbeli bir subayın,

yüzbaşı düzeyinde bir Amerikalının imzaladığı antlaşmalar­

dan tutun da, Türkiye'nin ABD'ye neler verdiğini içeren önem­

li antlaşmaların hiçbirinin metni elimizde değil. "322

Bu nedenle, o dönem içinde yapılan antlaşmaların tam ola­
rak sayısını ve çoğunun tam olarak ne tip hükümler içerdik­
lerini söylemek, bugün için bile mümkün değildir. Dışişle­
ri Bakanı lhsan Sabri Çağlayangil, Amerikan Büyükelçisi ile
Mart ayında bir araya geldiği görüşmede, 1954 Tesisler Ant­
Iaşması'na dayanılarak yapılan antlaşma sayısının 55 olduğu­
nu söylemekte ve yasal geçerliliği çok net olmayan bazılannın
askeri makamlarca imzalandığını, oysa içeriklerinin siyasi ol­
duğunu belirtmektedir.323 Başbakan Süleyman Demirel'in Ni­
san 1966'da yaptığı ilk açıklamaya göre 1952- 1965 yılları ara­
sına Türkiye ile ABD arasında 54 ikili antlaşma imzalanmış­
tır. 324 Ancak Demirel, 7 Şubat 1970'te düzenlenen basın top­
lantısında bu sayıyı 91 olarak düzeltecektir. Yapılan açıklama­
ya göre, antlaşmaların 16 tanesi kanunla onaylanmış ve yayın­
lanmıştır. 26'sı yardım antlaşmalarıdır. 6'sı yürürlükten kaldı­
rılmıştır. 4 tanesi Türk Silahlı Kuvvetleri'nin modernizasyonu
ile ilgili, l 2'si ise harita antlaşmasıdır. 14 adet NA TO kararla­
rı gereğince yapılan antlaşma vardır. Geriye kalan l3 antlaşma
1954 Askeri Kolaylıklar Antiaşması'na dayandınlarak yapıl-

Antiaşması'nda degişiklik yapılmıştır. NARA, RG 59 General Records of the De­
partment of State, Central Foreign Policy File (l 963), June 5, 1963.

322 Mehmet Ali Aybar, "Gizli Protokollerle ABD'ye tanınan ayncahklar", Milliyet,
19 Nisan 1986'dan Cüneyt Arcayürek, Cüneyt Arcayürek Açıklıyor-S: Demi­
rel Dönemi 12 Mart Darbesi, Istanbul: Bilgi Yayınevi, 1985, s. 57-58.

323 NARA, RG 59 General Records of the Department of State, Central Foreign Poli­
cy File (1 964-66), Political & Defense, March 3, 1966.

324 Çagn Erhan, Türkiye ile ABD Arasında Ikili Antlaşmalar Kutusu, s. 556.

246

mışlardır ve gizli tutulan bu antlaşmalar tartışmanın asıl gün­
demini oluşturmuşlardır.325

Antlaşmaların gerçek sayısının bunun da üzerinde olması
muhtemeldir. 326 Çünkü bu dönemde, yazılı bir antlaşma hali­
ne gelmeyen, sözlü sağlanan mutabakatıara dayanan ve bir sü­
re sonra antlaşma şeklinde işlem gören uygulamalar mevcut­
tu. Örneğin Menderes döneminde, diplomatik temsilcilikler­
de görev yapan idari personelin ve diplomatik niteliği olmayan
diğer destek personelinin, NA TO-SOF A kapsamında olmama­
larına rağmen, bu imtiyazlardan yararlanmaları sağlanmıştı.
ı966 yılında, Türk Dışişleri'nin bu uygulamanın hangi antlaş­
maya dayandığını sorması üzerine Amerikan Dışişleri konuyla
ilgili Elçilikten bilgi istemiştir. Elçilik cevabında, ı 960 Şubat­
Mart aylarına kadar söz konusu personelin bu kapsamda olma­
dığı yazmaktadır. Elçilik personelinin yaptığı araştırmaya göre,
ı960'ların başlarında Türk Dışişleri Bakanlığı ile ABD'nin An­
kara Elçiliği arasında sözlü bir antlaşma ile bu personel de kap­
sam içine alınmıştı. Bunun tek kaydı ise 6 Mart ı 960 tarihli Ey­
lem Koordinasyon Kurulu (Activities Coordinating Commitee)
toplantı tutanakları ve Gümrük ve Tekel Bakanlığı tarafından
alt birimler için yayınlanan ilgili talimattı.

Bu şekildeki sözlü antlaşmaların çokluğu keyfi uygulamala­
rın da doğmasına yol açmıştı. Emekli Orgeneral R. Tulga, 2 ı
Ekim ı 969 tarihinde Devrim gazetesine verdiği mülakatta şu
çarpıcı açıklamayı yapmaktadır:

"Genelkurmay bir antlaşmaya dayanmadan kullanılan Sinop

ve Yalova havaalanları için Amerikalılara 'çıkın buradan' di­

yordu. Amerikalıların karşılıgı 'bize müsaadeyi hükümet ver­

di' oluyordu. 'Peki, gösterin antlaşmayı' denilince, Amerika­

lılar 'antlaşma yok' demekten başka çare bulamıyorlardı. "327

325 "Başbakanın Ikili Antlaşmalar ve NATO Konusundaki Basın Toplanıısı", Dı­
şişleri Bakanlıgı Belletini, sayı 65, Şubat 1970, s. 103.

326 Tunçkanat bu sayıyı "100'ün üzerinde" olarak tahmin etmektedir. Tunçka­
nat, a.g.e., s. 143

327 A.g.e., s. 218-219.

247

ı 960 Darbesi sonrasında Türk Genelkurmay Başkanlıgı tara­
fından iki ülke arasında yapılmış olan antlaşmalar mercek altı­
na alındı. Antlaşmanın belli açılardan adil olrnadıgı sonucuna
varan Genelkurmay, Hükümet aracılıgı ile diplomatik kanalla­
n kullanarak kesin degişiklik taleplerinin Arnerikan makarnia­
rına iletilmesini sagladı. Genelkurmay, özellikle suçluların yar­
gılanması, tesisler için bedelsiz olarak arazi saglanması ve Türk
ordusunun Amerikalıların yürüttügü faaliyetlerin dışında tu­
tulmasından rahatsızlık duyuyorrlu ve istihbarat tesislerini or­
tak kullanmak istiyordu.328 Ancak, Türkiye'nin Askeri Tesisler
Andaşması'nı degiştirmeye yönelik bu taleplerine ABD pek de
sıcak bakmamaktaydı.

Buna karşın Türkiye'de kamuoyunun tepkisi gün geçtikçe
yükseliyordu. Bu güçlü muhalefette ı965 seçimleri sonrasın­
da Meclis'e giren Türkiye lşçi Partisi'nin (TİP) çok önemli bir
payı vardı.329 Darbe sonrası ordudan ihraç edilen 7 bin subayın
içinden lşçi Partisi'ne katılanlar olmuştu. Bu kişiler tarafından
saglanan bilgi sayesinde Mehmet Ali Aybar liderligindeki TİP
o zamana kadar yapılan, çogu gizli antlaşmanın detaylarını ög­
renebilrnişti. Bu da Hükümet üzerinde gerçekçi bir baskı kura­
bilmelerini saglıyordu. lşçi Partisi'nin antlaşmalardan haberdar
olması ABD'yi de endişelendirmekteydi.330 Pek çok soru öner­
gesi vererek, Türkiye ile ABD arasında imzalanan ikili antlaş­
maların dökümünü ısrarla isteyen TİP'in muhalefeti Washing­
ton açısından ciddi bir sorun oluşturmaktaydı.

9 Kasım ı 965'te tamamlanan Hükümet programına ilişkin
görüşmeler sırasında Amerikan ve NATO üslerinin boyutu,
statüsü ve Türkiye'de oluş sebebinin gündeme taşınması büyük
tartışmaları da beraberinde getirdi. TlP, Türkiye'nin NATO'ya

328 NARA, RG 59 General Records of the Department of the S ta te, Deputy U nder
Secretary for Political Affairs, Defense Affairs, Bases Turkey (1957-1963), 26-
30 August,l962 .

329 TIP'in bu dönem yürüttügü muhalefet hakkında detaylı bilgi için bakınız; Ser­
pil Çelenk Güvenç, Ikili Anıl�malardan Kıbns'a Solun Merceğinden Dış Politi­
ka: TIP Deneyimi 1 960-1 970, Istanbul, Daktylos Yayınevi, 2008.

330 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy Files (I 964-66), Political & Defense, March 3, 1966.

248

askeıi taahhüdünün çapı ve NA TO Kuvvetler Statüsü Antiaş­
ması'nın içeriği konusunda açıklama beklentisinden vazgeçmi­
yordu. TIP Genel Başkanı Mehmet Ali Aybar'ın konuşması sıra­
sında "35 milyon metrekare331 Türk toprağı ABD'nin egemen­
liği ve işgali altındadır," demesi ve illegal şekilde yapılan iki­
li antlaşmalarla, ABD'ye Türkiye'de Amerikan üssü kurma izni
verildiğini açıklaması tartışmayı daha da alevlendirdi. Aybar'ın
muhalefeti CHP tarafından da destekleniyordu. Buna karşın
Başbakan Demirel, özellikle CHP'nin tavrına kızgındı. Hukuka
aykın bir durum olmadığını, Türkiye'deki bütün üslerin NA­
TO antlaşmasının 3. maddesine uygun inşa edildiğini savunan
Demirel, eğer hukuka aykın bir durum söz konusuysa bunun
daha önce iktidarda olan CHP tarafından niye düzeltilmediğini
sorarak muhalefete karşı çıkıyordu.332

Başbakan Demirel muhalefeti Meclis'te yatıştırmaya çalışır­
ken, bir yandan da antlaşmaların bilindiğinin farkında olan
Hükümet, bu konuda çözüm üretmek için çalışmalara hız ver­
mişti. Türk Dışişleri ile Amerikan Elçiliği arasında antlaşmala­
rın toparlanmasına ilişkin görüşmeler yoğun şekilde sürdürü­
lüyordu. Amerikalı yetkililer, Demirel'in Meclis içinde muha­
lefetin saldırılarına "başarılı" bir şekilde karşı koyduğunu dü­
şünmekle birlikte, Amerikan kuvvetlerinin Türkiye'deki varlı­
ğının yeni Hükümet için büyük güçlük yarattığının farkınday­
dılar. Bu konunun gündemden düşmeyeceğini ve muhalefetin
bitmeyen sorularını cevaplamakta gün geçtikçe daha da zorla­
oacaklarını görmüşlerdi. 333

Karşılıklı olarak sürdürülen araştırmalarda, imzalanan ant-

331 Amerikan Elçiligi'nin Türkiye'de üsler tarafından kullanılan arazi için verdi­
gi tahmin, 29,5 milyon metre karedir. Bununla birlikte, eldeki verilerin kar­
maşıkhgı yüzünden ABD Dışişleri bu sayıyı dogrulayamaktadır. NARA, RG 59
General Records of the Department of State, Central Foreign Policy Files (ı964-
66), Political & Defense, November 13, ı965; November ı6, ı965.

332 Millet Meclisi Tutanak Dergisi, Devre 2, Toplantı ı, cilt ı, 7 Kasım 1965, s.
ı76-ı78 ve 286-290; NARA, RG 59 General Records of the Department of Sta­
te, Central Foreign Policy Files (1964-66), Political & Defense, November 12,
ı965; December 9, ı965.

333 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy Files (1964-66) , Political & Defense, November 23, ı965.

249

taşmaların nitelikleri, kaç antlaşmanın imzalandığı, askeri te­
sislerin hukuki dayanakları tespit edilmeye çalışılıyordu. An­
kara'daki Amerikan Elçiliği ile USRO'nun Paris'teki Merkezi ve
Washington'daki Dışişleri arasında bu tarihlerde yaşanan yo­
ğun görüş alışverişi, Türkiye'deki hukuki duruma ilişkin, as­
lında Amerikan makamlarının da kafalarının karışık olduğu­
nu gösteriyordu.334

Mart l966'da Amerikan Büyükelçisi ile bir araya gelen Dışişle­
ri Bakanlığı Genel Sekreteri Haluk Bayülken, İşçi Partisi'nin ke­
sinlikle antlaşmalardan haberdar olduğunu belirterek artık bun­
ları inkar etmenin mümkün olmadığını, eğer varlıklan kabul edi­
lirse bu sefer de yasal dayanak sağlamanın zorunlu olduğunu ak­
tardı. Antlaşmaların içeriklerine de değinen Bayülken'e göre ba­
zı antlaşmalarda herhangi bir değişiklik yapılmasına gerek olma­
masına karşın, bazılannda küçük değişiklikler gerekmekte, bazı­
lannda ise geniş çaplı değişikliğe ihtiyaç duyulmaktaydı. Bu şart­
lar altında Türkiye'nin önerisini geri çeviremeyen Amerikan Dı­
şişleri, antlaşmaların tek bir genel antlaşma altında birleştirilme­
sini ve bu antlaşmaya eklenecek protokoller ile çeşitli düzenle­
rnelerin yapılmasını kabul etti. ABD, temel antlaşmanın geniş bir
kesim tarafından bilinmemesi ve gizli tutulmasını istemekle bir­
likte, antlaşmanın Anayasa'nın öngördüğü şekilde onay sürecin­
den geçmesi konusunda mutabık kalmıştı. Türkiye, NATO Ant­
Iaşması'nın 3. maddesine dayanacak olan Temel Antlaşma'nın
taslak metnini hazırlayacak ve metin üzerinde mutabakat sağlan­
dıktan sonra, nota değişimi ile antlaşma yapılacaktı.335

334 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy Files (1964-66) , Political & Defense, November 15 , 1965; NARA, RG
59 General Records of the Department of State, Central Foreign Policy Files
(1964-66), Political & Defense, November ll, 1965, NARA; RG 59 General
Records of the Department of State, Central Foreign Policy Files (1964-66),
Political & Defense, November 13, 1965; NARA, RG 59 General Records of
the Department of State, Central Foreign Policy Files (1964-66), Political &
Defense, November 16, 1965; NARA, RG 59 General Records of the Depart­
ment of State, Central Foreign Policy Files (1964-66), Political & Defense,
Novernber 23, 1965.

335 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, March 3, 1966

250

7 Nisan 1966'da ABD Hükümeti'ne nota veren Türk Hü­
kümeti bu antlaşmaların yeniden düzenlenmesi talebini res­
men iletti.336 Washington'ın 18 Nisan 1966'da cevabi bir nota
ile bu teklifi kabul ettiğini bildirmesi ile Türkiye ile ABD ara­
sında 3 Temmuz 1969 "Ortak Savunma ve İşbirliği Antlaşma­
sı" (OSlA) imzalanması ile sonuçlanacak olan görüşme süreci
başlamış oldu.337

Görev belgesi sorunu

Bu dönemde antlaşmaların gizliliğinden ve çokluğundan
kaynaklanan bu karmaşıklığa, SOF A'nın uygulamasına ilişkin
iki ülke arasında yaşanan fikir ayrılıklannın eklenmesi huku­
ki meselelere ilişkin açmazı daha da derinleştirmiştir. Özel­
likle "görev belgesi" uygulaması iki ülke arasında uzun sü­
ren yazışma ve tartışmalara neden olacak ve güçlükle çözü­
lebilecektir.

SOFA'nın 7. maddesi, gönderen devlet personelinin, kabul
eden devletin ülkesinde işleyecekleri suçlar karşında tabi ola­
cakları cezai yargıyı tayin etmektedir. Bu maddeye ilişkin tar­
tışmaların doğmasına neden olan ise, hem gönderen devletin
(ABD) hem de kabul eden devletin (Türkiye) kanunlarınca suç
olan bir fiilin, gönderen devlet mensuplannca (Amerikahlarca)
işlenmesi halinde yargı yetkisinin kimde olacağına ilişkin yapı­
lan düzenlemedir.

SOFA'da bu konuda yapılan düzenlemeye göre resmi bir gö­
revin ifası sırasında (in the performance of officia! duty) suçun
işlenmesi halinde yargı yetkisi öncelikli olarak (primary right)
gönderen devlete aittir. Kişinin resmi görevli olup olmadığını
ise bağlı bulunduğu makamca verilen görev belgesi belirlemek­
tedir. Eğer kişi resmi görevli değilse bu durumda yargı yetkisi
ev sahibi devletindir. Ancak uygulamada ABD açısından sorun­
lar yaşanınası ile birlikte, Amerikan makamlan bu konuda da-

336 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, April 7, 1966.

337 Görüşme süreci hakkında detaylı bilgi için bakınız, Uslu, a.g.e., s. 194-196.

251

ha kesin haklar getirecek düzenlemeleri elde etmek için Türk
makamlan ile pazarlığa oturacaklardır.

Amerikan makamlarının şikayetleri Türkiye'de yargılanan
Amerikan kuvvetleri mensupianna ilişkin davaların yavaşhğı
üzerine yoğunlaşmaktaydı.338 Bu nedenle mümkün olduğun­
ca yargı yetkisini kendilerinde tutmak istiyorlardı. Bunun yo­
lu ise Amerikan askerlerine görev belgesi verilmesi sürecini ko­
laylaştırmaktı. Adalet Bakanlığı ile yapılan görüşmelerde res­
mi görevin belirlenmesine ilişkin Türkiye'nin tavrı önceleri ol­
dukça katıydı. Konuyu görüşmek üzere Amerikan Büyükelçi­
si ile bir araya gelen Adalet Bakanlığı Ceza lşleri Genel Müdürü
Hadi Taner, Türkiye'nin bu konuda belirleyici olmasını istiyor­
du. Bu nedenle belirli suçlarda Türk yargı yetkililerinin, Ame­
rikan askeri personelinin başındaki görevli birlik komutanı ta­
rafından verilen resmi görev belgesini tetkik ve belli koşullarda
ise dikkate alınama hakkı olduğu fikrini yaptığı görüşme sıra­
sında ısrarla savundu.339

Ancak Türkiye'nin bu tutumu uzun vadeli olmadı. Birkaç
ay süren görüşmelerin sonunda Arnerikah yetkililer, Türk ma­
kamlannı SOFA'nın tadili konusunda ikna ettiler. Yapılan de­
ğişiklik TBMM'de sorunla karşılaşmamak için "önceki metin­
de tercüme yanhşhğı yapılmıştır" gerekçesi ile sunuldu.340 Bu­
na uygun olarak "in the performance of official duty" cümlesinin
tercümesi olarak "resmi bir görevin ifası sırasında" yeterli gö­
rülmeyerek, yanına "resmi bir görevin ifası dolayısıyla" ibare­
si eklendi. Bu ifade ile kişinin görevli sayılacağı durumlar ge­
nişletiliyordu. Kanunda ek hükümlerle yapılan tadil, bir tercü­
me hatasını düzeltmenin ötesine geçmiş, aslında yeni bir ka-

338 Çavuş joseph T. Lee ve Hava eri Augustus Roberson, jr davaları ile birlikte
Amerikan makamları Türkiye ile SOFA Antiaşması'nın uygulanmasına ilişkin
olarak görüşmelerin aciliyetini gündeme getireceklerdir. NARA, RG 59 Gene­
ral Records of the Department of State, Central Decimal Files (1955-1959), US
National Security, Deccmber 7, 1955; February 8, 1956; February 26, 1956;
March 23, 1956; NARA, RG 59 General Records of the Department of State,
Central Decimal Files (1955-1959), US-Bases Turkey, December 7, 1955.

339 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US-Bascs Turkey, December 7, 1955.

340 Tunçkanat, a.g.e., s. 186.

252

nun maddesi ortaya çıkarılmıştı. Tadil kanunu ile aynca "vazi­
fe hususunun tayinine müteallih esaslar gönderen devlet ile Türhi­
ye Cumhuriyeti Hükümeti arasında tespit olunur" kuralı getiril­
di.341 Bu esaslar ise iki ülke arasında 28 Temmuz ı956 tarihin­
de yapılan nota değişimi ile belirlendi. Buna göre, Amerikan
kuvvetlerinin Türkiye'de bağlı bulunduklan makamın en yük­
sek rütbeli komutanı UUSMMA T Komutanı] tarafından, fiilin
görev dolayısıyla veya görev sırasında işlendiğini bildiren bel­
genin imzalanması halinde bu belge, Türk resmi makamlann­
ca kabul edilecek ve bu belgenin Cumhuriyet Savcılığı'na ulaş­
ması ile birlikte soruşturma hangi aşamada olursa olsun, dos­
ya Amerikan makamianna devredilecekti.342 Böylelikle Türki­
ye, SOFA'nın öngördüğü şekli ile resmi bir görevin ifası sırasın­
da işlenen suçlara ilişkin gönderen devletin "öncelikli olarak"
(priory) sahip olduğu yargı yetkisini tamamen Amerikan ma­
kamlanna bırakmış oldu. Ayrıca Türk makamlannın görev bel­
gesinin doğruluğunu inceleme veya buna itiraz etme hakkının
olmaması ise başlı başına sorunlu bir düzenlemeydi.

Amerikan kuvvetlerine bağlı personelinin, karıştıkları pek
çok suçta görev belgesi sayesinde Türk mahkemelerinde yar­
gılanmaktan kurtulmaları, çok geçmeden kamuoyunda ciddi
tepkilere yol açmaya başladı. Hiçbir şekilde resmi görevli ol­
dukları yolunda kanaatin oluşmadığı, özellikle ölümle sonuç­
lanan olaylarda bu kişilerin Türk yargısı önüne çıkarılmamalan
ve Amerikan askeri makamlarınca verilen düşük cezalada kur­
tulmalan, adalete inancı sarsılan Türk halkının kızgınlığını da­
ha da artırmaktaydı. Böyle pek çok olaydan biri Çavuş Frank
R. Boston'ın karıştığı trafik kazasıydı. Çavuş Boston ı ı Mayıs
ı956'da askeri cip ile Eskişehir'den Ankara'ya giderken beş ço­
cuğa çarparak, olay yerinden kaçmaya çalışmış ve çocuklardan
üçünün ölümüne neden olmuştu. Bunun üzerine tutuklana­
rak Eskişehir'de hapishaneye gönderilen Çavuş Boston'ın da-

341 SOFA VII. Maddenin 3A (ii) bendi ile VIII. maddesini Tatbik ve Tadile da­
ir 16.07.1956 tarihli 6816 nolu Kanun. Kanun metninin tamamı için bakınız;
Tunçkanat, a.g.e., s. 187.

342 Nota metninin tamamı için bakınız, Tunçkanat, a.g.c., s. 190-191 .

va dosyası, 1956 Temmuz ayında yapılan düzenleme ile görevli
olma tanımının genişletilmesi sonrasında ABD'ye geçti. Ameri­
kan makamlarının yaptığı yargılamada Çavuş Boston, ihmal so­
nucu adam öldürmekten ve suç malıallini terk etmekten "suçlu
bulunarak" 6 ay boyunca ayda 100 dolar ödeme cezasına çarp­
tınldı. Ancak bu ceza da, USAF Adli İnceleme Kurulu'nun delil
yetersizliği nedeniyle suçlamaları düşürmesi üzerine uygulan­
madı. Sadece, Amerikan Hava Kuvvetleri tarafından ölen ço­
cukların ailelerine 6. 1 10 dolar tazminat ödendi.343

Buna benzer pek çok dava bu dönemde tartışma konusu ol­
makla birlikte, Albay Orion'un karıştığı trafik kazası , Türki­
ye'de görev belgesi sorununun sembolü haline geldi. 5 Kasım
1959'da Albay Morrison, Çankaya'da bir gece kulübünde içki
içip eğlendikten sonra yolda yürüyen on bir askere arabası ile
çarparak birinin ölümüne diğerlerinin ise yaratanmalarına ne­
den olmuştu.344 Tutuklanan albay için bilgi istendiğinde, alba­
yın olay sırasında görev başında olduğuna dair resmi belgenin
verilmesi ile mahkeme sanığı Amerikan makamları na teslim et­
miş ve kendisi kazanın üstünden bir gün geçmeden serbest bı­
rakılmıştı.345 Olay Türk basınının büyük bir tepki göstermesi­
ne neden oldu.346 Yeni Gün gazetesi davaya ilişkin haberinde,
Türkiye NATO'ya girdiğinden beri Amerikalı personelinin işle­
diği suçların sayısının 320'yi bulduğunu ve Amerikalıların otuz
Türk'ün ölümüne yol açtığını yazmaktaydı. Aynı haberde işle­
nen suçların Amerikan makamlarınca suç olarak görülmediği,
bu suçlara karışanların çoğunun 30-40 dolar ödeyerek kurtul­
cluğu söylenerek isyan ediliyordu.347

343 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US-Bases Turkey, September 12, 1957.

344 "Bir Amerikalı ll eri yaraladı", Ulus, 6 Kasım 1959; "Türkiye'de aglayan ilk
Amerikalı: 1 erin ölümüne, 10 erin de yaralanmasına sebep olan yarbay basın
toplantısı yaptı", Ulus, lO Kasım 1959.

345 " l l eri yariayan Amerikan yarbayı serbest bırakldı", Ulus, 7 Kasım 1959.

346 "Kanlı Tarlalar", Dünya, 9 Kasım 1959; " l l Türk Askerini Yaralayan Ameri­
kalı Albay hala tutuklanmadı", Yeni Gün, 7 Kasım 1959.

347 " l l Türk Askerini Yaralayan Amerikalı Albay hala tutuklanmadı", Yeni Gün,
7 Kasım 1959.

254

Halkın büyüyen tepkisine paralel olarak dava, izleyen gün­
lerde Meclis gündemine de taşındı. 13 Kasım'da TBMM'ye bir
önerge veren CHP Mardin Milletvekili Kamil Boran, Morrison
davasına değindikten sonra Türk Hükümeti'nin yasalan ihlal
eden Amerikahlara ilişkin bir önlem alıp almayacağını soruyor­
du. 348 Ancak bütün bu tepkiler Morrison'ı Türk yargısı önüne
çıkarmaya yetmediği gibi Amerika'ya yollanan Morrison, olay
nedeniyle sinirlerinin bozulduğuna hükmedilerek bir adada ta­
tile yollanacaktı. 349

Görev belgesi sayesinde Türk yargısından kurtulan Ameri­
kan askerlerinin haberleri izleyen günlerde de basında yer al­
maya devam etti. Mevzunun hukuki bir uyuşmazlığın ötesine
geçmesi, ABD'nin Türk halkı gözünde imajını yıpratması Ame­
rikan makamlarını da endişelendirmeye başlamıştı. Bu dönem­
de Ankara'daki Elçilik düzenli olarak her türlü davadan Ameri­
kan Dışişleri'ni haberdar etmekte ve aynı zamanda halkın tep­
kisine dikkat çekerek, bozulan ilişkileri düzetmek için acil ola­
rak yeni bir halkla ilişkiler programma duyulan ihtiyaçtan bah­
setmekteydi.

Kamuoyundaki bütün bu tepkilere karşın, Menderes Hükü­
meti döneminde bu konuda ciddi bir girişimde bulunulmadı.
Amerikan makamlannın çabası ise sadece artan Amerikan kar­
şıtlığına karşı alınması gereken önlemler üzerine düşünmek ile
sınırlıydı. 27 Mayıs 1960 Darbesi sonrasında, ikili antlaşmala­
rın gözden geçirilmesi sürecinde, görev belgesi sorunu öncelik­
li olarak ele alındı. Türkiye, 17 Ocak 196l'de Amerikan Dışiş­
leri Bakanlığı'na görev belgesi sorununa ilişkin bir nota verdi.
Bu notada, Amerikan makamlannın yaptığı görev tammını ni­
hai kılan 28 Temmuz 1956 tarihli no ta değişimi ile yapılan ant­
laşmamn, Türkiye Cumhuriyeti Anayasası'na aykırı olduğu ifa­
de edildikten sonra, Türkiye'nin ABD'ye nihai olarak bu hak­
kı devretmek durumunda bırakılarak aynıncılığa uğrayan iki
NATO ülkesinden biri olduğu [diğeri Yunanistan'dır] savunul-

348 NARA, RG 59 General Records of the Department of State, Central Decimal
Files (1955-1959), US Bases&:Turkey, November 17, 1959.

349 Ataöv, a.g.e., s. 203; Çelenk, a.g.e. , s. 79.

255

makta ve görev belgesinin düzenlenme şeklinin Osmanlı Impa­
ratorluğu dönemindeki kapitülasyonları hatırlattığı vurgusu ile
yeni bir düzenleme talep edilmekteydi. 350

Washington bu konuda değişikliğe yanaşmak istemiyordu.
Türkiye'nin talebinin üstünden bir seneden fazla zaman geç­
mesine rağmen bir ilerleme kaydedilememişti. Nisan l962'de
Türk Dışişleri tarafından konunun çözümüne ilişkin bir öneri
hazırlanarak Amerikan makamiarına iletildL Türkiye, öncelik­
le diğer NATO ülkelerindekine eşit bir uygulama talebinde bu­
lunmaktaydı. 351

Ancak bu öneriye de olumlu veya olumsuz yönde bir ce­
vap alamayan Ankara, bu sessizlikten rahatsızdı. Türkiye'nin
görev belgesi sorunun çözülmesi konusundaki ısrarında cid­
di olduğunu anlayan Amerikan yönetimi, Dışişleri ve Savun­
ma Bakanlıkları ile İstişare ederek bir orta yol bulma çabası
içine girdi.352 Amerikan Dışişleri Bakanlığı, Türkiye ile ant­
laşmaya varmanın gerekliliğine inanmasına karşın Savunma,
herhangi bir değişikliğin sahip oldukları haklardan feragat
anlamına geleceği gerekçesi ile Dışişleri'nin bu konudaki dü­
zenleme önerilerine karşı çıkıyordu.353 ABD'nin Ankara El­
çisi Hare ise Türk makamlarının sabrının kalmadığı düşün­
cesindeydi ve eğer bu konu çözülmezse Türkiye'nin Ameri­
ka'nın yargı hakkını tanımaktan tamamen vazgeçebileceğin­
den, iki ülke arasındaki ilişkilerin bu nedenle bozulabilece­
ğinden kaygılanıyordu. Türkiye'nin sunduğu öneriye karşı
ABD'nin sessizliğini eleştİren Hare'e göre bu konuda samimi

350 NARA, RG 59 General Records of the Department of the State, Deputy Un­
der Secretary for Political Affairs, Defense Affairs, Bases Turkey (1957 -1963),
February 2 , 1963.

35 1 NARA, RG 59 General Records of the Department of the State, Deputy Un­
der Secretary for Political Affairs, Defense Affairs, Bases Turkey (1957-1963),
February 1, 1963 vejanuary, 1963.

352 NARA, RG 59 General Records of the Department of the S ta te, Deputy Under
Secretary for Political Affairs, Defense Affairs, Bases Turkey (1957 -1963), Ja­
nuary l l , 1963.

353 NARA, RG 59 General Records of the Department of the State, Deputy Un­
der Secretary for Political Affairs, Defense Affairs, Bases Turkey (1957-1963),
February 2, 1963.

256

bir çözüm sunroadıkça artık Ankara'yı ikna edebilmenin yo­
lu kalmamıştı.354

Türkiye ile bir uzlaşıya varma fikrini paylaşan Amerikan Dı­
şişleri bununla birlikte bu konuda çok fazla da taviz verme ta­
raftan değildi. Başından beri Ankara'nın önerisi ABD için ka­
bul edilebilir bir seçenek oluşturmuyordu. Sürdürülen sessiz­
liğin, Türkiye'nin taleplerine cevap vermekten kaçınılmasının,
ardında yatan neden ise devam etmekte olan Jüpiter füzeleri­
nin Türkiye'den kaldırılmasına ilişkin görüşmelerdi. ABD Dı­
şişleri, Jüpiterlerin kaldırılmasına ilişkin nihai antlaşmaya varı­
lana kadar elini zora sokacak bu konuyu mümkün olduğu ka­
dar erteleme gayreti içindeydi.355 Bu nedenle, Türkiye'nin öne­
risine olumsuz cevabın Elçiliğe Şubat ayında bildirmesine kar­
şın, Büyükelçi kararı Dışişleri Bakanı Erkin' e açmak için Jüpi­
terlere ilişkin nihai antlaşmanın yapıldığı Nisan ayına kadar
bekleyecekti. 356

Türkiye'nin önerisindeki kilit nokta görev tanımında nihai
kararı verme yetkisinin Türk makamianna devredilmesiydi.357
Hiçbir NA TO ülkesinde böyle bir uygulama olmadığını savunan
Amerikan Dışişleri ise, görev statüsünün nihai tanımı da dahil
olmak üzere Türkiye'deki NATO-SOFA'ya ilişkin bütün düzen­
lemelerin, diğer NA TO ülkelerindeki prosedürler ve uygulama­
larla paralellik gösterdiği gerekçesi ile bu öneriye karşı çıkmak­
taydı. Amerikalı yetkililer mevcut uygulamada, (ev sahibi devle­
tin diplomatik teamüllere uygun olarak hükümetler seviyesinde
verilen belgeyi görüşme hakkı saklı kalınakla birlikte) Amerikan

354 NARA, RG 59 General Records of the Department of the State, Deputy Un­
der Secretary for Political Affairs, Defense Affairs, Bases Turkey (l957-ı963),
February 2, ı963.

355 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1963), February 25, ı963.

356 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1963), April 26, ı963.

357 NARA, RG 59 General Records of the Department of the State, Deputy U nder
Secretary for Political Affairs, Dcfense Affairs, Bases Turkey (1957-ı 963), Au­
gust 20, 1962; NARA, RG 59 General Records of the Department of the Sta­
te, Deputy Under Secretary for Political Affairs, Defense Affairs, Bases Turkey
(1957-1963), April 30- May ı , ı963.

257

makamlannca verilen görev belgesinin her ev sahibi ülke tarafın­
dan kabul edildiğini savunmaktaydılar.358 Açıklama tatmin edi­
ci değildi. Çünkü Türkiye'deki mevcut örneklerde hükümetler
seviyesinde bile belgeyi görüşme diye bir uygulama yoktu. Ayn­
ca ABD Dışişleri yetkilileri tarafından savunulan, bazı NATO ül­
kelerinin teknik olarak son karara haklan olsa bile, bunun aslın­
da "uygulamada kullanılmadığı" argümanı ise ikna edicilikten
uzaktı. Çünkü Amerikan makamlan Türkiye'ye "teknik olarak"
bile bu hakkı tanımaktan kaçınıyorlardı. Burada dayandıklan ge­
rekçe ise aslında uygulama farkının olmadığı, farkın kimi ülkede
bu hakkın yazılı bir antlaşma ile kimisinde ise sözlü bir mutaba­
katla elde edilmesinden kaynaklandığıydı.359

5 Haziran 1964'te ABD Başkanı johnson'ın Başbakan İnö­
nü'ye gönderdiği mektubun yarattığı gerilim, SOFA Antiaş­
ması'nın gözden geçirilmesi konusunda Türkiye'nin daha katı
bir tutum takınınasma yol açtı. Dışişleri Bakanlığı NATO Dai­
re Başkanı Pertev Subaşı, 4 Eylül'de Amerikalıtarla yapılan top­
lantıda, NATO-SOFA uygulamalarında yapılacak değişikliğin
kağıt üstünde değil, görülebilir olmasını istediklerini ve ortak
kontrol hakkı talep ettiklerini Türk heyeti adına yaptığı konuş­
mada dile getirdi. Türkiye için tek sorun görev belgesi değildi.
En temel şikayetlerden bir diğerini mevcut uygulamalann de­
taylarına ilişkin bilgi sahibi olmayışiarı ve özellikle gümrüksüz
mallardan dolayı oluşan ekonomik kayıp oluşturmaktaydı.360
Gümrüksüz olarak Amerikan mallarının sauldığı askeri mağa­
zalara [PX mağazaları] giriş kartlarının kurallara uymayan şe­
kilde dağıtılması ve yasağa karşın bu malların Türklere satıl­
ması sonucu doğan karaborsa sorunu devam ediyordu.361 Top-

358 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1963), February 25, 1963.

359 NARA, RG 59 General Records of the Department of the State, Deputy U nder
Secretary for Political Affairs, Defense Affairs, Bases Turkey (1957 -1963), Ap­
ri! 30-May ı , 1963.

360 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66) , Political & Defense, September l l , 1964.

361 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1963), February 7, 1963.

258

lantıdan çıkan işbirliği karanna karşın, uygulamada değişiklik
üzerine görüşme için taraflar ancak 1 965'in Ocak ayında tek­
rar bir araya gelebildiler. Pertev Subaşı'nın yerine göreve gelen
Şükrü Elekdağ'ın başkanlık ettiği Türk heyeti, benzer taleple­
ri dile getirdi ve özellikle gümrüksüz mallar ve bunun yol açtı­
ğı ekonomik kayıplar üzerinde durarak, Türkiye'nin taleplerini
tekrar hatırlattı. Ancak toplantıdan bir sonuç alınamamıştı.362

Görev belgesi, gümrüksüz mallar ve yargı feragati başta ol­
mak üzere SOFA uygulamalanna ilişkin sorunlar, 1965'te Sü­
leyman Demirel Başkanlığı'nda Adalet Partisi'nin (AP) iktidara
gelmesi sonrasında Türkiye lşçi Partisi'nin muhalefeti ile bir­
likte ABD ile ilişkili diğer sorunlarla birlikte Meclis gündemi­
ne taşındı. Konuya ilişkin muhalefeti yanştırmaya çalışan De­
mirel, 9 Kasım 1965'te Millet Meclisi'ne hitaben yaptığı konuş­
mada Amerikalı askeri personelin yargılanmasına ilişkin ye­
ni kararnamenin yürürlüğe gireceğini belirterek şu açıklama­
yı yapıyordu:363

"Suça karışan NATO personelinin davalan yeni yasal madde­

lerle düzenlenmiştir. Bu sistem yürürlüğe girmiştir. NATO ül­

kelerinde görev yapan bizim askerlerimiz de aynı ayrıcalık­

lardan yararlanacaklar. Gümrük vergilerine ilişkin ayrıcalık­

lar da buna dahil. Bu sistem karşılıklılık esasına göre uygula­

nacaktır."

Ancak l2 Kasım'da Amerikan Elçiliği'nin Demirel'in konuş­
masına ilişkin Washington'a gönderdiği yazıdan aslında konu­
nun çözülmemiş olduğu anlaşılıyordu. Demirel'in yaptığı ko­
nuşmadan övgüyle söz eden ve muhalefetin tezlerini çtırtıtmek
için gösterdiği çabayı takdir eden Elçilik, NA TO personelinin
davalanna ilişkin Demirel'in hangi düzenlemeden bahsettiğin­
den habersizdi. "Karşılıklılık esasına" ilişkin kesinlikle herhan­
gi bir fikirleri olmadığını söyleyen Büyükelçi, görev tanımı-

362 NARA, RG 59 General Records or the Department or State, Central Foreign
Policy File (1964-66), Political & Defense, january 26, 1965.

363 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, November 12, 1965.

259

na ilişkin 1964 Ekim ayında başlayan görüşmelerin Mart ayına
kadar devam ettiğini ancak bir sonuç alınmarlığını hatırlatmak­
taydı. O tarihten sonra ise yeni görüşmeler yapılmamıştı.364

Oysa l l Kasım tarihli Milliyet gazetesinde yargılama usulün­
de değişiklik yapıldığı haberi yer alıyordu. Habere göre, karar­
name ile birlikte Türkiye'de görevli Amerikalı personel herhan­
gi bir suç işlediği takdirde görev başında olup olmadığı bağlı ol­
duğu Amerikan makamı tarafından tespit edilecekti. Ancak bu
belgenin doğruluğunu kabul etmeme hakkı Türk makamianna
ait olacaktı. Belgenin kabul edilmemesi halinde ise sanık Türk
mahkemelerinde yargılanacaktı. Yine bu haberde yer alan bilgi­
ye göre bu antlaşma bir süredir uygulanmaktaydı.365

Demirel'in açıklamasının ardından yayılan bu haberler için
Elçilik, "zor geçecek görüşmelerin habercisi" yorumu yapı­
yordu.366 Gerçekten de Elçilik bu görüşünde haklı çıktı. Gö­
rev belgesinin düzenlemesine ilişkin prosedür konusunda an­
cak 24 Eylül 1968'de mutabakata varılabildi.367 Nota değişi­
mi ile gerçekleştirilen yeni antlaşma, Türkiye'nin görev bel­
gesi konusunda nihai karar merci olma tsrarından vazgeçtiği­
ni gösteriyordu. Bununla birlikte bu antlaşma ile verilen belge­
nin "Türk Genelkurmay Başkanlığı tarafından kabule değer gö­
rülmesi şartı" getirilmişti. Buna göre, Türkiye'nin itirazı Ame­
rikan makamlarınca da kabul edilirse dava Türk mahkemele­
rinde görülecekti. Ancak Türk Genelkurmayı'nın bir görev bel­
gesini kabul etmemesi ve Amerikan makamlannın buna karşı
çıkması durumunda, müzakere yoluyla bir antlaşmaya vanla­
caktı. Türkiye'nin böyle bir hakkı elde etmiş olması ilk bakışta
önemli gözükmekteydi. Bununla birlikte antlaşma, verilen gö­
rev belgesi konusunda iki ay içinde uzlaşı sağlanmasını istiyor­
du. Eğer bu süre zarfında uzlaşı sağlanamaz ise mesele görüşü!-

364 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, November 12, 1965.

365 "Amerikalıları yargılama usulünde degişiklik yapıldı" , Milliyet, l l Kasım
1965.

366 NARA, RG 59 General Records of the Department of State, Central Foreign
Policy File (1964-66), Political & Defense, November 12 , 1965.

367 Antlaşmanın tam metni için bakınız; Tunçkanat, a.g.e., s. 192- 1 95.

260

meye devam etmekle birlikte, SOFA hükümleri gereği bir dava­
nın hızla görülmesi şartına uygun olarak, ilgili dava Amerikan
makamiarına devredilecekti. Bu da aslında uygulamada çok bü­
yük bir değişikliğin olmadığı anlamına geliyordu. Nitekim ant­
laşma sonrasında bu konuda itirazlar dinmeyecek, devam eden
görev belgesi uygulamasına ilişkin olarak muhalefet tarafından
"yasal kapitülasyon" benzetmesi yapılacaktı.368

Görev belgesine ilişkin bu antlaşma bugün de geçerliliğini
korumaktadır.369 Meselenin taraflar arasında büyük bir sorun
olmaktan çıkmasını sağlayan şey hukuki düzenlemeler değil,
Türkiye'de görev yapan Amerikan askerlerinin sayısının ciddi
şekilde azalmış olması, buna paralel olarak da bu tür adli vaka­
ların sayısının düşmesidir.

1967 Arap-israif Savaş1:
Hükümetin incirlik smaVI

Türkiye'nin Amerikan askerlerinin ülkedeki varlığını ve ABD
ile ilişkileri ateşli şekilde tartışmaya devam ettiği 1967 baharın­
da, Ortadoğu'da gerilen siyasi ortam her an patlak verecek bir
savaşın sinyallerini vermeye başlamıştı. Bu gerilim Türkiye'deki
tartışmalara yeni bir boyut kattı. İsrail ile Arap ülkeleri arasında
çıkacak bir savaşta İsrail'e yardım için Amerika'nın operasyon
başlataeağına ilişkin söylentiler, İncirlik Üssü'nün Amerikan
uçaklannca kullanılacağına dair söylentilere neden olmuştu.
Ancak ABD için 1958'de Lübnan Savaşı'nda yararlılığı kanıtlan­
mış İncirlik Üssü'nü kullanmak, Türkiye ile son dönemde yaşa­
nan sıkıntılar ve ülkede yükselen Amerikan karşıtlığı göz önüne
alındığında, bu sefer o kadar kolay gözükmüyordu.

Ortadoğu'daki durumun endişe yaratmaya başladığı 1967 yı­
lının başından itibaren hükümet yetkililerince yapılan açıkla­
malar, Türkiye'nin üslerin kullanımı konusunda hassasiyetinin

368 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, February 7, 1970.

369 Türkiye ile ABD arasında yürürlükte olan antlaşmaların listesi için bakınız:
ABD Ankara Büyükelçiligi internet sitesi http://turkey.usembassy.gov/treaty_
websites.hıml, erişim tarihi: 05.05.2007.

261

arttıgını göstermekteydi. Dönemin Başbakanı Süleyman Demi­
rel, Ocak ayında Tercüman gazetesine verdigi demeçte, söz ko­
nusu üslerin NATO çerçevesinde kolektif savunma amacına
yönelik oldugunu belirterek hiçbirinin Türk Hükümetinin ira­
desi dışında kullanılamayacagını açıklamıştı.370 Aynı yıl Bakan­
lıgın bütçe görüşmeleri sırasında Senato'da konuşan Savunma
Bakanı Ahmet Topaloglu, Türkiye'de NATO Antiaşması çerçe­
vesinde kurulan tesis ve üslerin Türk Hükümeti'nin arzu etme­
digi dogrultuda kullanılamayacagını ve Türkiye'nin bu şekilde
bir savaşa sürüklenemeyecegini tekrarlıyordu.371

Mayıs ayı sonunda Mısır devlet başkanı Nasır'ın Akabe Kör­
fezi'ni İsrail'e giden gemilere kapatma kararının ardından böl­
gede gerilim iyice tırmanmıştı. 27 Mayıs'ta bunun üzerine bir
açıklama yayınlayan Türk Dışişleri, Hükümet'in komşularla
iyi dostluk ilişkileri çerçevesinde Türkiye ile Arap ülkeleri ara­
sında mevcut yakın ilişkileri göz önünde bulundurdugunu ha­
tırlatarak, barışa yönelik gayretleri desteklerligini duyurdu.372
Türkiye kesinlikle bu savaşın dışında kalmak istiyordu. Ancak
basında yer alan çok çeşitli haberler kafa karışıklıgının devam
etmesine yol açtı. Konunun gündeme oturması üzerine Mec­
lis'te bir konuşma yapan Dışişleri Bakan Vekili ve İçişleri Ba­
kanı Faruk Sükan, Türkiye'nin menfaatlerinin bölgenin sulh
ve güvenlik içinde bulunması yönünde oldugunu tekrarladı ve
hükümetin bu duruşu korudugunu, bunun dışında basında yer
alan açıklamaların gerçegi yansıtmadıgını söyledi.373

Türkiye'nin Arap komşularını rahatlatan bu açıklamasına
karşın, konuya ilişkin görüşü sorulan Amerikan Dışişleri Ba­
kanlıgı sözcüsü Robert McCloskey'in, basın toplantısındaki ifa­
deleri sulan bir kez daha bulandırdı. Türkiye'deki üslerin Orta-

370 "Başbakanın Tercüman Gazetesine Demeci, 15 Ocak 1967", Dışişleri Bakanlı­
gı Belleteni , sayı 28, Ocak 1967, s. 74.

371 "Topaloglu, Dsierin Arzu Etmedigirniz lslikameue Kullanılamayacagını Söy­
ledi, 3 Şubat 1967" Dışişleri Bakanlıgı Belleteni , sayı 29, Şubat 1967, s. 1 2.

372 "Hükümet Görüşünü Açıkladı", Ulus, 29 Mayıs 1967.

373 "Orta Dogu Buhranı Hakkında Dışişleri Bakan Vekilinin Millet Meclisinde
Yapugı Konuşma, 29 Mayıs 1967" Dışişleri Bakanlıgı Belleteni, sayı 32, Mayıs
1967, s. 100-103.

262

dogu'da muhtemel bir harekat için kullanılamayacagına yönelik
Türk Hükümeti'nin kendilerine bir açıklama yapmadıgını söy­
leyen McCloskey'nin Washington'un böyle bir isteginin olup ol­
madıgı yolundaki sorulan ise cevapsız bırakması kafalardaki so­
ru işaretlerini daha da artırdı.374 Bu durumu, "Üslerin kullanıl­
ması meselesinde rivayet muhtelif' başlıgı ile özetleyen 2 Hazi­
ran 1967 tarihli Ulus gazetesi, McCloskey'in açıklamasıyla, ei­
Ahram gazetesinin "Türkiye Mısır'a teminat verdi" haberini yan
yana duyurarak, belirsizligi gözler önüne seriyordu. 375

Aynı günlerde, Amerika'nın destek talebini iletmek üzere
Amerika Büyükelçisi Parker T. Hart, Dışişleri Bakanı Çaglayan­
gil ile bir araya geldi.376 Ancak bu görüşme Amerikalılar adına
beklenen şekilde sonuçlanmadı. Türkiye, ABD'nin üslerin kul­
lanımı talebini olumsuz yanıtlamıştı. Oysa aynı günlerde Sov­
yet gemilerine Bo gazlardan geçiş izni verilmişti. 377

5 Haziran 1 967'de, İsrail uçaklannın Mısır'ı bombalama­
sı ile birlikte altı gün sürecek olan Arap-tsrail Savaşı başladı.
Savaş başlar başlamaz Türkiye Büyük Millet Meclisi acil ola­
rak toplandı. Ortadogu'daki gelişmeler ile ilgili Meclis'i ve Se­
nato'yu bilgilendirmek amacıyla kürsüye çıkan Dışişleri Baka­
nı lhsan Sabri Çaglayangil'in açıklamaları vekilieri tatmin et­
memişti. Bakan, konuşması sonrasında, özellikle İncirlik Üs­
sü başta olmak üzere Türkiye'deki üslerin kullanılıp kullanıl­
mayacagı soruları ve izin verilmedigine yönelik garanti taleple­
ri ile karşı karşıya kaldı. Çaglayangil'in Senato'da yapugı "NA­
TO Andaşması'nın üçüncü maddesi uyarınca meydana getiri­
len tesislerin, Türk Hükümeti'nin arzusu hilafında bir olupbit­
üye getirilip kullanılmasına imkan yoktur," açıklaması da ye­
tersiz kalmıştı. 378

374 "Amerikan Dışişleri Bakanhgı Sözcüsünun Türkiye'deki Tesislerle Ilgili Beya-
nı, 3 1 Mayıs 1967" Dışişleri Bahanlıgı Belleteni, sayı 32, Mayıs 1967, s. 42.

375 "Üslerin Kullanılması Meselesinde Rivayet Muhtelir', Ulus, 2 Haziran 1967.
376 "Amerika'ya Gönlşümüzü Bildirdik" , Ulus, 3 Haziran 1967.

377 "Ilk Rus Harb Gemisi Bogazlardan Geçti", Milliyet, l Haziran 1967.

378 "Dışişleri Bakanının Orta Dogu Olaylan Hakkında Senato'da Yapugı Konuş­
ma, 6 Haziran 1967" Dışişleri Bahanlıgı Belleıeni , sayı 33, Haziran 1967, s.
37-38.

263

Ertesi gün gerçekleşen Dışişleri Bakanı'nın bulunmadığı
Meclis oturumunda muhalefet itirazlarına devam etti. Güven
Partisi adına konuşan Turhan Fevzioğlu, Hükümet'in, Türki­
ye'de ittifaktara dayanarak kurulan üslerin Ortadoğu bölge­
sindeki savaşa müdahale amacıyla kullanılmasına müsait ol­
madığının müttefiklere resmen bildirmesini partisi adına ta­
lep etmekteydi. Benzer kaygıları dile getiren TİP'ten Çetin Al­
tan ise konuşmasında, bu tesislerin, Ortadoğu krizinde Türki­
ye'nin inisiyatifi dışında ABD tarafından kullanılarak, Türki­
ye'nin bir oldubitti ile karşı karşıya bırakılmayacağı konusun­
da güven sahibi olmadıklarını belirtiyordu.379 Tüm bu şüphe­
lere karşın, Hükümet üslerin kullanılmasının söz konusu ol­
madığını ısrarla vurgulamaya devam etti. 8 Haziran günü mu­
halefet partilerinden gelen soruları cevaplayan Dışişleri Baka­
nı Çağlayangil, Türkiye'deki üslerin Ortadoğu'daki savaşla il­
gili olarak kullanılmasının imkansız olduğunu şu sözlerle di­
le getirmekteydi;380

"Bunlar müşterek üs ve tesislerdir ve Türkiye'nin iradesi dışın­

da, Türkiye'nin menfaatleri ile politikası ile bağdaşmayacak şe­

kilde kullanılmalan asla mevzu bahis değildir. Asla mümkün

değildir. (. . .) Bir kere şu hususu tekrar ve kesinlikle belirtmek

isterim. Bunlar NATO çerçevesinde kurulmuş müşterek tesis­

lerdir ve biraz evvel belirttiğim gibi Türkiye'nin iradesi dışın­

da kullanılmalan mümkün değildir."

Çağlayangil sözlerinde haklıydı. 1967 Savaşında, ABD Türki­
ye'deki haberleşme istasyonlarından yararlanmakla birlikte In­
cirlik Üssü'nün de dahil olduğu Türkiye'deki üslerin yakıt ik­
mali ve uçuşlara donanım desteği verilmesi kapsamında kulla­
nımına dair izin almayı başaramadı.381 Üslerin kurulmasından

379 Millet Meclisi Tutanak Dergisi, cilt 18, Birleşim 1 14, Oturum l , 6 Haziran
1967, s. 132-137.

380 "Orta Dogu Savaşı ile Ilgili Olarak Millet Meclisinde Yapılan Konuşmalara Dı­
şişleri Bakanının Verdigi Cevap, 8 Haziran 1967" Dışişleri Bahanlıgı Belleıeni,
sayı 33, Haziran 1967, s. 39-41 .

381 Bruce R . Kuniholm, "Turkey and the West", Foreign Affairs, vol. 70, No. 2
(Spring, 1991) , s. 40.

264

1960'ların sonuna kadar geçen yirmi yıllık süre zarfında bütün
dünya değişirken, Türkiye'nin ABD'ye bakışında da değişiklik­
ler meydana gelmişti. 1969'da OSlA'nın imzalanması ile birlik­
te, Türkiye'deki üslerin statüsü yeniden belirlenirken, ilişkiler­
de de yeni bir döneme girildi.

Ortak savunma tesisi

Vietnam Savaşı'nın getirdiği ekonomik yük ve yumuşama dö­
neminin koşulları, Türkiye'nin antlaşmaların yenilenmesi yö­
nündeki baskısı ile birleşince üslerin statüsüne değişiklik geti­
recek bir sürecin içine girildi. ABD içinde de bir süredir mev­
cut üs yapısı ile ilgili sorunlar dile getirilmekteydi. 3 1 Ekim
1966'da yayınlanan USAF Üslenme Çalışması (USAF Basing
Study) başlıklı raporda, yeni opsiyonlar geliştirilirken "bağlan­
tılı operasyonel üs" (collocated operational base) kavramı ortaya
atılmıştı. Bağlantılı operasyonel üs, ev sahibi devlete ait olmak­
la birlikte, ana üslerdeki Amerikan kuvvetleri tarafından bu üs­
ler ev sahibi devletle birlikte ortak olarak kullanılacaktı. Bağ­
lantılı üsler büyük ölçüde ana üssün kaynaklarından yararlana­
caktı. Bu sayede ABD üzerindeki yükü hafifletmeyi amaçlıyor­
du.382 1960'lann sonlarına doğru Amerikan ekonomisinde kri­
tik noktaya gelen sorunlar yeni üs planının hayata geçirilmesi­
ni zorunlu kıldı.

Aynı günlerde Türkiye'de yükselen Amerikan karşıtlığı ve
hükümetin üstünde oluşan kamuoyu baskısı ABD ile yeni bir
antlaşma için masaya oturmayı kaçınılmaz hale getirmişti. Uzun
süren görüşme ve çalışmaların sonucunda taraflar bir antlaşma
metni üzerinde 1969 yılı yazında antlaşmaya varabildiler.

incirlik Üssü'nün hukuki statüsü: OSiA

3 Temmuz 1969'da Türkiye ile ABD, iki ülke arasında da­
ha önce yapılan antlaşmalan revize ederek bir çatı altında top­
layan Ortak Savunma ve İşbirliği Antiaşması'nı imzaladılar.

382 Bkz. yuk. s. 107.

Ocak 1970'te TBMM ile Senato'nun kapalı oturumlarında üye­
lere açıklanan antlaşmanın, gizli olması nedeniyle kamuoyuna
sadece temel prensipler hakkında bilgi verilmişti. Antlaşmanın
içerigi hakkında halkın bilgisi ancak, 1974 Şubat'ında, ABD'nin
Kıbrıs Harekatı nedeniyle Türkiye'ye karşı silah ambargosu ka­
rarını almasından sonra oldu. 16- 1 7 Mart 1975'te, Hürriyet ga­
zetesi antlaşma metninin tamamını yayınladı. 383

BM Andaşması'nın 51 . maddesi ve NATO Antlaşmasının 3 .
maddesini temel alan OSİA'da, eski antlaşmalardan kaynakla­
nan pek çok sorun giderilmişti. Daha önce uygulama antlaşma­
lan nedeniyle ortaya çıkan ihlalleri peşinen aşmak için açık bir
ifade ile "uygulama antlaşmalarının hiçbir hükmünün bu ant­
laşmanın metin ve ruhuna aykırı olamayacagı" hükmü geti­
rilmişti.384 Bunun yansıra, OSİA ile Askeri Tesisler Antlaşma­
sı döneminde neredeyse tamamen Amerika'nın kontrolüne bı­
rakılmış olan, ortak askeri tesislerin işleyişine ve burada görev
yapan personele ilişkin kurallann belirlenmesi "önceden Tür­
kiye Cumhuriyeti Hükümeti tarafından tasvib olunması" şartı­
na baglanmıştı. Ayrıca yeni antlaşma ile ortak askeri tesislerin
amaç, mahiyet ve faaliyetlerine etki edecek herhangi bir degi­
şikligin Türkiye'ye haber verilmeden gerçekleştirilmesinin de
önüne geçiliyordu. OSlA yeni kurulacak tesisiere ilişkin de hü­
kümler içermekteydi. Buna göre, Türkiye tarafından tahsis edi­
len arazi üzerinde Amerikalılar tarafından kurulacak her türlü
tesis, kuruluş tarihinden itibaren Türk Hükümeti'nin malı ola­
caktı. Antlaşma ile ayrıca, ortak tesislerin Türk Hükümeti'nin
yetkili makamlarının denetimine tabi olacagı ve Türkiye'nin si­
vil ve askeri personelini buralarda görevlendirme hakkı bulun­
dugu hükme baglanmıştı.

Antlaşma İncirlik'le ilgili yeni düzenlemeleri de içeriyordu.
Buna göre, NATO'ya tahsisli Amerikan uçakları İncirlik'te NA­
TO'nun ortak savunma planları geregince görev yapacaklar­
dı. Bunun anlamı, İncirlik'in NATO Konseyi onaylı ortak sa­
vunma planlarında kullanılacagı başka bir ifade ile Türkiye'nin

383 Armaoglu, a.g.e., s. 278.

384 OSlA'nın tam metni için bakınız; Armaoglu, a.g.e., s. 277-286.

266

de üye olduğu bu Konsey kararlan olmadıkça veya TBMM'nin
başka şekilde onayı olmadan, NATO dahilinde bile olsa İncir­
lik'in kullanılamayacağı idi. Ayrıca NATO Antlaşması'nın, BM
Antiaşması'nın hükümlerine uygun şekilde düzenlenmiş olma­
sı nedeniyle savunma amaçlan dışında başka bir amaç için kul­
lanılması da söz konusu değildi. 385

1969 Antiaşması ile üslerin kullanımlarında ve statülerin­
de değişiklikler yapıldı. Yapılan antlaşma ile Diyarbakır (Pi­
rinçlik) , Kocaeli (Karamürsel) ve Adana (tncirlik) üslerine, Si­
nop'taki radar tesislerine ve Ankara Balgat'ta bulunan lojistik
tesisler ile TUSLOG karargahına "ortak savunma tesisi" statü­
sü verildi. Ayrıca bu statü verilmeyen İstanbul, İzmir ve İsken­
derun'da bulunan Türk Silahlı Kuvvetleri'ne ait tesislerde, ta­
kım-bölük büyüklüğünde Amerikan kuvvetlerine ait ulaştırma
personelinin görev yapmasına izin verildi.386 Bu açık hükümle­
re karşın, İstanbul ve İzmir'deki tesislerin ve Balgat'taki Anka­
ra Havaalanını da içeren Ankara'daki tesislerin statüleri iki ül­
ke arasında daha sonra sorun yaratmıştır. Amerikalı personelin
görev yaptığı bu tesislerin ABD tarafından ortak savunma tesi­
si statüsü içinde kullanılmak istenmesi Ankara tarafından ka­
bul edilmeyecektir.387

Statüsü değişen beş tesisin yanı sıra geriye kalan tüm üs ve
tesislerin tamamen Türkiye'ye devredilmesi konusunda muta­
bakata varılmıştı.388 Samsun, Trabzon ve Çiğli'deki askeri te­
sislerin l Temmuz l970'te Türk Silahlı Kuvvetleri'ne devri ta­
mamlandı. 389 Çiğli'nin devredilmesiyle birlikte üstlendiği faali­
yetler aşamalı olarak sona erdirilirken, buradaki hava birliği de

385 "Başbakanın Ikili Antlaşmalar ve NATO Konusundaki Basın Toplantısı", Dı­
şişleri Bakanlıgı Belletini, sayı 65, Şubat 1970, s. 103.

386 "Başbakanın Ikili Antlaşmalar ve NATO Konusundaki Basın Toplantısı", Dı­
şişleri Bakanlıgı Belletini, sayı 65, Şubat 1970, s. 103 ve 107.

387 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political &: Defense, February 22, 1972.

388 "Başbakanın Ikili Antlaşmalar ve NATO Konusundaki Basın Toplantısı", Dı­
şişleri Bakanlıgı Belletini, sayı 65, Şubat 1970, s. 103 ve 107.

389 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political &: Defense, February 7, 1970.

267

kalıcı olarak lncirlik'e nakledildi.390 Bu yeni durum ile birlikte
İncirlik ek inşaatlar ile büyütüldü. Benzer şekilde Diyarbakır,
Karamürsel, Sinop'taki tesisler de genişletildi.391 Tüm bu süre­
cin sonunda Türkiye'deki Amerikan kuvvetlerine bağlı askeri
personel sayısı altı bine indirildi.392

Yürürlüğe girmesi ile OSlA 23 Haziran 1954 Askeri Kolay­
lıklar Andaşması'nın yerini aldı. Ancak OSlA kendinden önce
yapılan bütün uygulama antlaşmalarını ortadan kaldırmış de­
ğildir. Mesela NATO kapsamında imzalanan 23 Haziran 1954
tarihli Türkiye'deki Amerikan Askerlerinin Statüsünü belirle­
yen SOFA uygulama andaşması bugün hala yürürlüktedir.393
Diğer kimi antlaşmalar ise OSlA çerçevesinde gözden geçiril­
miştir. Yeni antlaşma pek çok açıdan Türkiye'nin üsler üzerin­
de kontrolünü genişletirken, Amerika'nın sahip olduğu hakla­
rı da sınırlandırmıştır. Bununla birlikte bu antlaşma, geçmiş­
ten kalan sorunların hepsine çözüm olmamıştır. Bunun sebep­
lerinden biri hukuki olarak bir takım eksiklikler kapatılmak­
la birlikte, uygulamada bunun her zaman karşılık bulmaması­
dır. ABD ile Türkiye arasında OSlA öncesi yaşanan sorunlara
baktığımızda bu sorunların her zaman antlaşmaların içeriğin­
den değil, kimi zaman mevcut antlaşmaların ihlalinden kay­
naklandığı açıktır.

Yeni antlaşma da eleştirileri tam anlamıyla dindirememiş­
tir. ABD, Türkiye'deki üslerin bazılarından vazgeçse de bazıla­
rını kullanmaya devam etmesi nedeniyle Türkiye'nin egemen­
lik haklarının ihlal edildiği yönündeki eleştiriler TİP tarafından

390 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73) , Political & Defense, February 7, 1970.

391 Ömer Karasapan, "Turkey and US Strategy in the Age of Glasnot", Middle
East Report, Sepıember-October 1989, s. 7 .

392 "Başbakanın Ikili Antlaşmalar w NATO Konusundaki Basın Toplantısı", Dı­
şişleri Bakanhgı Belletini, sayı 65, Şubaı 1970, s. 108.

393 Türkiye ile ABD arasında yürülükte olan antlaşmaların listesi için bakınız;
ABD Ankara Büyükelçilij!,i internet sitesi http://turkey.usembassy.gov/treaty_
websites.hıml; CRS raporunda yer alan ABD ile NATO üyesi ülkeler arasın­
daki SOFA Antlaşmaları listesi. R.Chuck Mason "Status of Forces Agreement
(SOFA): What Is lt and How Might One Be Utilized in Iraq", CRS Report for
Congress, June 16, 2008.

268

Meclis kürsüsünde seslendirilmeye devam etmiştir.394 Yükse­
len itirazlar karşısında, 7 Şubat ı 970'te bir basın toplantısı dü­
zenleyen dönemin başbakanı Süleyman Demirel, OSIA'nın im­
zalanmasıyla yeni bir dönemin başladığı, geçmiş uygulamalar­
dan kaynaklanan hataların önlendiği ve ı 954 Antiaşması'nın
dezavantajlarının ortadan kaldırıldığını anlatarak kamuoyunu
ikna etmeye çalışacaktır.395 Bununla birlikte, basında pek çok
kalem Başbakan'ın açıklamalarından tatmin olmuş gözükme­
mektedir.396 Özellikle antlaşmanın içeriğinin kamuoyu ile tam
paylaşılmaması ve Amerika'ya tanınan ayrıcalıklar eleştiri ko­
nusu olmaya devam etmiştir.

Öte yandan OSlA, Amerikalıları da tam anlamıyla mutlu
eden bir antlaşma olmamıştır. Türkiye'ye tesislerin devredil­
mesi aslında ABD'nin o dönem uyguladığı denizaşırı bölgeler­
de yeniden yapılanma politikasına uygun olmakla birlikte ge­
riye kalan tesislerin kullanımı konusunda sıkıntı içine girmiş­
tir. OSlA'nın uygulama antlaşmaianna ilişkin görüşmeleri sıra­
sında bu anlaşmazlık daha da belirginleşecek ve Amerikan ma­
kamlarının pek çok kez görüşmelerin yavaşlığından şikayet et­
mesine yol açacaktır. Üzerinde aniaşılmaya çalışılan her ko­
nunun, siyasi gerginlik vesilesi olması başka bir güçlük olarak
karşıianna çıkacaktır.397 Görüşmeleri hızlandırmak için uğra­
şıldıysa da istenilen sonuç elde edilemeyecektir. Nitekim ı974
yılında OSIA feshedildiğinde uygulama antlaşmalan henüz ta­
mamlanmamıştır.

OSlA Antiaşması imzalanmasının, sadece Türkiye'nin ısrar­
cı taleplerinin ve kamuoyundaki tepkisinin sonucunda gerçek-

394 Uslu, a.g.e., s. 196, Tunçkanat, a.g.e., s. 243-259, Çelenk, a.g.e., s. 94.

395 "Başbakanın Ikili Antlaşmalar ve NATO Konusundaki Basın Toplantısı" , Dı­
şişleri Bakanlıgı Belletini, sayı 65, Şubat 1970, s. 98- 140.

396 Akşam'dan llhami Soysal, Milliyet'ten Kemal Bisalman, Cumhuriyet'ten ll­
han Selçuk basın topamısından sonra kalerne aldıklan yazılan ile OSIA'yı ve
Başbakan Süleyman Demirel'in bu konudaki açıklamalan eleştİren basında­
ki isimlerden birkaçıdır. NARA, RG 59 General Records of the Department
or State, Subject Numeıic Files, (1970-73), Political &: Ddense, February lO,
1970.

397 NARA, RG 59 General Records or the Department or State, Subject Numeric
Files, (1970-73), Political &: Ddense, February 22, 1972.

269

leştiğini söylemek doğru değildir. Tüm bunların etkisi yadsına­
maz olmakla birlikte, ABD'nin dünyada denizaşırı üslerinde ve
komutaniıkiarında yapılanmaya gitmesinin büyük bir etkisi ol­
duğu göz ardı edilmemelidir. Bu dönemde dünyanın dört bir
yanına dağılan Amerikan askerleri ile devasa hale gelen üs ya­
pısının hantal bir hal aldığı, çoğu üssün işlevinin olmadığı gibi
büyük bir maliyet getirdiği düşünülmektedir. Askerleri bu ül­
kelerde konuştandırmak yerine belli hava üslerinin kullanımı­
na ilişkin edinilecek haklarla hem daha esnek bir yapı elde edi­
lecek, hem maliyet düşürülecek, hem de artık göze batan Ame­
rikan yayılması gizlenmiş olacaktır.

Gerçekten bu dönemdeki üslerin çoğu için ciddi bir askeri
yararlılıkları olduğu argümanı son derece yanıltıcıdır. On se­
kiz ilinde otuza yaklaşan tesis sayı ile Türkiye de bu duru­
mun dışında değildir. OSlA imzalandıktan sonra bu tesislerin
çoğu kapatılmasına karşın, geriye kalan üslere ABD'nin han­
gi gerekçelerle ihtiyaç duyduğu tartışmalıdır. Nitekim 5 Ara­
lık l970'te Milliyet gazetesinden Mehmet Ali Birand, yaptı­
ğı röportajda ABD eski büyükelçisi Robert Komer'in, Türki­
ye'de bazı "lüzumsuz" Amerikan üslerinin bulunduğunu ve
bunların birer "sembol" olarak muhafaza edildiğini söylediği­
ni yazmaktadır.398 Bu açıklama, üslerin varlığını Türkiye'nin
ve "özgür dünyanın" güvenliği için komünist tehdit karşısın­
da bir zorunluluk olarak açıklamaktan vazgeçmeyen Ameri­
kan makamlarının tepkisine neden olacak ve ABD Dışişleri
Kamer'den savunmasını isteyecektir.399 Kamer'in sözleri, Tür­
kiye'de pek çok üssün Amerika'nın askeri planları açısından
değerini kaybettiğini göstermesi açısından önemlidir. Bunun­
la birlikte üsler, Amerikan gücünün Türkiye'de devam eden
varlığını ortaya koymak bakımından önem arz etmeye devam
edeceklerdir.

398 "Komer: llişkilerimizi En Zor Yürüıtügümüz Ülke Türkiye'dir", Milliyet, 5
Aralık 1970.

399 NARA, RG 59 General Records or the Department or State, Subject Numeric
Files, (1970-73), Political &: Defense, December 9, 1970.

270

Ortadoğu krizlerinin vazgeçilmez üssü

Libya'da devrim sonrası yeni görev

1960'lann sonunda Ortadoğu'da yaşanan bir dizi gelişme ne­
ticesinde İncirlik Hava Üssü yeni görevler yüklenmek zorun­
da kaldı. ABD, kuvvetlerini Vietnam'dan çıkarmaya çalışırken,
Ortadoğu hala 1967 savaşının gerilimini üstünde taşımaktay­
dı. Bu dönemde bölge ülkelerinin pek çoğunda Nasır'ın izledi­
ği siyasi çizgiden etkilenen kişiler yönetime geldiler. Baas Par­
tisi altında Suriye'de Hafız Esad, Irak'ta Saddam Hüseyin isim­
leri ön plana çıkmaktaydı. Güney Yemen'de iktidara katı Mark­
sist bir grubun geldiği aynı tarihlerde, Sudan'da ise Anayasal re­
jim devrildi.400 Tüm bu hareketlenme Amerikalıları tedirgin et­
meye fazlası ile yetmişti.

İncirlik Üssü açısından doğrudan sonuç doğuracak iktidar
değişikliği ise Libya'da yaşandı. Eylül 1969'da Libya'da monar­
şiyi deviren Muammer Kaddafi, yönetime el koymasının ar­
dından Amerikan ve İngiliz kuvvetlerinin ülkeyi terk etmesi­
ni istedi. Aralık 1969'da varılan antlaşma ile ABD, bölgedeki
en önemli üslerinden biri olan Wheelus Hava Üssü'nu Haziran
1970'e kadar boşaltmayı kabul etti.

Ancak bu sefer de, Wheelus'un eğitim görevini hangi ü.s­
sü.n yükleneceği sorusu ile karşı karşıya kalınmıştı. NATO'nun
nükleer ve konvansiyonel silahlarla yapacağı taktik operasyon­
lan koordine görevi ile İngiltere'deki Wethersfield Üssü'nde
bulunan 20. Avcı Bombardıman Birliği,401 1 958 senesinde
Wheelus Üssü'nde operasyonel bir müfreze oluşturmuştu. Yıl
boyunca taktik savaş uçağı filolan aylık rotasyon esası ile bu­
rada eğitim almaktaydılar. Kaddafi'nin başa geçmesinin ardın-

400 Allıert Hourani, Arap Halklan Tarihi, (çev.) Yavuz Alogan, Istanbul: Iletişim
Yayınlan, 1997, s. 480-481 .

401 Amerikan Hava Kuvvetleri 20. Avcı Bombardıman Birligi; Avrupa bölgesinde,
NATO'yu desteklemek üzere konvansiyonel ve nükleer silahlarla yapılacak
taktik operasyonlar için yeterligin muhafaza edilmesi görevi ile 1952 senesin­
de Ingiltere'deki Wethersfield Üssü'nde görev yapmaya başlamıştır. "The 20th
Fighter W ing Fact Sheet", US Air Force Shaw Air Base, hup://www.shaw.
af.miV!ibrary/factsheetslfactsheet.asp? id=4069, erişim tarihi: 18.04. 2009.

271

dan, Wheelus'taki atış egitim müfrezesi (weapons traning de­
tachment) geçici olarak tspanya'ya kaydırıldıysa402 da USAFE,
pilotların atış egitirni aldıgı önemli bir sahayı yitirrnişti. Bu­
nun üzerine, mevcut talirn alanlannı genişletrnek veya yenile­
rini açmak üzere müttefik ülkelerde arayış içine girildi.403 El­
de çok fazla alternatif yoktu. 1966'da Fas Hükümeti ülkede­
ki Arnerikan üslerinin kapatılmasını istemiş, ardından Fransa
NATO'nun askeri kanadından çekilince tüm Arnerikan asker­
leri Fransız topraklarını terk etmek zorunda kalmıştı.

1969'da USAFE'nin Avrupa'da havadan karaya atış egitirni
için kullanabildigi dokuz üssü kalmıştı. Bunlardan üçü lngilte­
re'de, ikisi Almanya'da bulunuyordu. Birer üs ve atış egitim sa­
hası ise Hollanda, İspanya, İtalya ve Türkiye'deydi.404 Bu üsle­
rin her biri başka görevler yerine getirdiklerinden tek başlarına
bütün yükü üstlenmeleri mümkün degildi. Wheelus'a alterna­
tif olarak hepsinden kısmen yararlanma yoluna gidildi. İspanya
Zaragoza Hava Üssü, İtalya Aviano ve Decirnornannu hava üs­
lerinin yanında İncirlik Hava Üssü'nün egitim için kullanılma­
sına karar verildi. İncirlik'te konuşlandırılan uçaklar, atış egiti­
rni için Konya'daki geniş araziyi kullanacaklardı.405

1970 Ocak ayında NATO Dairesi Genel Müdürü Şükrü Elek­
dag ile bir araya gelen Arnerikan Elçiligi yetkilileri, Türkiye'de
bulunan F- 100 uçaklannı geri çekrnek ve buna karşılık Incir­
lik'te herbiri on sekiz uçaktan oluşan iki F-4406 filosu konuşlan-

402 "Wheelus Air Base, Libya", Global Security, httpJ/www.globalsecurity.orgl
wmd!facility/wheelus.htm; erişim tarihi: 23.04.2009.

403 "!ncirlik Air Base" , Global Security, http://www.globalsecurity.orglmilitary/
facility/incirlik-history.htm; erişim tarihi: 23.04.2009.

404 David A. Dellavolpe, History of Bardenas Reales Air to Ground Range (1 970-
1985), Maxwell AFB: Air Command and Stafr College, Report no. 88-0720,
june 07, 1988, s. 2-4.

405 A.g.e., s. 7.

406 McDonnell Douglas tarafından üretilen iki kişilik (tandem), süperson ik, uzun
menzilli, her türlü hava şartlannda görev yapabilen bir av-bombardıman uça­
gıdır. Görev yetenekleri arasında temel silah olarak havadan havaya füzele­
ri, ikincil silah olarak 20mm topunu kullanan av-önleme, konvansiyonel ve­
ya nükleer bombalada uzun menzilli saldın ve roket, füze,bomba kanşımı ile
yakın destek bulunmaktadır. F-4C diye adlandınlan USAF'ın ilk Phantom
ll' si ilk uçuşunu 27 Mayıs 1963'te yaptı. Havadan karaya görevlerde F-4 lkin-

272

dırmak için izin istediklerini söylediler. Elekdağ, bunun Whee­
lus Hava Üssü'nün kapatılması ile ilgili olup olmadığını öğren­
mek istedi. Bu noktaya önem veriliyordu çünkü Wheelus bir
NA TO üssü olmadığından onun görevinin İncirlik tarafından
üstlerrilmesi eleştirileri de beraberinde getirecekti. Amerikan
heyeti, Elekdağ'a bunun Wheelus'un kapatılması ile bir ilgisi
olmadığı garantisini verdi. Yapılan açıklamada, İngiltere Ben­
twaters ve Almanya Bitsburg'daki üslerde konuşlarran uçak­
ların acil alarm halinde ihtiyacı karşılamadığı ve ileride mey­
dana gelebilecek bir olaya karşı NATO bölgesinde belli sayı­
da uçağı bulundurma zorunluluğu olduğu söylendi. Buna gö­
re gerek uçaklar, gerekse personel rotasyona tabi olacaktı ve bu
kapsamda 550 kişinin daha İncirlik'te konuşlandırılması plan­
lanmaktaydı. Türk Hava Kuvvetleri ile önceden görüşülerek,
Konya'nın kullanım çizelgesinin uygunluğunun teyit edildiğini
söyleyen heyet, eğitim için İncirlik'in faaliyetlerinin yoğunlaşa­
cağını belli etmişti.407

5 Ocak'ta Ankara'dan onayın alınması ile Çiğli ve İncir­
lik'te bulunan on sekiz F-lOO'ün geri çekilmesi süreci başlatıl­
dı.408 tki yıllığına İncirlik'te maksimum 36 F-4 bulundurulma­
sına izin veren Hükümet onayı ise 15 Ocak'ta çıktı.409 Ancak
F-4'lerin gelmesi ve Türkiye'deki bütün taktik hava birimleri­
nin yeniden düzenlemesi ile birlikte yaşanan hareketlenme hal­
kın dikkatini çekmeye başlamıştı. Özellikle bir Amerikan üssü
olan Wheelus'un kapanmasının ardından NATO'ya tahsisli ln­
cirlik'in onun görevini üstlendiğine dair söylentiler çok geçme­
den yayıldı. 7 Ocak'taki basın toplantısında konuya ilişkin so-

ci Dünya Savaşı'nın meşhur B- l ?'sinin iki misli bomba yükü ıaşıyabilrnekte­
dir. F-4'ler aynı zamanda foto-keşif ve "Wild Weasel" uçaksavar füze sistern­
lerini yok etme görevlerini yerine getirmişlerdir. Phantorn ll üretimi 1979 so­
nunda durdurulmuştur. http://www.Layyareci.com/arnerikanucaklpostww 21
f4.asp; erişim tarihi: 28.04.2009.

407 NARA, RG 59 General Records of the Department of State, Subject Nurneric
Files, 0970-73), Political &: Defense, January l , 1970.

408 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, 0970-73), Political &: Defense, january 3, 1970.

409 NARA, RG 59 General Records of the Department of Stale, Subject Nurneric
Files, 0970-73), Political &: Defense, January 3, 1972.

273

ruyu cevaplayan Başbakan Süleyman Demirel böyle bir transfe­
rin olduğunu yalanlayacaktı:

"Libya'daki üssün kalkmasından sonra oradaki uçakların bura­

ya gelmesi şeklindeki haber, yanlıştır. İncirlik tesislerinde NA­

TO planiarına göre ne kadar uçak olması lazımsa, bu zaman

zaman azalmakta veya artmaktadır. Binaenaleyh, Libya'dan

buraya uçak geldi meselesi doğrudan doğruya İncirlik kad­

rosunun bizatihi NATO planları içerisindeki meselesidir."410

Yaşanan bu gelişmeler üzerine Ankara Elçiliği'ne, Savunma
Bakanlığı ile ortak bir mesaj gönderen Arnerikan Dışişleri ge­
rek duyulması halinde kamuoyuna yapılacak açıklamada bu­
nun olağan bir değişiklik olduğunun söylenınesini istedi. Av­
rupa'da bulunan Arnerikan kuvvetlerinin yeniden donatılma­
sı programı kapsamında, diğer NA TO ülkelerinde olduğu gi­
bi F-lOO'lerin F-4 uçakları ile değiştirildiği, bütün yıl sürebile­
cek değişirnin birebir esası ile yapıldığı ve uçak sayısının artma­
yacağı söylenecekti. Ayrıca, Wheelus'un kapatılmasının bu ko­
nuyla ilgili olmadığı, İncirlik ve Konya'nın Libya'daki üs açık­
ken de eğitim için NA TO uçakları tarafından kullanıldığı bilgi­
si verilecekti.41 1

Amerikalılar tarafından hazırlanan basın açıklaması, karnu­
oyunu doğru şekilde bilgilendirmekten uzaktı. Çünkü hem
asker, hem uçak sayısı artıyor hem de aslında İncirlik Whee­
lus'un bir kısım eğitim faaliyetini üstleniyordu. Ancak bu yu­
muşatılmış açıklama Ankara'nın endişelerini gidermernişti.
Hükümet yetkilileri konu hakkında herhangi bir açıklama ya­
yınlarnak istemediklerini bildirdiler. Basının sorularını geçiştir­
rnekten yanaydılar. Washington'a konunun fazlasıyla askeri bir
rnesele olduğu, düşmanların böyle bir konunun detayları hak­
kında bilgilendirilrnesinin doğru olmayacağı söylendi.412

410 "Başbakanın Ikili Antlaşmalar ve NATO Konusundaki Basın Toplantısı", Dı­
şişleri Bakanlıgı Belletini, sayı 65, Şubat 1970, s. 136.

4 1 1 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, january 8, 1970.

412 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense,january 10, 1970.

274

Hükümet, operasyonel nitelikleri etkilerneyen rutin bir tek­
nik iyileştirme olarak sunulamayacak bu yeniden yapılandır­
ma karşısında hem halkın hem de Sovyetler'in tepkisinden çe­
kiniyordu. Ayrıca büyük tartışmalar sonunda hazırlanmış olan
OSlA Antiaşması henüz Meclis onayına sunulrnarnıştı. Mec­
lis'te sert muhalefetle karşı karşıya olan Demirel Hükümeti,
Arnerikan varlığına ilişkin haberlerin manşetlerden inmedi­
ği bir dönernde İncirlik'in yeni görevi kapsamında artan uçak
ve personel sayısı nedeniyle zor dururnda kalmak istemiyordu.
OSlA'nın ülkedeki Arnerikan varlığını azaltına vaadine karşılık,
antlaşma sonrası İncirlik için durum tersine bir seyir izlernek­
teydi. Tüm bunların yanı sıra, NATO ile ilişkisi olmayan bir üs­
sün görevinin İncirlik tarafından yüklenildiğine ilişkin haber­
ler, İncirlik'in NATO kapsarnındaki "ortak savunma tesisi" sta­
tüsünü daha yürürlüğe girmeden zedeleyecekti.

Başbakan Süleyman Demirel'in OSlA'yı kamuoyuna duyur­
masından iki gün sonra, 9 Şubat'ta, Genelkurmay İncirlik'te
bulunan sekiz adet F- 100 uçağının çekilmesi için yetki verdi.41 3
Ancak yerlerine F-4'lerin konuşlandırılrnası planlandığı kadar
hızlı olmadı. Türkiye'nin verilen onayın F-4C ve F-4D serileri­
ni kapsadığı yönündeki ısrarı, F-4E serisini konuşlandırrnak is­
teyen Amerikalıları zora sokrnuştu.414 F-4 serisinin son mode­
li olan F-4E'ler bütün seri gibi nükleer silah taşıma kapasitesi­
nin yanı sıra, 50 deniz mili daha uzun rnenzile, daha güçlü bir
motora sahiptiler ayrıca üzerinde mitralyöz bulunrnaktaydı.41 5
Amerikalı yetkililerin OSlA'nın bu konuşlandırrnaya imkan
verdiği yönündeki ikna çabalarına karşın NATO Dairesi Ge­
nel Müdürü Elekdağ, yeniden izin alınması gerektiği yönünde­
ki kanaatinden vazgeçrnedi.416 Bunun üzerine, yeni seri uçağın

413 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73) , Political & Defense, February 16, 1970.

414 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, january 19, 1970.

415 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, March 3, 1970.

416 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, March 7, 1970.

275

özelliklerini gösterir bilgi ile birlikte Mart ayında Türk Hükü­
meti'ne tekrar başvurularak yeni izin alınmasının ardından de­
ğişim yıl içinde tamamlandı.417

USAFE'nin 1970 yılı içinde dört eğitim bölgesinde gerçek­
leştirdiği konvansiyonel ve nükleer silahların kullanımına da­
ir 39.464 atıştan 8.080'i İncirlik'te konuşlanan uçaklar tarafın­
dan Konya bölgesinde gerçekleştirildi.418 Bununla birlikte Kon­
ya ile İncirlik arasındaki uzaklığın fazla olması ve Konya'daki
yetersiz eğitim koşullan gibi dezavantajlar nedeniyle bu eğitim
faaliyetinde İncirlik, İspanya ve İtalya'daki üslere göre daha az
görev üstlendi.419

Kara Eylül'de Incirlik'in rolü

1948 Arap-İsrail Savaşından sonra yurtlanndan edilen Filis­
tintilerin büyük bir kısmı Ürdün topraklanna sığınmışlardı. El­
Fetih başta olmak üzere pek çok Filistinli gerilla hareketi bu­
rada kurulan mülteci kamplarında giderek güç kazandılar. Ge­
rillaların sınırdaki kamplardan İsrail'e saldırıda bulunması ve
İsrail'in bunlara karşılık vermesi Ürdün topraklarına ve bura­
da yaşayan halka zarar veriyordu. Ürdün Kralı Hüseyin, ülke­
sini İsrail ile savaşın eşiğine getiren bu durumdan endişe duy­
maktaydı. Bununla birlikte asıl sorun, ülke içinde gittikçe ay­
rı bir güce dönüşen Filistinli grupların, otoritesini tehdit etme­
siydi. Kontrolü kaybetmeye başladığını gören Kral Hüseyin,
1969 yılı biterken Filistinli geriHalann ülkeden çıkarılması ge­
rektiğine artık karar vermişti. Bu konuda en büyük destekçisi
de ABD olacaktı.420

Ocak 1970'te Kral Hüseyin'e bağlı kuvvetleri desteklemek
için üç bin hafif silah ve yaklaşık bir milyon hafif silah mü-

417 NARA, RG 59 General Records of the Department of S ta te, Subject Nu m eric
Files, (1970·73), Political & Defense, March 13 , 1970.

418 Dellavolpe, a.g.e., s. 10.
419 A.g.e., s. 7.

420 Kürkçuoglu, Türkiye'nin Arap Orta Dogusu'na Karşı Politikası, s. 173; " !sra­
il Tanklan Ürdün'e Girdi" , Milliyet, 22 Ocak 1970; "!srail Uçaklan Ürdün'e
Akın Yaptı", Milliyet, 30 Ocak 1970.

276

himmatı ABD tarafından İncirlik üzerinden Ürdün'e sevkedil­
dL Türkiye'den önceden izin alınmamıştı. 21 Ocak 1970'te Dı­
şişleri Bakanlığı Ortadoğu ve Afrika Masası Genel Sekreteri Fa­
hir Alaçam ile bir araya gelen Amerikan Elçiliği Siyasi Ataşe­
si teslimat hakkında bilgi vererek, sevkiyatın ay sonuna kadar
tamamlanmasının planlandığını bildirdi. Alaçam'ın konu hak­
kında bilgisi yoktu . Ürdün'deki istikrarın Türkiye için önemi­
nin devam ettiğini söyleyerek, asıl konuya geldi ve NATO Da­
iresi'nin sevkiyattan haberdar olup olmadığını sordu. Ataşe,
kargo ve yolcu uçaklarını kapsayan standart Uluslararası Si­
vil Havacılık Teşkilatı izin prosedürünün işleme konulduğu­
nu söyledi. Alaçam'ın onay olup olmadığına dair sorusu ise
olumsuz anlama gelecek şekilde havada bırakılmıştı. Türki­
ye, OSlA'nın onaylanmasının üstünden bir sene geçmeden yi­
ne bir emrivaki ile karşı karşıyaydı. Elçilik ise ABD Dışişleri'ne
gönderdiği bilgi notunda Alaçam'ın görüşmeye ilişkin sunacağı
raporla nasılsa Türk Dışişleri'nin konudan haberdar olacağını
düşünüyordu.421 Daha fazlasına ise gerek görülmemişti.

Haziran 1 970'te Filistinli gruplar ve Kral Hüseyin'in ordu­
su arasında çatışmalar sertleşti. Filistin Halk Kurtuluş Cephe­
si (FHKC) pek çok Batılı turisli otellerde rehin aldı.422 Çatış­
malar devam ederken, 6 Eylül'de FHKC tarafından New York'a
gitmek için Amsterdam, Zürih ve Frankfurt'tan havalanan üç
uçak, taşıdıklan altı yüz yolcu ile birlikte kaçırıldı. Uçaklardan
biri yolcular serbest bırakıldıktan sonra indirildiği Mısır'da ha­
vaya uçuruldu. tkisi ise Ürdün'deki Dawson Havaalanı'na indi­
rildi. Bazı yolcular serbest bırakılınakla birlikte üç yüze yakın
yolcu rehin alınmıştı .423 Rehinelerin pek çoğu Amerikan va­
tandaşıydı. Nixon yönetimi rehine krizini aşmak için yol arar­
ken, ABD Hükümeti, acil durum için tıbbi malzeme taşıyan al­
tı adet C-130 kargo uçağını İncirlik'te konuşlandırdı. ABD Dı-

421 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1 970-73), Political & Defense, january 21 , 1970.

422 Charles D. Smith, Palesiine and ıhe Arab-lsraeli Conjlict, New York: St. Mar­
tin's Press, 1996, s. 223.

423 Jeffrey D. Simon, America's Experince with Terrorism: The Terrolisı Trap, Blo­
omington: Indiana University Press, 2001 , s. 98-99.

277

şişleri Türkiye ile daha fazla sorun çıkmasını istemiyordu. Bu
nedenle kargonun içeriği konusunda yapılacak bilgilendirmeye
ilişkin hassasiyet gösteriyordu. Ürdün'de bulunan Uluslararası
Kızılhaç Komitesi Delegasyonu Başkanı Andre Rochat ile tema­
sa geçilerek, bu uçakların tamamen insani gayelerle, rehinele­
re acil tıbbi yardım sağlamak için bulunduğu konusunda ken­
disine de bilgi verildi.424

İnsani yardım malzemesinin ulaştırılmasında bir şekilde uz­
taşı sağlanmıştı. Rehinderin nasıl kurtarılacağı konusu ise hala
sorunluydu. Ankara'daki Elçilik, rehinderi kurtarmak için İn­
cirlik üzerinden düzenlenecek bir askeri operasyonun kriz ya­
ratacağından endişe duyuyordu. 10 Eylül'de Dışişleri'ne gön­
derdiği telgrafta Büyükelçi William Handley, Türk Hüküme­
ti'nin rehinderin kurtarılmasına yardımcı olmak için gerek­
li olması halinde askeri uçakların İncirlik'i kullanmasına sıcak
baktığını söylüyor, ancak buradaki mutabakatın sadece "insa­
ni" amaçlı bir operasyon için olduğunu özellikle vurguluyor­
du. Handley, 1958 Lübnan operasyonundan beri Amerikan as­
keri operasyonlarına karşı Türkiye'nin gösterdiği hassasiyetİn
devam ettiğini hatırlattıktan sonra, bir askeri operasyon plan­
lanacak ise bunun mutlaka göz önüne alınmasını istemektey­
di. Büyükelçi askeri bir operasyonunun yaratacağı kriz konu­
sunda Dışişleri'ni kesin bir dille uyarıyordu. İncirlik'in kulla­
nılmasının zorunlu görülmesi halinde Türk Hükümeti'ni ik­
na etmek için maksimum zaman talep etmenin yanı sıra, izin­
siz şekilde İncirlik'i kullanılmaya kalkışmanın Türkiye'deki te­
sislere ilişkin bütün hakların kaybedilmesi ile sonuçlanabilece­
ğini yazmıştı.425

Bu sırada Ürdün'de yaşanan olayları Türk basını yakından
takip ediyordu. İncirlik'in askeri bir operasyonda kullanılaca­
ğı yönünde haberler artmıştı. C-130 uçaklarının İncirlik'te ko­
nuşlandırıldığının basında yer alması söylentileri daha da kö-

424 NARA, RG 59 General Records of the Department of Sıaıe, Subject Numeric Fi­
les, (1970-73), Political & Defense, September 9, 1970.

425 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, September 10, 1970.

278

rükledi.426 Bunun üzerine Türk Dışişleri 10 Eylül'de resmi bir
açıklama yapmak zorunda kaldı:

"Söz konusu nakliye uçakları, Ürdün'e kaçırılmış uçaklarda

bulunan ve gittikçe artan sıkıntı ve perişanlığa duçar olan yol­

culara, serbest bırakıldıklarında veya müsaade edildiğinde ge­

rekli gıda ve sağlık yardımı yapabilmek ve gerektiğinde yolcu­

ları süratle nakletmek üzere yetkili makamlanmızın müsaade­

si ile lncirlik'e inmiş bulunmaktadır.
Tamamen insani gayeler için ve Milletlerarası Kızılhaç Teş­

kilatı ile işbirliği halinde gelen ve bu maksatla kullanılacak

malzemeyi taşıyan uçakların Filistinli gerillalara karşı veya

başka askeri maksatlar için kullanılacağı yolundaki haberler

gerçekiere tamamen aykırıdır. "427

Kamuoyunu rahatlatmaya çalışan Ankara aslında ABD'nin
istekleri karşısında sıkıntılı günler geçiriyordu. Askeri bir ope­
rasyona karşı olunınakla birlikte ABD'nin isteklerine tamamen
hayır da denmemişti. Önceden izin alınması şartıyla 15 Ekim' e
kadar İncirlik üzerinden Ürdün'e mühimmat taşınmasına izin
verildi.428 Bu izin sayesinde Amerikalılar, İncirlik üzerinden
sadece Ürdün'e değil, iznin kapsamında olmamasına rağmen
Tel Aviv'de bulunan askeri hava ikmal komutanlığına da mü­
himmat taşıdılar. Sevkiyat, Ankara'daki elçilikten ve Adana'da­
ki konsolosluktan da gizlenmekteydi. İncirlik'te görev yapan
bir Albaydan, üssün içinde tellerle çevrilmiş bir alanda, sade­
ce Amerikalı personel tarafından taşınmasına izin verilen "özel
kargo" hakkında haber alan Adana Konsolosu, konu hakkın­
da acil olarak Elçiliği bilgilendirdi. Daha önce durumun has­
sasiyeti ve iziniere uyulması konusunda ABD Dışişleri'ni uya­
ran Büyükelçi Handley'in sevkiyat konusunda bilgisi yoktu. El­
çi, Türk Hava Kuvvetleri hangarına bitişik bir alanda, tel bir ka­
fesin içinde, kutuların içinde olmasına karşın "kolayca niteliği

426 "Amerikan Taşıt Uçaklan Adana'ya Gelmeye Başladı", Milliyet, 10 Eylül 1970.

427 Dışişleri Bahanlıgı Belleıeni, sayı 72, Eylül 1970, s. 16-17.

428 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, September 18, 1970.

279

seçilen" bu kargo yüzünden Amerikan çıkarlarının onarılmaz
şekilde zarar görecegi kanaatindeydi. Elçi, bu kanaatini Dışiş­
leri'ne şu satırlada aktarıyordu:

" . . . Türkler şu anda yapıldığı gibi Incirlik üzerinden yapıla­

cak her türlü tekrar ediyorum her türlü nakliyenin mesela Ür­

dün ve lran'a silah nakliyatı gibi, kendilerine danışılarak ya­

pılması konusunda ısrarcılar. Eğer Türk Hükümeti, Türki­

ye'deki üsler üzerinden İsrail'e kargo kaçırdığımızı keşfeder­

se çok sert ve dostane olmayan bir tepki ile karşılaşacağımızı

tahmin ediyorum . . . Eğer gerçekten bu güzergahı İsrail'e mal­

zeme taşımak için kullanıyorsak bunun acilen sona erdirilme­

si gerekiyor."429

Elçiligin uyarılarına karşın, Amerikan uçakları Türkiye'nin
ön bildirim şartlarına dahi uymadan İncirlik üzerinden nakli­
ye uçuşlarına devam ettiler. Bu hareketlilikten çok geçmeden
Türkiye'nin haberi oldu. İncirlik'te bekleyen C-l30'ların yer
degiştirdigi bilgisi üzerine Türk Dışişleri adına Elçiligi arayan
NATO Dairesi Genel Müdürü Şahinbaş, uçuşlada ilgili ön izin
alınması ve bilgilendirme yapılması kurallarına riayet edilme­
si için uyarıda bulundu.430 İzin prosedürünün çıkaracagı güç­
lükler, gecikme ve taşınacak kargonun niteligine ilişkin giz­
lilik nedeniyle Amerikan makamlarınca bu uyanlar kulak ar­
dı edilmekteydi. Türk Dışişleri tarafından 18 Eylül'de bir uya­
n daha yapıldı. Dışişleri yetkilisinin 48 saat önce bildirim iste­
dikleri, olay gerçekleştikten sonra kendilerine haber verilmesi­
nin tatmin edici olmadıgım iletmesine karşın durum degişme­
di. Uçakların gidiş gelişinden Ankara'daki Elçilik dahi ya son
anda haberdar ediliyor ya da Büyükelçi üssü arayarak kendi ça­
baları ile bilgi alıyordu.431

1 2 Eylül'de pazarlıklar sonucu uçaklardan yolculan indiren

429 NARA, RG 59 General Records ol the Department of State, Subject Numeric
Files, (1970-73), Political &: Defense, September 12, 1970.

430 A.g.b.

43 1 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Po\itical &: Defense, September 18, 1970.

280

Filistinli gerillalar, uçakları havaya uçurdu. Elli altı rehin dı­
şında, tüm yolcular serbest bırakıldı.432 Rehine krizi henüz tam
olarak aşılamamışken, ı6 Eylül ı 970'te Ürdün Kuvvetleri ile
Filistinli gruplar arasındaki çatışmalar daha sonra "Kara Eylül"
olarak anılacak bir iç savaşa dönüştü. Suriye birliklerinin Filis­
tinli gruplara destek olmak üzere kuzeyden Ürdün toprakları­
na girmesi ile savaş daha da büyüdü. Ürdün ile yakın ilişkile­
re sahip olan Türkiye, Ürdün Hükümeti'nin gerillalar karşısın­
da bir savaşı kaybetmesini istemiyordu. Bununla birlikte Arap­
lar arası bir savaşta taraf olmaktan da kaçınmaktaydı.433 Ancak
Şam Radyosu'nun Amerikan uçaklarının Incirlik üzerinden Ür­
dün' e silah taşıdığına dair haberleri nedeniyle Türk Dışişleri
için durum iyice içinden çıkılmaz bir hal almıştı. 434

ı 7 Eylül'de Başbakan Süleyman Demirel ile görüşen Büyü­
kelçi Handley, ertesi gün Dışişleri Bakanlığı Genel Sekrete­
ri Orhan Eralp, NATO Dairesi Genel Müdürü Şükrü Elekdağ,
Dışişleri Sözcüsü Oktay lşcen, Ortadoğu ve Afrika Masası Di­
rektörü Fahir Alaçam ile bir araya geldi. Görüşmede Şam Rad­
yosu'nun yayınları nedeniyle zor durumda kaldıklarına deği­
nen lşcen bu hikayeyi yalanlayacaklarını söyledi. Ayrıca ken­
dilerine Genelkurmay tarafından verilen bilgiye göre uçakla­
rın sadece Beyrut'a inmediğini, birinin Tel-Aviv'e diğer ikisi­
nin ise muhtemelen Ürdün'e devam etmek üzere Tahran'a ve
Dahran'a indiğinden haberdar olduklarını açıkladı. Buna kar­
şın Eralp, Türk Hükümeti'nin Kral Hüseyin'i desteklediği için
Ürdün'e transit silah taşınması konusunda ı s Ekim'e kadar ta­
nıdığı hakkı geri çekmediğini ifade etti. 435

Bu arada Ürdün'e gerçekleştirilen uçuşlar üzerinde şüphe­
leri biraz dağıtmak amacıyla Ürdün Hükümeti, resmi olarak
Türkiye'den ilaç yardım talebinde bulundu.436 Ancak bu, ln-

432 Simon,Jeffrey D., a.g.e., s. 100.

433 Kürkçüog;lu, a.g.e. s. 1 78.

434 NARA, RG 59 General Records or the Department or State, Subject Numcric
Files, (1970-73), Political &: Ddense, September 18, 1970.

435 A.g.b.

436 "Ürdün Hükümetinin Ilaç Yardımı lstegi" , Dışişleri Bakanlıgı Bdleıeni, sayı
72, Eylül 1970, s. 24.

281

cirlik'in askeri amaçlı kullanıldığına dair haberler engelleye­
medi.437 Türkiye'nin diğer Ortadoğu ülkeleri ile bozulmakta
olan ilişkilerinde dengeyi sağlamak için bir açıklama yapma­
sı zorunluluk haline gelmişti. Yapılan açıklamada, Ürdün'de­
ki olayların bu ülkenin kendi meselesi olduğu belirtilerek,
dış müdahalelerin durumu daha da ağıdaştırdığı söyleniyor­
du.438 Buradaki "dış ülkeler" vurgusu ile sadece Suriye eleş­
tirilmiyor, duruma müdahil olan ABD'nin politikasından da
duyulan rahatsızlık da üstü kapalı olarak ifade edilerek, Tür­
kiye'nin bunun tamamen dışında olduğu izlenimi verilmeye
çalışılıyordu.

Üzerindeki baskıyı hertaraf etmeye çalıştığı bu günlerde Tür­
kiye, Associated Press haber ajansı tarafından verilen bir haber
yüzünden kendini daha zor bir durumun içinde buldu. 22 Ey­
lül' de yayınlanan habere göre, Amerikan paraşütçü birlikle­
ri Ürdün'e müdahale için Almanya'ya gelmiş ve Almanya'daki
Rhein-Main Hava Üssü'nden kalkan on sekiz nakliye uçağı Or­
tadoğu'daki harekata katılmak için "bölgeye yakın bir üsse" in­
mişlerdi.439 Yakın üs olarak İncirlik'in adı geçiyordu. İncirlik'in
operasyon sırasında kullanıldığı iması nedeniyle Türk Dışişle­
ri hemen bir tekzip yayınlayarak haberleri yalanladı. Yapılan
açıklamada, haberlerin asılsız olduğu ve bu konuda Amerikan
hükümeti tarafından yapılan herhangi bir müracaatın dahi ol­
madığı söylendi.440

Ankara artık kendini iyice köşeye sıkışmış hissediyor ve
Ürdün'e yapılan sevkiyat nedeniyle daha fazla sorun yaşa­
mak istemiyordu. Ancak C- 130 uçuşlarını daha sıkı takibe
almaya başladığında zaten savaşın sonuna da gelinmişti.441
Girişimler sonucunda Ürdün'de 25 Eylül'de ateşkes sağlandı.
Ateşkesin ardından 29 Eylül'de İsviçre, Batı Almanya ve İn-

437 Ali Sirmen, "Savaşın Gösterdikleri", Akşam, 20 Eylul 1970.

438 Dışişleri Bakanlıgı Belleteni, sayı 72, Eylul 1970, s. 27.

439 "Amerikan Paraşutçü Birlikleri Alarmda", Milliyet, 23 Eylul 1970.
440 "Amerika'nın lncirlik'e Paraşutçu Birligi Gönderdigi Haberinin Tekzibi", Dış­

işleri Bakanlıgı Belleteni , sayı 72, Eylül 1970, s. 28.

441 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political &: Defense, September 21 , 1970.

282

giltere'deki hapishanelerde bulunan Filistinli bazı tutuklula­
rın tahliye edilmesi karşılığında yabancı rehineler serbest bı­
rakıldı . 442

Savaşın sona ermesine karşın İncirlik'in görevi henüz bit­
memişti. Arnman'daki Elçiliğin talebi üzerine İncirlik'te geri­
ye kalan son C-130 uçağının 4 Ekim'de Ürdün'e bir nakliye da­
ha gerçekleştirmesine, Ürdün'deki ihtiyaçların tespit edilerek
ek seferler yapılmasına karar verildi.443 Bunun üzerine Türki­
ye'den alınan izin ile 10- 15 Ekim 1970 tarihleri arasında dü­
zenlenen yirmi ek sefer ile Ürdün'e mühimmat taşınması ile
birlikte İncirlik'in Ürdün İç Savaşı boyunca üstlendiği görev so­
na ermiş oldu.444 Bununla birlikte Türkiye süreci iyi yönetme­
yi başarmıştı, bu nedenle Ürdün'deki olayların tamamen dışın­
da kaldığı izlenimini vermeyi başarmıştı.445

Incirlik'in kapasitesi azaltılıyor

Ürdün Savaşı'nın sona ermesinin ardından Amerikalı yetki­
liler, bir süredir planlanmakta olan İncirlik'teki kuvvetlerin in­
dirimi konusunun Türkiye ile görüşülmesine karar verdiler.
Geniş askeri yapılanmanın getirdiği mali sorunları aşamayan
ABD, kuvvetlerini pek çok yerden çekmek zorunda kalmıştı.
Ortak üs kullanım antlaşmaları ile hem mali yükü hafifletme­
yi hem de görünüdüğünü azaltarak varlığını devam ettirmeyi
hedefliyordu. Bu kapsamda Türkiye'de de yeniden yapılanma­
ya gidildi . 1969 Antiaşması ile Türkiye'deki pek çok üs ve tesis

442 Simon, jdfrey D., a.g.e., s. 102.

443 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, October 2, 1970.

444 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Ddense, October 9, 1970.

445 Baskın Oran'ın editörlügündeki Türk Dış Politikası kitabının Melek Fırat ve
Ömer Kürkçüoglu tarafından kaleme alınan "Ortadogu ile tlişkiler" bölümün­
de Türkiye'nin Incirlik Üssü'nün ABD tarafından kullantmına izin vermedigi,
dış müdahaleyi eleştirdigi dile getirilir. Melek Fırat, Ömer Kürkçüoglu, "Or­
tadogu ile tlişkiler", Türk Dış Politikası, Kurtuluş Savaşından Bugüne Olgu­
lar, Belgeler, Yorumlar, (der.) Baskın Oran, cilt I, 7. baskı, Istanbul, Iletişim
Yayınlan, s. 790.

283

devredilerek, aralannda İncirlik'in de bulunduğu üç üsse ortak
savunma tesisi statüsü verildi.

Incirlik'te görev yapan kuvvetlerde indirime gidilmesi ko­
nusu ilk defa 1970'in Temmuz ayında gündeme geldi. Ameri­
kan Dışişleri Bakanlığı, konunun Dışişleri Bakanı Çağlayangil'e
açılmasını Elçilikten istemekle birlikte, üst makamlarda kara­
nn yaratacağı tepkiden endişe duymaktaydı. Henüz OSİA'nın
uygulama antlaşmaianna ilişkin görüşmelerin devam ettiği bir
ortamda, Wheelus'un kapanması ile ilgisi olmadığı söylenen ve
NA TO savunması için önemli olduğuna ikna edilerek konuş­
landınlan uçaklar, senesi dolmadan geri çekilmek isteniyordu.
Amerikan çıkarları açısından Türkiye'nin öneminin kalmadığı
psikolojisini kuvvetlendirecek bu durum, daha sonraki pazar­
lıklarda sorun yaratabilirdi. Üstüne üstlük ABD, 1970 senesi
için Türkiye'ye yapılacak mali yardımda 8-10 milyon dolar ke­
sintiye gidileceğini açıklamaya hazırlamyordu ve 1971 için vaat
edilen yardımda da indirim planlamaktaydı. Amerikalı yetkili­
ler, Türklere İncirlik'te kuvvet indirimini açıklamak için uygun
bir zaman olmadığının farkındaydılar, ancak çok fazla bekleye­
bilmeleri de mümkün gözükmüyordu.446

Ağustos ayında Ankara'daki TUSLOG merkezinden ve diğer
tesislerden askerler çekilmeye başladı. Bu indirirnin izleyen bir­
kaç yıl içine yayılması planlanmıştı. Değişiklik Türkiye'de de
basının dikkatinden kaçmadı. Amerikan makamları, basma ya­
pılacak açıklamalarda Türkiye'ye verilen güvencelerde bir de­
ğişik olmadığı konusunun vurgulanmasını özellikle istiyordu.
Gerek duyulması halinde bunun tüm dünyada Amerikan as­
keri yapısının yeniden planlaması kapsamında bir kesinti oldu­
ğu, ani bir adım olmadığı yönünde bir açıklama yayınlanması­
na karar verildi.447 Ancak patlak veren Ürdün'deki iç savaş, In­
cirlik'in eğitim üssü olarak üstlendiği rol ve henüz pek çok NA­
TO üyesi ile üs kullanımına ilişkin görüşmelerin sürüyor olma-

44fı NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, July 2, 1970.

H 7 NARA, RG 59 General Records of the Department of State, Subject Numeric
Fib, (1 970-73), Political & Defense, july 27, 1970.

284

sı İncirlik'in plana dahlini erteledi. 1970'in ikinci yarısında im­
zalanan ortak üs kullanım antlaşmalan sayesinde, USAFE Av­
rupa bölgesinde altı yeni eğitim alanı ve üssünde daha kulla­
nım iznine kavuştu. Böylelikle İncirlik'te bulunan F-4 filosu­
nun küçültülmesinin de yolu açılmış oldu.448

Uçak sayısının indifilmesine karar verilmekle birlikte, Orta­
doğu'daki mevcut durum, ABD'nin Doğu Akdeniz'deki Sovyet
kuvvetlerinden duyduğu kaygı, 'bağlantılı üs sistemini'449 kur­
ma hazırlıklannın ve bunun bir parçası olarak F-l l l'lerin ko­
nuşlandırılmasına ilişkin çalışmalann devam ediyor olması ne­
deniyle, Türkiye ile planlanan görüşmeler biraz daha ertelendi.
Üs planının nihai hali almasından sonra mevcut durum doğrul­
tusunda konu gündeme tekrar alınacaktı.450

Yaklaşık bir sene sonra Amerikalılar görüşme için uygun za­
manın geldiğine karar verdiler. Haziran 1971'de İncirlik'te 4
adet F-1 1 1 'in rotasyonel filoya katılması konusu Türk yetkilile­
re açıldı. Ancak Amerikan Dışişleri'nin isteği üzerine bu uçak­
ların ileride F-4'lerin yerini alacağına değinilmedi.451 Görüşme­
de bu uçağın NA TO yükümlülüğü altında olacağı ve rutin na­
vigasyon eğitim uçuşları yapacağı belirtildi. Ayrıca Askeri Ha­
va lkmal Komutanlığı (Military Airlift Command-MAC) kar­
go uçakları sürekli konuşlandırılmak üzere İncirlik'e getirile­
cekti. Amerikan makamları mevcut antlaşma ve izinler çerçe­
vesinde konuşlandırmayı gerçekleştirerek, başlarını ağrıtacak
bir Meclis onay sürecinden kaçınmaya çalışıyorlardı.452 Hükü­
met'in beklenen onayı verdiği resmi olmayan şekilde 20 Tem­
muz 197 1'de Amerikan Elçiliği'ne bildirildi.453 Ancak Türk Ge-

448 Dellavolpe, a.g.e., s. l l
449 Bkz. yuk. s. 107.

450 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Ddense, October 3 1 , 1970.

45 I NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Ddense, June 26, 1971; June 29, 1971.

452 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Ddense, July 16, 1971.

453 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense,july 20, 1971.

285

nelkurmayı yeni MAC kargo uçakları için yeni bir uçak tipi ol­
duğu ve rutin uçuş kapsamına girmediği gerekçesiyle yeniden
TBMM'den izin alınması gerekçesiyle buna itiraz etti.454

Amerikan Dışişleri F-4'lerin indirimi konusunu açmak için
Türkiye'nin verdiği izin süresinin dolmasını beklerneye karar
verdi. Maksimum otuz altı adet F-4 için iki yıllığına verilen iz­
nin süresi ı s Ocak ı 972'de sona eriyordu. N ota ile sürenin
uzatımına gidilirken sayı on iki-on dört seviyesine çekilecekti.
Bu indirim birkaç aya yayılacak ve on sekiz uçak kaldığında bir
ara verilecekti. Bu aşamalı indirirnin F-4'lerin sayısının en yük­
sek olduğu dönemde yapılması planlıyordu. Böylelikle uçak sa­
yısındaki düşüş çarpıcı olmayacak ve ABD'nin Türkiye'ye ver­
diği güvenceleri azalttığı yönündeki söylentilerin de önüne ge­
çilmiş olacaktı.455 Ancak Ankara Elçiliği ve NATO'daki ABD
Temsilciliği özellikle aynı dönemde Yunanistan'a verilecek ileri
taktik uçakları nedeniyle, Yunanistan'ın ABD'nin Doğu Akde­
niz'deki yeni yıldızı olduğu izleminin doğacağını düşünüyor­
lardı. Nitekim Türk basınında, Yunanistan'ın Amerika ile ha­
va kuvvetlerini güçlendirmek için antlaşmaya vardığı ve bunun
kuvvet dengesini değiştireceği yönünde yorumlar çıkmaya baş­
lamıştı bile.456 Ankara'nın sert tepkisinden çekinen Amerikan
Dışişleri, bu sorunu aşacak bir yol bulana kadar İncirlik'teki
kapasite indirimini bir kez daha erteleme kararı aldı.457

ABD'yi bu sıkıntıdan kurtaracak yol, Türkiye'nin modern­
leşen Yunanistan Hava Kuvvetleri'ne karşı kendi F-4 uçakları­
na sahip olmak istemesiyle açıldı. Böylelikle ABD, bu uçakları
Türkiye'ye satarak hem kendi uçaklarının getirdiği ekonomik
bir yükten kurtulacak, hem Türkiye'deki uçak seviyesi belli bir
düzeyde kalacak hem de böylelikle Türkiye'ye verdiği desteğin
devam ettiğini gösterecekti. 20 Şubat ı 972'de TBMM'deki büt-

454 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, July 24, 1971.

455 NARA, RG 59 General Records of the Department of Sıate, Subject Numeric
Files, (1970-73), Political & Defense,January 3, 1972.

456 Abdi lpekçi, "Yerli Savaş Sanayii", Milliyet, Ol Şubat 1972.

457 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, January 1 2, 1972; January 20, 1972.

286

çe görüşmeleri sırasında Savunma Bakanı Ferit Melen, Hükü­
metin F-4 alma isteğini ilk defa açıkladı. Ancak bu sırada he­
nüz Amerikan makamlarına resmi bir şekilde bu konu iletilme­
mişti.458 Nisan ayında Türk Hava Kuvvetleri Komutanlığı'nın,
elli dört adet F-4 ve bu uçakların ihtiyaç duyduğu donanımın
alım talebini iletmesi ile süreç başlamış oldu. 1 7 Mayıs'ta top­
lanan Meclis Savunma Komitesi, Türk Hava Kuvvetleri'nin, iz­
leyen on yıl içinde modemleştirilmesi projesi kapsamında, on
altı milyar liralık bütçeyi onaylayarak altmış uçaktan oluşan üç
adet F-4 filosunun siparişinin verilmesine karar verdi.459

Karar, özellikle dönemin muhalefet lideri Bülent Ecevit tara­
fından sert dille eleştirildi. ABD ve Sovyetler'in silah kısıtlaması­
na gittiği ve ekonomik sorunların devam ettiği bir dönemde Tür­
kiye'nin bu pahalı alışverişini eleştİren Ecevit, bölgedeki sorum­
luluğun Türkiye'nin omuzlarına yüklendiğini ifade ediyordu.460
Bu eleştirilere karşın hükümet F-4 alma karanndan vazgeçmedi
ve lO Ağustos'ta iki ülke arasında anlaşmaya vanldı.461

Türkiye ile F-4'lerin satışına ilişkin görüşmeler sürerken,
Temmuz ayında, Dışişleri Bakanlığı Uluslararası Güvenlik lş-

458 NARA, RG 59 General Records or the Department or State, Subject Numeric
Files, (1970-73), Poliıical & Ddense, February 24, ı972.

459 NARA, RG 59 General Records of the Department or State, Subject Numeric
Files, (1970-73), Political & Defense, April 25, ı972; NARA, RG 59 General
Records or the Department or Sıate, Subject Numeric Files, (1970-73), Politi­
cal & Defense, May ı 8, ı972.

460 NARA, RG 59 General Records or the Department of S ta te, Subject Numeric
Files, (1970-73), Political & Defense, August l l , ı972.

46ı "Phantom Antiaşması dün imzalandı", Milliyet, l l Ağustos ı972; Türkiye
ı973 yılında ilk 40 adetlik F-4E Phantom siparişini vermiştir. Bu 40 adet ye­
ni üretim F-4E Phantom ll (Fantom) uçaklan, Peace Diamond ı programı
kapsamında 30 Ağustos ı974 tarihinde teslim alınmaya başlanmıştır. Ancak
TSK'nın ı974 yılı Temmuz ve Ağustos aylannda iki kadernede gerçekleştirdi­
ği Kıbrıs Harekatı'na tepki olarak, Türkiye, ABD'nin askeri ambargosuna ma­
ruz kalmış ve hesapta olmayan bir şekilde, diğer askeri projelerde olduğu gibi
Peace Diamond ı projesi de bundan nasibini alarak toplam 40 uçaklık ilk pa­
ketin yanya yakının teslimatı aksamıştır. Geri kalan Fantom'ların teslim alın­
ması ı978 yılında tamamlanabilmiştir. Teslim edilen ilk F-4E'lerle birlikte, ilk
Türk Fantom filosu olan Eskişehir l . Ana Jet Üssü'ndeki ı n . Filo (av/bom­
bardıman) ı974 yılında kurulmuştur. Feridun Taşdan, Özge Kılınç, "Türk
Hava Kuvvetleri'nin F4-E Serüveni ve F4-E 2020 Terminaıör'," ,Turkish De­
fence, sayı 2, 2004, s. 34-35.

287

leri Genel Müdürü Erdoğan Sanalan ile bir araya gelen Büyü­
kelçi Handley, İncirlik'teki F-4'lerin azaltılmasını planladıkla­
rını açıkladı. Detaylar hakkında bilgi veren Büyükelçi, bu du­
rumun ekonomik ve operasyonel gerekçelerden kaynaklandığı
ve bu azalışın hiçbir şekilde muhtemel bir savaş sırasında ihti­
yaçları karşılama konusunda bir boşluk yaratmayacağını söyle­
di. Sanalan haberden hoşnut kalmamıştı. F-4'lerin bu bölgede­
ki NATO planlannda anahtar caydıncı unsur olduğunu ve bu
kesintinin USAF'ın kapasitesini etkilemeyeceğini umduğunu
söyleyen Sanalan'ı asıl meraklandıran, bu kararın sadece ma­
li gerekçelere dayanıp dayanmadığıydı. Sanalan, Türkiye du­
rumu değerlendirene kadar konunun NATO'ya getirilmemesi­
ni talep etti ki ABD'nin böyle bir niyeti zaten bulunmamaktay­
dı. Kamuoyundan konunun gizli tutulması konusunda ise aynı
görüşü paylaşıyorlardı.

Toplantı, Amerikalıların planladığı senaryodaki ilk adımdı.
Büyükelçi bu ilk adımın tamamlandığını açıkça ifade ediyordu.
Türkiye'ye bilgi verilmişti. Şimdi bir süre hükümetin tavrını ölç­
mek için beklenilecek eğer aşın tepki ile karşılaşılırsa İncirlik'te­
ki F-4 operasyonlarında herhangi bir değişikliğe gidilmeyecek­
ti.462 Ancak F-4 satışları konusunda antlaşmaya varılması Türk
Silahlı Kuvvetleri'nde olumlu bir hava yaratmıştı ve Amerikalı­
lar bunu kullanmak istiyorlardı. Türkiye'den İncirlik'teki indi­
rime ilişkin bir cevap gelmemesine karşın, tepki de gelmemişti.
Uçak satış anlaşmasının resmi imza töreni ile aynı tarihlerde in­
dirim sürecinin başlatılması planlanıyordu. Türkiye, hem Sov­
yetler'in bu durumdan haberdar olmasından çekindiği, hem de
yüksek sayıda F-4 aldığı bir ortamda İncirlik'teki azalışı açıkla­
mada zorlanacağı için kamuoyuna herhangi bir duyuru yapılma­
yacaktı.463 Türklerin endişelerini gidermek için İncirlik üzerin­
den Tahran'da konuşlandırılacak olan F- 1 l l 'lerin eğitim uçuş­
ları da aynı tarihlere getirildi. 19-21 Eylül tarihleri arasında ger-

·Hıl NARA, RG 59 General Records of the Department of State, Subject Numeric
l 'ilcs, (1970-73), Political &: Defense, july 22, 1972.

· l ıı 1 NAIV\, RG 59 General Records of the Department of State, Subject Numeric
l · ilı·,, (1 970-73), Political &: Defense, September 12,1972; October 8, 1972.

288

çekleştirilen bu eğitim uçuşlan ile ABD'nin desteğinin devam et­
tiği sembolik olarak gösterilirken, F-4 filosunun çekilme süreci
de başlatıldı.464 Böylelikle, İncirlik'in büyük filolann konuşlan­
dmldığı ana bir üsten, rotasyonel ve operasyonel destek sağlayan
bir üsse dönüşmesinde önemli bir karar hayata geçirilmiş oldu.

1973 Arap-Israii Savaşı: Incirlik'ten destek talebi

İncirlik'in geçirdiği değişim gerçekten ekonomik zorunlu­
lukların bir sonucu olarak doğan askert stratejilerdeki değişi­
min bir uzantısıydı. Ancak bu operasyonel anlamda ABD'nin
beklentilerinin azaldığı anlamını taşımıyordu. Nitekim 6 Ekim
1973'te Mısır'ın İsrail'e saldırmasıyla başlayan savaş bunu doğ­
ruluyordu. Bölgede gerilim 1967 Savaşı'ndan beri dinmemiş ol­
sa da savaş beklenmedik şekilde patlak vermişti. Ne İsrail ne
de Amerikan istihbarat servisleri hazırlıklan fark edebilmişler­
di.465 ABD desteği olmadan İsrail'in uzun süre bir savaşı yürü­
tecek askert donanımdan yoksun olduğu gerçeği, çok geçme­
den ortaya çıktı. Bununla birlikte, savaşın ilk günlerinde İsra­
il'in savaşı kazanacağını düşünen Amerikan yönetimi, Arap ül­
kelerinin tepkisini artırmamak için yardımı sınırlı tuttu ve sev­
kiyat için Amerikan uçaklarını kullanmaktan kaçındı.466 An­
cak birkaç gün içinde İsrail'in ağır kayıplar vermesi ile birlik­
te önemli miktarda mühimmat ve askeri malzeme ikmalinin
gerekli olduğuna karar verildi. Yeni plana göre, C- 130 kargo
uçakları doğrudan İsrail'e uçarken, Portekiz'deki Azores üs­
sündeki on beş C-141 ve üç C-58 de sevkiyata destek verecekti.
Ayrıca, ilk etapta on dört F-4'ün de İsrail'e gönderilmesi plan­
lanıyordu.467 F-4 bombardıman uçaklarının kendi hava saha­
sından uçmasına hiçbir ülkenin izin vermeyeceği düşüncesiyle,
bunların büyük kargo uçaklarına yerleştirilerek sevk edilmesi-

464 NARA, RG 59 General Records of the Department of Staıe, Subject Numeric
Files, (1970-73), Political & Defense, August 30,1972.

465 Henry Kissinger, Kriz: Iki Bilyuk Dış Politika Krizinin Anaıomisi, (çev.) Beyza
Siimer Aydaş, Ankara: ODTÜ Yayıncılık, 2004, s. 12.

466 A.g.e., s. 85.

467 A.g.e., s. 128 ve 185- 191 .

ne karar verildi. Sevkiyat, 13 Ekim'de başlatıldı. Dışişleri Baka­
nı Kissinger, İsrail'e gerçekleştirilen ikmalin büyüklüğünü Baş­
kan Nixon'a "uçaklar her on beş dakikada bir inecek," sözleri
ile açıklamaktaydı.468

Savaşı bir an önce sona erdirmenin İsrail'e yüklü miktarda as­
keri malzeme sağlamaktan geçtiğini düşünen ABD'nin ihtiyaç
duyduğu lojistik destek gün geçtikçe artıyordu. İncirlik, bu nok­
tada ABD'nin planianna dahil oldu. Aslında Türkiye'deki ortak
savunma tesislerin sevkiyat için kullanılacağına ilişkin söylenti­
ler savaşın başından beri devam etmekteydi. Ancak artık Türki­
ye'deki üsleri kullanmanın kolay olmadığı ortadaydı. Afyon eki­
minin yasaklanması469 nedeniyle son dönemde ABD ile yaşanan
sıkıntılar bir yana, Ortadoğu ülkeleri ile ilişkilerini dengeleme
gayreti içinde olan Ankara, Arap ülkelerini doğrudan karşısına
alacak böyle bir izni vermeye yanaşmamaktaydı. 9 Ekim l973'te
bir basın açıklaması yapan Dışişleri Bakanlığı Sözcüsü Semih Ak­
bil'in "Türkiye (. . .) kuvvet kullanılarak işgal edilen Arap ülke­
lerinin topraklannın tahliye edilmesini adil, devamlı ve barışçı
bir çözümün en önemli unsurlarından biri olarak görmektedir
ve bu ülkelerin bu konudaki meşru taleplerini desteklemeye de­
vam edecektir,"470 sözleri Türkiye'nin Ortadoğu Savaşı karşısın­
daki tutumunu net bir şekilde ifade etmekteydi. Aynı basın top­
lantısında Akbil, İncirlik'in de aralannda bulunduğu ortak tesis­
lerin Ortadoğu'daki savaşta kullanımına ilişkin sorular karşında
bunun mümkün olmadığını net bir şekilde açıkladı.471

Türkiye, üslerin kullanımına izin verınemeye kararlıydı ve
üslerin izinsiz şekilde kullanılmayacağı yönünde Washing­
ton'dan garanti alınmıştı.472 Yabancı bazı radyo ve ajanslar-

468 Kissinger, a.g.e., s. 223.

469 Türk-Amerikan ilişkilerinde afyon sorunu hakkında detaylı bilgi için bakınız,
Çagn Erhan, Beyaz Savaş: Turk-Amerikan Ilişkilerinde Afyon Sorunu, Ankara:
Bilgi Yayınevi, 1996.

4 70 "Dışişleri Bakanlıgının Orıadogu Savaşı ile Ilgili Açıklaması", Dışişleri Bakan­
lıgı Belleteni, sayı 101, Ekim 1973, s. 97.

471 A.g.b., s. 79.

472 NARA, RG 59 General Records of the Department of State, Subject Numeric
Files, (1970-73), Political & Defense, October 1 17] , 1973.

290

da yayınlanan yirmi F-4 uçagının İncirlik'ten kalkarak "bilin­
meyen bir yöne" uçtuklan yolundaki haberler üzerine Dışişle­
ri Bakanlıgı 16 Ekim'de bir kez daha açıklama yapmak zorun­
da kaldı:

"Bu tesisler, Kuzey Atiantik Antiaşması bölgesinin güvenlik ve

savunması ile ilgilidir ve münhasıran Türkiye'nin savunma iş­

birliği amaçlan için kurulmuştur. Bu bakımdan Incirlik'in de

bu amaçlara ay kın olarak kullanılması SÖZ konUSU olamaz. "473

Türkiye'nin kararlı açıklamalarına karşın ABD, artan sevki­
yat sorunlarını çözebilmek için İncirlik seçenegini tekrar göz­
den geçirmeye karar verdi. Ana ikmal noktası olarak seçilen
Portekiz'in desteklenmesi gerekiyordu. İsrail'e verilen lojistik
destekte topraklarını kullanmak için İspanya, İtalya, İngiltere,
Yunanistan ve Türkiye ile görüşülmesi bir kez daha gündeme
geldi. ABD Dışişleri Bakanlıgı, özellikle acil iniş ihtiyacı duru­
munda Amerikan uçaklarının kendi topraklanndaki üsleri kul­
lanmasına bu ülkelerin nasıl tepki vereceklerini ögrenmek isti­
yordu.474 Ankara'daki Elçiligin kanaati Türk Hükümeti'nin, or­
tak savunma üslerinin ikmal veya destek için kullanılmasına
kesinlikle izin vermeyecegi yönündeydi. Hatta büyükelçi, İsra­
il'e giden bir uçagın acil inişine dahi izin almayı mümkün gör­
müyordu. Ancak, Türkiye kendine verilen garantinin ihlal edil­
digi izlenimine kapılmazsa, gerçek bir acil inişin ciddi bir prob­
leme neden olmayacagını düşünüyordu. Türkiye'deki üslerin
izinsiz kullanılmaları ise Ankara ile yaşanacak ciddi siyasi so­
runlar anlamına geliyordu.475

Büyükelçinin bu notunun Dışişleri Bakanlıgı'na ulaştıgı 1 7
Ekim tarihi itibari ile İsrail'e askeri malzeme indirmiş bir uçak,
dönerken İncirlik'e acil iniş gerçekleştirmiş durumdaydı ve
hala üste bulunuyordu. Türkiye'nin de durumdan haberdar ol-

4 73 Dışişleri Bakanlıgının Ortadogu Savaşı ile Ilgili Açıklaması", Dışişleri Bakanlı­
gı Belleteni, sayı 101, Ekim 1973, s. 80.

474 NARA, RG 59 General Records or the Department or State, Subject Numeric
Files, (1970-73), Political & Ddense, October [1 7) ,1973.

475 NARA, RG 59 General Records or the Department or State, Subject Numeric
Files, (1970-73), Political & Ddense, October 18, 1973.

291

dugunu düşünen Amerikan makamları, bu sorunu çözebile­
ceklerine inanıyorlardı. Bununla birlikte İsrail'e gitmekte olan
bir uçagın İncirlik'e inmesi halinde ciddi bir tepki ile karşılaşa­
caklarının farkındaydılar; tersinin olması en azından bir şans­
lı. Uçagın tamir edildikten sonra İsrail güzergahında uçmaması
gerekiyordu. Ankara'nın incirlik'teki faaliyetlerini yakından ta­
kip ettigi yönünde Amerikan Dışişleri'ni uyaran Elçiligin tavsi­
yesi, İncirlik konusunda Türkiye'ye verilen garantiler çerçeve­
sinde hareket edilmesi ve mecburi durumlar dışında üssü n kul­
lanılmaması yönündeydi. 476

23 Ekim'de taraflar arasında ateşkes saglandı. 26 Ekim'de
gerçekleştirilen NA TO Konseyi toplantısı sırasında soruları ce­
vaplayan, NATO Genel Sekreteri Luns bir kez daha İsrail'e si­
lah sevkiyatında Türkiye'deki üslerin kullanılmadıgını, Sovyet­
ler Birligi'ne yakın ve Müslüman bir ülkedeki üsleri kullanma­
nın sakıncalarına deginerek teyit etti.477 Bu süreç içinde lncir­
lik'e başka acil inişlerin de gerçekleşmiş olması ihtimaline kar­
şın, Türkiye kendi topraklarındaki üslerin operasyon sırasında
ve lojistik destek amacıyla kullanımına izin vermeyerek bu sa­
vaşın dışında kalmayı başannıştı. Bununla birlikte, 1967 Sava­
şı'nda oldugu gibi Türk hava sahası ve Türkiye'deki haberleş­
me istasyonları bu savaş sırasında da aktif olarak ABD kuvvet­
lerince kullanıldı.478

Kıbrıs Harekatı ve OSIA'nın feshi

1973 Savaşı boyunca Türkiye'nin tavrı aslında 1960'ların or­
talarında başlayan ve esas sonuçlarını '70'li yıllarda vermeye
başlayan dış politikadaki degişimin bir yansımasıydı. Bu dö­
nemde Türkiye artık daha bagımsız ve çok yönlü bir dış politi­
ka izleme gayreti içine girmiş ve bu da peşi sıra ABD ile çatışan

4 76 NARA, RG 59 General Records of the Department of Sıate, Subject Numeric
Files, (1970-73), Political & Defense, Ocıober 1 17 1 . 1973.

477 "Luns: lsrail'e Silah Yollamak için ABD, Türkiye'deki üsleri kullanmadı", Mil­
liyeı, 26 Ekim 1973.

-ll H Kuııiholm, a.g.e., s. 40.

292

adımlar atmasına, bu yönde kararlar almasına neden olmuştu.
Bunun zirvesi ise hiç şüphesiz Kıbrıs Harekatı'ydı.

Soruna taraf olduğu ı 950'li yıllardan beri Kıbrıs Sorunu,
Türkiye'nin gündemini meşgul ediyordu. Kamuoyu bir yandan
gittikçe artan hassasiyetle adada yaşanan gelişmeleri izliyor,
öte yandan hükümete soruna bir çözüm bulması yönünde bas­
kı yapıyordu. ı 974 yılına gelindiğinde Kıbrıs'ta olaylar tama­
men kontrolden çıkmıştı. Ankara bir süre diplomatik kanallar­
dan sorunu çözmeye çalıştıysa da bir sonuç elde edemedi. Baş­
bakan Ecevit'in ABD ile yaptığı görüşmeden de eli boş dönme­
si üzerine, Türkiye 20 Temmuz sabahı adaya tek başına bir ha­
rekat başlattı. tık harekattan sonra sürdürülen diplomatik gö­
rüşmelerin sonuç vermeyeceğinin belli olması üzerine ı 4- ı 6
Ağustos'ta gerçekleştirilen ikinci bir harekat ile adanın %3 Ts i
Türk kuvvetlerinin kontrolü altına girdi.479

ABD'nin karşı çıkmasına rağmen, Türkiye'nin Kıbrıs'a ha­
rekat düzenlemesine Amerikan Kongresi'nin cevabı sert oldu.
Başkan Ford'un iki ülke arasındaki ilişkilerin geleceğini düşü­
nerek önleme çabalarına rağmen, Kongre bu konudaki tavrın­
dan caymayarak 5 Şubat ı 975'ten itibaren Türkiye'ye silah am­
bargosu uygulanmasına karar verdi.48° Kongre'nin kararı Tür­
kiye'de hem şaşkınlık hem kızgınlık yaratmıştı. Ambargo ka­
rarının ardından hükümet adına açıklama yapan Sadi ırmak'ın
sözleri Türkiye'nin bu durum karşısında sessiz kalmayacağını
ortaya koyuyordu:

"(. ..) Yardımın kesilmesinin asıl etkisi ittifakın savunması çer­

çevesindeki ikili işbirligi üzerinde olacaktır. Bu suretle Kong­

re, bu işbirliğine, dengeye ve karşılıklı yardımlaşma ilkesine

zarar vermektedir. Bu durumda mevcut savunma işbirliğinin

bu yeni koşullara göre yeniden düzenlenmesi zorunluluğunun

sorumluluğu tamamen ABD Kongresi'ne raci olacaktır.

Bu koşullar altında ortak savunma işbirliği çerçevesinde yü-

479 Bostanoglu, a.g.e., s. 454.

480 Faruk Sönmezoglu, ABD'nin Tiırkiye Politikası (1964-1980) , Istanbul: Der Ya­
yınlan, 1995, s. 286.

293

ıütülmekte olan uygulama antlaşmalan müzakerelerinde artık

bir yarar görmemekteyiz. Mevcut işbirliginde yeni gelişmele­

rin gerektirdigi düzenlemelere gidilecektir. Aynca bu yeni du­

rum ittifak savunmasına olan katkımızın yeni bir düzenleme­

ye tabi tutulmasını da gerektirecektir."481

Türkiye son derece sert tedbirler alma konusunda kararlıydı.
Girişimiere karşın ambargonun kalkmaması üzerine, 25 Tem­
muz l975'te Türk Hükümeti OSİA'yı ve ilgili bütün uygulama
antlaşmalarını feshetti. Bakanlar Kurulu kararı, ABD Hüküme­
ti'ne bir nota ile bildirildi:

" 1- Türkiye ile Amerika Birleşik Devletleri arasında ortak sa­

vunma ve işbirligini düzenleyen 3 Temmuz 1969 tarihli Sa­

vunma ve lşbirligi Antiaşması ve bununla ilgili diğer antlaşma­

lar hukuki geçerliliğini kaybetmiştir.

2- Bu durumun muvacehesinde Türkiye'deki bütün ortak

savunma tesislerinin faaliyeti, İncirlik ortak savunma tesisinin

münhasıran NA TO görevi mahfuz kalmak kaydıyla, yanndan

yani 26 Temmuz 1975 tarihinden itibaren durdurulmuştur.

3- Faaliyeti durdurulan tüm tesisler Türk Silahlı Kuvvetle­

ri'nin tam kontrol ve gözetimine devredilecek tir. "482

Kararda da görüldüğü üzere, Türkiye'deki ortak savunma te­
sislerinin faaliyetleri durdurolmuş ve bunlar Türk Silahlı Kuv­
vetleri'nin denetimine girmişti. Burada geçen "İncirlik ortak
savunma tesisinin münhasıran NATO görevi mahfuz kalmak
kaydıyla" ibaresini İncirlik'teki Amerikan kuvvetlerinin di­
ğer faaliyetlerinin durdurulması, ancak NA TO görevleri için
istisna oluşturulması olarak okumak yanlış olacaktır. İncir­
lik aslında, bu durdurma kararının tamamen dışındaydı. Çün­
kü OSlA'daki statüsü bakımından İncirlik zaten, sadece NA­
TO amaçları için tahsis edilmiş bir üs konumundaydı. ABD'nin
bu kapsam dışında kullanımı ancak TBMM'nin iznine bağlıydı
ve bu dönemde bu kapsamda bir izin bulunmuyordu. Burada-

481 "Amerikan Kongresi her bakımdan çok agır bir yanılgı içersindedir,"Milliye!,
5 Şubat 1975.

482 Sönmezoglu, a.g.e . , s. 287.

294

ki ifade OSlA'nın ortadan kalkması ile birlikte İncirlik'in NA­
TO kapsamındaki kullanımına dair hukuki bir boşluğun oluş­
masını önlemek için eklenmişti. Başka bir ifade ile ambargo ka­
rarı ile kararın kaldırıldığı 1978 senesine kadar geçen süre zarfı
içinde adı "ortak savunma tesisi" olmamakla birlikte İncirlik'in
faaliyetleri devam etti.

OSlA'nın fesbinden kısa bir süre sonra, Ekim 1975'te Tem­
silciler Meclisi'nin alınan ambargo kararını yumuşatması üzeri­
ne Türkiye ve ABD arasında yeni bir antlaşma için müzakereler
başlatıldı ve Mart 1976'da üzerine mutabakata varılan antlaşma
metni Washington'da Dışişleri Bakanı lhsan Sabri Çağlayangil
tarafından imzalandı. Ancak bu sırada Türkiye'de Hükümet de­
ğişikliği gerçekleşti ve Süleyman Demirel başbakanlıktan istifa
etti. Yeni Hükümet'i kuran CHP lideri Bülent Ecevit, imzalanan
antlaşma şartlarını uygun bulmayarak Meclis onayına sunma­
ması nedeniyle bu antlaşma hiçbir zaman yürürlüğe girmedi.483

lki ülke arasında yeni bir antlaşma için görüşmeler, 26 Tem­
muz 1978'de Amerikan Senatosu'nun Türkiye'ye uygulanan
ambargo kararını lağvetmesi üzerine yeniden başladı. 1 Ağus­
tos'ta Temsilciler Meclisi aynı yönde kararının ardından Baş­
kan Carter ambargoyu kaldıran kararı, 26 Eylül 1978'de imza­
ladı. Buna karşılık olarak 9 Ekim'de, Türk Hükümeti faaliyeti
durdurulan ortak savunma tesislerindeki faaliyetlerin yeniden
başlamasına izin verdi.484 Ocak 1979'da yeni antlaşma konu­
sunda görüşmeler resmen başladı.

Iran Devrimi ve rehine krizi

ABD ile Türkiye arasında görüşmeler sürerken, Amerikan
yönetimi bir yandan tran'daki krizle uğraşıyordu. 1978 yılının
ikinci yarısından itibaren tran'da Şah karşıtı gösteriler hız ka­
zanmıştı. Gün geçtikçe artan şiddet, ülkede sayıları askeri ve
diplomatik personel dahil olmak üzere 44 bine ulaşan Ame­
rikan vatandaşını tehdit eder duruma gelmişti. ABD Genel-

483 A.g.e., s. 288.
484 Uslu, a.g.e., s. 201 .

kurmay Başkanlığı'nın tran'dan gönüllü olarak aynimak iste­
yen Amerikalıların nakil edilmesi için Askeri lkmal Komutan­
lığı'na talimat vermesi üzerine Aralık ayında Tahran'daki Meh­
rabad Havaalanı üzerinden 903 kişi ABD ve Almanya'daki üs­
lere taşındı.485 Diğer Amerikan vatandaşlan ise ülkede kalma­
ya devam ettiler.

Ancak Ocak ayına gelindiğinde İran'da olaylar tamamen
kontrolden çıkmıştı. Şah Rıza Pehlevi'nin ülkeyi terketmesinin
ardından Şubat ayında ülkeye dönen Humeyni, rejim değişik­
liğini ilan etti. Humeyni'nin başa geçmesi ile birlikte ABD Dı­
şişleri, tran'dan Amerikan vatandaşlarını çıkarmak için çabala­
rını hızlandırdı.

l l Şubat'ta ABD Genelkurmay Başkanlığı, Askeri lkmal Ko­
mutanlığı Hava Kurtarma Birimi'nden (Air Rescue and Recovery
Service) İngiltere'de Kraliyet Hava Kuvvetleri'ne ait Woodbri­
dge Üssü'nde bulunan altı HH-53 helikopterini ve beş C- 130
askeri kargo uçağını lncirlik'e yönlendirmesini istedi. Ayrı­
ca ABD Atlantik Komutanlığı'na, tahliye sırasında Tahran'da­
ki ABD Elçiliği'ne destek vermesi planlanan tam donanımlı bir
deniz piyadesi müfrezesini İncirlik'te konuşlandırması talima­
tını verdi.486 Birkaç gün içinde deniz piyadesi müfrezesi alarm
durumunda lncirlik'e geçmek üzere Portekiz'deki Lajes Ha­
va Üssü'ne, Hava Kurtarma Birimi görev gücü uçakları ise İtal­
ya'da Sigonella Üssü'ne geldiler.487

Bu konuşlandırma, daha Türkiye ile görüşmeler sonuçlan­
mamışken, 12 Şubat'ta, ABD Savunma Bakanlığı'nın erken bir
açıklama yapmasına yol açtı. Basın bülteninde, Tahran'daki
Amerikan Büyükelçiliği'nin korumasını güçlendirmek için ln­
cirlik'e altmış dokuz kişiden oluşan bir deniz piyade müfreze­
si ile Amerikan vatandaşlarını acilen nakletmek için gerektiğin­
de kullanılacak altı helikopterin gönderildiği belirtilmektey-

4R5 Edward T. Russell, "Crisis in Iran: Operation Eagle Claw", A.Timothy War­
nock, Sh ort of W ar: Major USAF Contigency Operations I 94 7-1997, Air For­
ce History and Museums Program, Air University, Maxwell Air Base, AL,
2000, s. 1 25.

·fHh Russell, a.g.e., s. 1 26.

·fHf !1.�.1· . , s. 1 27.

296

di.488 Ancak söz konusu açıklama ertesi gün, deniz piyadeleri­
nin Türkiye'ye gelmesinin söz konusu olmadıgı vurgulanarak,
Türk Dışişleri Bakanlıgı tarafından tekzip edildi. Bakanlık sa­
dece helikopterlere izin verildigini, bunun ise şartlara baglan­
dıgını söylüyordu:489

"Iran'a gönderilmek üzere Amerikan deniz piyadelerinin Tür­

kiye'ye gelmesinin ve buna Türk Hükümeti'nce müsaade edil­

mesinin kesinlikle söz konusu olmadığı Türk kamuoyuna

açıklıkla duyurulur. Iran'daki Amerikan personeli ve aileleri­

nin tahliyesi için ve tamamıyla insancıl amaçlarla altı adet nak­

liye helikopterinin gereğinde kullanılmak üzere Incirlik Hava­
alanı'na intikal etmesi hususundaki Amerikan Hükümeti'nin

talebi, Iran makamlarının bunlara giriş izni vermesi, bu heli­

kopterlerde normal uçuş personelinin dışında personel bulun­

maması, yalnızca Amerikan personeli ile ailelerinin nakledil­

mesi, Türkiye'den Iran'a ve Iran'dan Türkiye'ye hiçbir askeri

teçhizat taşınmaması koşuluyla uygun görülmüştür."

Pentagon'un erken açıklaması ile zor durumda kalan Ame­
rikan Dışişleri, muhtemelen durumun daha da içinden çıkıl­
maz bir hal almasını önlemek ve saglanan antlaşmanın tehli­
keye girmesini engellemek için Ankara Elçiligi'nden bir açıkla­
ma yapmasını istedi. Türk Dışişleri'nin ardından açıklama ya­
pan, ABD'nin Ankara Büyükelçisi de haberlerin dogru olmadı­
gını ve böyle bir iznin kendilerine verilmedigini söyleyerek Dı­
şişleri'nin açıklamasını destekledi.490

14 Şubat sabahı Tahran'daki ABD Elçiligi'ne düzenlenen sal­
dm tüm dünyada şok etkisi yarattı. Elçilige saldıran silahlı ge­
rillalar görevli yüz iki kişiyi rehin almışlardı. Rehineleri, ancak
tran güvenlik güçlerinin destek vermesi ile kurtarabilen ve El­
çiliği tekrar kontrolü altına alan ABD için yaşananlar, durumun

488 "ABD, Iran'daki Amerikalıları boşaltmak olasılığına karşı, Türkiye'ye deniz
piyadesi ve helikopter gönderiyor", Milliyet, 12 Şubat 1979.

489 "lran'a gönderilmek üzere ABD deniz piyadelerinin gelmesine izin vermedi k",
Milliyet, l 3 Şubat 1979.

490 "ABD Elçiliği deniz piyadeleri haberini yalanladı" , Milliyet, 14 Şubat 1979.

297

vahametini ortaya koymaya yetmişti. Bu olayın ardından Ame­
rikan Genelkurmayı, Hava Kurtarma Birimi Görev Gücü'nün
İtalya'dan ayrılarak İncirlik'e geçmesi talimatını verdi.491 1 6
Şubat'ta konuyla ilgili açıklama yapan Türk Dışişleri, İran'daki
ABD personelini ve ailelerini gerektiğinde tahliye için kullanıl­
mak üzere beş helikopter ve altı kargo uçağının İncirlik havaa­
lanına gönderilmesi yönündeki ABD'nin talebinin kabul edildi­
ğini duyurdu. Ancak bu izinin "İran makamlarının bu helikop­
terlerin ve uçakların İran'a gitmeleri için uçuş müsaadesi ver­
mesi, bunların silahsız olması, askeri hiçbir malzeme veya silah
taşımaması, normal personelden başka personel bulunmaması
ve sadece Amerikan personeli ve ailelerini tahliye etmesi" ko­
şullarına bağlanıldığı özellikle vurgulanmaktaydı.492

225 kişiden oluşan Hava Kurtarma Birimi personeli, acil bir
kurtarma durumunda destek vermek üzere 1 5 Şubat'tan l l
Mart'a kadar İncirlik'te görev yaptılar. Ancak lran Hüküme­
tinin Mehrabad Havaalanı'nı açması ve olağanüstü bir duru­
mun yaşanmaması nedeniyle Amerikan vatandaşlarının çoğu­
nun nakli ticari uçaklarla gerçekleştirildi.493 Her ne kadar Ame­
rikan yönetimi önemli bir eşiği aştığını düşünse de asıl kriz he­
nüz başlamıştı.

4 Kasım 1979'da İranh öğrenciler, Tahran'daki Amerikan El­
çiliği'ni işgal ederek Elçilik personelini rehin aldılar. 444 gün
süren rehine krizin ilk evresinde Carter yönetimi, rehinele­
rio serbest kalmasını sağlamak için İran'la diplomatik ilişkile­
ri kesti, petrol ithalatını durdurdu ve müttefik devletlere lran'a
uyguladığı ambargoya katılmaları için çağrıda bulundu. As­
keri harekat başından beri bir seçenek olarak düşünütmesine
karşın, strateji uzmanları uygulaması çok güç olduğu ve başa­
rı şansının düşük olduğu gerekçesi ile operasyona itiraz edi­
yorlardı. Tüm diplomatik girişimiere rağmen beş ayın sonunda

491 Russell, a.g.e., s. 1 27.
492 "lncirlik'te hazırlık", Milliyet, 16 Şubat 1979; Russell, a.g.e., s. 1 27.

493 Donald D. Little, Aerospace Rescue and Recovery Service, 1 946-1981 : An lllus­
trated. Chronology, Scott Air Force Base, III: Military Airlift Command Histo­
rical Office, 1983, s. 55; Russell, a.g.e., s. 1 27.

298

hiçbir sonuç elde edilmemesi üzerine Başkan Carter, kurtarma
operasyonunun hayata geçinimesine karar verdi.494

CIA Başkanı Stansfield Turner'ın önerisi, operasyon için
açık denizdeki bir uçak gemisi yerine, yakıt ikmali ve diğer lo­
jistik sorunlara büyük kolaylık getirecek İncirlik Üssü'nün ve
Kars'taki havaalanının kullanılmasıydı. Turner'ın daha sonra
yaptığı açıklamaya göre önerisi, Amerikan Dışişleri tarafından
Müslüman bir ülkenin diğer bir Müslüman ülkeye saldırması­
nın yaratacağı sıkıntılar nedeniyle geri çevrildi.495 Öte yandan
birkaç ay önce Amerikan vatandaşlarının İran'dan çıkarılma­
sında Ankara'nın kapısını çalan Washington, görüşmelerden
edindiği izienim ile Türkiye'nin herhangi bir askeri operasyon­
da İncirlik'in kullanımına izin vermeyeceğini biliyordu. Nite­
kim deniz piyadelerinin konuşlandırılmasına dahi izin alına­
mamıştı. Devrimden iki gün sonra yeni rejimi resmen tanıyan
Türkiye, ilişkilerini bozmak istemediği İran'a karşı uygulanan
ambargoya da katılmamıştı.

Buna karşın Kasım l979'da iktidara gelen Başbakan Süley­
man Demirel'in rehine krizini o zamana kadar Humeyni re­
jimi ile yürütülen ilişkilere ters bir şekilde "tarihte az rastla­
nan insanlık dışı bir olay" olarak nitelendirmesi496 ve Türki­
ye'nin ABD ile yeni bir antlaşma için masada olması söylenti­
lerini de beraberinde getirdi. Hükümet vakit geçirmeden Tür­
kiye'deki üslerin kullanılacağı yolundaki haberleri yalanla­
dı. Dışişleri Bakanlığı adına açıklama yapan Sözcü Büyükel­
çi SavJet Aktuğ'un Türkiye'deki üslerin sadece NATO amaçları
ve çerçevesinde kullanılacağını, ABD'nin Basra Körfezi'ne ya­
pacağı bir müdahalede Türkiye'nin katkıda bulunmayacağına
ilişkin sözleri bu konudaki söylentilerin daha fazla büyümesi­
ni önlemişti.497

494 David Patrick Houghton, US Foreign Policy and the Iran Hostage Cıisis, Camb­
ridge Studies in International Relations, no. 75, Cambridge: Cambridge Uni­
versity Press, 2004, a.g.e., s. 2.

495 "CIA'nın Türkiye Pazarlığı" , Milliyet, 3 Ekim 1987.

496 Akdevelioğlu, Kürkçüoğlu, "Iran'la Ilişkiler", s. 806.

497 "Dışişleri Sözcüsü Aktuğ: Türkiye'deki üsler lran'a karşı kullanılmayacak",
Milliyet, l l Nisan 1980.

299

Bu sırada ABD'nin operasyonu gerçekleştirmek için tran­
sit ülke arayışları sürüyordu. Ihtiyaç duyduğu desteği NA­
TO müttefikleri arasından bulamayan Washington,498 planla­
ma sürecinin sonlarına doğru, Umman'dan Masirah adasında
hava üssünü kullanma iznini aldı.499 24 Nisan l980'de Kartal
Pençesi Operasyonu (Operation Eagle Claw)500 başlatıldı. An­
cak çıkan kum fırtınası ile iki helikopterin havada çarpışma­
sı sonucu operasyon başlamadan başarısızlıkla sonuçlandı.
Sekiz Amerikan askerinin öldüğü olayı ertesi gün tüm dün­
ya duymuştu .501 Operasyonun ortaya çıkması, Incirlik'in ABD
uçakları tarafından kullanılıp kullanılmadığını bir kez daha
Meclis gündemine taşıdı. Başbakan Süleyman Demirel yaptı­
ğı açıklamada uçakların kesinlikle Türkiye'den hareket etme­
diği konusunda güvence vermekteydi. Meclis'i bilgilendirmek
için yaptığı konuşmada Dışişleri Bakanı Hayrettİn Erkmen de
Incirlik'in kullanılmadığını tekrarladı. Bu konuda bir talebin
olmadığı gibi, bir emrivakinin de söz konusu olmadığını söy­
leyen Erkmen'in açıklamalarının muhalefetçe kabul görmesi­
nin yanı sıra olayın detaylarının da ortaya çıkması ile birlik­
te Incirlik'in kullanıldığı yolundaki iddialar gündemden düş­
tü . 502 Böylelikle OSlA'nın imzalandığı l969'dan itibaren her
yılını Ortadoğu'daki bir krizle geçiren Incirlik için on yıllık
dönemin sonu, yeni bir antlaşma ile birlikte yeni görevler an­
lamına geliyordu.

498 "ABD bir buhran durumunda birliklerini Basra Körfezi'ne kaydıracak", Milli­
yet, 15 Nisan 1980.

499 Joe E. Tyner, AF Rescue & AFSOF: Overcoming Pası Rivalries for Combat Res­
cu e Partnership Tomorrow, Research Report, Air University, United States
Postgraduate School, Monterey, Ca, (Tarih yok), s. 13.

500 Charles Tustin Kamps, "Operation Eagle Claw: The Iran Hostage Rescue Mis­
sion", Air &: Space Power Journal, volume XVIII, no. 3, 2006; http://www.
au .af. m i Va u/ cadre/asp jlapj i n temationalfa pj -s/2006/Jı ri06/ka mpseng. ht m 1 ,
erişim: 25.06.2008.

501 A.g.e., s. 2.

502 "Demirel: ABD uçaklan kesinlikle Türkiye'den hareket etmedi" , Milliyet, 26
Nisan 1980; "TBMM'de dış politika tartışıldı: Erkmen: ABD-Iran anlaşmazlı­
gında görev düşerse yardıma kararlıyız", Milliyet, 27 Nisan 1980.

300

SEIA çatısında Incirlik'te yeni dönem

incirlik Üssü'nün hukuki statüsü: SEiA

SEIA'da Incirlik Üssü

OSİA'nın yerini alacak yeni antlaşma konusunda Ocak
ı 979'da resmen başlayan görüşmeler 29 Mart ı 980'de sonuç
verdi. İmzalanan Savunma ve Ekonomik İşbirliği Antlaşma­
sı (SEİA) , bugün hala Amerikan kuvvetleri tarafından kullanı­
mına izin verilen Türkiye'deki üs ve tesislerin statüsünü belir­
leyen antlaşmadır. NATO Antiaşması çerçevesinde, üyeler ara­
sında savunma işbirliğini geliştirme ilkesi kapsamında hayata
geçirilen SEİA'da, kendinden önce yapılan ikili askeri antlaş­
malarda olduğu gibi BM Antiaşması'nın amaç ve ilkelerine bağ­
lılık temel olarak alınmıştır. Dolayısıyla daha önceki antlaşma­
lar için ifade edilen BM ve NA TO antlaşmalarının ilkelerinin
bağlayıcılığı SEİA için de geçerlidir.

Ana antlaşmanın 5. maddesi, Türkiye'deki askeri tesislerin
ABD tarafından kullanılmasına izin veren temel maddedir. Bu­
rada, ortak savunma tedbirleri kapsamında, karşılıklı mutabık
kahnmış amaçlara ve programlara uygun olarak, bu tesislerin
işletileceği ve faaliyetlerinin yürütüleceği karara bağlanmıştır.
Antlaşmanın girişindeki "NA TO ve BM antlaşmaları ilkeleri­
ne bağlılık" ifadelerinin bağlayıcılığını pekiştirme maksadı ile
ayrıca, 5. maddenin 4. fıkrasında "öngörülen savunma işbirli­
ğinin şümulünün Kuzey Atiantik Antiaşması'ndan doğan yü­
kümlülükler ile sınırlı olacağı" hükmüne yer verilmiştir.

Beş yıllık bir dönem için yürürlüğe konulan Savunma ve
Ekonomik İşbirliği Antlaşması, bu sürenin dolmasının ardın­
dan yenilenmektedir. SEİA, bir ana antlaşma ile üç tamamlayıcı
antlaşmadan oluşmaktadır. Tamamlayıcı antlaşmaların birin­
cisi savunma desteği, ikincisi savunma sanayinde işbirliği ko­
nusundadır. 3 numaralı tamamlayıcı antlaşma ise askeri tesis­
lerin ortak kullanımına ilişkin düzenlemeleri içermektedir.503
Ana antlaşmanın ve eklerinin bazı maddeleri gizli tutulmakta-

503 Bkz. EK 2 .

301

dır. Bu gizli maddelerin varlığı zaman zaman, antlaşmanın NA­
TO taahhütleri kapsamında tanımlanan işlevinin genişletildiği
ve ABD'ye tanınan hakların kapsamının görünenden daha ge­
niş olduğu yolunda eleştirilere neden olmaktadır. 504

3 numaralı Tesisler Tamamlayıcı Antiaşması'nda hem tesis­
Iere ilişkin genel hükümler yer almakta, hem de hangi tesisin
ne şekilde kullanılacağı düzenlenmektedir. Antlaşmada adı ge­
çen üs ve tesisler ve üstlendikleri görevler şunlardır: Elektro­
manyetik izleme: Sinop; radar uyan uzay izleme: Pirinçlik; hava
harekat ve destek: İncirlik; muhabere yerleri tesisleri: Yamanlar
(İzmir), Şahintepe (Gemlik) , Elmadağ (Ankara) , Karataş (Ada­
na) , Mahmurdağ (Samsun) , Alemdağ (İstanbul) , ve Kürecik
(Malatya) ; sismik bilgi toplama: Belbaşı; Radyo seyritseferi: Kar­
gaburun. Bahsi geçen üs ve tesisler için kullanımlarına ilişkin
alt seviyede uygulama antlaşmaları, 3 numaralı Tesisler Antiaş­
ması'nın ekinde yer almaktadır.

Tüm bu tesisler, Türkiye Cumhuriyeti'nin malıdır; Türk Si­
lahlı Kuvvetleri bünyesindedirler; SElA ile ABD'nin kullanı­
mına NA TO amaçları çerçevesinde tahsis edilmişlerdir. Bu­
nun yanı sıra, antlaşmada Türkiye tarafından tahsis edilen ara­
zi üzerinden ABD tarafından inşa edilen veya kurulan her tür­
lü tesisin kuruluş tarihinden itibaren Türkiye Cumhuriyeti Hü­
kümeti'nin malı olacağı hükme bağlanmıştır.

Bu akla Amerikan kuvvetlerinin görev yaptığı Türkiye'deki
diğer üslerin statüsünü getirmektedir. ABD'nin 2010 Üs Yapı­
sı Raporu'na göre Amerikan kuvvetlerinin görev yaptığı Türki­
ye'deki üs ve tesisler: Ankara Yönetim Ofisi, Batman Hava Üs­
sü, Çiğli Hava Üssü, İncirlik Hava Üssü, İzmir Hava İstasyo­
nu, lzmir Depo, Muş Hava Üssü, Yumurtalık Yakıt Deposu ve
adı tek tek sayılmayacak kadar küçük 9 üs ve tesisten oluşmak­
tadır. 505 Burada ortak adı geçen tek tesis lncirlik'tir. Bu rapor­
da, SEİA'da adı geçen diğer tesislerin ise bir kısmı kapatıldığı
için yoktur, bir kısmı ise rapordaki adı sayılmayan 9 küçük te­
sisin içinde yer almaktadır. Dolayısıyla sorulması gereken so-

504 Strok, a.g.e., s. 7.

505 Base Sıructure Report Fiscal Year 2010 Basel ine, Department of Defense, 2009.

302

ru, SEİA dışında kalan üslerin hangi statüde oldugudur. Çigli,
Batman ve Muş hava üslerinin içinde oldugu diger tesisler, her
NA TO üyesinin NA TO Andaşması geregince ittifaka saglaması
gereken tesisler kapsamındadır, bu yüzden kullanımlarını sag­
layan yasal statü farklıdır;506 buradaki kuvvetler NATO'ya bag­
lıdırlar. Bu üs ve tesislerin hepsi Türkiye Cumhuriyeti'nin ma­
lıdır. Bunların dışında gereklilik duyulması halinde Türkiye'­
deki bir üssü n bir NA TO operasyonu kapsamında geçici ola­
rak kullanılmasına TBMM kararı ile izin verilebilmektedir, an­
cak bu durumdaki üsler yukandaki iki kategorinin dışındadır.

Daha önceki dönemlerdeki eleştiriler ve anlaşmazlıklar da
göz önüne alınarak SEİA'da özellikle komuta ve denetime iliş­
kin esaslar açık şekilde hükme baglanmıştır. Tesisler Tamam­
layıcı Andaşması'na göre, İncirlik'in de dahil oldugu antlaşma­
ya konu olan tüm tesisler bir Türk komutanın kontrolü altında
bulunmaktadır. Ancak Amerikan Hükümeti, her tesise, "Birle­
şik Devletler Kuvvetleri'nin Komutanı" sıfatı ile bir subay ata­
yacaktır. Komutanlar arasında işbirligi esastır. Tesisiere giriş,
"Tesis Komutanı" sıfatı ile Türk Komutanın yetki ve denetimi
altındadır. Antlaşma uyarınca tesislerde görev yapacak Ame­
rikalı personelin sayı ve kadro miktarlarındaki artışlar, yetkili
Türk makamlarının ön iznine tabi kılınmıştır.

İncirlik Üssü'ne ilişkin düzenlemeler "İncirlik Tesisi Uygu­
lama Antlaşması" adını taşıyan 3 numaralı ek protokol ile ya­
pılmıştır.507 Burada tanımı yapılan "İncirlik Tesisi" sadece İn­
cirlik Hava Üssü'nü degil, Yumurtalık akaryakıt tesisini ve bo­
ru hattını, İskenderun limanındaki kolaylıkları, Adana su ku­
yusunu ve boru hattını ve üs ile Ceyhan nehri arasındaki ka­
nalizasyon sistemini de kapsamaktadır. Hava harekat ve destek
üssü olarak tanımlanan İncirlik'te ABD askerlerinin ve uçakla­
rının, NA TO savunma planları çerçevesinde, destek ve eğitim
faaliyetleri için konuşlandırılması öngörülmüştür. Buna göre,

506 Bunlar NA TO Antiaşması ile birlikte imzalanan "Kuzey Adamik Andiaşması
Mucibince Kurulmuş olan Milletlerarası Askeri Karargahiann Sıatüsüne Mü­
teallik Protokol" uyannca düzenlenmişlerdir. Antlaşmanın tam metni için ba­
kınız; Armaoglu, Belgelerle Turk-Amerikan Münasebetleri, s. 223-230.

507 Bkz. EK 3.

303

onaylanmış NA TO planları çerçevesinde iki filo bunların des­
tek personeli İncirlik'te rotasyon esasına göre görev yapacak­
lardır. Ayrıca eğitim için Avrupa'daki diğer ABD Hava Kuvvet­
leri birliklerine ait uçaklar belirli dönemlerde İncirlik'teki faa­
liyetlere katılacaklardır. Antlaşma kapsamında öngörülen des­
tek faaliyetleri kapsamında İncirlik'te ABD uçaklarının bulun­
clurulmasına izin verilmiştir. Ancak üste kalıcı olarak bir filo
konuşlandırılmamaktadır.

Bugün İncirlik, NA TO savunma planları kapsamında SE lA
ile belirlenen şekilde ABD kullanımına tahsis edilmiş Türk Si­
lahlı Kuvvetleri'ne ait bir üstür. Üssün bu statüsü gerek Türk
gerek Amerikalı resmi makamlar tarafından yapılan açıklama­
larda da desteklenmektedir. Antlaşmanın yeni yürürlüğe girdi­
ği dönemde ABD'nin Ankara Büyükelçisi olarak görev yapan
Strausz Hupe, yeni antlaşmanın tanımladığı üslere ilişkin sta­
tüyü şu sözlerle açıklamaktadır:

'Türkiye ile imzalamış olduğumuz Savunma İşbirliği Antiaş­

ması uyarınca Türkiye'de Amerikan üssü yoktur. (. . .) Ant­

laşmaya göre, bazı Türk üslerinde Amerikan tesisleri vardır.

Gene anlaşmaya göre Türkiye'deki Amerikan askeri varlığı
ve faaliyeti tamamen NATO savunma görevleri çerçevesinde

kalmaktadır. "508

l987'de yılında Milliyet gazetesine bir değerlendirme yapan
İncirlik Üssü'nün Türk Komutanı Albay Taner Engin, Türk ve
ABD hükümetleri arasında imzalanan ikili antlaşmalar sonu­
cunda, Türkiye'nin ABD Hava Kuvvetleri'ne İncirlik'te müş­
terek savunma faaliyetlerine katılma hakkı verdiğini hatırlata­
rak, İncirlik için "İncirlik Üssü, hiç tartışmasız bir Türk Silah­
lı Kuvvetleri tesisidir" tanımlamasını yapmaktadır.509 2004 yı­
lında lncirlik'e ilişkin tartışmalar üzerine konuya ilişkin açık­
lamada bulunan dönemin Genelkurmay tkinci Başkanı Org. 11-
ker Başbuğ, Türkiye'de hiçbir yabancı üssün bulunmadığını ve

508 "H u pe: 'Savunmasını planlamak sadece Türklerin sorumlulugundadır", Milli­
yet, 29 Ekim 1982.

509 "Türk üssü mü, ABD üssü mü?" Milliyet, 28 Haziran 1987.

304

İncirlik Üssü'nün hukuki olarak Türk Silahlı Kuvvetleri'ne ait
10. Tanker Üs Komutanlıgı oldugunu söylemiş ve Türkiye'de
NATO veya ABD'nin üssü bulunmadıgını açıklamıştır.510

İncirlik'in hukuki statüsüne ilişkin antlaşmalardaki net ifa­
delere ve bunu destekleyen resmi açıklamalara karşın, üssün
statüsüne ilişkin tartışmalar devam etmektedir. Antlaşmanın
NA TO perdesi altında İncirlik'i ABD'nin kullanımına sunma­
sının yarattıgı rahatsızlıklar bir yana, antlaşmaya uygun olma­
sı halinde bile bu sefer üssü n NA TO amaçlarından çok Ameri­
kan çıkarlarına hizmet eder şekilde kullanılması lncirlik'e iliş­
kin sorunun devam etmesine neden olmaktadır.

İncirlik'in statüsüne ilişkin eleştiri getiren isimlerden biri
olan Emekli Amiral Sezai Orkunt, bu üslerin Türk Hükümeti
tarafından tahsis edilmiş araziler üzerinde, Amerikan parasıyla,
ABD'nin plan ve teknigi ile onun çıkarianna göre kurulmuş ve
yönetilmekte oldugundan hareketle bunların "Amerikan üssü"
oldugunu savunmaktadır. Orkunt'a göre "ortak savunma tesi­
si" tanımlaması ise bir aldatmacadır:51 1

"Ortak savunma tesisi denildiği zaman bunlardan herhangi bi­

rinde faaliyetin durması halinde, Türkiye'nin savunmasında

boşluk doğması gerekir. Oysa Türkiye'deki bazı ortak savun­

ma tesisleri kapatıldıktan sonra Türkiye bunların yerini baş­

ka tesislerle doldurma ihtiyacını hissetmemiştir. Üstelik bu te­

sisler ABD'nin tek yanlı kararı ile Türkiye'ye danışılmadan ka­

patılmıştır. "

Orkunt tespitinde haksız degildir. Bugün hukuki anlamda
Türkiye'de bir Amerikan üssü olmamasına rağmen ve İncirlik
NATO bünyesinde tahsis edilmiş bir üs olmasına rağmen üs­
sün kuruluşundan, kullanımına ABD hakimiyeti açıktır. Nite­
kim ortak savunma tesisi tanımı zaten dünyada üs kavramı­
nın kazandığı olumsuz anlamdan kaçınmak için yaratılmış-

510 Genelkurmay l l nci Başkanı Orgeneral llker Başbug'un Konuşması, TSK Basın
Yayın Faaliyetleri: Basın Toplantısı, 16 Ocak 2004, http://www.ısk.tr/lO_AR­
SIV /1 O_l_Basin_ Yayin_Faaliyetleri/ 1 0_1_6_ Toplantilar/ocak2004/ana. html;
erişim tarihi: 08.09.2009.

5 1 1 "Türk üssü mü, ABD üssü mü?" Milliyet, 28 Haziran 1987.

305

tır. Türkiye her ne kadar üssün kullanımı konusunda yetki­
yi elinde bulunduruyor görünürse de, antlaşmalara uygun ol­
mayan durumlarda ABD'nin kullanımına itiraz etmesi iki ül­
ke arasındaki ilişkilerde kriziere neden olmaktadır. Bugün In­
cirlik'in Arnerikan hakimiyetinde bir üs olduğunu söylernek
haksızlık olacaktır; bununla birlikte hukuki statüden hareket­
le, siyasi kararları göz ardı ederek Incirlik'in "Türk üssü" ol­
duğunu söylernek de gerçekçi değildir. Üssün statüsüne kafa
karışıklığının var olması bile üssün üzerinde ABD'nin kontro­
lünü göstermektedir. Nitekim sadece Arnerikan ve Türk med­
yasında değil, kimi zaman Arnerikan yetkili makamlarınca da
Incirlik'ten halen "Amerikan üssü" olarak bahsedildiğini gör­
rnek mümkündür. 512

SEIA, Türkiye'deki askeri tesislerin Arnerikan kuvvetlerin­
ce kullanımına ilişkin geçmiş dönemlerden kaynaklanan bir
takım hukuki sorunları çözrnüş ve özellikle komuta ve dene­
time ilişkin Türkiye'nin yetkilerini artırmıştır. Bununla birlik­
te, Türkiye'nin kendi topraklarında bir üssü kapatma konu­
sunda yaşadığı tereddütler ve ABD'nin planiarına uygun şe­
kilde üssün kullanımına izin vermediğinde ortaya çıkan kriz­
ler, Incirlik Üssü üstünde Türkiye'nin haklarını gölgelernek­
tedir. Soğuk Savaş'ın sona ermesinin ardından NATO'nun içi­
ne girdiği değişim süreci de Incirlik'in kullanımına ilişkin de­
ğişiklikler yaratmıştır. 199 1 , 1999 ve 2010 yıllarında benim­
senen stratej ik konsept belgeleri ile NATO bünyesinde tehdit­
ler yeniden tanımlanırken örgütün görev alanı genişletilmiş­
tir. Artık, ittifak açısından tehditler sadece üyelerin toprak bü­
tünlüklerine, siyasi bağımsızlıklarına ve güvenliklerine yöne­
lik dururnlar veya sadece doğrudan saldınlarla sınırlandınlrna­
rnaktadır. Belirsizlikler, istikrarsızlık, etnik ve dinsel rekabet,
bölgesel uyuşrnazlıklar, insan hakları ihlalleri, devletlerin da­
ğılması, kitle imha silahlannın yayılması, organize suçlar, terö­
rizrn, yaşarnsal kaynakların kesilmesi yeni konsept belgeleri ile

5 1 2 U.S. Air Base in lncirlih, US Department of S ta te Office of the Spokesman Da­
ily Press Briefing, Washington D.C., january 14, 2004, http://2001-2009.sta­
te.gov/r/pa!prs/ps/2004/281 78.htm, erişim tarihi: 10. 10.2009.

306

birlikte ittifakın tehdit tanımlaması kapsamına alınmıştır. 513
Her ne kadar stratejik konsept belgeleri ile temel antlaşmanın
maddelerinin değiştirilmesine ilişkin hukuki itirazlar varlığı­
nı korusa da bu durum yeni sorumluluklar doğurrnuştur. Bu­
gün NATO söz konusu tehditler nedeniyle de harekete geçebi­
lecek bir örgüt haline gelmiştir. Tehditierin bu şekilde geniş­
letilmiş olması NATO'nun 6. maddede tanımlanan alanını da
geçersiz kılmıştır. Bununla birlikte 5. maddenin, terörizrnden
enerji güvenliğine; iklim değişikliğinden organize suçlara ka­
dar daha tanımlanmasında sıkıntılar olan bu yeni tehdit un­
surlarına karşı ittifakın nasıl işletileceğine ilişkin belirsizlikler
varlığını korurnaktadır.

Tüm bu konsept belgeleri Türkiye tarafından da desteklen­
rniştir. Bu durum İncirlik Üssü'nün kullanım alanını da geniş­
letrniştir. SEİA'nın imzalandığı dönernde NATO Antiaşması
çerçevesinde tanımlanan belirli bir alanda, belirli bir amaç için
ittifaka tahsis edilen İncirlik Üssü'nün kullanımını düzenleyen
SEİA'da herhangi bir değişiklik yapılmadan üssün kullanım
arnacı ve alanı genişlemiştir. Üstelik bu yeni bir antlaşma ile de­
ğil, hukuki açıdan tartışmalı olan stratejik konsept belgeleri ile
yapılmıştır. Bu durum İncirlik'in kullanımını düzenleyen hu­
kuki belgeler açısından da sakatlık doğurmaktadır.

Incirlik Üssü'nün kapatılmasına ilişkin düzenlemeler

İncirlik Üssü, kuruluşundan itibaren pek çok siyasi tartışma­
nın merkezinde yer almıştır. Bu yönüyle kimi zaman ABD'ye
karşı bir koz olarak, kimi zaman Arnerikan karşıtlığı nedeniyle
İncirlik'in kapatılmasına yönelik istekler, siyasi gündemi rneş-

----·-·----

513 The Alliance's New Strategic Coııcept, Meeting of North Atlantic Council, 7-8
November 199 1 , http://www.nato.intlcps/en/natolive/official_texıs_2384 7.
htm; erişim tarihi: 25.06.2008; The Alliance's New Strategic Concept, Meeting
of Norıh Atlantic Council, 29 April 1999, http://www.nato.int/cps/en/natoli­
ve/official_texıs_27433.htm; erişim tarihi: 25.06.2008; Strategic Concept For
the Defence and Security of The Members of the Norıh Atlantic Treaty Organisa­
tion, 19 November 2010, http://www.nato.int/lisbon2010/strategic-concept-
20l0-eng.pdf; erişim tarihi: 10.08.20 1 1 .

307

gul etmiştir. Hatta geçmişte, OSIA'nın feshinde olduğu gibi
kullanımında sınıriandırmaya gidildiği de olmuştur.

Bugün Incirlik Üssü'nün kullanımına ilişkin kuralları belir­
leyen SEIA, aynı zamanda üssün ABD tarafından kullanımının
ne şekilde sona erdirileceğine dair düzenlemeleri de içermek­
tedir. Incirlik'in kapatılmasının ve kullanımının sınırlandırıl­
masının ne şekilde mümkün olduğunu söylemek için hukuki
statüsüne bakmak gerekir. Öncelikle antlaşmada açık şekilde
ifade edildiği gibi Türkiye topraklarında mülkiyeti ABD'ye ait
herhangi bir üs veya tesis bulunmamaktadır. Dolayısı ile üssün
millileştirilmesi, mülkiyetinin Türk Hükümeti'ne devredilmesi
gibi bir süreç söz konusu olamaz.

ABD kuvvetlerinin antlaşmada bahsi geçen tesislerin kullanı­
mına ilişkin sınırları SEIA'nın 5. maddesi belirlemektedir. Bu­
na göre tesislerdeki faaliyetler karşılıklı mutabık kalınan amaç­
lara ve programlara uygun olarak yürütülecek ve ayrıca bu­
radaki işbirliği NATO yükümlülükleri ile sınırlı olacaktır. Yi­
ne Incirlik'e ilişkin ek antlaşmada tesisin görevi NATO savun­
ma planları çerçevesinde tanımlanmıştır. Kısacası üste bulu­
nan Amerikan kuvvetleri NATO savunma planlarınca ardadır­
lar ve TBMM onayı olmadan başka bir görevle incirlik'te faali­
yet gösteremezler. Sürekli bir filo bulunmamakta, ratasyon esa­
sına göre eğitim için uçaklar Incirlik'te geçici şekilde konuşlan­
dınlmaktadır.

Bu görev tanımından da anlaşıldığı gibi, Incirlik'in "kapa­
tılması"ndan kasıt, üssün NATO faaliyetleri kapsamında ABD
kuvvetleri tarafından kullanılmasının sona erdirilmesidir. NA­
TO dışındaki faaliyetler zaten TBMM'nin onayına bağlıdır. NA­
TO savunma planlan kapsamına girmeyen her türlü kullanım
için de bu şart geçerlidir. Türkiye böyle bir karar verirse, bura­
da bulunan Amerikan personeli ile birlikte üste bulunan teçhi­
zat ve donanımın gitmesini ve depoların da boşaltılması isteye­
bilir. Bununla birlikte Türkiye, daha sınırlı bir düzenlemeyi de
tercih edebilir. Mesela Incirlik'in her türlü eğitim ve rotasyon
faaliyetlerine son vererek, sadece NA TO savunma planlarında
yer almasını saklı tutabilir.

308

Türkiye'nin ABD ile ilişkilerinde yaşayacağı herhangi bir kriz
neticesinde SElA'yı feshetmesi de İncirlik Üssü'nün kullanı­
mını hukuki zerninden yoksun bırakacaktır. Bununla birlikte,
OSlA'nın feshinde olduğu gibi, SElA sona erdirilse bile bu In­
cirlik'in kullanımını sona erdirrneyebilir; Türkiye isterse buna
istisna yaratabilir. Aksi takdirde İncirlik, Arnerikan kuvvetleri­
nin kullanımına kapatılmış olacaktır. SElA'nın tamamen sona
erdirilrnesine veya tamamlayıcı antlaşmalardan birinin feshine
karar verilirse, bu antlaşmanın 7. maddesindeki düzenlenınele­
re uygun şekilde yapılacaktır. Geçerlilik süresi dolmadan 3 ay
önce yapılan bir ihbar ile ana antlaşma veya ekieri feshedilebi­
lir. İncirlik' e ilişkin antlaşmanın sona erdirilmesi ana antlaşma­
nın yürürlükte kalması önünde engel değildir.

Geçerlilik süresi dolmadan önce de, antlaşmanın hükümle­
rine uyulmadığı gerekçesi ile ana antlaşmanın veya tarnamlayı­
cı antlaşmaların sona erdirilmesi mümkündür. Mesela Türki­
ye, İncirlik'in NATO amaçları dışında kullanıldığını öne süre­
rek antlaşmanın sona ermesini talep edebilir. Bu dururnda İsti­
şare süreci başlar. Otuz gün içinde bir sonuca varılrnazsa, otuz
günlük sürede bir yazılı bildirim ile antlaşma sona erdirilebi­
lir. Tesisler Tamamlayıcı Antiaşması'nın 13/2 maddesine göre,
bu antlaşma sona erdirildiği takdirde, ABD Hükümeti, huku­
ken sona errne tarihini takip eden bir yıl içinde, geri çekme ve
tasfiye işlemlerini tamamlayacaktır. Geri çekme işlemi boyun­
ca antlaşma yürürlükte kalacaktır.

Yeniden yakm/aşma dönemi: 1980'/er

ABD ile yeni antlaşmanın yürürlüğe girdiği 1980 yılı aynı za­
manda ilişkilerde de yeni bir dönernin habercisiydi. Türk-Arne­
rikan ilişkilerinde asıl düzelrne süreci, askeri darbenin hemen
sonrasında yaşanınaya başladı. Bu hem Türk hem Arnerikan
siyasetinde yaşanan değişikliklerin, hem de bölgesel gelişme­
lerin bir sonucuydu. Darbe yönetiminin ABD ile kurduğu ya­
kın ilişkiler ve daha sonra Başbakan olan Turgut Özal'ın izle­
diği dış politika, ilişkileri olumlu yönde etkiledi. Nitekim Tür-

309

kiye'deki askeri darbe karşında, ABD'nin ilk baştaki tepkisi ve
yaptığı açıklamalar son derece yumuşaktı.514 Ancak bu ılım­
lı hava Türkiye'nin beklenen demokratikleşme adımlarını at­
maması ile dağılmaya başlarken, Avrupa'nın tavrı da giderek
sertleşti . Bu tecrit karşısında ekonomik sorunlar yaşayan ve sa­
vunma alanında sıkıntılarla karşı karşıya kalan Türkiye çıkı­
şı ABD ile ilişkileri düzeltmekte buldu.515 Türkiye, Özal hükü­
meti ile birlikte 24 Ocak 1980 kararlarını uygulamaya başlaya­
rak, hem uluslararası kapitalist sisteme eklemlenme sürecine
girdi, hem de bu çerçevede ABD ile ilişkileri daha fazla önem
kazandı.516 Bu dönemde, IMF ile yapılan anlaşmalar ve ekono­
mide serbestleşme çabalarını destekleyecek bir dış politika çiz­
gisi oluşturuldu.

l980'ler ile birlikte Amerikan dış politikası da bir değişim
süreci içine girdi. l970'lerin özellikle ikinci yarısında yaşanan
siyasi ve ekonomik gelişmeler hem değişimi zorunlu kılmış
hem de yeni dönemin bakış açısını hazırlamıştı. Türkiye'nin
ambargoya karşı kullandığı " tesisleri kapatma" kozunu etki­
siz hale getirmek için tran'da Hazar kıyısında yeni askeri tesis­
ler kuran Washington'ın, 1979 yılında gerçekleşen lran Devri­
mi ile elinde Türkiye'den başka seçenek kalmamıştı.5 17 Ambar­
go kararından sonra üç yıl kapalı kalan üslerin işlevlerini baş­
ka imkanlada yerine getirmek zorunda kalan ve bunun için on
milyar dolar harcayan ABD için Türkiye'deki üsler artık daha
da değerliydi. 518 Aralık ayında Sovyetler Birliği'nin Afganistan'ı

514 Sedat l.açiner, "Turgut Özal Dönemi Türk Dış Politikası" , A.Çaylak, C. Gök­
tepe, M.Dikkaya, H. Kapu (eds) , Osmanlı'dan Ikibinli Yıllara Türkiye'nin Po­
litik Tarihi, Ankara: Savaş Yayınevi, 2009, s. 621.

515 A.g.e., s. 559 ve 619.

516 llhan Uzgel, "ABD ve NATO ile Ilişkiler", Türk Dış Politikası, Kurtuluş Sava­
şından Bugüne Olgular, Belgeler, Yorumlar, der. Baskın Oran, cilt II, 7. baskı,
Istanbul, Iletişim Yayınlan, s. 34.

517 Atay Akdevelio�lu, Ömer Kürkçüo�lu, "lran'la Ilişkiler", Türk Dış Politikası,
Kurtuluş Savaşından Bugüne Olgular, Belgeler, Yorumlar, (der.) Baskın Oran,
cilt 1, 7. baskı, Istanbul, Iletişim Yayınlan, s. 803

518 Emekli Büyükelçi ve milletvekili Kamran !nan, 1987 bütçe görüşmeleri sı­
rasında Meclis'te yaptı�ı konuşmasında bu bilgiyi vermektedir. "ABD Türki­
ye'ye 8 trilyon borçlu", Milliyet, l l Aralık 1986.

310

işgali ile birlikte bölgedeki Amerikan çıkarları iyice tehdit edi­
lir hale geldi. 1980 Eylül ayında tran ile Irak arasmda savaşın
başlaması yeni bir petrol krizinin patlak vermesi endişesini do­
ğurarak, durumu daha kritik bir seviyeye taşıdı. ABD'yi endişe­
lendiren sadece Ortadoğu'daki gelişmeler de değildi; aynı dö­
nem içinde Sovyetler Birliği'nin yeni nükleer sistemler geliştir­
mesi de NATO'nun Avrupa'daki gücünü zayıflatıyordu.

Jimmy Carter'm Başkanlığı'nın son döneminde yaşanan bu
olaylar 1980 seçimlerinde Ronald Reagan'a galibiyet getiren
dış politika söyleminin altyapısını hazırladı. Ekonomik açı­
dan 1970'lerin ikinci yarısından itibaren hissedilen durgunluk,
Sovyetler karşında ABD'nin güç ve mevki kaybettiği yönündeki
eleştiriler, müttefiklerin desteklerinin zayıflaması ve hatta ba­
zılarının tamamen kaybedilmesi ABD'ye eski konumunu tek­
rardan kazandıracak tepkisel bir siyasal söylemin destek bul­
masına yol açtı.519 1981 'de Başkanlık koltuğuna oturan Reagan
ABD'ye eski konumunu kazandırma vaadi ile yoğun bir silah­
lanma süreci başlattı. Bu yeni silahianma politikasının bir par­
çası olarak Türkiye'nin, topraklarında üslerin kullanımı için ik­
na edilmesi gerekiyordu.

Yaşanan gelişmelerin getirdiği değişim ile birlikte Türkiye'­
nin stratejik önemi artmıştı. Türkiye, tran Devrimi ile birlik­
te doğrudan bir tehdit haline gelen radikal İslam'ın Ortado­
ğu'da yayılmasının önünde bir engel olarak görülüyordu. Re­
kabetin doğrudan Ortadoğu'ya kaydığı bu dönemde Türki­
ye, bölgeye bu kadar yakın tek NA TO ülkesiydi ve 770 bin as­
keri ile ABD'den sonra örgüt içindeki en büyük orduya sahip­
ti.520 1978 senesinde Temsilciler Meclisi'nde dış yardım yasa­
sı görüşmelerinde konuşan, Müşterek Kurmay Heyeti Başka­
nı Orgeneral George S. Brown, Türkiye'nin önemini şu sözler­
le açıklıyordu:521

519 Uzgel, "ABD ve NATO . . . " , s. 35.

520 Karasapan, a.g.e., s. 9.
521 "1978 Dış Yardım Yasası, Temcilciler Meclisi Uluslararası Ilişkiler Komisyon

Tutanaklan" aktaran Örsan Öymen, "!ncirlik Köprüsü", Milliyet, lO Aralık
1983.

311

"Ortadoğu'da akla gelebilecek herhangi bir şart altında Ame­

rika'nın doğrudan müdahalesini gerektiren bir olayda, Türki­

ye'nin desteği olmaksızın ve bu üsleri kullanmaksızın bir ses

getirmek mümkün değildir. Ortadoğu'da İsrail ile ilgili olsun

veya olmasın herhangi bir bunalım halinde Amerikan Silahlı

Kuvvetleri'nin kullanılmasını gerektiren bir durum meydana

geldiği zaman, Türkiye'deki üsler büyük önem arzeder. Sov­

yetler Birliği'nin Suriye ve lrak'a yardım edeceği ve muhteme­

len askert destek sağlayacağı ve bunun da Ortadoğu'da yapıl­

makta olan petrol sevkiyatına bir tehdit teşkil edeceği ve do­

layısıyla Birleşik Amerika'nın buna karşı koyacağı düşünüle­

bilir. Bu gibi şerait altında Türkiye'deki üs desteği (İncirlik)

olmadığı takdirde karşılık verme imkanına sahip olamayız. "

Nükleer silahların kullanımını ikinci planda bırakarak kon­
vansiyonel savunmaya agırlık veren NA TO planları ile paralel
olarak Reagan'ın uygulamaya koydugu askeri plan sadece sa­
vunmaya yönelik bir savaşı hedeflemiyordu, saldınya hazır ol­
maya da önem veriliyordu. Yeni askeri strateji, dogrudan Sov­
yetler'e karşı savaşabilecek bir deniz gücünün ve Varşova Pak­
tı topraklarının içine kadar karşı saldırı düzenieyebilecek hava
ve kara kuvvetlerinin oluşturulmasına dayanıyordu. 522 Bu pla­
nın hayata geçirilmesinde Türkiye kilit konumdaki ülkelerden
biriydi. Afganistan'daki belirsizlik, Iran'ın Batı ile işbirliğinden
vazgeçmesi, Yunanistan'da NATO'yu eleştiren bir yönetimin
iktidara gelmesi ile yükümlülüklerini yerine getirip getirmeye­
cegi konusunda dogan tereddüt, Türkiye'yi Ortadoğu'nun ku­
zey kuşağında tek güvenilir ülke haline getirmişti. 523 Dönemin
Güney Avrupa Müttefik Kuvvetler Başkomutanı Amiral Wil­
liam Crowe, Türkiye'nin önemini şu sözlerle özetlemekteydi:

"Türkiye, lran'a veya Körfez'e yönelik bir Sovyet taarruzu­

nun kanat bölgesinde yer alıyor ve coğrafi olarak Onadoğu'da

522 Tom Donnelly "NATO Üzerine Düşünceler", NATO Dergisi, sayı 2, Yaz 2003,
h ttp:l/www .nato. intldocu/review/2003/issue2/turkishları2_pr. html, erişim
tarihi: 12 .12.2007.

523 George McGhee, The US-Turhish-NA TO-Middle Eası Connection, Londra:
MacMillan, 1990, s. 177.

312

yer alan ve Müslüman olan tek müttefik ülke. Batılı veya Sov­

yet hiçbir planlamacı Türkiye'nin eğilimini, topraklannı, hava

kuvvetlerini ve üslerini göz önüne almadan Ortadoğu'da mey­

dan okuyamaz."524

Tiırkiye'nin, Amerika'nın Ortadoğu'daki çıkarları için vazge­
çilmez bir ülke haline geldiği dönem, aynı zamanda Ankara'nın
da Washington ile ilişkileri geliştirme yolları aradığı bir dö­
nemdi. Darbenin ardından izolasyon yaşayan Türkiye, serbest
piyasa ekonomisine geçişte başarılı olabilmek için ABD desteği­
ne ihtiyaç duyuyordu. Ortadoğu'daki çalkantılı hava bu anlam­
da beklenen fırsatı yarattı. Belirsizliğin hüküm sürdüğü Orta­
doğu'da Türkiye'nin bir istikrar adası olduğunu söyleyen Baş­
bakan Turgut Özal, Washington'dan bu yolla askeri ve ekono­
mik destek alabilmeyi umuyordu. 525 Örtüşen çıkarlar ile Türk­
Amerikan ilişkilerinde l950'lerden beri yaşanmamış bir yakın­
lık dönemine girildi. Yeni savaş planianna göre, Türk ordusu­
nun güçlendirilmesi ve Türkiye'deki üs ve tesislerin moder­
nizasyonu gerekiyordu. 1983 Haziran ayında gerçekleştirilen
NATO toplantısında, "Çift Yol" politikasını526 hayata geçirme­
de önemli görülen Portekiz , Yunanistan ve Türkiye'ye etkin bir
şekilde yardım yapılması kararı alındı. 527

524 Karasapan, a.g.e., s. 8-9.
525 George S. Harris, "Turkish-American Relations Since the Truman Doctrine" ,

Mustafa Aydın, Çagn Erhan (ed), Turkish-American Relations: Pası, Present,
Future, London: Routledge, 2004, s. 66.

526 l2 Aralık l979'da NATO'nun benimsedigi Çift Yol (dual t rach) politikası ile
Sovyetler'in üzerinde orta menzilli nükleer silahlarını azaltmak veya tamamen
kaldırmak yönünde baskı kurmak amaçlanrnaktaydı. Buna göre, öncelikle es­
ki füzt'ier sökülerek, Avrupa'ya orta menzilli 108 adet Pershiııg II ve 464 adet
karadan au lan Cruise füzeleri yerleştirilmesine karar verildi. Ancak konuşlan­
clırma başlamadan önce Sovyetler'e SS-20 füzelerini çekmesi karşıhgında bu
karardan vazgeçilebilecegi söylenecekti. Başka bir deyişle, bir yandan yeni fü­
zelerle baskı kurulurken, öte yandan müzakere kapısı açık tutulacaku. Special
Meeting of Foreign and Defence Minisıers (The "Double-Trach" Decision orı The­
aıre Nuclear Forces), NATO, December 1 2, 1979, http://www.nato.int/cps/en/
natolivelofficial_texts_27040.htm, erişim tarihi: 10.08. 2009.

527 fina! Communique Chairman: Mr. }. Luns, NATO,June l -2, 1983 http://www.
nato. int/cps/en/natolivelofficial_texıs_23209. htm ?selectedlocale=en, erişim
tarihi: 30.04.2009.

313

ABD ile güçlü ilişkiler, NATO'nun yeni planları ile birlikte
Türk topraklarında Amerikan askeri tesislerinin genişlemesini
ve nükleer silahların saklanacağı mühimmat depolannın kurul­
masını beraberinde getirdi. Aynı zamanda, Carter'ın başkanlığı­
nın son günlerinde kurulan ve Reagan döneminde CENTCOM
adının alan Çevik Kuvvet'in bölgede etkinlik gösterebilmesi için
yeni üslere ihtiyaç duyuluyordu. Ortadoğu'da bir komutanlık
çatısı altında sürekli varlık göstermek isteyen Amerikan kuvvet­
leri için ideal mevkideki ülkelerden biri Türkiye'ydi. 1980 yılı­
nın son aylarında Türkiye'yi ziyaret eden bir Amerikan askeri
misyonu, Batman'daki küçük havaalanının NATO için modem­
leştirilmesini ve Muş'a ise yeni bir hava üssü kurulmasını öner­
di. Muş ve Batman'dan kalkacak savaş uçakları bütün Kafkas­
ya'nın yanı sıra Basra Körfezi'ne kadar erişebileceklerdi.

29 Ekim l982'de Türkiye ile ABD arasında bir mutabakata
varıldı. 528 SE lA Andaşması uyarınca imzalanan memorandum
Türkiye'deki on hava üssünün daha modemizasyonunu onay­
larken, Muş ve Batman'da yeni hava üslerinin inşa edilmesi­
ne izin verildi. Ancak Washington tam olarak istediğine de ka­
vuşmadı. Çünkü bu üslerin NATO amaçları dışında kullanı­
mı mümkün olmayacaktı. Türkiye Ortadoğu ülkeleri ile ilişki­
lerine hem siyasi hem de ekonomik açıdan zarar vereceği için
bölgeye gerçekleştirilecek bir müdahalede Amerikan kuvvetle­
rinin bu üsleri kullanmasına müsaade etmemişti. Antlaşmada
Ortadoğu'ya gerçekleştirilecek bir müdahalede bu üslerin kul­
lanılamayacağı ve üslerde depolanan her türlü cephane, silah
ve malzemenin ancak Türkiye'nin onayı ile ülke dışına çıkarı­
labileceği belirtiliyordu. Dolayısıyla Çevik Kuvvet'in Ortado­
ğu'ya yapacağı herhangi bir müdahalede bu üslerden yararlan­
ması söz konusu olmadığı gibi, Türkiye'nin onayı olmadan bu­
radaki mühimmatı kullanması da mümkün değildi.

Türk Hükümeti yetkililerince kamuoyuna yapılan açıkla­
malarda özellikle, bu üslerin NATO amaçları dışında kullanıl­
mayacağı ve Türkiye'de Çevik Kuvvet'in konuşlandırılmasının

528 "ABD Antiaşması NATO yükümlülügli ile sınırlandı" , Milliyet, 26 Nisan
1983.

314

mümkün olmayacağı vurgulanmaktaydı.529 Tartışmaları so­
na erdirmek için Ankara'nın açıklamalan Amerikalı yetkililer­
ce desteklenmekteydi. Bugünlerde konuşan ABD Savunma Ba­
kan Yardımcısı Richard Perle, Türkiye'den Çevik Kuvvet'e ko­
laylık sağlaması veya destek olması konusunda herhangi bir ta­
lep te bulunmadıklarını, Türk Hükümeti'nin bu konudaki tutu­
munun ABD tarafından iyi bilindiğini söylüyordu. Perle, Tür­
kiye'deki bazı havaalanlarının genişletilmesi ve modemleştiril­
mesinin tamamen NATO amaçlarına hizmet etmeyi öngördü­
ğünü ileri sürmekteydi.530 ABD Büyükelçisi Robert Strausz-Hu­
pe, memorandumun kapsamına ilişkin bir soruya verdiği ce­
vapta, dinleme ve gözetierne aletlerinin kurulduğu Diyarbakır
ve İncirlik dışında yeni tesislerde, geniş çapta bir modemleştir­
menin söz konusu olmadığını söylüyordu:

"(. . .) Bu alanların modernleştirilmesi, alandaki pistlerin mo­

dern ve büyük uçakların kalkıp inmesine uygun şekilde ge­

nişletilmesi her türlü hava şartında kullanmaya elverişli ha­

le getirilmesi ve buna göre çalışacak aletlerle donatılması ön­

görülmektedir. Bunun dışında bu üslere yeni tesisler inşa edil­

mesi veya bunların niteliginin degiştirilmesi söz konusu de­

gildir., 531

Türkiye, NATO dışında, üslerin kullanmasına izin verme­
mişti. Buna rağmen üslerin modernizasyonu, depolama tesis­
lerine nükleer silahların konuşlandırılmasına ilişkin elde edi­
len ayrıcalıklar ABD için son derece önemli kazanımlardı. Bu
şekilde hem Sovyetler'in nükleer üstünlüğü kırmak anlamın­
da, hem de antlaşmalar o an için müsaade etmese de doğru­
dan bir Ortadoğu müdahalesinde önemli avantaj elde edilmiş­
ti. Nitekim Körfez Savaşı sırasında bu doğrulanacaktır. Or­
tadoğu'da kullanılmayacağı söylenen üsler için Türkiye'den

529 "Özal: Incirlik Antiaşmasından her an vazgeçebiliriz", Milliyeı, 1 1 Ocak 1984.

530 "Perle: Suriye'de artan Sovyet askeri varlıgı Türkiye ve NATO için tehlike ya­
ratıyor", Milliyet, 22 Mayıs 1983.

531 "Hupe: Savunmasını planlamak sadece Türklerin sorumlulugundadır", Milli­
yet, 29 Ekim 1982.

315

izin alan ABD, İncirlik'ten kalkan ve Batman, Muş ve Diyarba­
kır'daki havaalanlarından yakıt ikmali yapan uçakları ile Irak'ı
bombalayacaktır. 532

ABD'nin Türkiye'ye ambargo uygulama kararı alıp, Türki­
ye'nin üslerini Amerikan kuvvetlerine kapatmasının üstünden
daha on sene bile geçmeden iki ülke arasındaki ilişkiler hızlı
bir şekilde yeni bir evreye girmişti. ı 983 yılından ABD Savun­
ma Bakan Yardımcısı Richard Perle, Türkiye ile ABD arasındaki
ilişkileri "Güney Avrupa'daki en büyük, en üretken ve en az de­
ğeri anlaşılmış program" olarak tanımlıyordu. 533 Türkiye sun­
duğu avantajların karşılığı olarak, ı 980'li yıllar boyunca İsrail
ve Mısır'dan sonra ABD'den en yüksek yardımı alan üçüncü ül­
ke oldu. 534 Bu dönemin Türk-ABD ilişkileri arka planda ekono­
mik bir dönüşüm sürecine dayanı rken, ön planda ı 950'lerden
bu yana görülmemiş şekilde askeri bir yakınlaşma üzerinden
kurgulanmıştı. llişkilerin bu yapısı, her dönem değerli bir stra­
tejik konuma sahip İncirlik Üssü üzerinden pazarlıkları artırdı.
ı 980'lerin başında statüsü yeniden tanımlanan İncirlik, bu dö­
nem boyunca önemini korurken, gerek donanım, gerekse üst­
lendiği görevler açısından değişiklikler geçirdi.

1983 Lübnan: Çok uluslu güce Incirlik desteği

Türkiye için ABD ile yeniden yakınlaşma döneminin ilk sına­
vı, Lübnan İç Savaşı'na İsrail'in müdahil olmasıyla patlak gös­
teren kriz sırasında oldu. Lübnan'da ı 975'te patlak veren iç sa­
vaş ülkeyi gün geçtikçe daha büyük bir kargaşanın içine sürük­
lemekteydi. Bu ortamdan yararlanarak FKÖ'nün Lübnan'da­
ki hem siyasi, hem askeri gücünün yok edilmesini amaçlayan
İsrail, 6 Haziran ı982'de "Galile'ye Barış Operasyonu" nu baş­
latarak, Beyrut'a giden tüm yolları tuttu ve bölgedeki Filistin­
li direnişçileri ve sivil halkı kuşatma altına aldı. BM Güvenlik

532 Uzgel, "ABD ve NATO" , s. 48.

533 William M. Ar kin, "Playing Chicken in Turkey", Bulletin of the Atomic Scien­
tists, vol. 41 , no. 9, Octoher 1985, s. 4.

534 Laçincr , a.g.e., s. 621 .

3 1 6

Konseyi kararı ile İsrail'in Lübnan'dan çekilmesi saglandıysa
da ateşkesin ardından Cumhurbaşkanı olarak seçilen Beşir Ce­
mayel'in bir suikast sonucu öldürülmesi üzerine İsrail kuvvet­
leri Batı Beyrut'u işgal ettiler. Ortamdan yararlanan Falanjist­
ler, İsrail'in destegiyle Sabra ve Satilla'daki mülteci kampların­
da bulunan iki bine yakın Filistinli sivili katlettiler.535 ı 7 Mayıs
ı983'te Lübnan devleti, İsrail ve ABD arasında imzalanan ant­
laşmayla İsrail'in bir kez daha geri çekilmesi saglandı. 536

Ancak yeni antlaşma da Lübnan'a istikrar getirmek için yeter­
li olmadı. Sabra ve Satilla katliamından sonra bölgeye geri dö­
nen, ilk BMGK kararı ile oluşturulan Çokuluslu Güce, özellik­
le ABD askerlerine yönelik saldırılar, Hizbullah'ın adını duyur­
maya başladıgı bu dönemde artarak devam etti. ABD bölgedeki
kuvvetlerini destekleyecek yeni kuvvetlerin sevkiyatı için Tür­
kiye'nin destegine ihtiyaç duyuyordu. Ancak Ankara, bu amaçla
İncirlik Üssü'nün kullanılması talebini, Lübnan'daki çatışmalı
ortam içinde Amerikan kuvvetlerinin varlıgının ihtilaflı bir ha­
le geldigi gerekçesi ile geri çevirdi.537 Ankara'nın bu cevabının
üstünden çok geçmeden, 23 Ekim'de eş zamanlı olarak Ameri­
kan deniz piyadelerinin Beynıt'taki ana karargahına ve Fransız
askerlerinin bulunduğu üsse düzenlenen bombalı saldırılarda
24 ı Amerikalı, 58 Fransız asker hayatını kaybetti. 538 Bu gelişme
üzerine Ankara, İncirlik Üssü'nün öncelikle saldırıda yaralanan
ve ölen askerlerin taşınması için kullanılmasına izin verdi.539

ABD için bu destek anlamlı olmakla birlikte yetersizdi. Bek­
lenen İncirlik desteği, Türk ordusunun modernizasyonu kap­
samında yüz altmış adet F-ı6 uçağının ortak üretimine iliş­
kin antlaşmanın540 iki ülke arasında imzalanması ile eş zaman-

535 John Laffin, The War of Desperation: Lebanon 1 982-1 985, London: Osprey
Publishing, 1985, s. 169-170.

536 A.g.e., s. 182.
537 "Türkmen: 'Lübnan'a asker göndermek hassas konudur'", Milliyet, 6 Ekim

1983.
538 Larfin, a.g.e., s. 186-187.

539 "Yaralılan taşımak için Incirlik'ten uçak gitıi", Milliyet, 28 Ekim 1983.

540 Ekim l983'te Türkiye ile ABD arasında Türk ordusunun modemleştirilmesi
kapsamında 160 adet F-16 uçagının ortak ürelimine dair antlaşmaya vanldı.

317

h olarak elde edildi. 29 Kasım l983'te ABD ile antlaşmaya va­
ran Ulusu Hükümeti, Çokuluslu Güç kapsamında Lübnan'da
görev yapan Amerikan kuvvetlerinin İncirlik Üssü'nü sınır­
lı şekilde kullanımına izin verdi.541 Antlaşmayı 8 Aralık'ta ka­
muoyuna duyuran Dışişleri Bakanlığı Sözcüsü Büyükelçi Naz­
mi Akıman, destek için İncirlik'te transit terminali kurulaca­
ğını, ancak anttaşınada İncirlik'ten transit olarak geçecek kar­
gonun cins ve miktarı ile personelin sayısının sınıriandırıldığı­
nı söylüyordu.542 Varılan mutabakata göre, Çokuluslu Güçte­
ki dört ülkeden (ABD, İngiltere, İtalya ve Fransa) birinin ayrıl­
ması halinde Türkiye göstereceği kolaylıkları durduracak, İn­
cirlik üzerinden silah ikmali yapılmayacak, Türkiye üzerinden
gidecek personelin sayısı ayda beş yüzü geçmeyecekti. Hükü­
met özellikle Türkiye'nin Arap ülkeleri ile ilişkilerinde ve Lüb­
nan politikasında bir değişiklik olmadığını vurgulamaktaydı .
Ancak Ulusu Hükümeti'nin istifa ettiği ve yeni hükümetin ku­
rulma arifesinde olduğu bir dönemde böyle bir kararın alınma­
sı muhalefetin eleştirilerine neden oldu. SODEP Genel Başkanı
Cezmi Kartay ve Halkçı Parti Genel Başkanı Necdet Calp tara­
fından antlaşmanın TBMM'ye getirilmemesine yönelik eleştiri­
lere rağmen antlaşma yürürlüğe kondu. 543

Lübnan'da devam eden saldırılar ve iç karışıklıklar karşısın­
da ABD, 1984 Şubat'ında askerlerini bölgeden tamamen çekti.
Türkiye'nin Lübnan'daki Çokuluslu Güce ilişkin tanıdığı ayrı­
calıkların süresinin Haziran ayında dolacak olmasına karşın,
askerlerin çekilmesi ile birlikte İncirlik'in kullanımına ilişkin
antlaşma fiili olarak sona erdi.544

9 Aralık'ta Savunma Bakanı Haluk Bayülken tarafından imzalanan antlaşma­
yı, yeni hükümeti kuran Başbakan Turgut Özal l5 Aralık'ta kamuoyuna açık­
ladı. Rachel Simon, "Turkey", Middle East Contemporary Survey, (ed.) Ha­
im Shaked, Daniel Dishon, vol. Vlll (1983-84), Tel Aviv: Tel Aviv University,
1986, s. 740-741 .

541 Simon, Rachel, a.g.e., s . 741 .
542 "Türkiye, Lübnan'daki Barış Gücü için transit terminal açıyor", Milliyet, 8

Aralık 1983.

543 "ABD Incirlik'ten Lübnan'a silah ikmali yapmayacak", Milliyet, lO Aralık 1983.

544 "Lübnan'daki Barış Gücü'ne Türkiye'nin sağladığı kolaylıklar sona erdi", Mil­
liyet, 29 Şubat 1984.

318

Nükleer dengeler ve Incirlik

Reagan dönemi ile birlikte ABD'nin yeni bir nükleer silah­
lanma yarışı başlatması dünyadaki bütün müttefikleri ile bir­
likte Türkiye'yi de etkiledi. ABD ilk nükleer silahı Avrupa kıta­
sına Eylül 1954'te İngiltere'ye ulaşan ilk mühimmat ile birlik­
te göndermişti. lzleyen on yıl içinde nükleer silahlar Türkiye'­
nin de aralarında bulunduğu müttefik ülke topraklarında hız­
lı şekilde yayıldılar. 1971'de 7.300 nükleer savaş başlığı ile bu
sayı Avrupa'da zirveye ulaşmıştı.545 1972 Mayıs'ında imzalanan
SALT I Antiaşması ile ICBM ve SLBM'lerin sayılarının dondu­
rulması ve anti balistik füzelerin sayısının indirilmesi konula­
rında mutabakata varıldıysa da antlaşmanın etkisi sınırlı kaldı.
SALT ll görüşmeleri devam etmekteyken, ABD'nin geniş nük­
leer silah ağına karşın 1970'lerde füze geliştirme programlarını
bir yandan sürdüren Sovyetler Birliği, izleyen birkaç sene için­
de Avrupa için ciddi bir tehdit oluşturabilecek orta menzilli fü­
zeler geliştirmeyi başardı. 546 Özellikle, 1976'da sisteme soku­
lan SS-20 füzeleri, ABD'nin Avrupa'da bulunan orta menzilli
füzelerinden daha üstün özelliklere sahipti. Sovyet topraklan­
na 1978- 1986 yılları arasında Batı Avrupa ve Asya'yı hedef ha­
line getiren 441 adet SS-20 füzesi yerleştirildi. 547

Washington, Avrupa topraklarındaki dengeyi kendi lehine
döndürmek istiyordu. 12 Aralık 1979'da NATO'nun benimse­
diği Çift Yol (dual track) politikası ile Sovyetler'in üzerinde or­
ta menzilli nükleer silahlarını azaltmak veya tamamen kaldır­
mak yönünde baskı kurmak amaçlanmaktaydı. Buna göre, ön­
celikle eski füzeler sökülerek, Avrupa'ya orta menzilli 108 adet
Pershing ll ve 464 adet karadan atılan Cruise füzeleri yerleşti­
rilmesine karar verildi. Ancak konuşlandırma başlamadan ön­
ce Sovyetler'e SS-20 füzelerini çekmesi karşılığında bu karar-

545 Hans M. Kristensen, US. Nuclear Weapons in Europe: A Review of Post-Co/d
W ar Policy, Force Levels and W ar Plan n ing, Natural Resources Defense Coun­
cil, February 2005, s. 24.

546 Pavel Podvig (der.) , Russian Strategic Nuclear Forces, Massachusetts: MIT
Press, 2001 , s. l l-12 .

547 A.g.e., s. 224-226.

319

dan vazgeçilebileceği söylenecekti. Başka bir deyişle, bir yan­
dan yeni füzelerle baskı kurulurken, öte yandan müzakere ka­
pısı açık tutulacaktı.548 Tam bu sırada Sovyetler'in Afganistan'ı
işgal etmesi yumuşama döneminin sonunun geldiğini ilan edi­
yordu. Kasım l978'de imzalanan SALT ll Antiaşması onaylan­
mayarak resmen yürürlüğe girmedi, bununla birlikte her iki ta­
raf da antlaşmaya uyulup uyulmadığını gözlemlediğinden ant­
laşmanın nispeten yararlı sonuçları oldu.

ABD'de Reagan'ın iktidara gelmesi ile birlikte yeni bir silah­
lanma yarışı başlamış oldu. Reagan döneminde benimsenen
politika konvansiyonel güce dayalı bir savaşa göre hazır olma­
yı öngörmekle birlikte nükleer caydırıcılığın da artırılınasını
hedefliyordu. Ekim l98 l'de yeni yönetim stratejik moderni­
zasyon programını ilan etti. Buna göre, bütün nükleer kapasi­
te artırılacak, Avrupa'da kurulacak olan depolara nükleer silah­
lar yerleştirilecek, stratejik bombardıman uçakları yenilenecek,
SLBM ve havadan atılan Cruise füzelerinin üretimine hız veri­
lecekti. Ayrıca nükleer bir harekatı yürütmek için gerekli olan
komuta, kontrol, haberleşme ve istihbarat kapasiteleri iyileşti­
rilecekti.549 Nükleer caydırıcılığın bir blöf olmaktan çıkarılma­
sı amaçlanıyordu. Eğer caydırıcılık başarısız olursa ve SSCB ile
nükleer bir savaş başlarsa ABD'nin en kısa süre içinde Sovyet­
ler'in bütün askeri ve politik gücünü çökertecek kapasitede ol­
masının gerekli olduğu düşünülüyordu.550

Bu kapsamda, 1982 yılında Türkiye'deki üslerin, özellik­
le lncirlik'in, teknik anlamda güçlendirilmesi gündeme geldi.
Görüşmeler neticesinde 29 Ekim l982'de Ankara, Washington
ile mutabakata vararak on hava üssünün modernizasyonunu
onayladı ve Muş ve Batman'da yeni hava üslerinin inşa edilme­
sine izin verdi. Türkiye'nin yeni nükleer planlara uyumlu hale
getirilmesi için öncelikle söz konusu üslerde pistler genişletil-

548 Special Meeıing of Foreign and Defence Minisıers (The "'Double-Track"" Decision
on Theaıre Nuclear Forces), NATO, December 12, 1979, http://www.nato.int/
cps/en/natolivelofficial_texts_27040.htm, erişim tarihi: 10.08.2009.

549 Lawrence Freedman, The Evoluıion of Nuclear Sıraıegy, New York, Palgrave
MacMillan, 2003, s. 387.

550 A.g.e., s. 388.

320

di ve büyük mühimmat depolan inşa edildi. Ekim l983'te ya­
yınlanan Avrupa'daki ABD Hava Kuvvetleri'nin yayını The Mu­
nitions Bulletin, Türkiye'deki nükleer silah misyonunun hızlı
bir büyüme evresi içinde oldugunu ve nükleer silahlardan so­
rumlu dört Mühimmat Destek Filosu'nun (MUNSS)551 alarm
durumda tutuldugunu yazmaktaydı.552 NATO Askeri Komite­
si'nde ABD temsilcisi olarak görev yapmış Emekli General T.
R. Milton, Air Force Magazine'de Mayıs l983'te yayınlanan ma­
kalesinde Türkiye'nin bu rolünü dogruluyordu ve Türkiye'de­
ki askert tesislerin bu amaçla yenilendiginden, havaalanı pistle­
rinin iyileştirildiginden ve bunun tamamlanması ile İncirlik'in
NA TO ala rm üssü olarak görevini sürdüreceginden bahsedi­
yordu. Alarm durumunun anlamı, bu üslerde nükleer bomba­
lann yüklü olduğu uçakların barış zamanında bile her an hava­
lanmaya hazır şekilde bekletilmeleri demekti. 553

Plan içinde, İtalya'dan Güney Kore'ye kadar uzanan bölge
içinde sahip oldugu stratejik konum ve donanım ile en önem­
li üs olan İncirlik Üssü'nün ayrı bir önemi vardı. Ankara'yı ik­
na etmek için Suriye'de artan Sovyet askert varhgının Türkiye ve
NATO için yarattıgı tehlikeye vurgu yapan ABD Savunma Bakan
Yardımcısı Richard Perle, 1983 yılında Milliyet gazetesine verdiği
demeçte, bu yeni durum karşısında İncirlik Üssü'nde bazı "tek-

551 Mühimmat Destek Filosu (Muniıions Supporl Squadron-MUNSS), Avrupa
kıtasına yayılmış şekilde görev yapmaktadır. Bugün, bu rHolar Yunanistan
Araxos Hava Üssü, ltalya Ghedi Hava Üssü, Almanya Buechel Hava Üssü,
Hollanda Volke Hava Üssü ve Belçika Kleine-Brogel Hava Üssü'nde görev al­
maktadırlar. Diger NA TO ana operasyon üslerinde ise ev sahibi ülkenin ha­
va kuvvetleri ile birlikte bulunur ve ortaklaşa çalışırlar. Bu ülkelerde [Türki­
ye'de oldugu gibi[Mühimmat Destek Filosunun görevi, ABD tarafından NA­
TO'ya tahsis edilmiş olan mühimmatın gözetimini ve denetimini yapmaktır.
Normal bir mühimmat destek rHosu yaklaşık 1 25- 1 50 kişiden oluşur. Mü­
himmat Destek Filosu, ABD'den mühimmatı teslim almak, depolamak, bakı­
mını yapmak, raporunu tutmak ve emir verildiginde bu mühimmatı NATO
Avcı Kanat Komutanlıgı'na temin etmekle görevlidir. Nükleer silahların ko­
nuşlandınlması ile ilgili bilgilerin çok gizli olması nedeniyle görevi son dere­
ce kritiktir. United States Air Forces in Europe - Munitions Support Squadron
(MUNSS), Global Security, httpJ/www.globalsecurity.org /wmd/agency/usa­
fe-munss.htm, erişim tarihi: 17.05.2008.

552 Arkin, "Playing Chicken in Turkey", s. 4.

553 A.g.e., s. 4.

321

nik düzenlemeler''in yapılmasının düşünüldügünü açıkladı. Bu
kapsamda, sadece donanım yenilenmeyecekti; üste bulunan F-4
uçaklannın da nükleer silah taşıma kapasiteleri daha yüksek ve
daha güçlü olan F-16'lar ile degiştirilmesi planlanıyordu.554

Incirlik'ten toplam otuz altı uçaktan oluşan iki F-4 filosunu
çeken ABD, F-16 uçak filolannın yirmi dörder uçaktan oluştu­
gu gerekçesi ile Incirlik'te konuşlandırılan uçak sayısını kırk
sekize çıkarmak için talepte bulundu. Ankara ilk başta buna di­
rendiyse de SEIA yenilenirken bu şartı kabul etti. 555 Incirlik'te
yapılması düşünülen başka bir yenilik, Türkiye'deki nükleer si­
lahların modernleştirilmesi kapsamında Honest John füzeleri­
nin kaldırılmasıydı. Bunların yerini Ingiltere'den alınan Rapier
füze sistemleri aldı. 556 Kaldırılan Honest John'ların boşlugunu
doldurmak için Rapierlerin yanı sıra 1985'ten itibaren nükleer
bomba atabilen Howitzer topları da Incirlik'in de aralarında bu­
lundugu üslere yerleştirildi. 557

Bu dönemde sadece nükleer silahlar degil, Türkiye'deki üs­
lerdeki radar sistemleri de yenilendi. Richard F. Grimmett tara­
fından Aralık 1984'te Kongre'ye sunulan "Türkiye'deki Ameri­
kan Askeri Tesisleri" başlıklı rapora göre o tarihte Türk toprak­
lannda Incirlik'in de aralarında bulundugu on üste on altı erken
uyan radar sistemi bulunmaktaydı. Raporda tesislerden, Dogu
Akdeniz ile Ortadogu bölgesindeki askeri faaliyetlerin izlenme­
si; Sovyetler'in güneybatı bölgesindeki askeri hareketliligin sap­
tanması; Karadeniz bölgesindeki silah sistemlerinin tespiti ve
Sovyetler Birligi'nin SALT I çerçevesinde deneme yapıp yapma­
dıgının takip edilmesi amacıyla yararlanıldıgı belirtiliyordu.558

554 "Perle: Suriye'de artan Sovyet askeri varlıgı Türkiye ve NA TO için tehlike ya­
ratıyor", Milliyet, 22 Mayıs 1983; Arkin, "Playing Chicken in Turkey", s. 4.

555 "Gizli Türk-ABD Antlaşması", Milliyet, 26 Aralık 1986.

556 "Rapier füzeleri üç yıl içinde teslim edilecek", Milliyet, 1 Mart 1984; "Perle:
Türkiye'ye yardım miktannı artıracagız", Milliyet, 15 Kasım 1984.

557 Nuclear Notebook, Bulletin of the Atomic Scientisıs, vol. 5, no. 2, March
1 988, s. 55; "Milli Savunma Bakanı Yavuztürk Türkiye'nin nükleer silah poli­
tikasını açıkladı: Tırmanmaya yol açmayalım'", Milliyet, 3 Nisan 1987.

558 Digerleri; Sinop istihbarat toplama, radar Dinleme ve Haberleşme tesisi, Diyar­
bakır-Pirinçlik Hava Üssü, Radar ve Haberleşme Merkezi, Belbaşı Sismogra­
fik Dinleme Merkezi, lskenderun ve Yumurtalık Malzeme Depolama Tesisle-

322

1986 yılı Temmuz ayında Temsilciler Meclisi'nin Ödenekler
Alt Komitesi'nde yapılan gizli bir otururnun tutanakları basma
sızınca, Pentagon'un Avrupa ve Güney Kore'deki yirmi altı hava
üssünde nükleer silahların saklanması için özel depolar kurma­
yı planladığı ortaya çıktı. Söz konusu depolar, halihazırda Cru­
ise füzelerinin konuşlandırıldığı altı üs ile ABD savaş uçakları
tarafından kullanılan yirmi üste kurulacaktı. 559 Böylelikle Tür­
kiye ile yapılan gizli antlaşmanın detayları hakkında bilgi edin­
mek de mümkün oldu. Nükleer silahlarla donatılmış uçakların
alarm durumunda tutulduğu yirmi üssün arasında Türkiye'den
Malatya-Erhaç, Eskişehir, Ankara-Mürted, Balıkesir ve Adana­
lncirlik üsleri yer almaktaydı. Amaç, "Silah Depolama Güven­
lik Sistemi" (Weapons Storage Security System-WSJ) ile donatı­
lacak bu üslerde, nükleer silah kullanabilen uçaklar ile birlikte
bu uçakların kullanacağı nükleer bombalan bir arada bulundu­
rabilmekti. Daha önceleri hedef dağıtmak için bombalar uçak­
Iann bulunduğu üslerden ayrı depolanmaktaydı. Şimdi uçakla­
rın bulunacağı üslere bombalann taşınması ile herhangi saldırı
durumunda, alarmda bekletilen yüklü uçaklar hemen havalan­
dıktan sonra diğerlerine bombaları yükleme süresi kısaltılacak
ve daha hızlı karşılık vermek mümkün olacaktı.560 Milliyet ga­
zetesinin, l4 Temmuz 1986 tarihli Amerikan Savunma Bakan­
lığı kaynaklanna dayandırdığı haberine göre, Türkiye'de, Balı­
kesir, Erhaç, Eskişehir, İncirlik, Mürted (Akıncı) hava üslerin­
de toplam elli dört adet yeraltı nükleer depolama istasyonu inşa
edilecek, bu depolardan ilk otuz tanesi İncirlik Üssü'nde kuru­
lacaktı. Diğer dört üsse ise altışar depo yapılacaktı. Projenin on
bir milyon dolara mal olması öngörülmekteydi. 561

ri, Marmara-Kargaburun Sahil Koruma ve Radyo Haberleşme Üssü, Konya Er­
ken Uyan Üssü, Muş, Batman ve Erzurum Hava Üsleri. Richard F. Grimmeıı,
US Miliıary Insıallaıions in Turkey, Greece, Iıaly and Spain, CRS Reporı,1984.

559 "ABD'nin Türkiye'de nükleer üs planı", Milliyeı, 10 Temmuz 1986.

560 William M. Arkin, "Fiying in the face of arms control", Bulleıin of the Atomic
Scientisıs, vol. 40, no. 2, February 1984, s. 6. "ABD'nin yeni nükleer planı",
Milliyet, l l Temmuz 1986.

561 "Işte 54 nükleer depo", Milliyeı, 14 Temmuz 1986; Kristensen, U.S. Nuclear
Weapons in Europe ... , s. (Appendix 3).

323

Türkiye'yi NATO planlan açısından böylesine kritik bir ko­
numa getiren ve dev bir nükleer silah deposuna dönüştüren
süreç, her ne kadar nükleer bir savaş senaryosuna dayandırıl­
sa da, rekabet alanının kaymasının bir sonucuydu. İstikrar ve
güvenliğe kavuşan Avrupa'nın doğrudan hedef olmaktan çık­
ması ve Ortadoğu'da yaşanan gelişmeler, petrolün artan öne­
mi ile birlikte, bölgedeki istikrarsızlığın doğrudan diğer ülke­
lerin ekonomileri üzerinde sonuçlar doğurması, iki güç ara­
sındaki muhtemel savaş alanını değiştirmişti. ABD'nin değişen
politikası NATO'nun askeri stratejisini doğrudan etkilerken,
bu durum Türkiye'yi topraklarında Amerikan nükleer silah­
larına izin veren ülkeler arasında 485 nükleer silahla dünyada
dördüncü sıraya yükseltti. 562 Bunların iki yüzünün İncirlik Üs­
sü'ndeki depolarda korunduğu ileri sürülmekteydi. 563 Kristen­
sen'a göre ise bu dönemde İncirlik'te kurulmuş bulunan otuz
WS3'ün maksimum nükleer silah kapasitesi yüz yirmi idi. 564

8 Aralık 1987'de nükleer silahsızlanma adına önemli bir
adım atıldı. ABD ve Sovyetler Birliği uzun süren görüşmelerin
sonucunda Orta Menzilli ve Kısa Menzilli Nükleer Silahların
Sınıriandıniması (INF Antlaşması) konusunda antlaşmaya var­
dılar. Karşılıklı olarak 500-5.500 km menziline sahip karadan
atılan füzeler üç yıl içinde kaldırılacaklardı. Bu antlaşma, ABD
ve Sovyetler Birliği'nin nükleer kuvvet yapısını doğrudan etki­
ledi. ABD, 1 20 Pershing II füzesi ile 309 karadan atılan Cruise
füzesini imha edecek, yaklaşık olarak 520 nükleer savaş başlı­
ğını etkisiz hale getirecekti. Antlaşma 1 Haziran 1988'de yürür­
lüğe girecek ve imha süresi Haziran 199l'de sona erecekti. Bu­
na karşın, söz konusu antlaşma ABD'nin Avrupa'daki konuş­
landırdığı bütün füzeleri kapsamıyordu. 1992'de antlaşma kap­
samındaki füzeler çekildikten sonra bile ABD'nin Avrupa'da
3.250 nükleer başlığı kalmıştı.565

INF Antiaşması'nın imzalanması Türkiye'ye biçilen rolü de

562 Karasapan, a.g.e., s. 5.

563 "Türkiye'de 500 nükleer silah var", Milliyet, 23 Kasım 1987.

564 Kristensen, U.S. Nuclear Weapons in Europe . . . , s. (Appendix 3).

565 SIPRI Staff, a.g.e., s. 24 ve 28; Kristensen, U.S. Nuclear Weapons in Europe . . . , s. 27.

324

dogrudan etkiledi. Öncelikle Orta Avrupa'da nükleer füzelerin
çekilmesi ile yakalanan denge, Avrupa'nın güvenligini sağlar­
ken, konvansiyonel kuvvetiere ve stratejik bombardımana du­
yulan ihtiyacı ve kanatlar üzerindeki baskıyı artıyordu. ABD,
füzelerin çekilmesi ile kaybettiği gücünü dengelemek istiyor­
du. Sovyetler'e yakın konumunu değerlendirmek için Türki­
ye'ye daha fazla nükleer sorumluluk yüklemek istediyse de ha­
li hazırda beş yüze yakın nükleer silahı topraklannda bulundu­
ran Türkiye, yeni nükleer silahların konuşlandırılmasını kabul
etmedi. 566 Bununla birlikte, SE lA müzakereleri sırasında kabul
edildiği şekilde Incirlik ve Pirinçlik üsleri genişletilecekti. Was­
hington, İncirlik'in genişletilmesi için 1988-1989 askeri imar
bütçesinden kırk üç milyon dolarlık bir bütçe ayırdı.567

10 Aralık 1987'de tspanya'nın ABD'ye Torrejon Hava Üs­
sü'nde bulunan yetmiş iki F-16 uçağını 3,5 sene içinde kaldır­
masını söylemesi, İncirlik'in önemini daha da artırmıştı. tspan­
ya'da bulunan kuvvetler, ltalya Aviana ve Incirlik Üssü arasın­
da rotasyona tabi olarak görev yapıyorlardı ve INF Antlaşma­
sı sonrası savaş planlarında en önemli kuvvetler arasındaydı­
lar. Füzelerin kullanımının kısıtlanması ile nükleer güç, F-1 1 1 ,
F-16 ve F-4 gibi nükleer silah kullanabilen uçakların sırtına
yüklenmişti. Uçaklar, hem kısa hem de uzun menzilli nükle­
er füzeler gibi hareket edebildiklerinden askeri planlamacıların
istedikleri esnekliği sağlayabiliyorlardı. Nükleer bomba taşıya­
bilen savaş uçaklarının kapasitesini ve sayısını artırarak Sov­
yetler karşısında üstünlük elde etmek isteyen ABD, bu kapsam­
da Avrupa'daki uçaklan değiştirmeye başlamıştı. 568 lspanya'nın
kararı ABD'nin elini zayıflatıyordu. tık başta tspanya'dan çeki­
lecek F-16'ların İncirlik'te sürekli konuşlandırılması düşünül­
düyse de Türkiye bunu kabul etmedi .569

Buna karşın İncirlik zaten sahip olduğu teknik donanım ve

566 "Tiirkiye'de 500 niikleer silah var", Milliyet, 23 Kasım 1987.

567 "Amerikan iisleri biiyiiyor", Milliyet, 2 Şubat 1987.

568 SIPRI Staff, a.g.e. , s. 29; "INF delindi", Milliyet, 12 Mayıs 1988.

569 "ABD'ye Tiirk tokadı", Milliyet, l l Ocak 1988; "Tiirkiye F- 16'lan kabul et­
mez", Milliyet, 3 Şubat 1988.

325

burada konuşlandınlan nükleer ve konvansiyonel silahlarla ye­
terince güçlü bir konumdaydı. ABD küresel üs agının kontrol
noktalanndan biri olan İncirlik, aynı zamanda Sovyetler üze­
rinde dogrudan baskı kurmayı saglıyordu. Moskova'nın İncir­
lik konusunda duydugu rahatsızlık INF Antiaşması'nda kap­
sam dışında kalan üssü, Avrupa'daki Konvansiyonel Kuvvetle­
rin indirimi'ne ilişkin görüşmeler sırasında pazarlıgın ana mad­
delerinden biri haline getirdi.

SSCB'nin yeni lideri Mihail Gorbaçov, başlatugı Glastnost ve
Perestroika politikaları kapsamında 18 Nisan 1986'da Atıan­
tik'ten Urallar'a kadar uzanan sahada kara kuvvetlerini ve tak­
tik hava kuvvetlerini kapsayan bir silahsızlanma çagrısında bu­
lunmuştu.570 NATO'nun Gorbaçov'un bu çagrısına l l Aralık
1986'da "Brüksel Deklarasyonu" yayınlayarak olumlu cevap
vermesi ile taraflar arasında resmi olmayan görüşmeler 17 Şu­
bat 1987'de başladı. 57 1 Tartışmanın ana konulanndan biri in­
dirime dahil olacak cografi bölgenin belirlenmesiydi. Ortado­
gu'da devam eden istikrarsızlık, PKK ile sürdürülen mücadele
nedeniyle Güneydogu bölgesinde kuvvet indirimine gitmek is­
temeyen Türkiye, aynı zamanda İncirlik'in kapasitesini de ko­
rumaya çalışıyordu. Bu nedenle Ankara'nın önerisi Mersin !i­
manını içine alacak şekilde ülkenin güneyini antlaşma dışında
tutmak yönündeydi.

NATO, Türkiye'nin yaklaşımını destekliyorrlu ancak, Kıbrıs'a
yapılabilecek bir müdahale nedeniyle Yunanistan, İncirlik nede­
niyle ise Sovyetler Birligi buna karşı çıkmaktaydılar. 572 Moskova
İncirlik'in müzakere kapsamına alınmaması halinde Transkafkas
askeri bölgesinin indirim alanı içine girmesini kabul etmeyecegi­
ni duyurdu.573 Sovyetler'in ilk önerisi, bütün Türkiye toprakla-

570 Richard A. Falkenrath, Shaping Europe's military order: the oıigins and con­
sequences of the CFE Treaty, Cambridge, MA: Harvard University Center [or
Science and International Arrairs, 1995, s. 27.

571 Brussels Declaration on Conventional Arms Control, North Atlantic Council,
l l December 1986, http://www.nato.int/cps/en/natolive/orricial_texts_2333 7.
htm?selectedlocale=en, erişim tarihi: 30.07.2009.

572 Falkenrath, a.g.e., s. 27-30; "Moskova'dan uyan", Milliyet, 30 Agustos 1988.

'>n " lncirlik'e karşı Kafkasya" , Milliyet, 4 Kasım 1988.

326

nna karşı Transkafkasya'nın anlaşmaya dahil edilmesiydi.574 An­
kara'nın itirazı, Transkafkas bölgesinin yanı sıra Avrasya'da bu­
lunan diğer dört askeıi bölgenin de kapsam içine alınmasını iste­
yen NATO üyelerince desteklenince, Moskova geri adım atmak
zorunda kaldı. Müzakereler sonucunda Sovyetler Birliği, İncirlik
ve Avrupa bölgesindeki tüm adalara karşılık, Avrasya'daki iki as­
keıi bölgenin silahsızlanma kapsamına alınmasını kabul etti. 575
Öngörüşmelerde uygulama alanı üzerine anlaşma sağlanması
üzerine 9 Mart 1989'da konvansiyonel silahların indirimine iliş­
kin resmi görüşmelere geçildi ve 19 Kasım 1990'da Avrupa Kon­
vansiyonel Kuvvetler Antiaşması (AKKA)576 imzalandı.

Soğuk Savaş'ın sona ermesinin ardından, 199 1 yılının ortala­
rında Erhaç Malatya ve Eskişehir'deki MUNSS müfrezelerinin
görevlerine son verilerek, depolar kaldırıldı. Nisan 1995'te Av­
rupa'daki kuvvetlerin azaltılması kapsamında ABD'nin Avrupa
Hava Kuvvetleri Komutanlığı bazı askeri üslerin kapanacağını
açıkladı. 1996'da, Mürted (Akıncı) Üssü'ndeki ve Balıkesir'de­
ki MUNSS müfrezelerinin görevleri sona erdirildi ve buradaki
nükleer silahlar İncirlik' e taşındı. Ancak her iki üsteki altı depo
iptal edilmeyerek yedek konumuna alındı. 577

ABD'nin tam olarak nerelerde ve hangi sayılarda nükleer si­
lah konuşlandırdığı konusu hiçbir zaman kesin olarak bilinme­
miştir. Tahminler ancak, eski raporlara, gizliliği kalkan belgele­
re, yetkililerin kısmi açıklamalarına, kapatılan üslerin durumu­
na ve dışarı sızan bilgilere dayanılarak yapılmaktadır.

2008 yılı itibarı ile İncirlik Üssü'nde bulunan depo (WS3)
sayısının tahmini olarak yirmi beş olduğu ve yüz nükleer silah
depolayacak kapasitede olduğu ileri sürülmektedir. Bu depo-

574 "i ncirlik' e karşı Kafkasya Projesi son aşamada: Ruslada iis pazarlıgı" , Milliyet,
1 7 Kasım 1988.

575 Falkenrath, a.g.e., s. 35-36.

576 Agreement on Adaption of the Treaty on Conventional Armed Forces in Euro­
pe, November 19, 1999, http://www.osce.org/documents/doclib/1990/1 1/
l3752_en.pdf., erişim tarihi: 12.02.2009.

577 Kristensen, U .S. Nuclear Weapons in Europe , s. 28; "Additional U .S. Over­
seas Bases to End Operations", U.S. Department of Defense, Office of the As­
sistant Secretary of Defense News Release, April 27, 1995, http://www.defen­
selink.miVreleases/release.aspx?releaseid=4 73, erişim tarihi: 28.02.2009.

327

Incirlik Üssü uçak barınakları ve nükleer silah depoları
(Kaynak: Kristensen, U. S. Nuclear Weapons in Europe . . . , s. 83).

larda elli-doksan arasında nükleer silah (B61 nükleer bomba)
depolanmış olduğu yönündeki tahminler,578 20 10 yılının son­
larına doğru wikileaks kapsamında yayınlanan Almanya'daki
ABD Büyükelçisi tarafından Washington'a gönderilen 1 2 Ka­
sım 2009 tarihli gizli rapordaki ifadelerle tasdiklenmiştir. Bu
raporda Büyükelçi, ABD Dışişleri Bakanlığı Bakan Yardımcı­
sı Philip Gordon'un, Alman muhatabına Türkiye'deki İncirlik
Üssü'nde ABD'nin nükleer silahlarının mevcut olduğunu açık­
ladığını yazmaktadır. 579

İncirlik Üssü'nde kalıcı olarak bulunan bir avcı filosu yok­
tur. Başka bir deyişle İncirlik'te B61 bombalarını kullanma ka­
pasitesine sahip filolar sürekli olarak konuşlandırılmamakta­
dır. Barış zamanı İncirlik, eğitim amacıyla hizmet verirken,
operasyonel üs statüsünü de korumaktadır. Bunun anlamı, bir

578 Bkz. aş. Tablo-S, s. 369; 2005 verileri için ayrıca Krisıensen, U.S. Nuclear We­
apons in Europe . . . , s. 13.

579 TBMM Genel Kurul Tutanağı, 23. dönem, 5. yasama yılı, 37. birleşim, 20 Ara­
lık 2010, s. 8-13.

328

Ülke

Belçika

Hava
ÜSSÜ

TABLO S
Avrupa'daki ABD Nükleer Silahları

(26 Haziran 2008 itibarı ile)

Sorumlu Taşıyıcı

Kleine 701 MUNSS Belçika F-1 6'1arı
Brogel

Almanya Büchel 702 MUNSS Alman Tornadoları

Hollanda Volkel 703 MUNSS Hollanda F-1 6'1arı --- -- -------- ---- ----- --- - --- - -- - ---- - --- - - ----- -- ----

ltalya Aviano 3 1 . Avcı Amerikan F-1 6'1arı
kanadı

Nük. silah
Depo sayısı
sayısı (tahmini)

1 1 1 0-20

1 1 1 0-20

1 1 1 0-20

1 8 50

Ghedi 704 MUNSS ıtalyan Tornadoları 1 1 20-40
--- ---- - - -·------ ---- - ---------- - ------ - --- - - - -------- --- --- ---- -
Türkiye Incirlik 39. Hava Üssü Ihtiyaç halinde 25 50-90

Toplam

kanadı diğer Kanatlardan
rotasyonel olarak
gelen ABD uçakları

1 50-240

Kaynak: Hans M. Kristensen, "Status of U.S. Nuclear Weapons in Europe", Federation of
American Scientists, June 26, 2008, http://www.fas.org/programslssp/nukesl_images/Euro­
Nukes.pdf, eri�im tarihi: 1 5.03.2009.

NA TO harekatı için konuşlandırılacak ABD uçaklarının ih­
tiyaç halinde üste depolanan nükleer silahları kullanabilme­
leridir. Kristensen'in Avrupadaki ABD Nükleer Silahları (US
Nuc!ear Weapons in Europe) Raporu'na göre; İncirlik'te bulu­
nan doksan B6 1 bombasının elli tanesi İncirlik'teki 39. Av­
cı Kanadı tarafından kullanılacak Amerikan F- 16C/D uçakla­
rı için, kalan kırk tanesi ise Akıncı 4. Hava Üssü'ndeki ve Ba­
lıkesir 9. Hava Üssü'ndeki Türk F-16'ları tarafından kullanıl­
mak için ayrılmıştır. 580

ABD'nin 2007 yılında Almanya Ramstein581 ve 2008 yılında
İngiltere Lakenheath582 üslerinden nükleer silahlarını çekmesi

580 Kristensen, U.S. Nuclear Weapons in Europe . . . , s. 83.
581 Hans M. Kristensen "United States Removes Nuc\ear Weapons From German

Base, Documenıs lndicate", Federation of Arnerican Scicntists, June 9, 2007,
http://www. fas.org/bloglssp/2007 /07 /united_states_removes_n uclear. php,
erişim tarihi: 15 .03.2009.

582 Hans M. Kristensen, "U.S. Nuclear Weapons Withdrawn From the United
Kingdorn", Federation of American Scientists, June 26, 2008, http://www. fas.

329

ile İncirlik, Avrupa'da en çok nükleer silahın bulundugu üs ha­
line gelmiştir ve İtalya Aviano Üssü ile birlikte Arnerikan Hava
Kuvvetleri tarafından kullanılacak nükleer silahları depolayan
Avrupa'daki iki üsten biridir. İncirlik'i nükleer saldırı açısın­
dan önemli kılan bir diger nokta, İncirlik dışında Avrupa'daki
diger üslerde bulunan bomba taşıma kapasitesine sahip uçakla­
rın yakıt ikmali yapmadan Rusya veya Ortadoğu içlerine ulaşa­
mayacak olmalarıdır. 583

8 Şubat 2008'de ABD Hava Kuvvetleri tarafından hazırla­
nan ve dışarı sızan rapora göre, yapılan incelernenin sonucun­
da Avrupa'da nükleer silahların konuşlandırıldıgı alanların ço­
gu ABD Savunma Bakanlığının güvenlik kriterlerini karşıla­
rnarnaktadır. Pek çogunda güvenlik prosedürlerinde aksarna­
lar bulunmakta veya protokoller personel tarafından ihlal edil­
mektedir. Söz konusu üslerin bina, ışıklandırrna ve güven­
lik sisternlerinde sorunlar vardır. 584 Üslerin isimleri verilrnedi­
gi için Incirlik'te ne tip sorunların bulundugu söylernek müm­
kün degildir. Bununla birlikte, 2003 yılının sonunda Incirlik'te
yapılan denetimlerde WS3 sisteminin güvenliginin standartla­
rın altına düştügü tespit edilmiş ve USAFE tarafından verilen
direklif ile oluşturulan özel bir mühendis ekibi tarafından üs
incelerneden geçirilrniştir. yirmi beş depo denetlenerek, tamir
edilmiş ve yeniden operasyonel hale getirilmiştir. 585

ABD'nin kendi istegi dışında bir ülkeden nükleer silahları­
nı çekmesi çok kolay degildir. Arnerikan yönetimlerince nük­
leer silahların varlıgı, bu silahların bulundugu ülkeler için
Amerika'nın savunma taahhüdünün bir göstergesi olarak sa­
vunulrnaktadır. Aynı bakış açısı ile bu yapının NATO'nun
üyeleri arasındaki baglantıyı güçlendirdigi ileri sürülrnekte,
silahların kaldırılmasının NA TO müttefiklerinin kafasında
"Washington bizi nasıl savunacak?" sorusunu doguracagı id-

orglbloglssp/2008/06/us-nuclear-weapons-wiıhdrawn-from-the-united-king­
dom.php, erişim tarihi: 1 5.03 .2009.

583 Kristensen, U.S. Nuclear Weapons in Europe . . . , s. 41 .

584 Polly A. Peyer, Air Force Blue Ribbon Review of Nuclear Weapons Policies and
Procedures, US Air Force Report, 8 February 2008, s. 44 ve 52.

585 Kristensen, U.S. Nuclear Weapons in Europe . . . , s. 65.

330

dia edilmektedir. 586 Oysa Türkiye'nin NATO ile ilişkilerinin
tarihine baktığımızda NATO'nun bu taahhütlerinden şüp­
he duymak için çok daha somut gerekçeler mevcuttur. John­
son mektubundan Körfez Krizi'ne kadar yaşanan olaylar ha­
tırlatıldığında NATO üyelerinin Türkiye'nin savunulmasına
ilişkin gösterdikleri isteksizliği görmek mümkündür. Bu çer­
çeveden bakıldığında, İncirlik'te bulunan nükleer silahların
Türkiye savunmasına katkı sağlayacağını söylemek gerçekçi
olmayacaktır.

Soğuk Savaş'ın ardından

Silahianma yarışı ile başlayan 1980'ler, kuvvet indirim anlaş­
malan ile sona ererken, Sovyetler Birliği'nin çözülme süreci de
tamamlanmış oldu. Soğuk Savaş'ın iki gücünden birinin tarih
sahnesinden çekilmesi yeni dönemde dengelerinin değişeceği­
nin habercisiydi. Soğuk Savaş'ın son döneminde yaşanan ge­
lişmeler, ABD'nin üs politikasını da doğrudan etkiledi ve deni­
zaşırı üsleri yeniden yapılandırma kararının bir parçası olarak
pek çok üs bu dönemde kapatıldı. Türkiye'de Erhaç Hava Üssü
ve Eskişehir Ana Mühimmat Deposu 1991 Mart ayında kapalı­
lırken, buradaki nükleer silahlar da geri çekildi ve Türkiye'deki
nükleer yetenekli dört uçak filosu, ikiye indirildi. 587 Ancak So­
ğuk Savaş'ın sona ermesi Türkiye'deki tüm üslerden vazgeçil­
mesi anlamına gelmediği gibi Yeni Dünya Düzeni588 içinde ln­
cirlik'in yıldızı bir kez daha parlayacaktı.

586 Alexandra Beli, Benjamin Loehrke "The status of U .S. nuclear weapons in
Turkey", Bu Iletin of the Atomic Scientists, 23 November 2009.

587 "ABD üsleri 199l'de kapatılacak", Milliyet, 3 1 Ocak 1990; NATO'da sürpriz
karar", Milliyet, 7 Nisan 1990.

588 Bu adiandırma Soguk Savaşın sona ermesinin ardından ABD'nin tek süper
güç oldugu yeni dönemi tanımlamak için ABD başkanı George Bush tarafın­
dan kullanıldı. Bununla birlikte "yeni dünya düzeni" tanımlaması, 20. yüzyıl
boyunca iki kez daha, Birinci ve Ikinci Dünya Savaşlannın ardından ABD baş­
kanlan tarafından ortaya çıkan yeni uluslararası ortamı adlandırmak için kul­
lanılmıştır. Çagn Erhan, "ABD'nin ulusal güvenlik anlayışı", Ankara Üniver­
sitesi Siyasal Bilgiler Fakültesi Dergisi, cilt 56, sayı 4, 200 1 , s. 82.

331

Körfez Savaş1: Yeni dünya düzeninde eski bir üs

2 Ağustos l990'da Saddam Hüseyin liderliğinde Irak, kendi­
sine ait petrolü çaldığı, üretimi yüksek tutarak petrol fiyatları­
nın düşmesine neden olduğu ve Irak'ı zarara uğrattığı gerekçe­
si ile Kuveyt'i işgal etti. İşgal tüm dünyada şaşkınlık yaratmış­
tı. Saddam Hüseyin, Birleşmiş Milletierin çağrısına589 karşılık
olarak Kuveyt'ten askerlerini geri çekmek bir yana, Kuveyt'i
Irak'ın 19. ili olarak il hak ettiğini açıkladı. Irak'ın Körfez Böl­
gesi petrolleri üzerinde kurduğu bu hakimiyet, ABD tarafından
kabul edilemezdi. İran'daki devrim ve Afganistan'ın işgali son­
rasında petrol akışı üzerinde tehdit hisseden Washington, 23
Ocak l980'de Carter Doktrini ile bölgeye yapılacak bir müda­
halenin Amerika'nın hayati çıkarlarına bir saldırı olarak görü­
leceğini ve buna karşı askeri güç de dahil olmak üzere her türlü
şekilde karşı konulacağını ilan etmişti. Soğuk Savaş'ın sona er­
mesi ve Sovyet tehdidin ortadan kalkması ile birlikte, ABD için
artık düşman enerji yollarına hakimiyete rekabet üzerinden ta­
nımlanıyordu. Batı'nın Körfez petrolüne bağımlılığı nedeniy­
le küresel hakimiyetin yolu, enerji kaynaklarını ve bu kaynak­
ların Batı'ya erişim rotalarını kontrolden geçmekteydi. Irak'ın
Kuveyt'i işgal etmesini izleyen saatlerde Başkan Bush, Irak'a
karşı ekonomik ambargoyu başlatınakla kalmadı, Hint Okya­
nusu'nda bulunan Amerikan uçak gemisi Independence'ın İran
Körfezi'ne hareket etmesini de emretti.590 Amerika, Irak'a mü­
dahale için ilk adımı atmıştı.

Irak'a yapılacak askeri bir müdahale Türkiye'yi de önemli ha­
le getiriyordu. Körfez Savaşı'nın patlak vermesi, Soğuk Savaş'ın
ardından ABD'nin bölgedeki çıkarları açısından Türkiye'nin es­
ki değerini taşımayacağı yönündeki öngörüleri boşa çıkarmıştı.
Bölge petrolünün korunması açısından Türkiye'nin kritik bir
konumda olduğu savunanlar yanılmamışlardı. Aslında bu fikir­
ler yeni değildi. Soğuk Savaş döneminde, neo-can'ların fikir ba­
balarından, Amerikalı askeri strateji uzmanı Prof. Albert Wol-

589 UN Security Council Resolution 660 (1990) or 2 August 1990.

590 Uslu, a.g.e., s. 285.

332

hstetter tarafından, Sovyetler'in Körfez Bölgesi'ne gerçekleştire­
ceği bir saldırının sonuçlarının Avrupa'dan daha vahim olaca­
ğı ve bunu önleme açısında Türkiye'nin önemi dile getirilmiş­
ti. Sovyetler açısından, NA TO toprağı olmayan ama NATO'nun
ve japonya'nın bölge petrolüne hayati bağımlılığı nedeniyle can
damarı olan Körfez Bölgesi'ne saldırı, daha az riskli ve maliyetli
olmasının yanı sıra sonuçları açısından son derece yıkıcıydı. Bu
nedenle Wolhstetter, NATO'nun sınırları dışında kalan bölge­
nin hesaba katılmasının zorunlu olduğunu söylüyordu. Orta­
doğu ve Körfez petrolünün savunması bir şekilde NATO şem­
siyesi altına sokulmalıydı.591

Wolhstetter'a göre bu açıdan en avantajlı ülke Türkiye idi.
Türkiye NATO üyesi olduğundan NATO garantilerinin geniş­
letilmesine ihtiyaç yoktu. Bölgeye yakın bir NATO ülkesi ola­
rak Türkiye'deki üsler, bölgeye yapılacak bir müdahale açısın­
dan en uygun konumdaydılar. Transkafkaslar ve Hazar Deni­
zi çevresindeki Sovyet üsleri ile yukarı Körfez ülkeleri Türki­
ye'den kalkacak F- l l l'lerin menzili dahilindeydiler. Umman,
Somali ve Kenya'daki üsleri NATO standartlarına yükseltmek
için milyonlarca dolar gerekirken, Türkiye'deki üsler hali ha­
lihazırda Amerikan fonları ile modernize edilmekteydi. Ayrı­
ca en büyük avantajlan ise buradan kalkacak uçakların NATO
ile açıklanabilecek olmasıydı. Körfeze yakın başka üslerde as­
ker konuştandırmak siyasi sorunlara sebep olacakken, Türki­
ye'nin kendisi "üs" olacağından bu sorun da aşılmış olacaktı.592

Wolhstetter, Türk Dışişleri ve Genelkurmayı'nın bu üsle­
rin sıçrama tahtası olarak kullanılması fikrine karşı çıkacakla­
nnı, ancak bölgede istikrarın bozulması halinde bu yaklaşımla­
nnın değişeceğini söylemekteydi. Türkiye, böyle bir durumda
beyan ettiği gibi müttefikler ile birlikte harekete hazır olacak­
tı ve bu Türk topraklarını Körfezi savunmak bakımından ide­
al kılmak için yeterliydi. Tek sorun bölgenin NA TO alanı dı­
şında kalmasıydı. Wolhstetter bu konuda "Türkler Avrupalı-

591 Ufuk Güldemir, Çevik Kuvvetin Golgesinde Türkiye (1980-1 984), 2. Basım, Is­
tanbul, Tekin Yayınevi, 1987, s. 40-48.

592 Güldemir, a.g.e., s. 40-48.

333

ların NATO'nun sorumluluk alanının sınıriandıniması akımı­
na katılrnakta nasıl geç kaldılarsa, NATO'nun sorumluluk ala­
nının genişletilmesine itiraz etmekte de o kadar geç kalacaklar­
dır," diyordu.593 Başka bir ifade ile Türkiye NATO alanını bir
kez genişiettikten sonra buna zaten itiraz ederneyerek, NA TO
kapsamında üstlendiği yükümlülükleri taşımaya devarn ede­
cekti. Wohstetter'ın görüşleri ifade edildikleri dönernde Was­
hington'da doğrudan bir politika haline dönüştürülmemiş ol­
sa da Körfez Savaşı ile birlikte kendisine uygulama alanı buldu.

Türkiye, BM Güvenlik Konseyi'nin 6 Ağustos'ta aldığı Irak'ın
abluka altına alınmasına ve bu ülkeye ambargo uygularna­
sı kararına594 ilk destek veren ülkelerden biri oldu. 8 Ağustos
l990'da Cumhurbaşkanı Turgut Özal, Irak petrollerinin ihra­
cında kullanılan iki boru hattından biri olan Kerkük-Yumur­
talık boru hattını kapattığını açıkladı. Irak'ın en büyük ikin­
ci ticari ortağı olan Türkiye'nin arnbargoya katılması Irak eko­
nomisine büyük bir darbe vurdu.595 Ancak ABD, Türkiye'den
bundan daha fazla destek bekliyordu. ABD Dışişleri Bakanı ja­
mes Baker, Türkiye'nin ambargo kararını açıklamasından bir
gün sonra askeri müdahale ihtimalinin detaylarını görüşrnek
üzere Ankara'daydı. 596 Özellikle muhtemel bir müdahale için
hava sahasının yanı sıra, Türkiye'nin başta İncirlik olmak üze­
re ülkedeki üsleri Arnerikan kuvvetlerinin kullanımına açması
harekatın başarısı açısından önemli görülüyordu.

Ankara'nın Körfez Krizi sırasında nasıl bir politika izleye­
ceği siyasi ve askeri elit içinde bölünrnelere yol açtı. Cumhur­
başkanı Turgut Özal'ın başını çektiği grup, değişen konjonktü­
re, ülkenin Soğuk Savaş sonrası azalan stratejik önemini arttır­
rnaktan, yeni toprak kazanımları elde etmeye kadar varan fır­
satlar demeti olarak bakıyordu. Buna karşı çıkan siyasi ve as­
keri bürokratlar içinse bu tür planlar, Türkiye'yi geleneksel dış

593 A.g.e.

594 UN Security Council Resolution 661 (1990) of 6 August 1990.

595 Meltem Miıftiıler-Bac, "Turkey and the United States: The lmpact of the W ar
in Iraq", International journal, vol. 61 , no. l , Turkey: Myths and Realties
(Winter, 2005/2006), s. 64.

596 "ABD lojistik destek peşinde", Milliyet, 8 Agustos 1990.

334

politika seçeneklerinin dışına çıkararak, bir maceraya sürükle­
mek demekti. 597

Bu bölünme ilk işaretini, işgal üzerine gerçekleştirilen 3
Ağustos'taki Milli Güvenlik Kurulu toplantısı sonrasında gös­
terdi. Toplantıda, petrol boru hattını kapatmama kararı alın­
masına karşın, Turgut Özal 8 Ağustos'ta boru hattının kapatıl­
dığını basma açıkladı. 598 Açıklama kriz yaratmıştı. ABD Dışiş­
leri Bakanı Baker'ın ziyareti öncesinde, Cumhurbaşkanı Turgut
Özal ve Başbakan Yıldırım Akbulut başkanlığında yapılan bir
dizi üst düzey toplantı sayesinde sorun nispeten çözülerek, or­
tak bir karann çıkması sağlandı. Körfez'e gerçekleştirilecek bir
askeri müdahaleye katılınama konusunda prensip kararı alın­
mış ve şimdilik Incirlik Üssü'nün askeri bir operasyon için lo­
jistik amaçlı olsa dahi kullanılmasına müsaade edilmemesi yö­
nünde mutabakata varılmıştı.599 Bununla birlikte, alınan ka­
rarlar Türkiye'nin ABD'ye destekten tamamen vazgeçtiği anla­
mına gelmiyordu. Irak Savaşı'na destek vermenin Türkiye'nin
yararına olduğu yönündeki inancını koruyan Cumhurbaşka­
nı Turgut Özal, Meclisi ve kamuoyunu ikna etmek için sadece
daha sağlam bir yasal zemine ihtiyaç duyuyordu. Nitekim ay­
nı tarihlerde BBC'ye verdiği mülakatta, Türkiye'nin nihai kara­
nnın Brüksel'deki NATO toplantısından sonra şekilleneceğini,
bölgede askeri bir müdahaleye Türkiye'nin destek olması için
Birleşmiş Milletler kararının gerekli olduğunu söylüyordu.600

ABD'nin l l Ağustos'ta lrak'a müdahale kararını almasının ar­
dından, 1 2 Ağustos'ta kapalı oturumda toplanan TBMM, bir sal­
dırı halinde, anında karşılık verilebilmesi amacıyla hüküme­
te, savaş hali ilanı, Türk Silahlı Kuvvetleri'nin kullanılması ve

597 Me li ha B. Altunışık, "Güvenlik Kıskacında Türkiye Ortadogu Ilişkileri" ,
(der.)Gencer Özcan, Şule Kut, En Uzun On Yıl: Türkiye'nin Ulusal Güvenlik
ve Dış Politika Gündeminde Doksanlı Yıllar, Istanbul: Boyut Kitaplan, 1998,
s. 330.

598 1\han Uzgel, "Türk Dış Politikasında 'Sivilleşme' ve Demokratikleşme Sorun­
lan: Korrez Savaşı Omegi", Ankara Üniversitesi Siyasal Bilgiler Fakültesi Der­
gisi, cilt 53, no l, 1998, s. 322.

599 "Ankara'da savaş alarmı", Milliyet, 9 Agustos 1990.

600 A.g.e.

yabancı ülkelere gönderilmesi veya yabancı silahlı kuvvetlerin
Türkiye'ye kabulü konularında yetki verdi.601 Kararda, Türki­
ye'deki üslerin kullanımına ilişkin bir ifade yer almadığı gibi,
oturum sırasında da bu konu gündeme gelrnedi.602 Bununla bir­
likte, İncirlik'teki hareketlenme kamuoyunun dikkatini çeki­
yordu. Her ne kadar F-ı ı ı filolarının geliş gidişleri rutin eğitim
kapsamında açıklansa da özellikle CENTCOM'un ana kararga­
hının Florida'dan Suudi Arabistan'a kaydınlmasının ardından
İncirlik'in kullanımına ilişkin tartışmalar hız kazandı. 603 NA­
TO'ya tahsisli bir üs olan lncirlik'in, Irak gibi alan dışı bir bölge­
de hangi koşullar altında kullanılabileceği kafa kanşıklığına ne­
den olrnaktaydı. Müşterek kullanıma ilişkin kurallan belirleyen
SElA, barış koşullannda üssün yabancı birlikler tarafından sa­
dece eğitim uçuşlan ve tatbikatlar için kullanımına izin verrnek­
teydi. Bir kriz dururnda caydıncı amaçla dahi olsa, yabancı bir­
liklerin harekat hazırlığı şeklinde yorumlanabilecek intikalleri
mevcut antlaşmayı aşıyordu. İnsani amaçlar da bu konuda bir
istisna getirrniyordu; yine Türkiye'nin izni gerekliydi.

Ankara'nın, üs kullanımı konusunda ABD'ye bir söz verilme­
diğini söylernesi kamuoyunu ikna etmeye yetmemişti. İncir­
lik'te artan asker sayısı ile birlikte füze rampalarının kurulduğu
ve uçaklara nükleer bombaların yerleştirildiğine ilişkin iddialar
basında sıklıkla yer alıyordu.604 Eylül başından itibaren Ameri­
kan Kuvvetleri, Körfez Bölgesi'ne yerleşrneye başladılar. Cum­
hurbaşkanı Özal'ın ABD'ye destek verileceğine dair açıklamala­
nna karşın, TBMM'nin aldığı 107 sayılı kararda yer alan "Tür­
kiye'nin bir saldırıya maruz kalması halinde" şartı, hüküme­
ti sınırlandırmaktaydı. Verilen yetkiyi genişletrnek maksadıy­
la, Yıldırım Akbulut Başbakanlığı'nda Hükümet, Meclis'e yeni
bir tezkere sundu. Yeni tezkerede Türkiye'nin saldırıya uğra-

601 Karar no: 107, karar tarihi: 1 2.8. 1990, Resmi Gazete: 14.8. 1990-20605.

602 TBMM Tutanak Dergisi, dönem 18, cilt 46/1, yasama yılı 3, birleşim 1 26 (ola­
ganüstü), kapalı oıurum, 12 Agusıos 1990.

603 " 14 F-1 1 1 Uçagı lncirlik'te", Milliyet, 08 Agustos 1990; "Askeri ilk aşama ta­
mam", Milliyet, 28 Agusıos 1990.

604 "Incirlik'te savaş hali", Milliyet, l l Agusıos 1990; "Üs'ler kargaşası", Milliyet,
l l Agustos 1990.

336

ması şartı kalkarken, Türk Silahlı Kuvvetleri'nin yabancı ülke­
lere gönderilmesi ve yabancı silahlı kuvvetlerin Türkiye'de bu­
lunması konusunda hükümete verilen yetki "lüzum, hudut ve
şümulü Hükümetçe takdir ve tayin olunacak şekilde" ifadesi ile
genişletildi. Tezkere bu haliyle, Türkiye'yi saldırgan bir konu­
ma sokacagı ve Irak'ın saldırması için gerekçe yaratacagı nede­
niyle muhalefetin sert eleştirilerine neden oldu. Üslerin kulla­
nımına ilişkin ise belirsizlik devam etmekteydi. Görüşmeler sı­
rasında söz alan SHP milletvekili İsmail Cem, üsleri kullandır­
manın Türkiye'yi savaşa sokabilecegine dikkat çekiyordu:

"(. ..) Türkiye'yi bu kadar çürük bir zemin üzerinde, uzlaşma

olmayan bir ortamda bir dış müdahaleye götürmenin, Türki­

ye'ye yabancı asker davet etmenin, Türk askerini yabancı top­

rağa yollamanın çok büyük tehlikesi vardır. (. . .) Eğer biz o

Körfez' e bir gemi yollamışsak ve Irak saidmsı sonucunda o ge­

mi batacak ise, kendi irademizin dışında olarak biz o savaşın

içindeyiz yahut biz Amerikalıların lncirlik'i, Pirinçlik'i bir üs

gibi, bir savaş üssü gibi kullanmasına burada izin vermektey­

sek, yabancı askerleri davet ederek, o takdirde, bir savaş halin­

de Irak elbette o iki üssü vuracaktır ve biz kendi irademiz dı­

şında kendimizi bu savaşın içinde bulacağız. "605

Muhalefetin itirazlarına ragmen 5 Eylül 1990'da TBMM 108
sayılı kararı alarak hükümetin asker gönderme ve yabancı asker
kabul etme konusunda yetkilerini genişleten tezkereyi onayla­
dı.606 Tezkerelerin onaylanması hükümet içindeki çatlagı daha
da derinleştirdi. Türk askerinin lrak'a gerçekleştirilecek bir as­
keri müdahalenin içinde yer almasını istemeyen Dışişleri Bakanı
Ali Bozer ve Milli Savunma Bakanı Safa Giray Ekim ayında isti­
fa ettiler. Bu istifalan Aralık ayında Genelkurmay Başkanı Necip
T orumtay'ın istifasının takip etmesi, askerin de Özal'ın Irak po­
litikasına karşı olduğunu gösteriyordu. Torumtay, Türkiye'nin
savaşta bir Kuzey cephesi açmasına karşı olmanın yanı sıra Tür-

605 TBMM Tutanak Dergisi, dönem 18, cilt 47/1, yasama yılı 4, birleşim 3 (olaga­
nüstü), kapalı oıurum, 5 Eylül 1990.

606 Karar no. 108, karar tarihi 5.9. 1990, Resmi Gazete: 7.9. 1990-20628.

337

kiye'deki üslerin hukuki statüleri ve Arnerikan kuvvetlerince
kullanılmalanna ilişkin de Özal ile ters düşrnüştü.607

Özal ile Torurntay arasındaki gerilim, 29 Kasım'da BM Gü­
venlik Konseyi'nin, Irak'ın ıs Ocak ı99ı'e değin Kuveyt'ten çe­
kilrnernesi halinde askeri müdahale de dahil gerekli her türlü
yola başvurulmasını öngören 678 sayılı karan608 alması ile bir­
likte patlak verdi. ABD artık gerçekleştireceği müdahale için
meşru bir zernin kazanmıştı. Türkiye'nin acil olarak savaşta izie­
yeceği politikayı belirlernesi gerekiyordu. ABD'nin Türkiye'de­
ki üsleri kullanma talebi ise ciddi şekilde tartışma konusuydu.
Özal, konuyu tekrar Meclis'e taşırnadan, hükümete verilen izin
çerçevesinde çözme ve üslerin kullanımına izin verme tarafta­
rıydı. Ancak hem Dışişleri hem de Genelkurmay, mevcut huku­
ki düzenlerneler çerçevesinde Türkiye'deki üslerin muhtemel
bir Körfez Savaşı'nda kullanılamayacağını savunmaya devarn et­
tiler. Hükümete verilen izin yabancı topraklara asker gönder­
me ve yabancı kuvvetleri Türkiye topraklarında bulundurmayı
kapsadığı halde, üslere ilişkin bir ibare içermiyordu. Türkiye ile
ABD arasındaki Savunma ve Ekonomik !şbirliği Antiaşması ise
antlaşrnada adı geçen üslerin, ortak kullanımını NA TO amaçla­
rı ve alanı ile sınırlandırrnaktaydı. Bu nedenle Dışişleri ve Ge­
nelkurmay, Türkiye'ye doğrudan bir saldırı olmaksızın başta İn­
cirlik olmak üzere, talep edilen üslerin kullanılması için ek bir
antlaşmanın gerekliliği savunuyorlardı. Bu ek antlaşmanın ise
TBMM tarafından onaylanması gerekiyordu.609 Asker ile bu ko­
nuda ters düşen Cumhurbaşkanı Özal, ı Aralık'ta Irak'ta bekle­
nen bir savaşa ilişkin politikanın görüşüleceği Çankaya'daki zir­
veye Genelkurmay Başkanı Torurntay'ı davet etmedi. Aynı gün
içinde randevu alarak Cumhurbaşkanlığına giden Torurntay ile
Özal arasındaki görüş ayrılığının giderilememesi, Genelkurmay
Başkanı'nın istifası ile sonuçlandı.610

607 "Org.Torumtay'dan şok karar", Milliyeı, 4 Aralık 1990.

608 UN Security Council Resolution 678 (1990) of 29 November 1990.

tı09 "lncirlik'e karşı ek antlaşma", Milliyeı, 3 Aralık 1990.

61 O Can Dündar, O gıln Belgesel Dizisi: Körfez Savaşı (1 7 Ocak 1990), Yapım yılı
2004.

338

14 Ocak 1990'da ABD Dışişleri Bakanı James Baker'ın ziya­
retinin ardından Türkiye'nin lrak'a karşı yürütülecek bir askeri
operasyonda üslerin kullanımına izin vereceği açıklandı. Or­
tada ne bir antlaşma ne de TBMM onayı vardı. Karar üzerin­
de Cumhurbaşkanı Özal'ın etkisi Milliyet gazetesinin o günkü
manşetine "Özal ile Baker Anlaştı" satırları ile yansıyordu.6 1 1
Açıklamanın ardından tspanya'daki Torrejon Hava Üssü'nde
bulunan otuz altı F-1 6 uçağı lncirlik'e gönderilirken, bunları
yetmiş nakliye uçağı izledi.612 İncirlik'teki bu yoğun hazırlıkla­
ra karşı, Ankara'daki tartışmalar son bulmamıştı. 108 sayılı ka­
rara dayandınlarak İncirlik'in yabancı kuvvetiere açılması sa­
dece muhalefetin eleştirilerine neden olmuyordu; bizzat Baş­
bakan Yıldırım Akbulut tarafından da söz konusu tezkere üsle­
rin kullanımı konusunda yetersiz görülmekte ve yeni bir Mec­
lis onayının gerekli olduğu kabul edilmekteydi.613

ABD öncülüğünde müttefik kuvvetlerin lrak'ı bombalamaya
başladığı 1 7 Ocak gecesi, ABD'nin Ankara Büyükelçisi Morton
Abramowitz, Çankaya Köşkü'nü arayarak, telefonu açan Cum­
hurbaşkanı Danışmanı Engin Güner'e, İngiltere'den kalkan B-
52'lerin Türkiye'den geçmesi için izin istediklerini iletti. Tur­
gut Özal iznin verilmesi taraftarıydı. Ancak hem Genelkurmay
Başkanlığı'na yeni atanan Doğan Güreş, hem de Başbakan Yıl­
dırım Akbulut buna karşı çıktılar. Akbulut, Meclis'ten izin alın­
masını gerekli görüyordu. Bunun üzerine o gece ABD uçakları­
nın Türk hava sahasını kullanmasına ve üslerden yararlanması­
na izin verilmedi.614 Ertesi gün hava sahasının açılmasını ve üs­
lerin kullanılmasına gerekli izni sağlamak için Genel Kurul'da
oylamaya yeni bir tezkere daha sunuldu. Kabul edilen 126 sa­
yılı karar metni şu şekildeydi:

"lrak'ın Kuveyt'i işgal ve ilhak etmesi sonucu ortaya çıkan
Körfez Krizi sebebiyle öncelikle Ortadoğu'da barışın ve istik-

6 1 1 "Özal-Baker anlaştı"', Milliyet, 14 Ocak 1991 .

612 "Türkiye'ye İspanyol yıgınagı" , Milliyet, 15 Ocak 1991 .

613 " 108 sayılı karar tartışılıyor", Milliyet, 14 Ocak 1991 .

614 Can Dündar, O gan Belgesel Di:ı:isi: Korfe:ı: Savaşı (1 7 Ocak 1 990), Yapım yılı
2004.

339

rann yeniden tesisi için 678 sayılı Birleşmiş Milletler Güvenlik

Konseyi'nin karannı desteklemek ve ülkemizin muhtemel teh­
likelere karşı güvenliğinin idame eHirilmesini sağlamak, kriz

süresince ve sonrasında hasıl olabilecek gelişmeler istikametinde
Türkiye'nin yüksek menfaatlerini etkili bir şekilde korumak
ve kollamak, hadiselerin seyrine göre ileride telafisi güç bir du­
rumla karşılaşmamaya yönelik süratli ve dinamik bir politika
izlenmesine yardımcı olmak üzere; lüzum, hudut, şümul ve za­

manı Hükümetçe takdir ve tayin olunacak şekilde Türk Silahlı
Kuvvetleri'nin yabancı ülkelere gönderilmesine ve yabancı Si­
lahlı Kuvvetler'in Türkiye'de bulunmasına, bu kuvvetlerin kul­

lanılmalanna Anayasa'nın 92. maddesi uyannca izin verilmesi,
Türkiye Büyük Millet Meclisi'nin 1 7 . 1 . 199 1 tarihli 66. Birieşi­
minde kararlaştınlmıştır."6 1 5

Böylelikle 108 sayılı karar ile ülkeye davet edilen Amerikan
kuvvetlerinin, 126 sayılı karardaki "bu kuvvetlerin kullanılmala­
n" ibaresine dayanılarak Türkiye'deki üslerden yararlanmaianna
izin verildi.616 Kararın alınmasından sonra Hükümet, bu Mec­
lis karannın yerine getirilmesi konusunda zaman ve gereğini be­
lirleme yetkisinin Genelkurmay Başkanı'na verildiğini açıkladı.
Böylelikle TBMM'ye ait savaş yetkisi, Genelkurmay'a Hükümet
eliyle devredilmiş oluyordu.617 Bu karar ile birlikte 18 Ocak'ta,
kırk bir Amerikan savaş uçağı daha lncirlik'e inerken, aynı gün
Pentagon İncirlik'ten kalkan yirmi beş savaş uçağının Irak'taki
hedefleri bombaladığını açıkladı.618 Üsler, Irak bombardımanına

615 Koyu yazılan yerler yazara aittir. Karar no: 126, karar tarihi: 17 . 1 . 1991 , Resmi
Gazete: 17. 1 . 1 991-20758m.

616 1 26 sayılı karar ve daha önce TBMM tarafından alınan 107 ve 108 sayılı ka­
rarlann hukuksal sakıncalanna ilişkin olarak bakınız, Baskın Oran, "Ulusla­
rarası ve Iç Hukukta Çekiç Gücün Yasal Dayanak Sorunu", Ankara Üniversi­
tesi Siyasal Bilgiler Fakültesi Dergisi, cilt 50, no. 3 (1995), s. 264; Turgut Tar­
hanlı, "Çöl Fırtınası Harekatı ve Türkiye", T. Z. Tunaya'ya Armağan, Istanbul:
Istanbul Barosu Yayınlan, 1992, s. 259-276.

o 1 7 Baskın Oran, bu durumu bir Anayasa ihlali olarak degerlendirmekıedir.
"Uluslararası ve Iç Hukukta ... " , s. 263.

hi H Ali Gıinay, DSP Hatay Milletvekili, TBMM Tutanak Dergisi, dönem 21 , yasama
yılı 1 , birleşim 20, 23 Haziran1999, s. 25; Yılmaz Usluer "Krizde Türkiye'nin
rolü" , Milliyet, A Mart 1991 .

340

katılan Amerikan uçaklarına sadece lojistik destek vermemekte,
bu tesislerde yakıt ikmalinin yanı sıra uçaklara cephane ve mü­
himmat yüklenmesi de yapılmaktaydı. Aynı gün basının karşı­
sına geçen Cumhurbaşkanı Turgut Özal, Türkiye'deki üslerin
bombardımanın ilk günü kullanılmadıgını ancak bundan sonra
Amerikan kuvvetlerinin üsleri kullanabilecegini ve üslerle bir­
likte Türk hava sahasının da açıldıgını kamuoyuna açıkladı.619

Incirlik'ten kalkan uçakların Irak'taki hedefleri bombalama­
sı ile birlikte Türkiye içindeki tartışma daha da alevlendi. Mu­
halefet tarafından ANAP hükümeti, Türkiye'yi savaşa itmek­
le suçlanıyordu.620 Türkiye'nin savaşa girebilme ihtimali sade­
ce muhalefeti degil, NATO üyesi pek çok ülkeyi de rahatsız et­
mekteydi. Her ne kadar Türkiye'nin talebi üzerine NA TO kap­
samındaki Çevik Kuvvet'in Malatya Erhaç Hava Üssü'ne kay­
dınlması kabul ediidiyse de daha ileri seviyede bir destek tar­
tışma konusuydu.621 Incirlik'in kullanımına izin vererek, Irak'ı
bir saldın için kışkırttıgı gerekçesi ile bazı NATO üyeleri bir sa­
vaş halinde Türkiye'ye destek verme konusunda tereddüt için­
deydiler. Fransa Almanya, Danimarka ve Belçika'nın da dahil
oldugu bu ülkeler, böyle bir durumda Türkiye'nin Irak'ın sal­
dırısına u gramasının NA TO antlaşmaları çerçevesinde öngörü­
len savunma dayanışması kapsamına girmeyecegini düşünü­
yorlardı.622 Nitekim bu ülkeler, Ortadogu'daki bir savaşa bulaş­
mak istemediklerinden, ABD tarafından meşruiyet zemini NA­
TO çatısı altında değil BM'de aranmıştı. ABD ve Ingiltere ise,
Türkiye'nin Incirlik Üssü'nü açarak BM Güvenlik Konseyi ka­
rarına uyduğu gerekçesi ile bir kışkırtma içinde olmadığını ve
desteklenmesi gerekligini savunuyorlardı. ABD'nin bastırması

619 "Özal: Üsler ABD'nin emrinde", Milliyet, 18 Ocak 1991 .

620 "Halktan saklamayın", Milliyet, 21 Ocak 1991 ; "Meclis'te Kör[ez Savaşı tartı­
şıldı", Milliyet, 2 l Ocak 1991 .

621 NATO, Çevik Kuvvet'in 42 uçaktan oluşan nlosunu yaklaşık 500 personeli ile
birlikte Türkiye" nin istegi üzerine 6-10 Ocak 1991 tarihlerinde Türkiye'ye ge­
tirerek Erhaç Üssü'nde konuşlandırdı. Yılmaz Usluer "Krizde Türkiye'nin ro­
lü", Milliyet, 8 Mart 1991 .

622 "Almanya'da Incirlik gerginligi", Milliyet, 14 Ocak 199 1 ; "3 havaalanı tanışı­
lıyor", Milliyet, 22 Ocak 1991 ; "NATO'da Incirlik sancısı" , Milliyet, 23 Ocak
1991 .

341

ile 25 Ocak'ta Brüksel'de daimi temsilciler düzeyinde toplanan
NATO Savunma Planlama Komitesi tarafından, Irak'tan gele­
cek her türlü saldırıya karşı antlaşmanın 5. maddesi devreye
sokularak Türkiye'nin savunulacagı açıklandı.623 Bununla bir­
likte, birkaç hafta sonra NATO Genel Sekreteri Manfred Wör­
ner tarafından yapılan açıklama, ittifak içinde Türkiye'nin sa­
vunulmasına ilişkin sorunun tam olarak çözülmedigini göste­
riyordu. Wörner, Türkiye'ye saldırı durumunda ittifakın oto­
matik olarak harekete geçmeyecegini ve karann NATO Konse­
yi'nde oybirligi ile alınacagını ifade ederken, NATO'nun Türki­
ye'ye destek vermeme konusunda direneceginin de işaretini ve­
riyordu.624 Kısacası NATO'ya tahsisli bir üs olan İncirlik'in sa­
vaşta kullanılması, diger üyeler tarafından ABD ve Türkiye ara­
sındaki bir antlaşmanın sonucu olarak görülüyor, bunun so­
nuçlarının NATO'ya sirayet etmesi istenmiyordu.

NATO'nun garanti vermekten kaçınan belirsiz tutumuna
karşın, ABD'nin verdigi vaatleri yeterli bulan Akbulut Hükü­
meti, İncirlik Üssü'ndeki faaliyetleri durdurmadı. Tam tersine
İncirlik'teki yogunluk artarken, Batman Havaalanı da Ameri­
kan uçaklarının kullanıma hazır hale getirildi.625 İncirlik' e yer­
leştirilen yeni Patriot füzelerinin yanı sıra Rapier füzelerinin sa­
yısı da artırılmış, ayrıca üssün hedef haline gelmesi nedeniyle
bazı füzeler üs alanı dışına kaydınlarak Adana'daki çeşitli kri­
tik noktalara füze rampaları yerleştirilmişti. 626 Şubat ayı başın­
da İncirlik'teki Amerikan askeri sayısının on bine ulaştıgı tah­
min edilmekteydi. 627

Hava harekatı sırasında koalisyon kuvvetleri tarafından yo­
gun şekilde kullanılan İncirlik, 24 �ubat'ta başlatılan kara sa­
vaşına da hava destegi verdi.628 Yüz saatlik çatışmanın sonunda
Kuveyt, müttefik kontrolüne geçmişti. Saddam'ın geri çekilme-

623 "NATO'dan destek sözü", Milliyet, 25 Ocak 1991.

624 "NATO yan çiziyor", Milliyet, 4 Şubat 1991 .
625 "Batman vuroşa hazır" , Milliyet, 26 Ocak 1991 .

626 "Adana'ya füze rampası", Milliyet, 3 1 Ocak 1991.

627 "!ncirlik asker kaynıyor" , Milliyet, 2 Şubat 1991 .

628 "Kara savaşına hava destegi", Milliyet, 25 Şubat 1991 .

342

yi kabul etmesi üzerine, Başkan Bush 28 Şubat'ta ateşkes ilan
etti. BM Güvenlik Konseyi 3 Nisan 199 1 tarihinde aldığı ateş­
kes şartlarını belirleyen 687 sayılı kararının Irak tarafından ka­
bul edilmesiyle, Körfez Savaşı Nisan ayı başında resmen sona
erdi. Ancak İncirlik için görev son bulmamıştı.

Huzur Harekatı - ı

Ateşkesin sağlanmasının hemen ardından Saddam Hüseyin,
savaşı fırsat bilerek ayaklanan güneyde Şiileri, kuzeyde ise Kürt­
leri bastırmak için harekete geçti. Kuzey Irak'ın bombalanmaya
başlaması ile birlikte, 1988'de üzerlerinde zehirli gaz kullanıl­
mış olan Kürtler, panik halinde Türkiye ve İran sınırına doğru
yöneldiler. Kısa bir süre içinde sınırdaki yığılma Ankara'yı endi­
şelendirecek boyuta ulaşmıştı.629 Milli Güvenlik Kurulu'nun 2
Nisan'da acil olarak düzenlediği toplantıya sunulan rapor, mül­
teci sayısının en iyimser tahminle bile ikiyüzbini aştığını göste­
riyordu. 1988'de sınırı açarak altmış bin Kürt mülteciyi kabul
eden Türkiye, tekrar aynı sorunları yaşamak ve ayrıca Avrupa
ile Irak arasında bir tampon bölgeye dönüşrnek istemiyordu.630
Bu endişeler sınırların kapatılması karanna ve uluslararası des­
tek arayışına neden oldu. Türkiye Körfez Savaşı'ndaki katkıla­
nndan dolayı, ABD'nin kendisine sorunun çözümünde yardım­
cı olmasını bekliyordu. Cumhurbaşkanı Turgut Özal ile Başkan
Bush arasında bu dönemde yoğun bir görüşme trafiği yaşandı.
Türkiye'nin ısrarlannın da etkisi ile BM Güvenlik Konseyi'nde 5
Nisan 199 1'de alınan 688 sayılı karar ile mevcut durumun ulus­
lararası barış ve güvenliği tehdit ettiği tespiti yapılarak, Irak'tan
bu duruma son vermesi ve insani yardım çabalarına kapılarını
açması istendi. Ayrıca bu karar ile, bütün üye devletler sorunun
çözümüne katkıda bulunmaya çağrılıyordu.631

629 Oran, "Uluslararası ve Iç Hukukta .. . " , s. 259.

630 Bakınız, Kemal Kirişçi, "Huzur mu Huzursuzluk mu: Çekiç Güç ve Türk Dış
Politikası", (çev.) Ahmet K. Han, Faruk Sönmezoglu (der.) Türk Dış Politika­
sının Analizi, Istanbul: Der Yayınları, 1994, s. 275-277.

631 UN Security Council Resolution 688 (1991) or 5 April 199 l .

343

Acil yardım saglamak ve Kuzey Irak'ta güvenli bir bölge ya­
ratarak mültecileri evlerine dönmeye ikna etmek için hazırlık­
lara başlandı. 36. paralelin kuzeyinden itibaren bölgeyi uçuşa
kapatarak güvenli bir bölge yaratılması amaçlanıyordu. 6 Ni­
san 199 1'de Kuzey Irak'a gerçekleştirilecek insani yardım ope­
rasyonlarını yürütecek bir Huzur Ortak Görev Gücü'nün (]oint
Tas k Force Provide Comfort) oluşturularak İncirlik'in ana ka­
rargah olmasına karar verildi.632 Türkiye ile ABD arasında van­
lan anlaşma geregi, ABD'nin Avrupa'daki üsleri ile Türkiye'de­
ki İncirlik ve Batman üsleri arasında kurulacak hava köprüsü
ile sınıra yardım malzemesi ve mültecilerin güvenligini sagla­
mak üzere mühimmat taşınacaktı.633

Türk ve Amerikan Dışişleri Bakanlannın diger ülkelere ortak
çagnsı üzerine oluşturulan güce, İngiltere ve Fransa'dan destek
geldi. Ingiliz ve Fransız kargo uçaklannın katılması ile Incir­
lik'teki birligin adı Birleşik Görev Gücü'ne (Combined Task For­
ce) dönüştürüldü. 7 Nisan'da Incirlik'ten kalkan uçaklar, mülte­
cilere ilk yardım kargosunu ulaştırdılar.634 Nisan ayının ortasm­
dan itibaren Incirlik'teki uçak ve personel sayısı artmaya başla­
dı. Üste bulunan on tanker uçagı, dört A WACS erken uyan uça­
gı ve F-15 , F-16, F-1 1 1 filolarına ek olarak, Suudi Arabistan'dan
A- 10 bombardıman uçaklan da Incirlik'e kaydınldı.635 Türkiye,
ABD, Ingiltere ve Fransa'nın yanı sıra sekiz ülkenin daha katıh­
mı ile görev gücündeki asker sayısı otuz bine ulaşırken, otuz ül­
ke tarafından da operasyona malzeme destegi verilmeye başlan­
dı.636 Yardım malzemelerinin mültecilere ulaştınlmasında yo-

632 Operation Provide Comfort,Global Security, http://www.globalsecurity.orgl
military/ops/provide_comfort.htm, erişim tarihi: 28.1 1 .2009.

633 "Sınıra 8.500 ABD askeri", Milliyet, l3 Nisan 1991 .

634 Operation Provide Comfort, Global Security, http://www.globalsecurity.orgl
military/ops/provide_comfort.htm; erişim tarihi: 28. 1 1 .2009.

635 "Rahatlatma Operasyonu", Milliyet, 14 Nisan I 991 .

636 Koalisyonda yer alan ülkelerin asker sayılan şu şekilde dagılmaktaydı: Türki­
ı•e: 1 . 160, ABD: 18.285, Ingiltere: 4. 192, Fransa: 2.141 , Italya: 1 . 183, Hollan­
da: 1 .020, Ispanya: 602, Almanya: 221 , Kanada: 1 20, Avustralya: 75, Lüksem­
burg: 43, Belçika: 1 55. Bruce A. Weber, Combined Task Force Provide Comforı:

344

A New Model For "Lead Naıion " Command?, Unpublished report submittcd to
joint Military Operations Department, Naval War College, Newport, R.I . ,l6

ğun şekilde görev alan İncirlik'ten Nisan sonuna kadar beş yüz
sortide, yedi bin beş yüz ton gıda yardımı taşınmıştı .637 İncir­
lik'in yanı sıra Diyarbakır Pirinçlik Hava Üssü'nden ve Batman
Havaalanı'ndan operasyon boyunca yararlanıldı.638

Operasyon sırasında, sınırda kampların kurulması, yardım
malzemesinin organizasyonu ve dağıtımı amacıyla Silopi'de ka­
ra birlikleri için bir karargah merkezi oluşturularak, burada Bir­
leşik Destek Komutanlığı kuruldu.639 Haziran başında tamamen
kontrol sağlanmıştı. Mültecilerin evlerine dönmeleri ile birlikte
sınır kamplan kapatılarak, mültecilere ilişkin yürütülecek çalış­
malar BM Mülteci Komiserliği'ne devredildi. Silopi'deki Birleşik
Destek Komutanlığı 17 Haziran'da feshedildi.640

Huzur Harekatı - ll ve Çekiç Güç

Koalisyona mensup askerlerin ülkelerine dönmeye başladık­
ları günlerde Amerikan yönetimi, çekilme sonrası bölgedeki
Kürtleri yeni bir saldından korumak ve tekrarlayacak bir mülte­
ci sorununun önüne geçmek için bir kuvvet oluşturularak hava
birliklerinin İncirlik'te, kara birliklerinin ise Silopi'de konuşlan­
dmlması fikrini Ankara'ya iletti.641 Temmuz ayında bütün kuv­
vetler çekildikten sonra bu kuvvet, Kuzey Irak'ta uçuşa yasak
bölgenin denetimini sürdürecekti. Washington'ın önerisi, İncir­
lik Üssü'nün görevi alanını SElA'nın süresi uzatılırken genişlet­
mek ve böylelikle ileride Ortadoğu'da yeni bir kriz patlak ver­
diğinde zaman kaybetmeden müdahale edebilmek yönündeydi.
Yeni bir göç dalgasından çekinen hükümet bir kuvvetin geçici
olarak kalmasına sıcak bakınakla birlikte, İncirlik'e NATO dı­
şı sorumluluklar yükteyecek değişiklik teklifini geri çevirdi.642

May 1994, s. 39.

637 "!ncirlik yardım üssü", Milliyet, 29 Nisan 1991 .

638 W eber, a.g.e., s . 8 .
619 A.g.e., s . 9 ve 38.

640 W eber, a.g.e . , s. 38;

641 "Türkiye'de üs", Milliyet, 21 Haziran 1991 .

642 "Sıçrama tahtası görevi" , Milliyet, 21 Temmuz 199 1 .

345

Bu gücün Incirlik'te konuşlandırılacak hava birimine Çekiç
Güç (Poised Hammer Force) adı verilrnişti.643 18 Temmuz'da
Türkiye, Çekiç Gücün oluşum esaslarına ilişkin bir notayı güce
asker tahsis edecek Belçika, Fransa, ltalya, Hollanda, Ingiltere
ve ABD'ye bildirdi. Notada Çekiç Güç'ün amacı, Kuzey Irak'ta­
ki halkın göç etmesine neden olacak koşulların yeniden orta­
ya çıkmasını engellernek olarak belirtilirken, geçici olarak Tür­
kiye'de kalacak olan gücün görev süresi 30 Eylül l991 olarak
tespit edilmişti. Huzur Harekatı II'nin başlaması ile Huzur Ha­
rekatı I son bulacağından bu harekata tahsis edilmiş kuvvetler
ve mühimmat Türkiye'den çekilecekti.644

Çekiç Güç kapsamında, kırk sekiz adet savaş uçağının Incir­
lik'te, kara birliklerinin Silopi'de, ikrnal unsurlarının ise Bat­
man'da konuşlandırılrnası planlanrnıştı. Yabancı bir kuvvetin
Türkiye topraklarında konuşlandırılacak olması, kamuoyun­
da özellikle Türkiye'nin egemenlik haklarına ilişkin rahatsızlık
yaratmıştı. Biraz da bu rahatsızlığı giderrnek rnaksadı ile Genel­
kurmay tarafından kamuoyuna yapılan açıklamada özellikle bu
konu üstünde durulrnaktaydı:

"TC Hükümetinin izni olmadıkça Birleşik Görev Kuvvetleri'ne

mensup hiçbir unsurun Irak'a müdahalesi söz konusu değildir.

Birleşik Görev Kuvvetinin en üst kademesinde başlamak üzere

gerekli bütün komuta ve karargah kademelerinde ABD'li komu­

tan ve Birleşik Görev Kuvveti ülkelerine mensup karargah per­

soneli ile eşit yetkilere haiz Türk komutanlar ve karargah perso­

neli, verilecek her türlü karara özellikle ülkemizin hükümranlık

haklan başta olmak üzere yetkili makamlanmızca belirlenen te­

mel prensipler ve esaslar çerçevesinde katılacaklardır.

Bu komutanlığın karargahında verilecek her türlü karar ve

emirler ancak Türk karargah ve Türk generalin uygun görme­

leri halinde uygulamaya konabilecektir. İncirlik'te görevli ge­

neral doğrudan Türk Genelkurmay Başkanlığına bağlı olarak
görev yapacaktır.

M 1 Oran. "Uluslararası ve Iç Hukukta . . . ", s. 258.

Cı+! ""(t-ki�· Güç denetimi Genelkurmay'da", Milliyet, 24 Temmuz 1991 .

346

Söz konusu kuvvetin tüm faaliyetleri mutlak suretle Türk

yetkililerinin kontrolünde olacak, Türk Cumhuriyeti Devle­

tinin hükümranlık haklannı zedeleyecek hiçbir harekete izin
verilmeyecektir.

Birleşik Görev Kuvveti bünyesindeki bütün Türk birlik ve

personeli milli emir ve koroutaya bağlıdır."645

Ankara'nın "yalnızca insani yardım amacıyla" ve "otuz gün
için" izin verdiği birlikler Eylül ayında Türkiye'de göreve baş­
ladılar.646 Ancak birliklerin Türkiye'den kısa süre içinde çekil­
meyeceği verilen iznin süresi dolduğunda ortaya çıktı. tık etap­
ta Çekiç Güç'ün süresi TBMM tarafından doksan gün uzatı­
lırken, Birleşik Görev Gücü'nün yapısında da değişikliğe gi­
diliyordu. Bu kapsamda Silopi ve Batman'daki kara birlikleri
Türkiye'den aynlacaktı. İncirlik'teki A-10 savaş uçakları ise F­
l l l'ler ile değiştirilecekti.647 ABD talebine karşın Türkiye uçak
sayısında artışı kabul etmemişti. Dışişleri sözcü vekili Ferhat
Ataman, İncirlik'teki bu değişikliğin amacını "caydırıcılığın sırf
hava unsurlarıyla da olsa en etkin şekilde sürdürülmesi" olarak
açıklıyordu.648

Yeni şekli ile Amerikan, İngiliz, Fransız ve Türk personelden
oluşan güçte, Türkiye'ye ait herhangi bir savaş uçağı yer alını­
yordu. İncirlik'in yanı sıra Diyarbakır Pirinçlik Hava Üssü de
Çekiç Güç kapsamındaydı. Kara gücü ve karargahlar tümüyle
feshedilmekle birlikte Zaho'da Askeri Koordinasyon Merkezi
adı altında küçük bir irtibat bürosu bırakılmıştı. Bu haliyle top­
lam yetmiş yedi helikopter ve uçaktan oluşan Çekiç Güç perso­
nelinin dağılımı bin dört yüz on altı Amerikalı, yüz seksen üç

645 "Genelkunnay'dan Çekiç Güç açıklaması" , Milliyet, 27 Temmuz 199 1 .

646 Oran, "Uluslararası ve I ç Hukukta . . . " , s . 259.

647 Bu dönemde üst tavan 48 olmakla birlikte, Incirlik'te 40 sava.ş uçaıı,ı konuşlan­
dınlmışıı. Bunlann dagılımı: 8 adet Fransız Miraj, 8 adet lngilizjaguar, toplam
24 adet Amerikan F-16 ve A- lO şeklindedir. Kara birliklerinin çekilmesi ile bir­
likte, çok yavaş uçan ve kara savaşında tankiara karşı piyadeleri koruma işlevi
gören A- 10'lara ihtiyaç kalmaması üzerine bunlann del1,iştirilmesine karar ve­
rilmiştir. ABD Savunma Bakanlııı,ı Sözcüsü Peter Williams tarafından yapılan
basın açıklaması, "Çekiç Güç'te del1,işiklik", Milliyet, 28 Eylül 1991.

648 "Çekiç Güç' e 90 gün uzatma", Milliyet, 25 Eylül 199 1 .

347

İngiliz, yüz otuz dokuz Fransız ve yetmiş dört Türk şeklindey­
di. Bu personelin bin sekiz yüz üçü İncirlik'te görev yaparken,
kırk dokuz kişi Pirinçlik'te, ikisi Türk olmak üzere on kişi de
Zaho'da bulunmaktaydı.649

Çekiç Güç'ün süresinin uzatılması, yabancı birliklerin Tür­
kiye'de konuşlandırılması nedeniyle zaten var olan rahatsız­
lıkları daha da artırmıştı. Çekiç Güç'ün fonksiyonu uluslara­
rası hukuk açısından da problemliydi. BM Güvenlik Konseyi­
nin 688 sayılı karanna dayanılarak kurulmasına karşın, bu ka­
rar sadece 'insani yardımı' öngörmekteydi ve buna dayanılarak
Türkiye üzerinden Irak'a karşı kuvvet kullanılması gayri meş­
ruydu.650 Ancak sorunlar bunlarla sınırlı degildi. Çekiç Güç'e
baglı yabancı birliklerin Kuzey Irak'ta Türk makamlarından
izinsiz faaliyetleri sıkıntı yaratıyordu. ABD, Fransa, İngiltere ve
Türkiye'den temsilcilerin yer aldıgı, Irak'ın kuzeyindeki duru­
mu denetlemekle görevli askeri koordinasyon grubu Türk tem­
silciden habersiz Irak'la temaslar kuruyor ya da İncirlik'ten kal­
kıp Kuzey Irak'ta keşif uçuşu yapan helikopterler, Türk ma­
kamlarının bilgisi dışında hareket edebiliyorlardı.651 Yaratılan
güvenli bölge , Kuzey Irak'ta bir otorite boşlugunun oluşmasına
yardımcı olurken, bundan yararlanan PKK, bölgede rahatlık­
la üslenme imkanına kavuşmuştu. Çekiç Güç aracılıgı ile Ku­
zey Irak'ta 36. eniemin kuzeyinde Bagdat'ın egemenliginin ta­
mamen dışında "güvenli bölge" adı altındaki otonom bir Kürt
bölgesi yaratılıyor olması ciddi bir rahatsızlık sebebiydi.652 Bu­
na karşın, Aralık 199l 'de Çekiç Güç'ün süresi doldugunda, sü­
re altı aylıgına bir kez daha uzatıldı. Başbakan Süleyman Demi­
rel, uzatma gerekçesini şu sözlerle açıklıyordu:

"Sınınmıza yeniden yığılma olsa, dünyayı nasıl çağıracağız?

Batı'yı bilhassa ABD'yi yanımızdan fazla uzaklaştırmamamız

649 Oran, "Uluslararası ve Iç Hukukta . . . " , s. 258-259.
650 Çekiç Gücün hukuki dayanagı ile ilgili tartışmalarla ilgili olarak bakınız

Oran, "Uluslararası ve Iç Hukukta . . . " , s. 269.

651 "Ankara'da Incirlik sıkıntısı", Milliyet, 6 Ekim 1991 ; "Helikopter kaçak uçu­
yor", Milliyet, 4 Kasım 1992.

6'52 Alıunışık, "Güvenlik Kıskacında ... " , s. 335-336; Mürtüler-Bac, a.g.e., s. 65.

348

lazım. Batı'ya elli milyar dolar borcum var. Ya 'öde' diye üzeri­

me gelirlerse? O zaman ne yapanm?"653

Altı aylık dönemin sonunda Çekiç Güç'ün çekileceğine iliş­
kin açıklamalara karşın, izleyen dönemlerde sürenin uzatılına­
sına devam edildi. Çekiç Güç'ün işlevi ve görev süresi Türkiye
açısından bir siyasi soruna dönüşmüştü. Muhalefetteyken Çe­
kiç Güç'ü eleştİren ve süresinin uzatılınasına red oyu veren bü­
tün partiler, iktidar olduklarında, gücün bir süre daha devam
etmesini savunmaktaydılar.654 Türkiye içinde bu gücün varlığı­
na ilişkin taşınan endişeler yersiz değildi. Saddam karşıtı Kürt
gruplan yanına çekmek ve güçlendirmek için Çekiç Güç'ü kul­
lanan ABD, yaratılan güvenli bölgede PKK'nın da güçlenmesine
imkan sağlıyordu. Türkiye'nin artan terör ile birlikte sınır ötesi
operasyonlan yoğunlaştırdığı bir dönemde, İncirlik Üssü'nde­
ki Çekiç Güç helikopterleri ile yaralı PKK'lıların taşındığı id­
diaları, ABD'nin tüm yalanlamalarma rağmen ciddi şüphelere
ve beraberinde tartışmalara neden oldu.655 Buna karşın Aralık
ayında süresi dolan Çekiç Güç'ün süresi muhalefetin itirazlan­
na ve kamuoyunun gittikçe artan baskısına karşın bir kez da­
ha uzatıldı.

Saddam Hüseyin'in ateşkes antlaşmasını ihlal ederek, füzeler
ve rampalar yerleştirdiğinin tespit edilmesi üzerine, 13 Ocak
1 993'te Koalisyon uçaklarının Güney Irak'taki hedefleri vur­
malan İncirlik ve Çekiç Güç'ün varlığını tekrar gündeme ta­
şıdı. Amerikan makamları tarafından uçakların Suudi Arabis­
tan'daki Dalıran Hava Üssü'nden kalktığı duyurulmuştu. An­
cak Beyaz Saray Sözcüsü Max Marlin Fitzwater'ın, CNN tele­
vizyonuna verdiği mülakatta, operasyon sırasında İncirlik'in de
kullanıldığını söylemesi ortalığı bir anda karıştırdı. 656 Çekiç
Güç için yapılan görev tanımı gereği buradaki uçakların göre­
vi sadece keşif ve insani yardım ile sınırlandırılmıştı. Uçakların

653 "Demirel'de öde korkusu", Milliyet, 9 Aralık 199 1 .
654 Altunışık, "Güvenlik Kıskacında . . . " , s . 336-337.

655 " Çekiç Güç'ten Savunma:'Yaralı taşınması söz konusu degil"', Milliyet, 31
Ekim 1992; "Incirlik'te gerginlik", Milliyet, 4 Kasım 1992.

656 "!ncirlik bulaştı", Milliyet, 19 Ocak 1993.

349

Irak'ın bombalanması için kullanılması , Türkiye ile anlaşma­
lann ihlali anlamına geldiği gibi, bu şekilde kuvvet kullanımı
Irak'ın meşru müdafaada bulunmasının da yolunu açıyordu.
Yapılan her uçuştan haberdar edilmesi gereken Türk makamla­
rımn, konu hakkında herhangi bir bilgisi yoktu. Ankara'yı pa­
niğe sürükleyen bu durum karşısında Washington'u arayan Dı­
şişleri Bakanı Hikmet Çetin, kamuoyunun yeniden bilgilendi­
rilmesini istedi. tkinci bir açıklama yapan Fitzwater, İncirlik'in
doğrudan harekata katılmadığını, keşif için kalkan iki uçağa
ateş açılması üzerine, İncirlik'ten kalkan uçakların karşılık ver­
diklerini söyleyerek düzeltmeye gitti. Düzeltme sonrası hası­
na aktanlan detaylara göre, Kuzey Irak'ta keşif uçuşu yapan iki
lngiliz jaguar uçağına Irak uçaksavar bataryalanndan ateş açıl­
mış, bunun üzerine yine İncirlik'ten havalanan Amerikan F- 16
uçaklan bu bataryaları bombalamıştı .657 Çekiç Güç adına açık­
lama yapan Basın Sözcüsü Binbaşı Mike Water da eylemin bir
hava saldırısı olmadığım, açılan ateş üzerine bir meşru müda­
faa olduğunu söylüyordu.658

Yapılan açıklamalar kamuoyundaki şüpheleri sona erdirmek
için yeterli olmamıştı. Muhalefet, Hükümeti İncirlik Üssü'nü
kullandırarak vatana ihanet etmekle suçlarken, hem CHP hem
de Refah Partisi tarafından TBMM Başkanlığı'na konuya iliş­
kin gensoru verildi. 659 Başbakan Süleyman Demirel ise İncir­
lik'in harekat sırasında kullamlması için kendilerinden izin is­
tendiğini ancak bu iznin verilmediğini söylüyordu. Demirel'in
talimatı "Normal görev uçuşlarını yapın , eğer size bir tecavüz
olursa gereğini yaparsınız." olmuştu. Başbakan, bu talimata uy­
gun hareket edildiğini savunuyordu.660

Çekiç Güç'ün varlığı Türkiye için gün geçtikçe daha büyük
bir sorun olmaya başlamıştı. Güce bağlı uçakların antlaşmala­
rı ihlal ettiği yönündeki şüpheler rahatsızlığın bir kaynağı iken,
diğer neden Bosna'da patlak veren savaştı. Bosna'daki etnik te-

657 "Irak'a üçüncü saldın", Milliyet, 19 Ocak 1993.

65H ")ncirlik bulaştı", Milliyet, 19 Ocak 1993.

(1')9 ")ncirlik için 2 gensoru", Milliyet, 22 Ocak 1993.

<ı<ıO " Izin istediler, vermedik", Milliyet, 22 Ocak 1993.

350

mizlik karşısında sessiz kalan ABD'nin, Irak'ı bombalamaya de­
vam etmesi ve İncirlik'in bu harekat kapsamındaki rolü ka­
muoyunda tepkilere neden oluyordu. Cumhurbaşkanı Özal,
ABD'nin önde gelen düşünce kuruluşlarından Brookings Ins­
titution'da yaptığı konuşmasında, bu hassasiyetleri göz önüne
alarak, BM ve dünya kamuoyu Bosna'da yaşananlar karşısın­
da bir şey yapmazlarsa, İncirlik'in Amerika tarafından kullanı­
mına ilişkin Haziran'da süresi dolan antlaşmanın yenilenmeye­
ceğini açıkladı.661 Bu sözlere karşın, Bosna'da savaş devam et­
mekteyken Çekiç Güç'e verilen iznin süresi bir kez daha uza­
tıldı. Değişen iktidariara karşın Çekiç Güç varlığını sürdürme­
ye devam etti. Muhalefette iken bu izne karşı çıkan partiler, ik­
tidara geldiklerinde toplu göç hareketinin önüne geçmekten,
bölgesel barış ve istikrara katkı yapmaya kadar çeşitli gerekçe­
lerle olumlu oy kullanmaktan çekinmediler.

Kuzeyden Keşif Harekatı

Mayıs 1994'ten beri Kuzey Irak'ta Celal Talabani liderliğin­
de Kürdistan Yurtseverler Birliği (KYB) ile Mesud Barzani li­
derliğindeki Kürdistan Demokratik Partisi (KDP) arasında böl­
ge hakimiyeti için aralıklarla devam çatışmalar, 1996 Ağustos
ayında yeniden patlak verdi. lran'a yaslanan Talabani karşısın­
da, yeniden bölgede güç kazanmak isteyen Saddam Hüseyin'in
Mesud Barzani'ye verdiği destek, Kuzey Irak'taki mücadeleyi
daha da ateşlemişti. ABD'nin ve Türkiye'nin arabuluculuğu ile
ateşkes sağlandıysa da bu çatışmalar Çekiç Güç'ün varlığını da­
ha da sorgutanır hale getirmişti . Çekiç Güç, eğer Kuzey Irak­
h Kürtleri Saddam yönetimine karşı koruma amacı taşıyorduy­
sa, en azından Kürtlerin yarısının onunla işbirliği yaptığı bir
ortamda böyle bir gücün anlamı kalmıyordu. Bu, Kürtleri Sad­
dam'a karşı birleştirerek, ona karşı kullanmak isteyen ABD'nin
politikasının da sonu demekti.662 Bu ortamdan yararlanan Tür-

661 "Angry Over Bosnia, Turks May Halt Use or Air Base", Los Angeles Times,Ja­
nuary 28, 1993.

662 Uzgel, "ABD ve NATO ile llişkiler", s. 265.

351

kiye, ABD ile Çekiç Güç'ün işlevi ve fonksiyonunu değiştirmek
üzere anlaşmaya vardı.663 l3 Aralık'ta Başbakan Necmettin Er­
bakan tarafından Aralık ayında süresi dolan Çekiç Güç'ün sü­
resinin uzatılmayacağı açıklandı. 664

Çekiç Güç'ün görevine son verilmesi ile birlikte Türki­
ye kendisi için temel sıkıntı kaynaklarından biri olan Kuzey
Irak'taki Askeri Koordinasyon Merkezi'nden kurtulmuş olu­
yordu. Bununla birlikte ABD, Irak'ın denetiminden vazgeçmek
niyetinde değildi. Kuzey Irak'ın izlenmesine "Kuzeyden Keşif
Harekatı" (Operation Northem Watch) adı altında devam edil­
mesi konusunda Türkiye ikna edildi. Fransa yeni oluşturu­
lan güçten çekiliyordu. 25 Aralık'ta, Amerikan ve İngiliz hava
kuvvetlerine bağlı uçakların katılımı ile sadece keşif ve gerek­
tiğinde önleme uçuşlarıyla sınırlı bir hava harekatının başlatıl­
ması için Bakanlar Kuruluna yetki tanıyan tezkere, TBMM'ye
sunuldu. Yeni oluşturulacak kuvvet, Türkiye tarafından be­
lirlenecek ilke ve kurallara bağlı olacak ve bu gücün süresi ve
kapsamı Hükümetçe belirlenecekti. Muhalefetin Çekiç Güç'ün
sadece adının değiştirildiği, başka bir değişikliğin olmadığı yö­
nündeki eleştirilerine rağmen tezkere Meclis'ten gerekli ona­
yı almıştı. 665

Muhalefet tarafından yapılan eleştiriler yersiz değildi. Ke­
şif Güç, gerçekten de yapı ve işlev olarak Çekiç Güç'ün revize
edilmiş haliydi. Sadece bir hava gücü olan Keşif Güç üzerinde,
Türkiye'nin denetimi nispeten artırılmıştı. Türkiye toprakla­
rı ve hava sahasının Irak'a herhangi bir şekilde saldırı için kul­
lanılması yasaklanmıştı. lhlalleri önlemek isteyen Ankara ha­
rekatların eş komuta altında, ortak karar ve emirlerle gerçek­
leştirilmesini karara bağlamıştı. Harekatın günlük işleyişinin,
her bir uçuşun bildirilmesi veya her bir uçuşa bir Türk temsil­
cinin de katılması zorunlu hale getirilmişti. Zaho'daki Askeri

Nı � Uzgel, "ABD ve NA TO ile Ilişkiler", s. 266.

tıtı4 TBMM Tutanak Dergisi, 20. Dönem, 2. Yasama Yılı, 33. Birleşim, 14 Aralık
1 496, s. 16.

ııtı') ll\MM Tutanak Dergisi, 20. Dönem, 2. Yasama Yılı, 40. Birleşim, 25 Aralık
1 <Jll(ı , ' · 1 4 .

. l52

Koordinasyon Merkezi Silopi'ye taşınırken, yeni gücün de mer­
kezi olan İncirlik, önemini koruyordu. Bu harekat bünyesin­
de ABD'nin, azami bin üç yüz yirmi personel ve otuz iki savaş
uçağı, ingiltere'nin ise iki yüz on personel ve sekiz savaş uça­
ğı bulundurmasına izin verilmişti.666 Yapılan bu değişikliklere
rağmen, temelde iki kuvvetin işlevleri arasında bir fark yoktu.

Irak'ın silah denetimi konusunda çıkardığı güçlükler, Ke­
şif Güç'ün varlığının devamı için geçerli bir sebep yaratıyor­
du. Kasım l997'de Saddam Hüseyin'in BM silah gözlemcileri­
ni ülkeden uzaklaştırması ile birlikte ABD, Türkiye'den incir­
lik Üssü'nde Keşif Güç bünyesinde görev yapan savaş uçak­
ları için belirlenen azami sayının artırılınasını istedi. ANA­
SOL-D Hükümeti tarafından talebin olumlu karşılanması
üzerine, uçaklar ile birlikte incirlik'te iki yüz yeni Amerika­
h personel daha göreve başladı.667 Bununla birlikte, Türkiye
ABD'nin lrak'a herhangi bir müdahalesine karşı olduğu gibi,
keşif fonksiyonu dışında incirlik Üssü'nün kullanılmasına da
sıcak bakmıyordu. ABD'nin izlediği politikaların Türkiye'nin
bölgesel çıkarlarına zarar verdiği inancı, Körfez Savaşı'ndan
bu yana gittikçe güçlenmişti. Hükümet'in "askeri müdahale
kaçınılmaz hale gelinceye kadar diplomasi" kararı alması ve
bu çerçevede kriz esnasında tsrnail Cem'i Bağdat'a gönderme­
si Ankara'nın yeni bir savaşta ABD'nin yanında olmasının es­
kisi gibi kolay olmadığını gösteriyordu.668 Ancak Keşif Güç
bünyesinde Amerikan uçakları da hala incirlik'teki varlıkları­
nı sürdürüyorlardı.

16 Aralık 1998'de başlayan ve dört gün süren Çöl Tilkisi Ha­
rekatı (Operation Desert Fox) , lrak'a karşı ABD ile ingiltere'nin
2003'teki savaşa kadar gerçekleştirdikleri son ağır bombardı­
man operasyonu oldu. 669 incirlik'ten kalkan ingiliz ve Ameri­
kan uçaklan Irak'taki hedefleri vurmaya başlamadan birkaç saat

666 TBMM Tuıanah Dergisi, 21 . Dönem, 2. Yasama Yılı, 43. Birleşim, 25 Aralık
1999, s. 14.

667 "ABD F-16'lan lncirlik'te", Hurriyet, 15 Kasım 1997.

668 Altunışık, "Güvenlik Kıskacında ... " , s. 347-348.

669 Mark Conversino, "Operation Desert Fox: Efrectiveness with Unintended E[­
rects" , Air & Space Power journal, l3 July 2005.

353

önce, gece yarısı, harekat ABD Dışişleri Bakanı Madeleine Alb­
right tarafından Cumhurbaşkanı Süleyman Demirel'e telefon­
la bildirildi.670 Ankara, böyle bir emrivaki ile karşı karşıya kal­
maktan son derece rahatsızdı. 17 Aralık 1998 sabahı, ABD Bü­
yükelçisi Parris ile bir araya gelen Dışişleri Bakanı Isınail Cem,
bu rahatsızlığı aktardı ve Incirlik'i saldın operasyonlannda kul­
lanmak istiyorlarsa bunun için izin almaları gerektiği uyarısında
bulundu. Cem, mevcut düzenlernelerin uçakların sadece keşif
yapmasına izin verdiğini hatırlattı. Parris'e göre ise böyle bir iz­
ne gerek yoktu. Büyükelçi, Kuzeyden Keşif Harekatı kapsamın­
da Türkiye'nin gösterdiği işbirliğinin devamını istediklerini ve
buna büyük önem verdiklerini söylemekle yetindi.671

Çöl Tilkisi Harekatı'nı izleyen dönemde, İncirlik Üssü'nün
Irak'ı bombalamak için kullamldığı yönündeki iddialar TBMM
gündemine taşındı. Fazilet Partisi Konya Milletvekili Veysel
Candan ve yirmi sekiz arkadaşının TBMM'ye verdiği önerge­
de, Irak'ın bomhalanmasında Incirlik Üssü ve Türk hava sa­
hasının kullamldığı ileri sürülmekteydi. Hükümet bu iddialan
hiçbir zaman kabul etmedi. Incirlik'ten kalkan uçakların sade­
ce meşru müdafaa çerçevesinde ateş açtıklan yönündeki açık­
lama her seferinde tekrar edildi.672 Fazilet Partisi Hatay Millet­
vekili Mehmet Sılay tarafından konuya ilişkin verilen başka bir
soru önergesine cevap veren DSP Hükümeti Savunma Bakanı
Hikmet Sami Türk, kamuoyunda ve basında "Incirlik'ten hava­
lanan ABD uçaklannın Irak'taki hedefleri bombaladığı veya ha­
va savunma sistemlerine taarruz ettiği" şeklinde yer alan ifade­
terin gerçekleri yansıtmadığını söylüyordu. Uçaklar sadece Irak
topraklarında kendilerine atılan füzelere karşılık olarak ateş aç­
mışlardı.673 Muhalefet iddialannda, hükümet ise savunmasında
ısrarlarını sürdürdü.

670 Murat Yetkin, Tezkere: Irak Krizinin Gerçek öyküsü, 2. Basım, Istanbul, Rem­
zi Kitabevi, 2004, s. 24.

671 Ag.e., s. 27.

672 TBMM Tutanak Dergisi, 20. Dönem, 4. Yasama Yılı, 51. Birleşim, 9 Şubat
1999, s. 15.

673 TBMM Tutanak Dergisi, 20. Dönem, 4. Yasama Yılı, 54. Birleşim, 13 Mart
1999.

354

İncirlik, bu dönemde Amerikan operasyonları açısından
Irak'ın bombalanmasından daha önemli başka bir fonksiyonu
daha yerine getirmekteydi. Önce Çekiç Güç, sonra Keşif Güç' e
ev sahipligi yapan İncirlik Üssü çatısı altında görev yapan uçak­
lar, Irak'ın bütün savunma sistemlerinin durumu hakkında de­
taylı bilgiye sahip olunmasını mümkün kılmışlardı. Çöl Tilki­
si sırasında ve izleyen dönemde sınanarak kullanılan bu bilgi
birikimi, Irak'a karşı ciddi ve daha büyük bir saldırıya geçmek
için Amerikan ordusunun ihtiyaç duydugu yetenek ve kapasi­
teyi belirlemesine yardımcı oldu. Agustos 2002'de Washington
Post'ta yayınlanan bir haberde Keşif Harekatının bu yönü üze­
rinde duruluyordu:

"Bush yönetimi Irak'ı işgal edip etmemeyi tartarken Penta­

gon'un Kuzey ve Güney Irak'ta 'uçuşa yasak' bölgeler uygula­

masına devam etmesi, savunma yetkililerine zengin bir istih­

barat saglaması ve Irak'ın savunmasını zayıflatmaya yardım­

cı olması nedeniyle daha da önem kazandı. Bazı hava kuvvet­

leri subayları 2001 baharında saldırı amaçlı devriye uçuşlan­

nı sona erdirrneyi tavsiye ettiler ancak şimdi üst düzey savun­

ma yetkilileri görev uçuşlarını bölgedeki anahtar müttefikler

olan Suudi Arabistan ve Türkiye ile askeıi işbirligi için bir da­

yanak olarak degerlendirmektedirler. Savunma yetkilileri, on

yıldan fazla süredir devam eden uçuşa yasak bölge uygulama­

sının, askeri planlamacılar Irak'a olası bir askeri harekat için

strateji geliştirirken paha biçilmez bir istihbarat sagladıgını

söylemektedirler. "674

Keşif Güç'ün, PKK'nın Kuzey Irak'ta daha da güçlenınesini
sagladıgı yönündeki eleştirilere ragmen, tıpkı Çekiç Güç dö­
neminde oldugu gibi, iktidara gelen partiler tarafından gücün
süresi uzatılınaya devam etti. Son uzatma Aralık 2002'de AKP
Hükümeti tarafından yapıldı. 2003 yılına girildiginde ABD'nin
Irak'a karşı bir savaş başlatması artık an meselesi haline gelmiş­
ti. tık başlarda kesin kullanılacagı gözüyle bakılan İncirlik'in

674 Vernon Loeb, '"No Fly' Patrols Praised: U.S. says ef[orts pressures Iraq, yields
inttelligence", Washington Post, 26 Temmuz 2002.

355

kullanımına, l Mart 2003'te, beklenmedik şekilde TBMM'den
onay çıkrnayacaktı. Altışar aylık sürelerle uzatılan Kuzeyden
Keşif Harekatı'nın görev süresi, Irak Savaş'ının başlaması ne­
ticesinde, Bakanlar Kurulu'nun 2 1 Mart 2003 tarihinde aldı­
ğı karar uyarınca sona erdirildi. Harekatın devarn ettiği beş se­
nelik süre zarfında İncirlik'ten kırk bin asker geçti ve burada­
ki uçaklar otuz altı bin sorti gerçekleştirdiler.675 Son olarak bin
beş yüz otuz personel ve altmış üç uçak ve helikopterin faaliyet
gösterdiği misyon kapsarnındaki son uçak 2003 Nisan'ı başın­
da İncirlik'ten ayrıldı.676

1 1 Eylül ve Afganistan Savaş1: Yeni görev
terörle mücadele

l l Eylül 200 l sabahı eş zamanlı olarak Dünya Ticaret Merke­
zine ve Pentagon'a düzenlenen terör saldırıları bütün dünyada
şok etkisi yarattı. Bu şokun ardından gelen kararlar ve uygula­
rnaya konan politikalar, Sovyetler Birliği'nin dağılmasından bu
yana uluslararası sistemde kendini hissettiren değişimi büyük
bir dalga ile tamamladı. Saldınların ertesi günü toplanan Birleş­
miş Milletler Güvenlik Konseyi'nde, uluslararası terörizmin bü­
tün çeşitleriyle mücadele etmek için, Birleşmiş Milletler Sözleş­
mesi'ne uygun olarak gerekli her türlü tedbirin alınması yönün­
deki karar, üye ülkeler tarafından oybirliğiyle kabul edildi. 677
Aynı gün NATO' da, eğer saldın dışarıdan kaynaklanmış ise, Ku­
zey Atlantik Andaşması'nın 5. maddesinin yürürlüğe konulma­
sı yönünde karara varıldı. Bu karar ile stratejik konsept belgele­
riyle görev tanımı zaten genişletilmiş olan NATO, ilk defa Avru­
pa dışında bir bölgeye müdahale etmeye hazır hale getirilmişti.
Ayrıca, o güne kadar tkinci Dünya Savaşı'ndan hareketle biçim­
lendirilen ve bir ülkenin toprağına yapılan saldırı şeklinde ka-

675 Tammy Brubaker, "Operalion Northern Watch Hghters say fina! goodbye to
I ncirlik", Airman Magazine, Ol june 2003.

h76 "Kuzeyden Keşif Harekatı'nın görev süresi 6 ay uzatıldı", Radikal, 25 Aralık
2002

(ıJ"f l lııitcd Nat ion Security Council Resolution 1368 (1 2 September 2001) .

356

bul edilen 'saldırı' tanımının kapsamı, bir ülkeye yapılan terör
saldırısına indirgenmiş oluyordu. BM'de ABD'ye karşı gerçek­
leştirilen terörist saldırının bütün ülkeler için uluslararası barış
ve güvenliği tehdit ettiği yönünde karar alınarak, Antlaşmanın
öngördüğü şartlan karşılarnamasına karşın, BM Andaşmasında
kuvvet kullanmaya istisna oluşturan meşru müdafaa gerekçesi­
ne dayanak oluşturuldu. Gerek BM'de gerekse NATO'da alınan
kararlar, kuruluş antlaşmalan ile çelişir şekilde her iki örgütün
de işleyişlerinde önemli değişiklikleri ifade ediyordu ki bu ulus­
lararası hukuk açısından tartışmalan da beraberinde getirdi.

Birleşmiş Milletler Güvenlik Konseyi, konuya ilişkin ikinci
kararını 28 Eylül 2001 tarihinde aldı. 1373 sayılı karar terörün
finans kaynaklarının güç kullanılarak yok edilmesini ve ulusla­
rarası işbirliğinin geliştirilmesini öngörüyordu.678 Bu karar te­
rör örgütlerinin diğer ülkelerde barınmasını, örgütlenmesini
ve faaliyette bulunmasını yasaklarken, her türlü mal varlığına
ve ekonomik kaynaklarına el koymayı da mümkün kılmaktay­
dı. Uluslararası barış ve güvenliğe karşı yaptığı tehdit nedeniyle
Birleşmiş Milletler Sözleşmesince tanınan şahsi ve toplu halde
meşru müdafaa hakkı terörist eylemiere karşı da kullanılacak,
teröre karşı her türlü vasıtayı kullanarak mücadele edilecekti.

Türkiye bütün bu kararlara ilk destek veren ülkelerden bi­
ri oldu. 1 5 Eylül 2001 'de Dışişleri Bakanlığı ile Genelkurmay
arasında gerçekleştirilen üst düzey toplantıda ABD, NATO'ya
başvurarak girişeceği bir operasyon için Türkiye'den yardım is­
terse olumlu yanıt verilmesi yönünde karar alındı.679 21 Eylül
2001'de ABD, Ankara Büyükelçiliği aracılığı ile Dışişleri Bakan­
lığına bir nota vererek, Sonsuz Adalet (Injinite justice)680 ope­
rasyonu çerçevesinde, tehlikeli madde de taşıma ihtimali olan
ABD nakliye uçaklarının, Türkiye'de İncirlik de dahil bütün
havaalanlarına inmesi ve Türk hava sahasını kullanması için

678 UN Security Council Resolution 1373 (28 September 2001) .

679 "Türkiye' den tam destek", Sabah, 1 5 Eylül 2001 .
680 25 Eylül 200l'de ABD, Arganistan'a gerçekleştirilecek olan operasyonun adı­

nın Sonsuz Özgürlük Operasyonu (Operation Enduring Freedom) olarak de­
i!,iştirdi. "Inrinite justice out, Enduring Freedom in", BBC News, 25 Septem­
her 200 1 .

357

resmen izin istedi. Ankara konuya sıcak bakıyordu. Ancak ön­
celikle bazı noktaların açıklığa kavuşturulması gerekmekteydi.
Kafalardaki en önemli soru işareti, uçakların taşıyacağı söyle­
nen tehlikeli maddenin içeriğine ilişkindi. Aynı gün ABD Bü­
yükelçisi Pearson ile bir araya gelen Dışişleri Müsteşarı Uğur
Ziyal, bu uçakların nükleer ya da biyolojik herhangi bir malze­
me veya silah taşıyıp, taşımayacaklanm sordu. Bu konuda ken­
disine verilen bir talimat olmadığını söyleyen Büyükelçi, kendi
kanaatini iletmekle yetindi. Pearson'a göre nükleer veya biyo­
lojik silah taşıma ihtimalleri bulunmuyordu.681

22 Eylül'de Başkan Bush'a bir mektup yazan Başbakan Bülent
Ecevit, ABD'nin terörizm ile mücadelesine Türkiye'nin destek
vereceğini resmen bildirdi.682 Dört gün sonra, 26 Eylül 200l ta­
rihinden itibaren Türk hava sahası, Amerikan uçaklarına açıldı.
Türkiye, hava sahasım açınakla kalmamış, aynı zamanda hava­
alanları, limanlar ve karayollarının kullanılması, yakıt ikmali,
istihbarat desteği, lojistik destek, İncirlik Üssü'nde yakıt ikmali
ve yer hizmeti verilmesi maksadıyla görevli personel bulundu­
rulması gibi geniş bir yelpazede taahhütlerde bulunmuştu.683

2 Ekim 200 1 tarihinde düzenlenen Kuzey Atlantik Konse­
yi toplantısında saldırının Usame Bin Ladin tarafından yönetil­
diği, Afganistan Talihan yönetimi tarafından korunan El-Kaide
örgütünce yapıldığı ve saldırının dışarıdan geldiği konusunda
üyeler arasında görüş birliği sağlanması ile birlikte, operasyo­
nun hedefi de netlik kazanmış oldu.684 Hemen ardından Ame­
rikan hükümeti, operasyonu gerçekleştirebiirnek için Kon­
sey'den bir dizi talepte bulundu. !stihbarat paylaşımı, Ameri­
kan askeri uçaklannın tüm NA TO hava sahasında uçabilmesi
için kapsamlı uçuş müsaadesi sağlanması, yakıt ikmali, liman­
lara ve havaalanlarına erişim yetkisi verilmesi ve NA TO Akde-

681 Yetkin, a.g.e., s. 34-35.

682 A.g.e., s. 35.
683 Milli Savunma Bakanı Sabahanin Çakmakoğlu'nun Konuşması, TBMM Tuta­

nak Dergisi, dönem 2 1 , cilt 7 1 , yasama yılı 4, birleşim 5, l O Ekim 2001 .

684 lnvocation of Article 5 confirmed, NATO Update, Week of l -7 October 2001 ,
http://www.nato. intldocu/update/200l / l 00 l /e l 002a.htm, erişim tarihi:
2 l . l2.2009.

358

niz Daimi Deniz Kuvvetleri'nin Dogu Akdeniz'de konuşlandı­
rılmasını kapsayan bu talepler NATO Konseyi'nde kabul edil­
di. Diger kararlarda oldugu gibi Ankara bu karara da katılarak
gerekli yardımlarda bulunmayı kabul etti.685

Türkiye, ABD'nin terörizme karşı savaşmda tam destek veren
ülkelerin başmda geliyordu. Afganistan'daki savaşa asker gön­
derilmesi için TRMM'den yetki istenen tezkerede "Terörizm
karşısında Türkiye'yi her zaman destekiemiş olan Amerika Birle­
şik Devletleri'nin, çağdışı Taliban yönetimine karşı açtığı savaş­
ta, Türkiye'yi yanında bulması doğaldır" ifadesi ile böyle bir du­
rumda Türkiye'nin müttefikine destek vermesinin gerekliligi
vurgulanmaktaydı. 686 Oysa bir sene önce Ekim ayında, on ye­
di Amerikan askerinin hayatını kaybettigi, Yemen'deki USS Co­
le gemisine gerçekleştirilen saldın karşında Türkiye, aynı tutu­
mu takmmamıştı. Ankara o günlerde, Afganistan'daki Talihan
rejimine karşı girişilecek bir saldırıda ABD'ye İncirlik Üssü'nü
kullanma izni vermeyecegini açıklamıştı. İncirlik'in bir NATO
üssü oldugunu ve Türkiye'nin izni olmadan kullanılamayaca­
gını söyleyen Kabül'deki Büyükelçilik müsteşarı Ramiz Şen, ba­
sının sorularına verdigi cevapta "Usame ABD'nin sorunu, Tür­
kiye'nin degil" şeklinde sert bir ifade kullanıyordu.687 Bir se­
ne sonra ise Usame hem NATO'nun hem de böylelikle Türki­
ye'nin sorunu haline gelmiş ve bir NA TO üssü olan İncirlik' i
kullanmanın yolu da açılmıştı.

Kamuoyunun Afganistan Savaşı'na karşı tepkilerine ragmen,
İncirlik'in yanı sıra Türkiye'deki yedi hava üssü daha ABD'nin
kullanımına açıldı. Amerikan uçaklarının hava sahasını ve üs­
leri kullanmasını mümkün kılacak genel bir izin yayınladı. 688

685 Milli Savunma Bakanı Sabahattin Çakmakoglu'nun Konuşması, TBMM Tuta­
nak Dergisi, dönem 21 , cilt 71 , yasama yılı 4, birleşim 5, lO Ekim 2001 .

686 Karar no: 722, karar tarihi: 10 . 10.200 1 , Resmi Gazete: 12 . 10 .2001 -24551 ;
TBMM Tutanak Dergisi, dönem 21 , cilt 71 , yasama yılı 4 , birleşim 5, lO Ekim
2001 .

687 "Bin Ladin için ABD'ye izin yok", Milliyet, 16 Kasım 2000.

688 David] . Gerleman, jennifer E. Stevens, Steven A. Hildreth, "Operation Endu­
ring Freedom: Foreign Pledges of Military & Intelligence Support,"CRS Re­
port for Congress, October 17 , 200 1 , s. 9.

359

Ayrıca, operasyonun başlamasından birkaç gün sonra Ecevit
Hükümeti, talep edilmesi halinde Afganistan'a asker gönder­
mek için gereken tezkereyi Meclis'ten çıkarttı. 689

7 Ekim 200 1 tarihinde Amerikan ve İngiliz kuvvetlerince
yürütülen Sonsuz Özgürlük Operasyonu (Operation Enduring
Freedom) Afganistan'a hava saldırısı ile başladı. Operasyona,
ABD Merkez Kuvvetler Komutanlığı'nın (CENTCOM) Tam­
pa'daki ana karargahından komuta edilmekteydi.690 Washing­
ton'un elde ettiği üs antlaşmaianna karşın Afganistan'a yakın
ülkelerdeki üslerin teknik donanımları yetersizdi ve ülkedeki
bütün üsler Talihan kontrolünde olduğu için uçakların bom­
bardımandan sonra mevzilerine geri dönmeleri gerekmektey­
di. Bu nedenle savaşın ilk aşamasında Amerikan donanmasm­
dan ve uçak gemilerinden etkin şekilde yararlanıldı. Umman
Denizi'ndeki gemiler, üs sağlayan pek çok ülkeden daha yakın
bir mevzi oluşturuyorlardı. 7-28 Ekim tarihleri arasında süren
hava harekatı boyunca ABD, ilk defa denizden bu kadar içe­
rideki bir ülkeye gemilerinden kalkan uçaklarla hava hareka­
tı düzenledi ve Tomahawk füzeleri ile Afganistan'ı vurdu.691
Buna karşın, uçak gemilerinin sınırlı miktarda filoyu barın­
dırması nedeniyle duyulan destek ihtiyacı, Diego Garcia Üs­
sü'nden ve kıtadan kalkan uçaklardan sağlandı. ABD Missou­
ri'deki Whiteman Hava Üssü'nde konuşlanan B-2 Spirit bom­
bardıman uçakları, Amerika'dan kalkıp kırk dört saat gidiş dö­
nüş uçuşla, Afganistan civarındaki herhangi bir üssü kullan­
madan Talihan'ın hava gücünü, iletişim sistemlerini savaşın
daha başında yok ettiler.692

Bombardıman devam ederken oluşturulan hava köprüleri,

689 Karar no: 722, karar tarihi: 10. 10.200 1 , Resmi Gazeıe: 1 2 . 1 0.2001 - 2455 1 ;
TBMM Tutanalı Dergisi , dönem 2 1 , cilt 7 1 , yasama yılı 4 , birleşim 5, 10 Ekim
2001 .

690 Operation Enduring Freedom and the Conjlict in Afghanistan: An Update, Inter­
national Affairs &: Defence Section, House Of Commons Library, Research
Paper 0 1/81, 31 October 200 1 , s. 16

691 N orman Friedman, Terorism Afghanistan andAmerica's New W ay of W ar, Anna­
polis: Naval lnstitute Press, 2003, s. 159; Operation Enduring Freedom . . . , s. 17 .

692 Calder, a.g.e., s. 2 1 1 , Friedman, a.g.e., s. l60; John A. Tirpak, "Enduring Fre­
edom", Air Force Magazine, February 2002, s. 32-39,

360

lojistik destek sorununun çözülmesini sagladı. Bu aşamada İn­
cirlik Üssü'nden etkin şekilde yararlanıldı. Savaşın başında Af­
ganistan' da iniş yapacak bir noktanın yoklugu nedeniyle, Al­
manya Rarnstein Hava Üssü'nden kalkan C- 1 7 (Globemaster
III) kargo uçakları, iniş yapmadan malzemeyi havadan Afga­
nistan'a bırakıyorlardı. Kandahar ve Bagram hava üslerinin ele
geçirilmesi ile birlikte askerlerin, mühimmatın, gerekli dona­
nım, yiyecek ve yardım malzemelerinin taşınması için iki hava
köprüsü oluşturuldu. Biri dogu yönünde; tspanya Moron Ha­
va Üssü, Almanya Ramstein ve Rhain hava üsleri ve İncirlik Üs­
sü'nden oluşuyordu. Batı yönünde ise; Pasifik'teki Guam An­
dersen Hava Üssü ve Hint Okyanusu'ndaki Diego Garcia üsleri
kullanılıyordu. Kandahar ve Bagram hava üsleri, büyük uçaklar
için gerekli donamma sahip olmadıklan için, diger üslerde kar­
golar, büyük uçaklardan küçük uçaklara naklediliyordu. İncir­
lik'in ana nakil noktalarından biri oldugu bu zincirde yer alan
üsler, aynı zamanda yakıt ikmaline, mürettebat degişirnine ve
uçakların bakırnma imkan saglıyorlardı.693

Operasyon boyunca İncirlik'te konuşlandırılrnış olan F- 16
ve F-15 bombardıman, EA6B Prowler elektronik harp istihba­
rat, KC- 135 havada yakıt ikrnal, E3B/C havadan erken uyarı
ve kontrol (AWACS) uçaklarından yararlanıldı.694 Amerikan
uçakları Afganistan'daki operasyon sırasında İncirlik'ten sekiz
binden fazla uçuş gerçekleştirdiler.695 Türkiye'nin Afganistan
Savaşı'nda ABD'ye verdigi destek, Talihan'ın 200 1 sonlarında
Kabil'den çıkartılması sonrasında da devam etti. Aralık ayında
düzenlenen Bonn Zirvesi'nde, Afganistan'da yeni yönetimi des­
teklernek amacıyla BM çatısı altında oluşturulması kararlaştırı­
lan Uluslararası Güvenlik Destek Kuvveti'ne (International Se­
curity Assistance Force-ISAF) Türkiye ilk etapta yüz asker gön­
derdi. ISAF'ın kurulmasının ardından NATO tarafından İncir-

693 Daniel L. Haulman, "Intertheater Airlirt Challenges of Operation Enduring
Freedom", Air Force Historical Research Ageney Shorı Studies on Recent
Operations, 12 September 2007, s. 6-9.

694 Operation Enduring Freedom . . . , s. 101 .

695 Ca rol Migdalovitz, "Turkey: Update on Selected Issues", CRS Report for
Congress, August 12, 2004, s. 24.

361

lik, Afganistan'daki operasyonlan desteklemek amacıyla kulla­
nılmaya başlandı. 696

ABD'nin, önce Afganistan'da daha sonra Irak'ta697 yürüttü­
ğü operasyonlarda İncirlik Üssü'nden lojistik aktarma hareka­
tı kapsamında yararlanmasına Bakanlar Kurulu Kararları ile
(2001/3240 ve 2003/5755)698 izin verilmiş durumdadır. Ayrı­
ca Türk hava sahasının kullanımı için ABD'ye "daimi diploma­
tik uçuş izni" tanınmıştır. Milli Savunma Bakanı Vecdi Gönül
tarafından 13 Ocak 2009 tarihinde yapılan açıklamaya göre,
bu kapsamda ABD tarafından Türk hava sahası ve İncirlik Üs­
sü, 2001-2008 yılları arasında, Afganistan bağlantılı rotalarda
on üç bin beş yüz, Irak bağlantılı rotalarda ise seksen dört bin­
den fazla uçuş için kullanılmıştır. Ayrıca söz konusu izin kap­
samına girmeyen münferit uçuş talepleri çerçevesinde de 2001-
2008 yılları arasında ABD'ye altı bin münferit uçuş izni veril­
miştir.699 Ayrıca Amerikalı askeri yetkililerinin verdiği bilgiye
göre, 2004-201 0 yılları arasında İncirlik Üssüne ABD'nin Av­
rupa'daki üslerinden aralarında C-5, Galaxi gibi nakliye uçak­
larının da yer aldığı 39 bin 90 uçuş gerçekleştirilmiştir. Bu
uçaklarla İncirlik Üssüne 302 bin 734 ton gıda ve çeşitli eşya
taşınmıştır. 700 Amerikan kuvvetleri tarafından, Afganistan'da
ISAF bünyesinde yürütülen faaliyetler kapsamında, İncirlik
Üssü'nden yararlanılmaya devam edilmektedir.

696 A.g.e

697 Irak Savaşı ardından, Incirlik Üssü'nün kullanımına ilişkin 23 Haziran 2003
ıarihinde alınan 5755 sayılı gizli Bakanlar Kurulu kararına Irak Savaşı bölü­
münde deginilecektir.

698 200l'de Afganistan için alınan karann yerini Irak'ı da kapsar şekilde 2003'te
5755 sayılı Bakanlar Kurulu Kararı almıştır. 1 sene izin tanıyan bu BKK her
sene otomatik olarak yeni bir karar ile uzatılınaya devam etmektedir.

699 Giresun Milletvekili Murat Özkan tarafından TBMM Başkanlıgına 22 Aralık
2008 ıarihinde verilen 7/6141 sayılı yazılı soru önergesine Milli Savunma Ba­
kanı Vecdi Gönül ıarafından verilen 13 Ocak 2009 tarihinde verilen yazılı ce­
vap; TBMM Tutanak Dergisi, dönem 23, cilt 38, yasama yılı 3, 45. birleşim, IS
Ocak 2009.

700 Taşınan malzemenin yıllara göre dagılımı: 50.349 ton (2005); 57.277 ton
(2006); 66.673 ton (2007); 40.616 ton (2008); 56.232 ton (2009); 31 bin 557
ton (2010-0cak-24 Agustos) ; (smail Başkan, "[ncirlik Lojistik Destek Üssü",
Adana Ulus Gazetesi, 23.09.2010.

362

2003 Irak Savaş1 ve incirlik

Ankara-Washington pazarlıkları

2002 yılı sonlannda her yerde, ABD'nin Irak'a ne zaman sal­
dıracagına yönelik tahminler yürütülmesine karşın aslında
ABD'nin Irak ile ı99ı 'de başlayan savaşı hiç bitmemişti . Körfez
Savaşı'nı izleyen dönem boyunca Amerikan ve İngiliz uçakla­
rı Irak' ı vurmaya devam ettiler. ı 999 sonuna kadar ABD ve İn­
giltere güçleri lrak'a altı binden fazla sorti yaptı, bin sekiz yüz­
den fazla bomba bıraktı ve buradaki dört yüz elliden fazla he­
defi vurdu.701 Ancak ABD'nin artık daha kesin bir çözüme ihti­
yacı vardı. ı ı Eylül sonrasında Amerikan hegemonyasına karşı
herhangi bir tehdidin varlıgına izin verilmeyecegini göstermek
ve Amerikan gücünün önündeki engelleri kaldırmak için kur­
gulanan yeni doktrine göre, sistem ile bagdaşması mümkün ol­
madıgı kesin olan Irak'taki Saddam rejimine son verilmesi ge­
rekiyordu. Müdahaleye karar veren Amerikan yönetimi, ihtiyaç
duydugu destek için müttefiklerini ikna etmeye yöneldi.

Körfez Savaşı'nda geniş çaplı destek veren ilk ülkelerden bi­
ri olan ve halen Kuzeyden Keşif Harekatı'na ev sahipligi yapan
Türkiye, Irak'a gerçekleştirilecek bir operasyonda kilit konum­
da görülüyordu. Bu konuda ilk talep aslında çok erken bir ta­
rihte 6 Kasım ı998'de Amerikan Savunma Bakanı William Co­
hen'in Ankara ziyareti sırasında yetkili makamlara iletilmiş­
ti.702 Cohen, bu ziyaretinde İncirlik ile ilgili özel bir talep olma­
dıgını söylemesine karşın, olası bir operasyonda Türkiye'nin
destegini beklediklerini ilişkin basma üstü kapalı bir açıklama
yapmayı tercih etmişti.703 O gün için yapılan savaş planlarında
Türkiye'nin destegi aslında vazgeçilmez görülüyordu. O kadar
ki gazeteci Murat Yetkin'in iddiasına göre, ı 7 Agustos ı999'da
gerçekleşen deprem sonrasında Türkiye'nin böyle bir savaşta
yer alamayacak olması ve üslerin kullanılamama ihtimali nede-

701 Amove, a.g.e., s. 34.

702 Yetkin, a.g.e., s. 14.

703 "Vurmadan her yolu dene", Milliyet, 7 Kasım 1998.

363

niyle ABD, 1999-2000 kışında gerçekleştinneyi planladığı Irak
operasyonunu erteledi.704

2002'nin başından itibaren ABD'nin artık Irak'ı vurmaya ke­
sinlikle karar vermesi ile birlikte Ankara ile Washington ara­
sında trafik hızlandı. Ankara, özellikle Başbakan Bülent Ece­
vit, mümkün olduğunca bu savaşı engellemek istiyordu, ancak
müdahalenin kaçınılmaz olması halinde de savaşın dışında kal­
mak istemiyordu. Türk Silahlı Kuvvetleri'nde ise aktif davran­
ma, hatta Kuzey Irak'a girme eğilimi hakimdi.705 Haziran ayında
durum daha netlik kazandı. Türkiye'nin Washington Büyükel­
çiliği'nden Dışişleri'ne gelen mesajda ABD'nin Irak'a kesinlik­
le müdahale edeceği ve Türkiye'yi yanında istediği yazıyordu706
Durumu müzakere eden Ankara'daki çalışma grubunun toplan­
tısından böyle bir müdahaleye karşı olunduğu karan çıktı .707

Ancak Washington'daki yetkililerde Türkiye'nin ikna edile­
bileceği görüşü hakimdi. ABD Savunma Bakan Yardımcısı Paul
Wolfowitz, Irak konusunu görüşmek üzere 16- 17 Temmuz ta­
rihlerinde Ankara'ya geldi. Kendisine Dışişleri Bakan Yardım­
cısı Marc Grossman ve ABD Avrupa Kuvvetler Komutanı ve ay­
nı zamanda NATO Avrupa Komutanı olan Orgeneral joseph
Ralston eşlik ediyordu. Ankara'daki görüşmelerde heyete, baş­
ta bölgede bir Kürt devleti kurulması olmak üzere Türkiye'nin
endişeleri ve ekonomik kaygıları iletildL Wolfowitz, Türkiye
katılsın katılmasın Irak'a yönelik bir operasyonun düzenlene­
ceğini söyledi, bununla birlikte Türkiye'nin desteği önemliy­
di.708 Öncelikle İncirlik'te konuşlu Keşif Güç'ün yeni tip uçak
ve mühimmatla ve daha fazla uçuşla güçlendirilmesi için izin
verilmesi isteniyordu.709 Türkiye'nin hassasiyetlerinden dolayı

704 Yetkin, a.g.e., s. 29-30.

705 Fikret Bila, Sivil Darbe Girişimi ve Gizli Belgelerde 1 Marı Tezkeresi: Aıılıara'da
lralı Savaşlan, 6. basım, Istanbul, Güncel Yayıncılık, 2007, s. 47 ve 102-103.

706 Yetkin, a.g.e., s. 5 1 .
707 Bila, Sivil Darbe Girişimi . . , s . 141-142 ve 283 (EK 3 . Dışişleri Bakanlığı Rapo­

ru: lrak'a Ilişkin Ihtimaller ve Türkiye'nin Konumu); Yetkin, a.g.e., s. 52.

708 "Wolfowitz: lrak'a operasyon konusunda kararlıyız", Hürriyet, 16 Temmuz
2002.

709 Ziyaretin detayları için bakınız, Bila, Sivil Darbe Girişimi . . . , s. 143-145 ve EK

364

cevap vermede taşıdığı tereddütlere karşın, Wolfowitz bu endi­
şeterin giderilebileceğini ve ABD'nin isteklerine karşın olumlu
yanıt vereceğini düşünüyordu.

Bu sırada yabancı basında, Amerika'nın olası bir Irak operas­
yonunda güney ve kuzey cephelerden saidıracağı ve bölgede­
ki üslere ihtiyaç duyacağına ilişkin haberler çıkmaya başlamış­
tı. Bu haberlerde, Ürdün ve Körfez ülkelerinin yanı sıra, Tür­
kiye'deki üslerin de Pentagon'nun planlarında adlarının geçti­
ği yazıhyordu.710 ABD'nin planlarının son şeklini aldığı bugün­
lerde sıra, Türkiye'nin dahil olduğu destek beklenen ülkelere
detayların iletilmesine gelmişti. 30 Temmuz sabahı Dışişleri'ne
giderek Müsteşar Uğur Ziyal ile görüşen ABD'nin Ankara Bü­
yükelçisi Mark Pearson, ilk defa isteklerio neler olabileceği ko­
nusunda bilgi verdi. Hava ve kara harekatı için İncirlik, İstan­
bul Sabiha Gökçen, Muş, Batman, Diyarbakır, Malatya ve Silo­
pi'deki üs ve tesislerin yanı sıra İskenderun ve Mersin limania­
rına ihtiyaç duyuluyordu.71 1

Durumun ciddiyeti ile karşı karşıya kalan Ankara'da artık gün­
demin ana maddesi muhtemel Irak Savaşı'ydı. Her an ABD'nin
bir müdahalede bulunması beklenirken, Washington'dan gelen
taleplerin baskısı hükümeti, acil olarak bir plan yapma zorunlu­
luğuna itti. Öncelikle Dışişleri ve Genelkurmay temsilcilerinden
oluşan çalışma grubuna, Irak'taki duruma ilişkin muhtemel se­
naryoları tartışan, Türkiye'nin ABD talepleri karşısında benim­
seyeceği pozisyonu ve kırmızı çizgilerini ortaya koyan bir rapor
hazırlatıldı. 712 14 Ağustos tarihli raporda, ABD'nin böyle bir mü­
dahaleye kalkışması durumunda Türkiye'den en azından üs kul­
lanmayı talep edeceği ve "iki ülke arasındaki yoğun ilişki doku-

l (Görüşmeye ilişkin MGK'ya Sunulan Dışişleri Bakanlıgı Raporu, Temmuz
2002)

710 "U.S. Considers Wary jordan As Base for an Aııack on Iraq", The New York
Times, july lO, 2002; "Crisis over over Iraq: War clouds gather as hawks lay
their plans" , The Guardian, July 14 2002; "U.S. Plan for Iraq Is Said Lo Inelu­
de Auack on 3 Sides", The New York Times, July 5, 2002.

7 l l Yetkin, a.g.c., s. 68.

712 Bila, Sivil Darbe Girişimi. . . , s. 283-289 (EK 3, Dışişleri Bakanlıgı Raporu:
Irak'a Ilişkin Ihtimaller ve Türkiye'nin Konumu).

365

su göz önüne alındıgında" Ankara'nın bunu reddetmesinin pek
de mümkün olmadıgı dile getiriliyordu. Ayrıca raporda, Türki­
ye'nin böyle bir müdahalede meydanı boş bırakıp duruma seyir­
ci kalmak gibi bir lüksünün olmadıgı da vurgulanmaktaydı.713
Ankara, Kuzey Irak'a ilişkin kendi hesaplarını yaparken, ilk talep
olarak masaya gelmesi beklenen İncirlik'in de dahil oldugu üsle­
rin kullanımına şimdiden razı gözüküyordu.

26 Agustos 2002'de Washington'a giden Dışişleri Bakanlı­
gı Müsteşarı Ugur Ziyai ve beraberindeki heyet, üslerin Ameri­
kan kuvvetlerine açılmasından daha ciddi bir taleple karşı kar­
şıya kaldılar. Pentagon, heyete ilk defa muhtemel bir Irak Sava­
şı'nda "Kuzey Cephesi" seçenegi üzerinde durduklarını açıkla­
dı. ABD'nin stratejisi güneyden Kuveyt, kuzeyden Türkiye üze­
rinden girerek Bagdat'ta buluşmak ve Saddam Hüseyin'i devir­
mekti. Türkiye toprakları üzerinden Irak'a cephe açmak isti­
yorlardı. Arnerikah yetkililer Türkiye'nin hassasiyetlerinin gö­
zetilecegini ve ekonomik ihtiyaçlarının karşılanacagını söylü­
yorlardı.714 Bu Türkiye'nin beklediginden çok daha büyük bir
talepti.

Dışişleri Bakanı Şükrü Sina Gürel, Başkan Bush'un, yeni Ulu­
sal Güvenlik Stratejisi71 5 ile Irak'ın kitle imha silahlarına ve bi­
yolojik silahiara sahip oldugunu, dünya barışını tehdit ettigini
ve terörist saldınlara karşı önleyici tedbirler alacaklarını açıkla­
dıgı Eylül ayında, muhtemel operasyona ilişkin görüşmek üze­
re Washington'a gitti. Bakan geziden ABD'nin tekrarlayan ta­
lepleri ile döndü. Kısa sürede gerçekleştirilmesi istenenler, ln­
cirlik'in de dahil oldugu bazı Türk havaalanları ve limanlarında
keşif yapılması ve Kuzeyden Keşif Harekatı kapsamındaki mu­
tat uçuş sayısının, süresinin ve sahasının genişletilmesi şeklin­
deydi. Aynı ay içinde EUCOM'dan, Türk Genelkurmayı'na hi­
taben gönderilen bir mesajda ilk defa bu talepler yazılı ve resmi

713 Bila, Sivil Darbe Girişimi . . . , s. 287 (EK 3, Dışişleri Bakanhgı Raporu: lrak'a Iliş­
kin Ihtimaller ve Türkiye'nin Konumu).

7 1 4 Bila, Sivil Darbe Girişimi . . . , s. 166.
71 '> The National Security Strategy of the United States of America, The White Hou­

se, Washington, September 2002, http://georgewbush-whitehouse.archives.
gov/nsdnss/2002/index.html, erişim: 09.08.2008.

366

bir şekilde iletildi.716 ABD, Irak harekatına yönelik olarak Tür­
kiye'den tam ve sonuna dek işbirliği (full and complete coope­
ration) çerçevesinde destek bekliyordu. Bunun anlamı, seksen
bin Amerikan askeri ve iki yüz elli savaş uçağının Türkiye'de
konuşlandınlmasına ve İncirlik başta olmak üzere talep edilen
askeri üs ve tesislerin ve sivil liman ve havaalanlannın kullanı­
mına izin verilmesiyde17

Hükümet için bir politika oluşturmak artık acil bir hal almış­
tı. 26 Eylül'de MGK'ya bir rapor718 sunan Dışişleri, ABD'nin bek­
lentileri ışığında Türkiye'nin seçenekleri şu şekilde sıralanmıştı:

l . Harekata hiçbir şekilde taraf olmamak, hatta Kuzeyden

Keşif Harekatını (KKH) harekat süresince askıya almak,

2. KKH'nı durdurup sadece üst uçuşlara izin vermek (baş­

ka ülkelerdeki üslerden veya Akdeniz'deki uçak gemilerinden

kalkacak uçaklar için),

3. Harekata sadece KKH'nın belirlenmiş parametreleri çer­

çevesinde destek olmak, bir başka deyişle KKH'nın gerektirdi­

ği koşullar dışında ABD harekatına izin vermemek,

4. Üçüncü şıkka üst uçuşlan eklemek,

5. Genişletilmiş KKH + üst uçuşlara izin vermek,

6. Genişletilmiş KKH + üst uçuşlar + özel kuvvetler hareka­

tına izin vermek,

7. Hava harekatı açısından tam destek özel kuvvetler ha­

rekatına izin vermek,

716 ABD makamları, böyle bir konunun Dışişleri Bakanlıkları kanalı ile Hiıkiı­
metler arasında göriışmesi gerekligini bildikleri halde, taleplerini askeri tek­
nik bir yazışma gibi askerden askere iletiyorlardı. Yetkin'e göre bunda Başba­
kan Ecevit'in o giıne kadar Irak'ta bir savaşa karşı çıkması kadar DSP-MHP­
ANAP koalisyonunun gelecegine duyulan giıvensizligin payı vardı. Irak ope­
rasyonu gerçekleşene kadar hiıkiımet degişse bile asker kalıcıydı. Yetkin,
a.g.e., s. 45 ve 81 .

7I 7 Bu mesajda adı geçenler, Istanbul Sabiha Gökçen Havaalanı, Batman, Antalya,
Diyarbakır, Gaziantep Hava Üsleri.Ayrıca destek tesisler olarak Afyon, Balıke­
sir, Erzurum, Erzincan, Muş, lzmir-Çigli, Konya, Malatya havaalanlan. Ana
ikrnal hattı için kullanılmak iızere lskenderun, Mersin ve Samsun limanları,
operasyona destek amaçlı yararlanmak için Trabzon ve !zmir limanlan. Yet­
kin, a.g.e., s. 80-81 .

7 1 8 Bila, Sivil Darbe Girişimi . . . , s . 1 70-171 v e 297-301 (EK 4 Siyasi Karar Hazırlı­
gı, 26 Eyliıl 2002) .

367

8. Gerek hava, gerek kara harekatı açısından sınırsız destek

(özel kuvvetler+kara birlikleri) vermek,

9. Sekizinci şıkka Türkiye'nin kara harekatına katılması­

nı eklemek,

10. ABD'nin yanı sıra Türkiye'nin kendi harekatını yapması,

l l . Kuzey Irak'ta sadece Türkiye'nin kendi milli harekatı­

nı yapması.

Raporda, ABD kara birliklerinin Türkiye'de konuşlandırıl­
ması ve buradan Irak'a girmesine, koşullarda çok dramatik de­
ğişiklik olmadıkça izin verilmemesi öneriliyordu. Öte yandan
seçeneklerin yarısından çoğunda, hava sahasının açılmasından
ve İncirlik merkezli yürütülen KKH bünyesinde destekten bah­
sedilmesi, bunun daha olası bir ihtimal olarak düşünüldüğü­
nü göstermekteydi. Nitekim bu aşamada Washington'a verile­
cek cevapta, istihbarat ekiplerinin geçişleri, Türk havaalanları
ve limanlarında keşif yapılması ve KKH çerçevesindeki mutat
uçuşların sayı ve kapsamının genişletilmesi konularının iki ül­
ke arasında yapılacak askeri görüşmelerde ele alınmasının An­
kara tarafından teklif edilmesi tavsiye edilmekteydi.

Ancak karar ne yönde olursa olsun hükümetin bu seçenek­
lerden birini hayata geçirmesi için öncelikle Meclis'ten yetki al­
ması gerekiyordu. Raporda Meclis'ten alınacak yetkinin kapsa­
mı şu şekilde tanımlanmaktaydı:719

l. ABD'ye verilecek destekle ilgili konular (KKH'nın yetki

ve kapsamının genişletilmesi, Türkiye'nin üslerinin ve hava

sahasının ABD ve/veya müttefiklerince kullanılması, yabancı

güçlerin, Türkiye'de geçici konuşlanması) ,

2 . Türkiye'nin yurtdışına, Irak'a asker göndermesi,

3. Savaş yetkisi.

ı ı Ekim 2002'de Amerikan Kongresi'nin Başkan Bush'a "BM
desteğini beklemeden savaş ilan etme yetkisi" vermesi ile Irak
Savaşı için artık geri sayım başlamış oldu. ı ı Ekim'de diğer
NATO ülkeleri gibi Türkiye'ye de muhtemel bir Irak harekatı-

719 Bila, Sivil Darbe Girişimi. . . , s. 297-301 (EK 4 Siyasi Karar Hazırlığı, 26 Eylül
2002).

368

na ilişkin beklentiler içeren Washington'un mesajı ulaştı. Mesaj
yine askeri kanalla gelmiş, EUCOM vasıtası ile Genelkurmay'a
gönderilmişti. 720 Bir takım değişiklikler ve eklemelerle birlikte
Amerika'nın Türkiye'den istekleri son şeklini almıştı:721

l. Türkiye'de seksen bin Amerikan askerinin konuşlandı­

rılrnası,

2. Türkiye'deki havaalanlarında iki yüz elli uçagın konuş­

landınlrnası,

3. ABD'nin altı ana havaalanı (Batman, !ncirlik, Antalya, Sa­

biha Gökçen, [Diyarbakır, Afyon)) ve sekiz yedek havaalanın­

dan (Muş, Balıkesir, Konya, Van, Erzurum, Erzincan, Çigli,

[Malatya]) yararlandırılrnası,

4. Limanlarda tam kolaylık saglanrnası (üç ana liman, Mer­

sin, İskenderun, Samsun; iki yedek liman Trabzon, lzrnir) ,

5. Bu havaalanlan ile limanlar arasında tüm karayolları, de­

miryolları ve suyollarının serbestçe kullanılması,

6. Türkiye'de konuşlanacak Arnerikan kuvvetlerine harekat

egitirni için alan tahsis edilmesi,

7. Amerikan kuvvetlerinin Türkiye'ye intikali sırasında des­

tek ve güvenlik hizmetlerinin saglanrnası,

8. Arnerikan tanklarının taşınmasında intikal destegi sag­

lanması,

9. Arnerikan kuvvetlerinin intikal edecegi-konuşlanacagı

havaalanlan, limanlar ve yolların keşfinin yapılması,

10. Arnerikan kuvvetlerinin intikal ve konuşlanrnasında her

türlü güvenlik ve emniyetin saglanrnası,

l l . Arnerikan kuvvetlerine ilk aşamada dört milyon galon­

luk akaryakıt destegi ternin edilmesi,

1 2. lrak'a yapılacak harekatta Türk topraklarının kullanıl­

masına izin verilmesi.

Amerikalılar, bu isteklerle de yetinmemişler aynca bütün Ana­
dolu'yu bir üs haline getirecek izinsiz geçiş, süresiz kullanım gibi

720 Yetkin, a.g.e. , s. 84-85.

721 Bila, Sivil Darbe Girişimi . . . , s. 302-307 (EK 5 Dışişleri Bakanlıgı Belgesi:
ABD'nin Yeni Talepleri, 15 Ekim 2002).

369

ayncahklan da ikili görüşmelerde gündeme getirmişlerdi. 722 Dı­
şişleri Bakanlığınca yapılan ilk değerlendirme, ABD'nin istekle­
rinin ilk başlardaki taleplerini fazlası ile aştığı, hiçbir NA TO ül­
kesinin seksen bin askeri kabul edemeyeceği, üslere ve limanla­
ra ilişkin sağlanması istenen kolayhklann bir açık çek olduğu ve
Türkiye'ye itibar kaybettireceği yönündeydi.723

Arnerikah yetkililer de Türkiye'yi bu konularda ikna etme­
nin kolay olmayacağını biliyorlardı. Kongre'ye sunulan rapor­
da, hava sahası ve Incirlik Üssü başta olmak üzere Türkiye'nin
sağlayacağı imkanların Irak'a gerçekleştirilecek bir operasyon­
da hayati önemde olduğu söylendikten sonra, Ankara'yı ikna
etmenin zorluğuna dikkat çekilmekteydi. Ayrıca raporda, Tür­
kiye'nin Irak'ın toprak bütünlüğü, Kürt devletinin kurulma ih­
timali, Türkmenler, savaşın dağuracağı ekonomik yükler, böl­
gesel istikrar ve muhtemel göç hareketleri konusunda endişe­
ler taşırlığına değiniliyordu.724 Bununla birlikte, ABD'nin Tür­
kiye'ye ilişkin umutlan sona ermemişti. Türkiye'nin ABD ile it­
tifakına zarar vermemek, Irak'ın geleceğinde belirleyici olmak
için, en azından üs ve tesislerin kullanımına izin vereceğine
inanılıyordu. Türkiye'nin seçim sürecine girmiş olması da bu
iyimser havayı dağıtmamıştı. Türk Silahlı Kuvvetleri'nin siya­
set ve dış politika konusunda etkin konumu sayesinde, Kasım
ayında seçimleri hangi parti kazanusa kazansın, Türkiye'nin bu
desteği vereceği düşünülüyordu.725

Kasım 2002'de gerçekleştirilen genel seçimleri, seçime ilk
kez katılan Adalet ve Kalkınma Partisi (AKP) kazandı. Daha
önce aldığı hapis cezası nedeniyle Parti Genel Başkanı Recep
Tayyip Erdoğan milletvekili olamazken Hükümet'i, partinin
deneyimli ismi Abdullah Gül kurdu. Hükümet'in güvenoyu al­
masının üstünden daha bir hafta geçmeden, 3 Aralık'ta Wol­
fowitz ve Grossman Türkiye'yi ziyaret ettiler. Yeni hükümete

722 Bila, Sivil Darbe Girişimi . . . , s. 180.
723 A.g.e., 302-307 (EK 5 Dışişleri Bakanlı�ı Belgesi: ABD'nin Yeni Talepleri, 15

Ekim 2002) .

724 Carol Migdalovitz, "Iraq: The Turkish Factor", CRS Report for Congress, Oc­
tober 3 1 , 2002, s. 5.

725 Migdalovitz, "Iraq: The Turkish Factor", s. 6.

370

taleplerin bir kez daha tekrarlanması ile artık iki ülke arasın­
da pazarlık süreci başlamıştı. Wolfowitz'in Gül'e sunduğu res­
mi teklife göre eğer Türkiye kabul ederse, Irak Savaşı'nın ana
ikmal ve tali harekat üssü olacaktı. CENTCOM'un Katar'daki
ana harekat üssünden sonra ikinci büyük komuta merkezi İn­
cirlik'te kurulacak, Türkiye'deki bazı üs ve limanlar hem ikmal
hem operasyon amacıyla kullanılacak, Kuzey cephesi askerle­
ri Türkiye'de konuşlanacak, Diyarbakır tali koordinasyon mer­
kezi, Silopi taktik harekat merkezi olacak, Türk sınırlan ABD
ve İngiltere birliklerine açılacaktı. İşbirliğinin üç aşamalı olarak
yürütülmesi teklif ediliyordu:726

1-Üs inceleme (site inspection) : ABD Türkiye'de kullanacağı
üslerde incelemelerde bulunacak.

2- Üs hazırlama (site preperation) : tık aşamada saptanan ek­
sikliler giderilecek Bu amaçla yabancı askeri personelin Türki­
ye'ye gelişine izin verilmesi gerekiyordu.

3- Harekat: altmış bin Amerikan ve İngiliz askeri, bunların
kullanacağı araçlar, savaş uçak ve helikopterleri, silahlan Tür­
kiye'ye nakledilecek, üslenecek ve gerektiği zaman Irak'a gi­
recek.

Yeni göreve gelen AKP Hükümeti bu çapta geniş taahhüt­
ler vermeye hazır değildi. Başbakan Gül, bu durumu dile geti­
rerek, ayrıca bu izinler için Meclis onayının gerekli olduğunu,
ama TBMM kararı gerektirmeyen ve Hükümet'in yetkisine gi­
ren konularda kolaylık gösterilebileceğini belirtti. Bunun üze­
rine Wolfowitz, hiç değilse üs incelemesinin başlatılması için
yüz elli kişilik bir istihkam birliğine izin verilmesini talep etti.
Başbakan Gül, üslerin incelemesi için Türk subayların eşlik et­
mesi ve İncirlik'te konuştu Amerikan askerlerinin kullanılma­
sı şartıyla bunu kabul edebileceklerini, bu çerçevede zaten NA­
TO' da bilgileri bulunan havaalanlan için keşif izni verilebilece­
ği ni, aksi takdirde TBMM onayının şart olduğunu söyledi. Bu­
nunla birlikte, görüşme sırasında üslerin incelenmesi için ve­
rilen bu iznin, üslerin hazırlanması veya harekatta kullanılma­
sı için izin verileceği anlamına gelmediği Türk yetkililer tara-

726 Yetkin, a.g.e., s. 100.

371

fından özellikle vurgulandı. Ancak bu hatırlatma, Wolfowitz
ve ekibinin görüşmeyi, gelecekte verilecek izinierin bir işareti
olarak görmesini engellememişti. Nitekim o sırada AKP Genel
Başkanı sıfatı ile bir araya geldikleri Recep T. Erdoğan, kendi­
lerine taslak da olsa bir takvim bile vermişti. Bu takvime göre,
1 5 Aralık'ta üslerde keşif çalışmalarına başlanacak, Ocak ayın­
da ise inşaata geçilecekti.727

Toplantının ardından açıklama yapan Dışişleri Bakanı Yaşar
Yakış'ın "Irak'a operasyonu arzu etmeyiz, ama kaçınılmaz olursa
hava sahamızı ve askeıi tesisterimizi müttefikimiz ABD'nin kul­
lanımına açanz," sözleri gündeme bomba gibi düştü. Bu açıkla­
ma ile birlikte Türkiye'nin vereceği desteğe karşılık, doğacak yir­
mi-yirmi beş milyar dolarlık yükün savaş bütçesinden karşılan­
masını talep ettiği, ayrıca beş milyar dolarlık askeıi borcun silin­
mesini ve Kerkük petrollerinden pay istediği basma yansımış­
tı.728 Bu kesin açıklama, Washington için olduğu kadar, Ankara
için de sürpriz olmuştu. Aynı gün ilerleyen saatlerde Başbakan­
lık'tan yapılan yazılı açıklama ile Hükümet'in böyle bir taahhüt­
te bulunmadığı söylenerek, Bakan'ın açıklaması yalanlandı. Ya­
kış da sözlerinin ütopik olduğunu, olası senaryolar üzerine ko­
nuştuğunu söyleyerek, kendi açıklamasını geri aldı.729

ABD'ye hareketinden önce basınla bir araya gelen Wolfowitz,
Irak'a karşı olası askeri operasyon konusunda planlamanın ta­
mamlandığını açıkladı. Wolfowitz, ilk hesaplamalara göre üç
yüz milyon dolara yaktaşacak Türkiye'deki altyapı çalışmaları­
na başlamadan önce Ankara'dan artık kesin bir cevap bekledik­
lerini şu sözler ile dile getiriyordu:730

"Türkiye'dcki hava üslerini, harekatın ihtiyacını karşılayacak

düzeye getirmek için yüz milyonlarca dolarlık yatırım yapma­

ya hazırız. Hangi üsleri istediğimize dair henüz bir talepte bu-

727 A.g.e., s. 101 ; Bila, a.g.e., s. 187.

728 "Yakış: Üslerimiz ABD'ye açılacak", Milliyet, 4 Aralık 2002; "Saddam'a karşı
caydırıcı işbirligi" , Milliyet, 4 Aralık 2002.

729 "Başbakanlık: ABD'ye iıs sözümüz yok", Hürriyet, 4 Aralık 2002.

730 "Wolfowitz: Sıra üs seçiminde" , Hürriyet, 4 Aralık 2002; "ABD'den Türk üsle­
rine yatırım", Milliyet, 5 Kasım 2002.

372

lunmadık. Yakında yeni Turk Hükümeti ile aynntılı görüş­

meler başlatılacak. . . Şu anki planlama hedefimiz değişik ha­

va üslerine, eğer bunları kullanacaksak, ne kadar yatırım yap­

mamız gerektiğini saptamak. Şimdi hangi tesislerin kullanıla­

bileceği gibi daha somut konulara gireceğiz. Hangi kuvvetler

oralarda konuşlandınlabilir ne kadar yatırım gerekir bunları

konuşacağız . . . Askeri planlamada mevcut aşama tamamlandı

ve bir sonraki aşamaya geçildi. TOrkiye'den spesifik taleplerde

bulunmak ve spesifik yanıtlar alma aşamasında yu."

Wolfowitz'in ziyaretinden sadece bir hafta sonra bu kez Er­
dogan, AKP Genel Başkanı sıfatı ile yanındaki heyetle birlikte
Washington'a gitti. Burada Türkiye'deki üslerin Arnerikan kuv­
vetlerine açılması konusu bir kez daha gündeme geldi. Ancak
taahhütte bulunması istenilen Erdogan, henüz Başbakan bile
değildi. Aynca bunun için kesinlikle TBMM'nin onayı gereki­
yordu. Bu koşullar altında Erdogan Washington'a herhangi bir
söz vermekten kaçındı.

Aralık ayına gelindiginde, konuşulan takvirne göre başlarna­
sı gereken üs denetimleri konusunda hala bir adım atılmamıştı.
ABD'nin rahatsızlıgı giderek artrnaktaydı. 17 Aralık'ta Wolfowitz
tarafından Pentagon'a davet edilen Washington Büyükelçisi
Logoglu'na bu konu iletildL Aynı gün Başbakan Abdullah Gül,
AKP Başkanı Recep T. Erdogan, Dışişleri Bakanı Yaşar Yakış, Sa­
vunma Bakanı Vecdi Gönül, Hazine Bakanı Ali Babacan, Dışişle­
ri Müsteşan Ugur Ziyai toplanarak, ABD'nin üs talebi üzerine ça­
lışmaya başladılar. Toplantının ertesi günü üs incelerne izni için
gerekli formaliteler tamamlanarak, iznin verildigi ABD Büyükel­
çiligi'ne resmi yollardan bildirildi. Gelecek askerlerin statüleri,
hukuki ve teknik detaylar korniteler tarafından belirlenecek tL 731

Ancak Washington'un istekleri bitmemişti. Artık asker sev­
kiyatı konusunda da bir karara varılması gerektigi, Irak ope­
rasyonu için askeri hazırlıkların hızlandınldıgı 20 Aralık günü
Büyükelçi Pearson tarafından Başbakan Gül'e iletildi.732 Bunun

731 Yetkin, a.g.e., s. 1 1 2.

732 A.g.e., s. 1 15.

373

üzerine, 23 Aralık'ta Başbakanlık'ta geniş katıhrnh bir Irak Zir­
vesi toplandı.733 Genelkurmay, hükümetin önüne ABD'ye hiç
destek verrnernekten, tam ve koşulsuz destek vermeye kadar
uzanan çeşitli seçenekleri ayrıntılan ile sundu. Askerler doğru­
dan dahil olalım derneseler de yapılan yorumlar bu operasyo­
nun dışında kalmamak yönündeydi.734 Zirveden çıkan sonucu
Milli Savunma Bakanı Vecdi Gönül, şu cürnlelerle özetliyordu:
"Ortak görüş, Türkiye'nin bu işin içinde olması gerektiği biçi­
minde oluştu. Dışında kalrnarnızın Türkiye'nin çıkarları lehine
olmadığı kanaatine vardık."735 Bu durumda, Türkiye "işin için­
de" hangi derecede olacaktı? Bu dönernde basma yansıyan, An­
kara'nın hava üslerinin kullanımına ve ikrnal desteğine evet de­
diği yönündeydi. Incirlik'in yanı sıra Diyarbakır, Malatya, Bat­
man ve Muş'taki hava üslerinin kullanımına izin verilecekti.
Türkiye'den cephe açacak şekilde binlerce Arnerikan askerinin
Türkiye'de konuşlandınlrnası ise kabul görrnernişti. Ancak kü­
çük ölçekli birliklerin Türkiye üzerinden operasyona katılma­
sına gelişmelere göre onay verilecekti. 736

Zirvede görüşüten konular 27 Aralık'ta toplanan MGK'da bir
kez daha ele alındı ve aynı çizgi benirnsendi. Buna göre, önce­
likle barışçıl çözüm yollannın denenrnesi, sonuç alınamaması
halinde operasyonun BM kararlan ve uluslararası hukuka uy­
gun şekilde gerçekleştirilmesi gerektiği yönünde prensip kara­
nna vanldı.737 Ankara, kaçınılmaz olarak gözüken operasyona
dahil olacaksa, bunun için hiç değilse sağlam bir hukuki zerni­
ne ihtiyaç duyuyordu. Aynı gün, 27 Aralık'ta, ABD Savunma
Bakanı Donald Rurnsfeld, Irak harekatına katılmak üzere Basra
Körfezi'ne gidecek ABD birliklerine yola çıkma talimatının ve­
rildiğini açıkladı.738 Zaman daralırken, Türkiye'den beklenen
cevap hala belirsizliğini koruyordu.

733 "Gözler Irak Zirvesinde", Hürriyet, 23 Aralık 2002.

734 Yetkin, a.g.e., s. 1 15-1 17.

735 Bila, Sivil Darbe Girişimi. . . , s. 190.

716 "Kırmızı çizgi çekildi", Milliyet, 24 Aralık 2002.

7 17 " Esnek hareket karan", Milliyet, 28 Aralık 2002.

/ IH Yl'tkin. cı.g.e. , s. 121 .

374

Aralık sonunda oluşturulan ekonomik, askeri ve siyasi ko­
miteler üzerinden iki ülke arasında görüşmeler başladı. Görüş­
meler son derece gergin bir atmosferde devam ediyordu. Bu­
nun bir nedeni, daha önceki Körfez Savaşı tecrübesinden ha­
reket eden hükümetin verilen sözlerin tutulmamış olduğunu
akıldan çıkarmamasıydı. Bu nedenle Kongre onayı ve yazılı ga­
rantiler isteniyordu. ABD tarafı ise tüm istekleri yerine getiril­
meden, bu garantileri vermeye yanaşmıyordu. Bir diğer mese­
le, Türkiye'de bulunacak kuvvetlerin statüsü konusuydu. Bu­
nun bir NA TO operasyonu olmadığı gerekçesi ile gelecek as­
kerler için Türkiye'de halihazırda bulunmakta olan Amerikan
kuvvetlerinin statüsünü belirleyen SOF A şartlarının uygulan­
ması, Büyükelçi Deniz Bölükbaşı'nın başkanlık ettiği komite
tarafından kabul edilmemekteydi. Uzun pazarlıklar sonucun­
da Türkiye'nin lehine olacak şekilde bu kuvvetlerin statüsü ye­
niden saptandı. 739

8 Ocak'ta Türk ve ABD heyetleri arasında ilk mutabakat sağ­
landı. Amerikan yönetiminin acil ihtiyaçlar arasında saydığı,
Türk havaalanlan ve limanlarında keşif yapacak yüz elli kişi­
lik heyete izin verilmesine ilişkin görüşmeler olumlu sonuç­
lanmıştı.740 Başbakan Gül lO Ocak'ta, konuya ilişkin mutaba­
kat zaptının imzalandığını açıkladı. Buna göre, keşif 13 Ocak'ta
başlayacaktı. Mutabakat zaptı sadece keşif yapacak yüz el­
li Amerikan askeri için geçerli olurken, daha sonra asker gön­
derilmesi durumunda bunların durumu ayrıca görüşülecekti.
Ekibe Türk subayların da eşlik etmesi ve çalışmaların on gün
sürmesi kararlaştınlmıştı. Amerikalı uzmaniann çalışmalan sı­
rasında bir zararın oluşması durumunda, ABD tazminat öde­
yecekti. Yine SOFA'dan farklı olarak, Arnerikah askerler, "ka­
rargah dışında" veya "karargah içinde" Türk tarafını ilgilendi­
ren bir suç işlendiğinde, Türk hukukuna göre işlem yapılacak-

739 Vanlan mutabakat metni için bakınız, Bila, a.g.e., s. 3 1 1-328 (EK 7 Turki­
ye Cumhuriyeti Devleti ve Amerika Birleşik Devletleri arasında lrak'a Karşı
Türkiye'de Geçici Olarak Konuşlandınlacak Kuvvetlerin Durumunu Sapta­
mak ve Temel Politika, Prensipler ve Sürecin Oluşturulması Hakkında Ant­
laşma Metni)

740 Bila, Sivil Darbe Girişimi . . . , s. 194-195.

375

tı. Bununla birlikte Amerikalı askerlerinin birbirleriyle olan ih­
tilafında Arnerikan hukuku geçerli olacaktı.741

Keşiflerin başlaması ABD'nin Türkiye üzerindeki baskısı­
nı hafifletrnemişti. Türkiye'nin karar vermesine yönelik çağ­
nlar zaman daraldıkça daha da artmaktaydı. Gerek kamuoyu­
nun savaşa tepkisi, gerekse Meclis'teki olumsuz hava hüküme­
ti acele hareket etmekten alıkoyuyordu. En azından savaş için
kamuoyuna açıklanabilecek bir sebebin olması gerekiyordu.
Bu nedenle hükümet, 27 Ocak'ta BM Silah Denetçileri Raporu
açıklanana kadar bir karar almaktan kaçındı.

1 9 Ocak'ta Amerikan Genelkurmay Başkanı Myers , Ge­
nelkurmay Başkanı Özkök ile görüşrnek için Ankara'ya gel­
di. Myers, görüşmede keşif ekibinin çalışmalarını tamamla­
mak üzere olduğunu ve inşaata geçmek istediklerini iletti. Ay­
nca Akdeniz'de gemilerde beklemekte olan 4. Tümen için ge­
çici de olsa izin talep edilmekteydi. Özkök, her iki konuda da
Meclis izninin gerekli olduğunu, ayrıca taleplerin yüksek oldu­
ğunu, on dört havaalanı ve beş liman yerine ancak üç havaalanı
ve iki liman talebinin makul karşılanabileceğini söyledi.742 Bu,
ABD'nin beklediği cevap değildi.

Beklenen BM Silah Denetçileri Raporu 27 Ocak'ta açıklan­
dı.743 Denetçiler, Irak yönetiminin kayıp kitle imha silahları­
nın ne olduğunu ikna edici biçimde kanıtlayamadığını, ancak
Bush yönetiminin öne sürdüğü gibi Irak'ın yeniden silahlandı­
ğı yolundaki iddiaları doğrulayacak kanıtıara da ulaşamadık­
larını söylüyorlardı. Rapor net bir yargı içerrnemekteydi. De­
netçilerin kararına göre kendine pozisyon belirlemeyi düşü­
nen Ankara beklediği cevabı alamamıştı. Artık bir karar verme­
si gerekiyordu. 3 1 Ocak'ta gerçekleşen MGK toplantısında bi­
rer rapor sunan Dışişleri ve Genelkurmay'ın görüşü aynı doğ­
rultudaydı; Türkiye'nin bu savaştan en az zararla çıkması için

741 " 1 50 ABD'li uzman geliyor: Keşif Pazanesi başlıyor", Hürriyet, 10 Ocak 2003;
"'Modus operandi'de uzlaşma sa�landı", Hürriyet, 10 Ocak 2003.

742 Bila, Sivil Darbe Girişimi . . . , s. 198-199; Yetkin, a.g.e., s. 134- 135.

743 Hans Blix, The Security Council, 27]anuary 2003: An Update on lnspecıion,
http://www.un.org/Depıs/unmovic!Bx27.hım; erişim tarihi: 27. 1 1 .2009.

376

ABD liderliğinde koalisyona katılmasının doğru olacağı düşü­
nülüyordu. 744 MGK toplantısı sonunda, bu değerlendirmelere
paralel olarak, Anayasa'nın 92. maddesinin745 işletilmesi konu­
sunda hükümete tavsiye kara n alındı. 746 Artık karar Meclis oy­
lamasına kalmıştı.

AKP hükümeti, ABD'nin taleplerini tek bir tezkere çatısı al­
tında bir seferde Meclis' e sunmak yerine bölmeyi tercih etti. Bi­
la'ya göre, bu tercihte tepkiler karşısında tezkerenin tamamı­
nı aynı anda geçiremeyeceğini düşünen hükümetin Washin­
gton'ın artan baskısını hafifletme gayreti etkili oldu.747 Yet­
kin'e göre ise Muhalefet lideri Deniz Baykal'ın asker gönder­
meyi onaylayan, ancak Amerikan askerini kabul etmeyen tu­
tumu nedeniyle tezkere bölünmüştü.748 Calder ise AKP Hükü­
meti'nin, Bush yönetimi karşısında manevra alanını genişlete­
rek, daha sıkı bir pazarlıkla ek imtiyazlar elde etmek için ceva­
bı ağırdan aldığını ve tezkereyi parçalara ayırdığını savunmak­
tadır. 749 Aslında bu etkenleri n hepsi tezkerenin bölünmesinde
etkili oldu. Hükümet, hem muhalefetin, hem de kendi millet­
vekillerinin daha kolay destek vereceği bir konuda onay alarak
Washington'ın baskısını hafifletmeyi amaçlıyor, bu arada sağ­
lanan süre içinde de ABD ile daha sıkı bir pazarlıkla tatminkar
bir anlaşmaya varmayı ve bu yolla yeni tezkere için ikna zemi­
ni yaratmayı umuyordu.

744 Bila, Sivil Darbe Girişimi . . . , s. 201 ; Yetkin, a.g.e., s. 141- 142.

745 Madde 92: Savaş hali ilanı ve silahlı kuvvet kullanılmasına izin verme: Mil­
letlerarası hukukun meşrO saydıgı hallerde savaş hali ilanma ve Türkiye'nin
taraf oldugu milletlerarası antlaşmaların veya milletlerarası nezaket kuralla­
rının gerektirdigi haller dışında, Tiirk Silahlı Kuvvetleri'nin yabancı ülkele­
re gönderilmesine veya yabancı silahlı kuvvetlerin Türkiye'de bulunmasına
izin verme yetkisi Türkiye Biiyük Millet Meclisi'nindir. Türkiye Biiyük Millet
Meclisi tatilde veya ara verınede iken ii lkenin ani bir silahlı saldırıya ugrama­
sı ve bu sebeple silahlı kuvvet kullanılmasına derhal karar verilmesinin kaçı­
nılmaz olması halinde Cumhurbaşkanı da, Tiirk Silahlı Kuvvetleri'nin kulla­
nılmasına karar verebilir.

746 Milli Güvenlik Kurulu Basın Bildirisi, MGK, 31 Ocak 2003; http://www.mgk.
gov. tr/Turkce/basinbildiri2003/3 l ocak2003. html; erişim tarihi: 2 7 . l l . 2009.

747 Bila, Sivil Darbe Girişimi.. . , s. 204.
748 Yetkin, a.g.e., s. 145.

749 Calder, a.g.e., s. 144.

377

6 Şubat'ta ilk tezkere Meclis' e sunuldu. "Türkiye'deki askeri
üs ve tesisler ile limanlarda gerekli yenileştirme, geliştirme,
inşaat ve tevsi çalışmaları ile altyapı faaliyetlerinde bulunmak
amacıyla, Amerika Birleşik Devletleri'ne mensup teknik ve as­
keri personelin üç ay süreyle Türkiye'de bulunmasına, Anaya­
sa'nın 92. maddesi uyarınca izin verilmesine dair Başbakan­
lık tezkeresi" yüz doksan üç ret, dokuz çekimser oya karşı, üç
yüz sekiz oyla kabul edildt750 8 Şubat'ta hukuki ve teknik çer­
çeveyi belirleyen mutabakat muhtırası imzalandı. Buna göre,
üs ve limanlarda modernizasyon çalışmalarına katılmak üzere
yaklaşık dört bin Amerikan askeri Türkiye'ye gelecekti. Bu as­
kerler, daha önce üs incelemesi için gelen askerler için geçerli
olan kurallara tabi olacaklardı. Türkiye, modernizasyon çalış­
malarından kaynaklanan hiçbir mali yükümlülüğün altına gir­
mezken, modernizasyon çalışmaları için kullanılacak araç ge­
reçler Türkiye'den sağlanacaktı. Üs ve limanlarda hasar ortaya
çıkması durumunda da bunlar, ABD tarafından karşılanacak­
tı.751 Mutabakat muhtırasının ardından ABD, 13 Şubat'ta mo­
dernizasyon kapsamında yapılacak işler için Türk firmalarına
ihale açtı. 752

Bu sırada Ankara ile Washington arasında ekonomik yar­
dım üzerine pazarlıklar devam etmekteydi. tık verilen tek­
lif Türkiye tarafından az bulununca uzun bir pazarlık süreci­
nin içine girilmişti. Görüşmelerin sonunda, her ne kadar Tür­
kiye açısından yetersiz bulunsa da, Amerikan yönetimi ticari
krediyi dört milyar dolardan altı milyara çıkarmayı kabul etti.
Bunun yanı sıra iki milyar dolar askeri hibe yapılacaktı. Bu da
uygun geri ödeme ve dönem faizleri ile yaklaşık yirmi altı mil­
yar dolarlık bir kredi anlamına geliyordu.753 Başkan Bush'un
"at pazarlığı"na döndüğünü söylediği bu pazarlık süreci, hem
Türk kamuoyunda hem de TSK içinde ciddi bir hoşnutsuzluk

750 TBMM Tutanak Dergisi, dönem 22, cilt 4, yasama yılı 1, 32. birleşim, 6 Şubat
2003.

751 "Pazarlıgın kilidi Kuzey Irak", Radikal, 9 Şubat 2003.

752 Migdalovitz, "Iraq: Turkey, the Deployment of U.S. Forces . . . ", s. 13-14.

753 Calder, a.g.e., s. 144; Yetkin, a.g.e., s. 155-158; Bila, a.g.e., s. 209.

378

nedeni olmuştu. 754 Benzer şekilde milletvekillerinin pek ço­
gu da yabancı basında yer alan yorumlardan ve Türkiye'yi aşa­
ğılayan, biraz daha para için ABD'nin karşısında "göbek atan
dansöz" gibi gösteren karikatürlerden dolayı rahatsızlık duy­
maktaydılar. 755

Öte yandan Washington da gidişattan hoşnut değildi. Tank­
lan ve diger ağır donanıını ile 4. Piyade Tümenini taşıyan beş
Amerikan gemisi, tezkerenin onayıanmasını bekleyerek, Türk
kıyılarında seyirlerine devam ediyorlardı. Bu sırada otuz Ame­
rikan gemisi daha aynı noktaya varmak için hızlı şekilde yol al­
maktaydılar.756 Ankara'nın, üzerinde zorla uzlaşıya vanlan mu­
tabakat muhtırası konusunda, Başkan Bush'un sözünü yeter­
li görmemesi ve Kongre onayı istemesi iki ülke arasındaki ip­
leri iyice germişti. Washington karşısında daha fazla direne­
meyen hükümet, 24 Şubat'taki Bakanlar Kurulu toplantısında
Türk topraklanna Amerikan askerlerini kabul edecek tezkere­
yi imzaya açtı.757

1 Mart 2003'te "Türk Silahlı Kuvvetleri'nin yabancı ülkele­
re gönderilmesine, yabancı silahlı kuvvetler unsurlarının al­
tı ay süreyle Türkiye'de bulunmasına ve muharip unsurların
Türkiye dışına intikalleri için gerekli düzenlernelerin yapılma­
sına Anayasa'nın 92. maddesi uyarınca izin verilmesine ilişkin
Başbakanlık tezkeresi" oylamaya sunuldu. 758 Hükümet "gere­
gi, kapsamı, sının ve zamanı" hükümetçe belirlenecek şekilde
kullanılmak üzere, aşagıdaki konularda yetki talep ediyordu:

" 1 - Türk Silahlı Kuvvetleri'nin yabancı ülkelere gönderil­

mesi ve bu kuvvetlerin gerektiğinde belirlenecek esaslar dai­

resinde kullanılması,

754 Bila, Sivil Darbe Girişimi . . . , s. 2ı0.

755 Bu dönem yabancı basında çıkan karikatürler için bakınız; Sinan Erensü, Ya­
şar A. Adanalı, 'Turkey in the Eye or the Beholder: Tracking Perceptions on
Turkey through Political Canoons", KONTUR: Tidskrirt [or Kulıurstudier
(Denmark), no. lO, 2004, s. 6ı-65.

756 Calder, a.g.e., s. ı44.

757 Yetkin, a.g.e., s. ı 59-ı63; Bila, a.g.e., s. 2 13.
758 TBMM Tutanak Dergisi, dönem 22, cilı 6, yasama yılı ı , 39. birleşim, ı Mart

2003.

379

2- Uluslararası meşruiyet kuralları çerçevesinde, en faz­

la altmış iki bin askeri personelin ve hava unsurlan olarak iki

yüz elli beş uçak ve altmış beş belikopteri aşmamak kaydıyla

yabancı silahlı kuvvetler unsurlarının, hükümetin tespit ede­

cegi mücavir bölgelerde geçici olarak konuşlandınlmak üzere

altı ay süreyle Türkiye'de bulunması; bu amaçla Türkiye'ye ge­

lecek yabancı kara kuvvetlerinden destek unsurları dışındaki

muharip unsurların geçici olarak konuşlandınldıklan bölge­

lerden Türkiye dışına intikallerinin en kısa sürede tamamlan­

ması ve yabancı hava ve deniz kuvvetleri ile özel kuvvetler un­

surlarının muhtemel bir harekatta kullanılmalarını saglayacak

şekilde konuşlanmaları ve yabancı silahlı kuvvetiere mensup

hava unsurlannın Türk hava sahasını üst uçuş amacıyla kul­

lanmaları için gerekli düzenlernelerin yapılması; bu yabancı si­

lahlı kuvvetlerin Türkiye'ye gelişiyle ilgili hazırlıkların yürü­

tülmesi, Türkiye ülkesinde tabi olacakları statü ve Türk Silah­

lı Kuvvetleri'yle işbirligi esas ve usullerine ilişkin düzenlerne­

lerin hükümetin belirleyecegi esaslar çerçevesinde yapılması."

Tezkere konusunda CHP'nin muhalefetinin yanı sıra, AKP
içinde de rahatsızlık yüksekti. Tezkereyi imzalayan Bakan­
lar içinde bile Irak'taki bir savaşa destek vermeyenler vardı.
AKP'nin dindar, milliyetçi çizgisinin getirdigi manevi iç baskı­
nın üstüne, yabancı basınında yer alan rencide edici yazılar ve
kamuoyunun savaşa karşı gösterdigi tepki eklenmişti. Washin­
gton-Ankara hattındaki tüm bu pazarlık süreci boyunca, Tür­
kiye'de savaş karşıtlarının sesi gittikçe daha fazla yükselmeye
başlamıştı.

Savaş sadece marjinal grupların protestalarma sahne olmu­
yordu, Türk kamuoyunun büyük çogunlugu da Türkiye'nin
lrak'a karşı bir savaşta ABD'ye destck vermesini istemiyordu.
Pew Reseach Center tarafından Kasım 2002'de yapılan bir ka­
muoyu yoklaması, Türklerin %83'nün Irak'a gerçekleştirile­
cek bir askeri harekatta Türkiye'deki üslerin ABD kuvvetleri
tarafından kullanımına karşı olduğunu, sadece %13'nün bu­
nu destekledigini gösteriyordu. Araştırmaya göre, 1999-2000

380

döneminde %52 olan ABD'ye duyulan sempati, 2002 yazında
%30'a düşmüştü. Genel anlamda ise Türklerin %58'i ABD'nin
teröre karşı savaşına karşıydı. 759 25-26 Ocak 2003 tarihlerin­
de Banş Girişimi tarafından organize edilen eyleme on beş bin
kişi katılmıştı. Pek çok grup ve aydın, savaş karşıtı girişimle­
ri destekliyor ve Türkiye'nin bu savaş dışında kalmasını savu­
nuyordu.760 Oylama zamanı yaklaştıkça halkın muhalefeti da­
ha da yükseldi. Ocak ayında yapılan bir başka araştırmaya gö­
re savaşa karşı olanların sayısı %90'na çıkmıştı . Türk halkının
%83'ü ise bu savaşta Türkiye'nin ABD'ye destek olmasını iste­
miyordu. Oylama günü, yüz binden fazla savaş karşıtı göste­
rici TBMM'nin biraz ilerisinde toplanmıştı ve Türkiye'nin bu
savaşın dışında kalması için kalabalıktan yükselen sesler Mec­
lis'e kadar ulaşıyordu.761

Bu baskı altında toplanan Meclis'teki kapalı oturuma, beş
yüz otuz üç milletvekili katıldı. Tezkere, iki yüz altmış dört ka­
bul, iki yüz elli ret, on dokuz çekimser oy aldı. Kabul oylannın
fazla olmasına rağmen, kararın çıkması için oylamaya katılan­
Iann salt çoğunluğu gerekiyordu; böylelikle Türkiye tarihinin
belki de en kritik tezkeresi TBMM'de reddedildi. Bu, Washin­
gton için olduğu kadar, AKP Hükümeti üzerinde de şok etki­
si yaratmıştı. AKP'den yüz milletvekili, Genel Başkan Erdoğan
ve Başbakan Gül'ün konuşmalanna rağmen kendi Hükümetle­
rinin tezkeresinde aleyhte oy kullanmışlardı.

l Mart tezkeresinin reddedilmesiyle Türkiye'ye personel ve
malzeme gönderen ABD'nin yaptığı hazırlıkların tamamı boşa
gitti. Modernizasyon çalışmalarının başladığı ilk günlerde, va­
nlan antlaşmaya uygun olarak askeri araç ve malzemeler Ame­
rikan kuvvetleri tarafından önce İncirlik ve diğer üslere, Mer­
sin ve İskenderun limanlarına indirilmiş, daha sonra buralar­
dan Güneydoğu'ya, Irak sınırının yakınındaki depo alanlarına
taşınmışlardı. Kuzey cephesi için yapılan bu hazırlığın artık bir

759 Migdalovitz, "Iraq: Turkey, the Deployment or U .S. Forces . . . ", s. 5.
760 Türkiye'de bu konuda yapılan protestolara ilişkin aynntılar için bakınız Altı­

nay, Homes; a.g.e., s. 281-289.

761 Altınay, Homes; a.g.e., s. 282-283.

381

anlamı kalmamıştı. Kiralanan alan ve binalar boşaltıldı, getiri­
len araç, gereç ve malzeme ise geri götürüldü.762 Malzerneler ile
birlikte üs ve tesislerin modernizasyonu için gönderilen Arneri­
kan askerleri de birliklerine geri döndüler.

TBMM'nin tezkereye onay vermeyerek, Kuzey cephesini ka­
patrnası hem Türk halkı hem de tüm dünyadaki savaş karşıt­
lannca coşku ile karşılandı. Biraz da bu nedenle pek çok kişi­
nin hafızasında 1 Mart tezkeresi, Türkiye'nin Irak Savaşı'nın ta­
mamen dışında kalması olarak kaldı. Oysa Ankara, tüm kapı­
ları henüz kapatmadığı gibi ABD'nin B Planı da tamamen Tür­
kiyesiz değildi. Şimdi gündernde Türk hava sahası ve İncirlik
Üssü vardı.

Irak Savaşı

Tezkerenin TBMM'nce reddinden sonra Pentagon, Türkiye
üzerinden Kuzey cephesi açma seçeneğini tamamen eledi. Sa­
vaş uçaklannın Türkiye'deki üslerden kalkmasından da vazge­
çilrnişti. Irak, ABD'den ve İngiltere'den kalkan bombardırnan
uçaklan ve Akdeniz'deki savaş gernilerinden fırlatılacak Toma­
hawk füzeleri ile vurulacaktı. Ancak bunun için Türk hava sa­
hasım kullanım iznine ihtiyaç duyuluyor, gerekirse yaralı tahli­
yesi için de İncirlik kullanılmak isteniyordu. ABD'nin hava sa­
hası isteğine Türk Genelkurmayı olumlu yanıt vermişti ancak
hava sahasının açılması için Meclis kararı gerekliydi ve Recep
Tayyip Erdoğan'ın milletvekili seçilmesinin ardından yeni hü­
kümet henüz kurulrnarnıştı.763

Erdoğan'ın başbakanlığındaki 59. Hükümet, güvenoyu alma­
sının ertesi günü, yeni bir tezkereyi Meclis Başkanlığına gön­
derdi. Tezkerede, Türk Silahlı Kuvvetleri'nin Kuzey lrak'a gön­
derilmesi ve yabancı silahlı kuvvetiere mensup hava unsurları­
nın Türk hava sahasını kullanmalarına altı ay süreyle izin ve­
rilmesi için yetki talep ediliyordu. 20 Mart günü beş yüz otuz
beş milletvekilinin katılımı ile yapılan oturumda, tezkere üç

762 Migdalovitz, "Iraq: Turkey, the Deployment of U .S. Forces . . . ", s. 14.

763 Yetkin, a.g.e., s. 188-193.

382

yüz otuz iki kabul, iki yüz iki ret, bir çekimser oyla kabul edil­
di.764 Aynı gün sabaha karşı Türk hava sahasını kullanan Ame­
rikan ve Ingiliz kuvvetleri, uçaklar ve füzeler ile Irak'ı vurmaya
başladılar. Savaş boyunca Türkiye, ABD'ye pek çok açıdan des­
tek verdi. Hava sahasını açması başlı başına operasyonun ha­
yata geçmesinde etkili oldu. Incirlik Üssü'nün bombardıman
amacıyla kullanılamayacağının kesinleşmesi üzerine Nisan ba­
şında ABD, burada bulunan F-15 , F-16, EA-6B ve AWACS'lar­
dan oluşan elli savaş uçağını geri çekmişti,765 bununla birlik­
te acil ihtiyaç durumunda uçakların Incirlik Üssü'ne inmesi­
ne izin verildi. Yaralıları taşıyan uçaklar savaş boyunca Incirlik
Üssü'nü kullandılar. Tüm bu desteğin karşılığında Bush yöne­
timi, 25 Mart'ta savaş bütçesine Türkiye için 1 milyar dolar yar­
dım veya bunun karşılığındaki 8,5 milyar dolar kredi kullanma
hükmü koydu.766

2 Nisan 2003'te Dışişleri Bakanı Powell'ın Ankara'ya gerçek­
leştirdiği ziyaret, işbirliğinin yalnızca hava sahası ile sınırlı kal­
mayacağını gösteriyordu. Powel'ın iki mesajı vardı; öncelikle,
hava sahasının kullanımına izin veren tezkerede, Türk askeri­
nin yurtdışına gönderilmesi maddesinin bulunması Washing­
ton'ı rahatsız etmişti. Kuzey Irak'ta kendileri için kanşıklığı da­
ha da artıracağı gerekçesi ile Türk askerinin bulunmasını iste­
miyorlardı.767 Bununla birlikte Kuzey'de açılan küçük cephe­
de görev yapan askerlerin ihtiyaçlarını Türkiye üzerinden sağ­
lama talebi vardı. Ankara, Kuzey Irak'taki durumun tamamen
dışında bırakılmaktan rahatsız olmakla birlikte, askerlerin ih­
tiyaçlarının karşılanması talebine olumlu yaklaştı. 768 Savaş­
ta görev alan koalisyon gücü askerleri için su ve yakıt başta ol­
mak üzere, temel ihtiyaç malzemeleri Türkiye tarafından sağ­
landı. Ayrıca Türkiye'deki üsleri kullanınarnakla birlikte Ame-

764 TBMM Tuıanah Dergisi, dönem 22, cilt 8, yasama yılı l, 5 1 . birleşim, 20 Mart
2003.

765 "U .S. Pulls Planes From Turkey [or GuiP', Associaıed Press, April l , 2003.

766 Bila, a.g.e., s. 230-23 1 .

767 "Powell Visits Turkey, Seeks to Patch Ri[t", Associaled Press, April 2 , 2003.

768 Yetkin, a.g.e., s. 205.

383

rikan uçakları savaş boyunca Türk hava sahası üzerinden dört
bin uçuş gerçekleştirdiler. 769

9 Nisan'da Bagdat düştü. Bombardımanın başlamasından yak­
laşık 6 hafta sonra, 2 Mayıs'ta ABD Başkanı George Bush savaşın
sona erdigini ilan etti. Artık Irak'ta yeni bir dönem başlıyordu.

Savaş sonrası: Yine yeni yeniden Incirlik

Incirlik ABD'nin lojistik üssü oluyor

Mayıs ayında Irak'ta yogun sıcak çatışma sona ermiş, Sad­
dam Hüseyin kaçmış, kontrol tamamen koalisyon kuvvetle­
rinin eline geçmişti. Ancak ABD'nin Irak'taki asıl mücadele­
si şimdi başlıyordu. Amerika ile ilişkileri bozulmuş Türki­
ye, Irak'ta düzenin yeniden kuroldugu bu sürecin dışında kal­
mak istemiyordu. ı Mart tezkeresinden bu yana pek çok geri
adım atmış olan hükümet, ABD için saglayacagı yeni kolayhk­
larla ilişkileri düzeltrne çabasındaydı. ı7 Haziran'da Washing­
ton'a giden Dışişleri Müsteşarı Ugur Ziyai, Arnerikan Dışişleri
Bakan Yardımcısı Richard Arınitage ve diger yetkililer ile yap­
ngı görüşmelerde Türkiye'nin asker gönderme talebinin yanı
sıra Irak'ın yeniden yapılandırılması çerçevesinde İncirlik Üs­
sü'nün yeniden canlandırılrnasını teklif etti.770

Ziyai'in dönüşünün ardından İncirlik'in rolü netlik kazan­
dı. 23 Haziran 2003 tarihinde 5755 sayılı gizli Bakanlar Kuru­
lu Kararı ile ABD'ye, Irak'ın yeniden inşasına ilişkin faaliyetler
kapsamında kullanılması şartıyla, askeri malzeme, teçhizat ve
personel nakli de dahil olmak üzere lojistik maksattı olarak İn­
cirlik Üssü ile Mersin ve İskenderun limanlarını ı yıl süre ile
kullanım izni verildi. Üzerindeki gizlilik tasnifi l3 Kasım'da
kaldırılan kararname, Birleşmiş Milletler Güvenlik Konseyi'nin
22 Mayıs 2003 tarihinde aldıgı ve üye ülkeleri, Irak'ta barış ve
güvenligin yeniden tesis edilmesi yönündeki uluslararası çaba-

769 Ca rol Migdalovitz , "Turkey: Update on Selected lssues", CRS Report [or
Congress, August 1 2, 2004, s. 24.

770 Yetkin, a.g.e., s. 218.

384

lara katkıda bulunmaya ve bu ülkedeki kurumların yeniden in­
şa sürecine yardımcı olmaya çagıran 1483 sayılı karara dayan­
dırılarak çıkarılmıştı. 771

28 Kasım'da Amerikan makamlarından İncirlik'le ilgili ikin­
ci bir talep geldi. Irak'ta konuşlu altmış bin Amerikan askerinin
O l Ocak-30 Nisan 2004 tarihleri arasında dört ay sürecek rotas­
yonunun İncirlik üzerinden yapılması yönündeki istek, ABD
Avrupa Kuvvetler Komutanlıgı tarafından Türk Genelkurmay
Başkanlıgı'na iletildL Talebin Hükümet'e aktanlmasının ardın­
dan, 23 Haziran 2003 tarihli 5755 sayılı Bakanlar Kurulu Kara­
n çerçevesinde talep edilen izni n verilmesine karar verildi. Baş­
bakanlık tarafından 1 6 Aralık 2003 tarihinde yayınlanan tali­
mat ile rotasyon faaliyetinin Dışişleri Bakanlıgı'nın koordina­
törlügünde, Genelkurmay Başkanlıgı tarafından belirlenecek
ilkeler ve usullere uygun olarak, yürütülmesi direktifi veril­
di.772 Vanlan mutabakata göre, İncirlik ayrıca, terörizme karşı
mücadelede kriz operasyonlannın gerçekleştirilmesinde kulla­
nılacak ve anti-terör üssü olarak hizmet verecekti. 773

23 Haziran 2003 tarihli kararnamenin açıklanması ve ardın­
dan Ocak 2004'ten itibaren Amerikan askerlerinin rotasyonu
için İncirlik'in devreye girmesi, TBMM onayının gerekip gerek­
medigi noktasına kilitlenen tartışmalan da beraberinde getirdi.
Ocak ayında arka arkaya İncirlik Üssü'nün kullanımına ilişkin

771 5755 sayılı Kararname; "Birleşmiş Milletler Güvenlik Konseyi'nin, Irak'ın ba­
ğımsızlığını ve toprak butunlüguno teyit eden, istikrar ve guvenliğinin sağ­
lanması, yeniden yapılandırılması ve bu ülkeye insani ve diğer yardımia­
nn ulaştırıla bilmesine ilişkin 22/5/2003 tarihli ve 1483 (2003) sayılı Kara­
rının uygulanmasına ilişkin faaliyetler kapsamında, Genelkurmay Başkanlı­
ğı'nca belirlenecek ilkeler ve usuller ile tespit edilecek liman, havaalanı, te­
sis ve Oslerin, söz konusu kararda öngörülen amaçlar doğrultusunda, dost ve
muttefik ulkelerce, asker! malzemeiteçhizat ve personel nakli de dahil lojis­
tik destek maksadıyla 1 yıl sure ile kullanılmasına izin verilmesi" şeklinde­
dir. ABD'nin Incirlik Üzerinden Gerçekleştireceği Rotasyon Hakkında Dışişle­
ri Bakanlığı Bilgi Notu, no. 12; 14 Ocak 2004;http://www.mfa.gov.tr/no_12-­
_l 4-ocak-2004_abd_nin-incirlik-uzerinden-gerceklestirecegi-rotasyon-hk_.
tr.mfa, erişim tarihi: 08.02.2010.

772 Genelkurmay Il. Başkanı Orgeneral llker Başbuğ'un Konuşması, 16 Ocak
2004.

773 Muftuler-Bac, a.g.e., s. 75; "!ncirlik ÜssO geri mi dönuyor" , Kanal D Haber, 10
Ocak 2004.

385

basın toplantısı yapan Dışişleri ve Genelkurmay, verilen izinin
dayanağı ve sınırları nedeniyle, Meclis onayı olmadan çıkarıl­
mış olmasının uygunluğunu savundular.

Konuyu, Genelkurmay Başkanlığı ile beraber değerlendiren
Dışişleri Bakanlığı'nın açıklamasına göre, BM Güvenlik Konse­
yi'nin ı 483 ve ı 5 l l sayılı kararlarına dayanılarak verilen izin,
Anayasa'nın 92. maddesi kapsamına girmediği için TBMM ona­
yına gerek yoktu. Çünkü burada, geçici bir süre için öngörü­
len bir rotasyon faaliyeti söz konusuydu ve talep edilen izin,
Türkiye'den transit geçişle sınırlıydı. Başka bir ifade ile tran­
sit maksatla, uçak değiştirilmesinin gerektirdiği süre kadar Tür­
kiye'de bulunacak yabancı kuvvetlerin bulunuş gerekçesi, kla­
sik anlamda silahlı kuvvet mevcudiyeti olarak değerlendirilme­
mişti.774 Genelkurmay adına konuşan llker Başbuğ, rotasyonun
Irak-İncirlik-Avrupa/Amerika istikametinde olmak üzere tek
yönlü olduğunu vurgulayarak, Irak'a asker taşınmasının söz ko­
nusu olmadığını söylüyordu. Ayrıca İncirlik'e inen transit per­
sonelin burada en fazla yirmi dört saat kaldığı, İncirlik dışına çı­
kışlannın söz konusu olmadığı bilgilerini veren Başbuğ, bunun
Genelkurmay denetiminde gerçekleştiğini belirtmekteydi. 775

AKP hükümeti, Dışişleri ve Genelkurmay'ın açıklamaları­
nı temel alarak, 23 Haziran 2003 tarihli kararname ile iznin
verilmesinin hukuki olduğunu savunmaktaydı. Dönemin Dı­
şişleri Bakanı ve Başbakan Yardımcısı Abdullah Gül, BM'nin
ı 483 ve ı 5 1 1 sayılı kararlarını hatırlatarak, üye ülkelerin gü­
venlik, istikrar ve insani yardımlar açısından "mecburi işbirli­
ğine" davet edildiği üzerinde durmaktaydı. Bu kararların ba­
zı maddelerinin BM Anayasası'nın 7. maddesine göre düzen­
lendiğini belirten Gül, "Bu madde, üye ülkelere mecburi kılı­
nan görevleri içeriyor, yani zorunludur" diyerek, Türkiye'nin
bu izni vermek zorunda olduğunu ileri sürüyordu. İncirlik'in
bu şekilde kullanımına izin vermenin ı Mart tezkeresinin ka-

774 ABD'nin Incirlik üzerinden gerçekleştirecegi roıasyon hakkında Dışişleri Ba­
kanlıgı Bilgi Noıu, no. 12, 14 Ocak 2004.

775 Genelkurmay II. Başkanı Orgeneral llker Başbug'un Konuşması, TSK Basın
Yayın Faaliyetleri: Basın Toplantısı, 16 Ocak 2004.

386

bulünden bir farkı olmadıgı yolundaki eleştirilere Adalet Ba­
kanı Cemil Çiçek "Çok fark var. O gün, 1483 sayılı karar yok­
tu. O I l Mart tezkeresil , TBMM'nin yurt dışına asker gönder­
mesi, yabancı ülke askerlerinin başka ülkelere Türkiye üzerin­
den geçmesiydi. O zaman BM kararı yoktu," sözleriyle cevap
vermekteydi. 776

Bu açıklamalara karşı çıkan muhalefetteki CHP'ye göre ise
İncirlik Üssü'nün kullanılması ile ilgili kararnamenin Anayasal
dayanagı bulunmamaktaydı. Muhalefet ve sivil toplum kuru­
luşlarından gelen çeşitli itirazlara karşın, 23 Haziran 2003 ka­
ramamesinin süresi dolmak üzere iken yeni bir kararname ile
uzatılacagı ve ABD'nin ek talepleri oldugu haberleri basma yan­
sıdı. Haberlere göre ABD, SElA'nın kapsamını aşan şekilde, İn­
cirlik'teki asker ve uçak sayısını artırmak ve buradaki filoları
sınırsız ve bildirimsiz olarak kullanmak istiyordu. Bunun yanı
sıra Irak ve Afganistan operasyonlarına destek vermek amacıy­
la İncirlik Üssü'nün kargo transit geçişleri için kullanılacaktı.
Ancak haberler Ankara'nın, SElA aşan istekler için TBMM ona­
yına ihtiyaç oldugu konusunda Washington'u bilgilendirdigini
aktarmaktaydı.777 Buna karşın, İncirlik'in rotasyon ve lojistik
destek için kullanım süresi 22 Haziran 2004'te 7515 sayılı Ba­
kanlar Kurulu Kararnamesi ile bir yıl daha uzatıldı. Kararname
kamuoyuna açıklanmadıgı için ABD'nin isteklerinin ne ölçüde
karşılandıgı ise sır olarak kalacaktı.

Benzer bir süreç kararnamenin süresi dolmak üzereyken
bir kez daha yaşandı. Ankara-Washington arasında pazarlıkla­
n, yeni istekleri basın sayfalanna taşırken, 18 Nisan 2005 tari­
hinde 87 1 2 sayılı kararname ile 23 Haziran karamamesi bir se­
ne daha uzatıldı. Bu sefer İncirlik'in kapsamlı şekilde lojistik
amaçlı kullanımına ilişkin Türk ve ABD'li makamların muta­
bakata vardıgı ve bir antlaşma imzaladıkları iddiaları gündem­
deydi. 778 Her ne kadar bu haberler, aynı gün ABD Ankara Bü-

776 "Ankara'da '!ncirlik Üssü' ıartışılıyor" , Haberanaliz, 13 Ocak 2004.

777 "lşıe ABD'nin yeni ıalepleri: !ncirlik' e 600 Ranger", Milliyet, 5 Haziran 2004;
Fikret Bila, "ABD ve Güven", Milliyet, 6 Haziran 2005.

778 "ABD'nin Incirlik mutabakat belgesi", Hurriyet, 22 Nisan 2005.

387

yükelçiliği tarafından yalaniandıysa da Elçilik, İncirlik'te bir lo­
jistik merkez oluşturulması yönünde uzun süre önce yapılmış
olan bir talebin varlığını doğruluyordu.779 Bir gün sonra Elçili­
ğin internet sitesinde talebin içeriğine dair detayları veren bir
bilgi notu yayınlandı. Notta, isteklerine ilişkin henüz bir müza­
kere ya da anlaşma bulunmadığı vurgulanırken, ABD Hüküme­
ti'nin, Irak ve Afganistan'a yönelik operasyanlara destek sağla­
mak amacıyla kargo transit geçişleri için Haziran 2004'te Türk
Hükümeti'nden İncirlik'i kullanma yetkisi istediği doğrulan­
maktaydı. Diğer ayrıntılar şu şekilde sıralanıyordu:780

- Mevcut düzenlemeler çerçevesinde yapılan teklif, destek

malzemesi taşıyan ticari uçakların lncirlik'e inmesine izin ve­

rilmesi şeklindedir. Bu malzeme daha sonra askeri kargo uçak­

larıyla ABD operasyonlarını desteklemek amacıyla Irak ve Af­

ganistan'a taşınacaktır.

- Operasyon bölgelerinden askeri uçaklarla lncirlik'e geti­

rilen kargonun da ticari uçaklarla taşınmasına izin verilmesi

teklif edilmiştir.

- Bu uçuşlarda asker, mühimmat ya da mürettebat dışında

personel taşınmayacaktır.

- Kargo, Irak ve Afganistan'da devam eden operasyonla­

n yürüten koalisyon güçlerine destek sağlayacak malzeme ve

donanımla sınırlıdır.

- Üste herhangi bir değişiklik yapılması gerekmemektedir.

- ABD'nin önerilen kargo merkezini tran ve Suriye'ye kar-

şı operasyonlar için kullanmayı planladığı yolundaki iddialar

asılsızdır.

- Üsse iniş ve kalkış yapacak uçaklar için blok izin talep

edilmiştir.

Her ne kadar bir anlaşmaya vanlmadığı söylense de aslında
2005 yılı içinde İncirlik'in kullanımına ilişkin belirli kolaylıklar
zaten sağlanmıştı . l2 Mayıs 2005 tarihinde Dışişleri Bakanlığı

779 ABD Ankara Büyükelçiliği Basın Açıklaması, 22 Nisan 2005, http://turkish.
turkey.usembassy.gov/pr_04222005tr.html; erişim tarihi: 08.02. 1010.

780 "İncirlik, İran ve Suriye için yok", Milliyet, 23 Nisan 2005

388

internet sitesinde "Karar Metni ve Bilgi Notu" başlığı ile yayın­
lanan metinde Incirlik'in kullanımında ABD, İngiltere ve Ko­
re'ye verilecek destek şu şekilde açıklanıyordu:781

"Ingiltere uçuş ekiplerinin konaklaması ile yakıt ikmali ve

uçak bakım imkanlanndan yararlanmak amacıyla 10. Tanker

Üs Komutanlığı!lncirlik'i kullanma talebinde bulunmuştur.

Irak'ta banş ve istikrarın tesis edilmesi amacıyla Çokuluslu

Güç'e katkıda bulunmakta olan Kore Cumhuriyeti ise, Irak'ta­

ki birliğinin acil bir durum halinde Türkiye üzerinden tahliye­

sini talep etmiştir.

ABD ise kargo uçaklanyla Incirlik'e getireceği lojistik mal­

zemeyi C-17 tipi nakliye uçaklaoyla Irak'a ve Afganistan'a taşı­

mayı talep etmiştir. Söz konusu talep silah, mühimmat ve per­

sonel taşınmasını öngönnemektedir. Kargo sadece çadır, yiye­

cek, içecek, kıyafet ve yedek parça gibi lojistik ikmal malze­

mesi ile sınırlı olacaktır. ABD tarafınca bu kapsamda yapılma­

sı öngörülen uçuşlara ilişkin bilgiler mevcut uygulamalar çer­

çevesinde bir ay önceden ilgili birimierimize ulaştırılacak ve

uçuş izinleri gerekli incelerneyi müteakip verilecektir. Söz ko­

nusu uçuşlar ile ilgili muhtemel değişiklikler ABD tarafınca

zamanında ilgili makamianınıza iletilecek ve uygun görülecek

düzenlemeler yapılacaktır.

Bu kapsamda gerçekleştirilecek uçuşlada ilgili olarak uçuş­

Iann tipi, kalkış ve vanş mahalleri, uçuşların tarih ve saatle­

ri ile kargonun muhteviyatı yetkili Türk makamlannın bilgi­

si ve denetimi dahilinde olacaktır. ABD'nin halen gündemde

olan Incirlik Üssü'nden yararlanma talebi Irak ve Afganistan'a

yönelik sadece lojistik destek faaliyetleri ile sınırlıdır. Bu faa­

liyetler uluslararası hukuka uygun olarak ve Türk makamla­

rıyla tam bir işbirliği ve koordinasyon içinde gerçekleştirile­

cektir."

781 Söz konusu açıklama Dışişleri Bakanlıgı web sitesinde yer alan basın açık­
lamaları bölümünden kaldırılmıştır. Açıklama metni için bakınız: Küre­
sel Barış ve Adalet Koalisyonu, http://www.kureselbarisveadalet.orglindex.
php ?i temid=58&id= 157 &option=com_content&task=view&month=9&ye
ar=2015, erişim tarihi: 27.0 1 . 2010; Elekdag, "\ncirlik Üssü'nün . . . " .

389

Dışişleri Bakanlığı tarafından yapılan açıklamada, verilen iz­
ne 23 Haziran 2003 tarihli 5755 sayılı ilk kararname dayanak
olarak sunulmaktaydı. Bu kararnamenin 18 Nisan 2005 tari­
hinde alınan 8712 sayılı kararname ile uzatıldığı ve uzatmaya
ilişkin karamarneler ile hiçbir ek düzenleme getirilmediği kay­
dedilrnekteydi. Açıklamada verilen iznin gerekçesi şu şekilde
açıklanıyordu:

- Teröre karşı savaşta uluslararası toplumla birlikte BM ve

NATO Kararlan dogrultusunda üstlendigimiz sorumluluklar,

- Irak'ın toprak bütünlügü ve siyasi birliginin korunması ile

istikrar ve güvenlige kavuşmasının ülkemiz için oldugu kadar

bölgesel ve global banş açısından taşıdıgı önem,

- Dostumuz ve komşumuz Irak ile mevcut iyi ilişkilerimiz

ile Irak halkıyla dayanışmamız, Afganistan'ın istikran ve iç ba­

nşının temininin taşıdıgı önem,

- Dostumuz Afganistan ile mevcut iyi ilişkilerimizin yanı sı­

ra Afgan halkıyla dayanışmamız,

- Dostumuz ve müttefikimiz İngiltere ve Amerika Birleşik

Devletleri'yle, gerek ikili ilişkilerimiz gerek bölgesel ve ulus­

lararası ilişkileri ilgilendiren konularda paylaştıgımız evrensel

degerler ve dayanışma,

- Kore ile yakın ilişkilerimiz ve dostlugumuz göz önüne

alınmıştır. 782

2004 Haziran'ında Türk makamıarına sunulan taleplerin ne
ölçüde karşılandığı bilinmemekle birlikte, mevcut durum dahi­
linde İncirlik Üssü, TBMM kararı olmadan, gizli Bakanlar Ku­
rulu Kararnamesi ile lojistik merkez (hub) haline getirilmiş ol­
du. Antlaşmanın uygulamaya konması ile birlikte, kargo da­
ğıtım merkezi görevi Almanya'daki Rhein Hava Üssü'nden İn­
cirlik'e geçti. Irak operasyonunu desteklemek maksadı ile İn­
giltere Charleston üssünden gelen kargolar, İncirlik üzerinden
Irak'taki pek çok noktaya taşınmaya başladı. İki haftalık ro­
tasyon esasına göre görev yapan uçuş mürettebatının yanı sı­
ra, otuz ila yüz yirmi gün arasında değişen sürelerle görev ya-

782 "Dışişleri Bakanhgının Incirlik Açıklaması", Vatan, l2 Mayıs 2005.

390

pan kargo misyonu destek personeli de İncirlik'te konuşlan­
dırıldı. 783 Gerektiginde Afganistan'a da kargo naklinde kulla­
nılan İncirlik, bölgeye yakın konumu ile Amerikan kuvvetle­
ri için önemli bir zaman ve yakıt tasarrufu anlamına geliyordu.

2007 Mayıs ayında Temsilciler Meclisi Dış tlişkiler Komite­
sinde konuşan ABD'nin Avrupa ve Avrasya'dan sorumlu Dı­
şişleri Bakan Yardımcısı Daniel Fried'in verdigi bilgilere göre,
daha önce Almanya Rhein Hava Üssü'nden dokuz on uçakla
taşınan kargo, İncirlik sayesinde 6 uçakla Irak'a ulaştırılabil­
mekteydi. Bu ABD için yılda yüz altmış milyon dolar tasarruf
anlamına geliyordu. Türkiye'nin sagladıgı kapsamlı uçuş izni
(blanket over-flight clearances) sayesinde kargo naklinin hızlı
bir şekilde gerçekleşmesi de saglanmıştı. Bu açıklama 24 Ni­
san 2005 günü, dönemin Dışişleri Bakanı Abdullah Gül tara­
fından yapılan, İncirlik Üssü'nün Afganistan ve Irak operas­
yonlarına lojistik destek amacıyla kullanımının bir yıl daha
uzatılınası öncesinde yapılan "Bir uçagın her iniş ve kalkışın­
da, ne taşıdıgı en ince detaylarına kadar tarafımızdan kayde­
dilir. Yani 'kapsamlı bir izin' söz konusu degildir" açıklaması
ile çelişmekteydi. 784

ABD Dışişleri Bakan Yardımcısı Daniel Fried'in açıklamasına
göre, 2007 yılı itibarı ile Irak'a gönderilen tüm kargonun % 7 4'ü
İncirlik üzerinden gönderilirken, İncirlik'ten kalkan KC- 1 35
kargo uçakları, üç bin dört yüz sorti yaparak Irak'ta ve Afganis­
tan'da görev yapan Amerikan kuvvetlerine kırk milyon galon
yakıt taşımışlardı. 785 20 lO Mart ayında, ABD Temsilciler Mec­
lisi Silahlı Hizmetler Komitesi'nde konuşan ABD Hava Kuvvet­
leri Komutanı Orgeneral Duncan McNabb, ABD'nin bölgedeki
hava desteginin %46'sının İncirlik üzerinden saglandıgı yönün-

783 Jessica Switzer, "New mission arrives at [ncirlik", Incirlik Air Base 39th Air
Base Wing Public Affairs, 15 June 2005, http://www.globalsecurity.orglmili­
taryllibrary/news/2005/06/mil-050615-afpnOl .htm, erişim tarihi: 2 1 .01 .2010.

784 "Gül: Incirlik'te blok izin yok", NTV, 24 Nisan 2005; Ruşen Çakır, "lncir­
lik'ten esir turlan", Vatan, 31 Ekim 2007

785 Tesıimony for Daniel Fried: U.S.-Turkish Relaıions and ıhe Challenges Ahead,
U .S. House Of Representatives, House Commitlee on Foreign Affairs, Subeo­
mille on Europe, March 15, 2007.

391

de verdiği bilgi, İncirlik'in Afganistan ve Irak'ta yürütülen sa­
vaşlardaki kritik rolünün altının çizmekteydi.786

lncirlih-Guantanamo hattı

İncirlik'in ABD için bir kargo merkezi haline gelmesi,
TBMM'de yeni rahatsızlıkların doğmasına yol açarken, asıl tar­
tışmayı 2005 yılı sonlarında üssün CIA'nin terör zanlılarını ta­
şıyan gizli uçuşlarında rol oynadığı iddiası alevlendirdi. İddi­
alar üzerine basma açıklama yapmak zorunda kalan dönemin
Ulaştırma Bakanı Binali Yıldırım söz konusu iddialara ilişkin
olarak, CIA'ya ait iki uçağın 30 Ekim ve ı5 Kasım 2005'te İs­
tanbul Sabiha Gökçen Havaalanı'na iniş yaptığını ancak, uça­
ğın sadece mürettebat taşıdığını ve yakıt ikmali yapmak ama­
cıyla Sabiha Gökçen' e indiğini söylüyordu.787 Bir sene sonra İn­
cirlik'in ismi bu sefer, benzer iddialar taşıyan iki raporla birlik­
te gündeme geldi. llki 7 Haziran'da yayınlanan, Avrupa Konse­
yi Parlamenter Meclisi Hukuk İşleri ve İnsan Hakları Raportö­
rü Dick Marty tarafından kaleme alınmış "Avrupa Konseyi'ne
üye ülkelerin dahil olduğu iddia edilen gizli gözaltılar ve yasa­
dışı ülkeler arası transferler" başlıklı rapordu. 788 İkincisi ise bir
hafta sonra Uluslararası Af Örgütünün yayınladığı "Suç Ortak­
ları: ABD'nin Nakil Uçuşlarında Avrupa'nın Rolü" başlığını ta­
şımaktaydı. Her iki raporda da ı 7-ıs Ocak 2002 tarihinde Bos­
nalı (6) zanlılann Guantanamo'ya yasadışı naklinde İncirlik'in
kullanıldığı iddiasına yer verilmekteydi.789 İncirlik'in, ABD'nin
işkence üssü olarak Guantanamo ile anılması kamuoyunda cid­
di bir rahatsızlık yaratmıştı. ı 4 Haziran'da olağan basın toplan­
tısında gazetecilerin konuyla ilgili soruları cevaplayan Dışişleri
Sözcüsü Namık Tan, tüm iddiaları 'Türkiye Cumhuriyeti Hü-

786 "ABD Incirlik için malumu ilan etti", Hürriyet, 1 8 Mart 2010.

787 "lncirlik-Guantanamo arasında 24 sefer", Star, l3 Kasım 2007.

788 Dick Marty, Alleged seeret detentions and unlawful inter-stale ıransfers invol­
ving Council of Europe member states, Council of Europe Commitlee on Le­
gal Affairs and Human Rights, 7 june 2006.

789 Partners in erime: Europe's role in US renditions, Amnesty International, EUR
011008/2006, 14 june 2006, s. 10.

392

kümeti'nin de halkının da devletinin de . . . Bu sürecin hiçbir aşa­
masında asla bir rolü olmamıştır. Bundan sonra da olmayacak­
tır." sözleri ile kesin bir dille reddediyordu. 790

Tan'ın kesin ifadeleri iddiaların arkasını kesmeye yetmemiş­
tL Birkaç ay geçmeden, Kasım ayında, Alman ARD televizyonu
İncirlik-Guantanamo hattına ilişkin benzer iddiaları haberleri­
ne taşıdı . Verilen bilgiye gör, 2002 Ocak ayında Cezayirli altı
zanlı Bosna'dan İncirlik'e getirilmiş ve buradaki Afganistan'ın
Kandahar kentinden getirilen diğer yirmi sekiz zanlı ile birlik­
te gizli bir CIA operasyonu ile Guantanamo'ya götürülmüşler­
di. ARD kanalı, haberini ABD'nin Avrupa Kuvvetleri Komutan­
lığı'nın (EUCOM) gizli bir raporuna dayandırmakta ve söz ko­
nusu operasyonun EUCOM'un Stuttgart'taki merkezinden ko­
ordine edildiğini ileri sürmekteydi. 791

2007 Ekim'inde Ruşen Çakır'ın Vatan gazetesinde yayınla­
nan özel haberi ile Guantanamo üssüne yapılan zanlı sevki­
yatlarında İncirlik'in merkez üs gibi kullanıldığı iddiası bir kez
daha gündeme taşındı.792 Çakır haberinde ABD askeri nakli­
ye uçaklarının "global terör" zanlılarını Guantanamo Adası'na
nakletmek için yaptıkları kırk üç uçuştan yirmi beşinde aktar­
ma için İncirlik Üssü'nü kullandıklarını ileri sürmekteydi. Ha­
bere göre, bu uçuşlarda altı yüz yirmi sekiz kişi, yani toplam­
da nakledilen zanlıların %86'sı, İncirlik üzerinden Guantana­
mo'ya götürülmüştü. l l Ocak 2002 günü faaliyete geçen Gu­
antanamo'ya İncirlik üzerinden son sefer, Çakır'ın haberine gö­
re 8 Şubat 2006'da gerçekleştirilmişti. Haberde yer alan bilgile­
re Türk makamlarından herhangi bir doğrulama gelmedi. An­
cak bu iddialar, Kasım ayında, İspanya'da, CIA'nin Guantana­
mo'ya yaptığı uçuşlarda Mallorca havaalanını kullandığının or­
taya çıkmasından sonra Mallorcalı bir grup vatandaşın suç du-

790 Dışişleri Bakanlıgı Sözcüsü Namık Tan'ın Haftalık Olagan Basın Toplantısı,
14 Haziran 2006, hıtp://www.mfa.gov.tr/14-haziran-2006_-disisleri-bakanli­
gi-sozcusu-namik-tan_in-haftalik-olagan-basin-toplantisi- .tr.mfa, erişim tari­
hi: 02.07.2010.

791 '·lncirlik'ten Guantanamo'ya terörist transferi iddiası", Hürriyet, 28 Kasım
2006.

792 Ruşen Çakır, "lncirlik'ten esir turlan", Vatan, 31 Ekim 2007.

393

yurusunda bulunması ile başlatılan soruşturma kapsamında
bir adım öteye taşındı . tspanya Bayındırlık Bakanlığı'na bağ­
lı Havaalanları ve Havacılık Merkezi'nin (AENA) , Ulusal Mah­
keme'ye sunduğu raporda, 2002-2007 yıllan arasında İspanyol
hava sahası kullanılarak, İncirlik'ten Guantanamo'ya sekiz, Gu­
antanamo'dan lncirlik'e on altı olmak üzere, İncirlik ile Guan­
tanamo arasında toplam yirmi dört uçuş yapıldığı ileri sürül­
mekteydi. AENA'nın kayıtlarına göre, bu seferlerin ilki 2 Ma­
yıs 2002'de, sonuncusu ise 18 Kasım 2006'da gerçekleştirilmiş­
ti.793 İspanyol Dışişleri gibi Türk Dışişleri tarafından da çoğu
zaman bu iddialar reddedildi veya konuya ilişkin herhangi bir
açıklama yapılmadı.

201 1 Ocak ayında iddiaları doğrulayacak önemli bir geliş­
me yaşandı. Wikileaks kapsamında yayınlanan, ABD'nin es­
ki Türkiye Büyükelçisi Ross Wilson'ın bugün ABD Hava Kuv­
vetleri Komutanı olan Norton A. Schwartz'a 8 Haziran 2006'da
gönderdiği rapor, Türkiye'nin bu uçuşlara izin verdiğini ortaya
koyuyordu. Norton A. Schwartz'ın Türkiye seyahati öncesin­
de kaleme aldığı raporda Wilson, Türk Silahlı Kuvvetleri'nin
2002'de Afganistan'da yürütülen operasyon çerçevesinde ken­
dilerine tutuklu nakillerinde yakıt ikmali yapma izni verdiği­
ni ve CIA'in bu çerçevede yirmi dört iniş yaptığını aktarıyor­
du. 2006 Şubat ayında Türkiye bu izni kaldırrnıştı. Wilson ra­
porunda, ABD Genelkurmay Başkanlığı'nın böyle bir izni yeni­
den alabilmek için neler yapılması gerektiği konusunda düşün­
düğünü, ancak bu konunun Schwartz'ın 14 Haziran 2006'da
yapması planlanan Ankara ziyareti sırasında ele alınmasının
uygun görülmediğini belirtmişti.794 Oysa ziyaretin gerçekleşti­
ği tarihlerde, iddiaların yöneltildiği Dışişleri Bakanlığı Sözcüsü
Namık Tan lncirlik-Guantanamo seferlerini kesin bir dille ya­
lanlamıştı.

İncirlik'in Guantanamo'ya nakillerde kullanıldığına ilişkin
Amerikan belgeleriyle gelen doğrulama ile birlikte konunun bir

793 "lncirlik-Guantanamo arasında 24 sefer", Star, l 3 Kasım 2007.

794 "Wikileaks cables: Turkey leı US use airbase for rendition llighıs", Guardian,
17 Ocak 201 1 ; "Önce Vatan, Sonra Wikileaks" , Vatan, 17 Ocak 201 1 .

394

kez daha TBMM'ye taşınmasına,795 basında çıkan yorumlara ve
tartışmalara karşın Türk makamları bu konuda sessizliklerini
bozmamışlardır. CIA'in İncirlik üzerinden yasadışı zanlı trans­
ferlerine başladığı öne sürülen tarih, iznin DSP-MHP-ANAP ko­
alisyon Hükümeti tarafından verildiğini, buna karşın AKP Hü­
kümeti tarafından da 2006 yılına kadar iptal edilmeyerek tole­
re edildiğini göstermektedir. Yapılan açıklamalardaki çelişkile­
re karşın, uçuşların içeriğinin bu dönem içinde Türk makamları
tarafından bilinmediğini söylemek ise mümkün değildir.

Hukuki bir tartışma

ABD'nin lncirlik'i sadece Guantanamo seferleri için değil, ay­
nı zamanda lojistik bir merkez olarak kullanımı da hukuki açı­
dan sakatlıklar barındırmaktadır. İncirlik'in bu şekilde kulla­
nımına imkan veren 2003 yılında çıkarılan 5755 sayılı Bakan­
lar Kurulu Karamamesi izleyen yıllarda da aynı şekilde uzatıl­
maya devam etmiştir.796 TBMM'nin onayı olmadan sağlanan bu
imkan beraberinde pek çok hukuki tartışmayı getirmiştir. Hala
yürürlükte olan karamameye ilişkin olarak, uzatma kararna­
melerinin kamuoyuna açıklanmadığı ve kararın alınış şeklin­
de ve gerekçesinde hukukun çiğnendiği iddiası ile Küresel Ba­
rış ve Adalet Koalisyonu, 23 Haziran 2007 tarihli kararnamenin
iptali için Danıştay'a dava açmıştır. 3 Kasım 2009'da gerçekleş­
tirilen ilk duruşmada Danıştay savcısı da Anayasa'nın 92. mad­
desinin ihlal edildiği ve alınan karann dayanak olarak sunulan
BM kararını aştığı ileri sürülerek, kararın iptalini talep etmiş­
tir.797 ttirazı değerlendiren Danıştay ldari Dava Daireleri Kuru-

795 MHP Mersin Milletvekili Mehmet Şandır, Incirlik Üssü'nün CIA tararından
kullanıldıgı iddialanna ilişkin olarak 26 Ocak 201 1 tarihinde Dışişleri Bakan­
lıgı'na yazılı bir soru önergesi vermiştir.

796 22.06.2004 tarihli 7515 sayılı, 18.04.2005 tarihli 8712 sayılı, 09.06.2006 ta­
rihli 10568 sayılı, 1 7.05.2007 tarihli 12189 sayılı kararnameler ile üssün kul­
lanımı bir yıl uzatılmıştır. 2008, 2009, 2010 yıllannda da gizli karanameler ile
süre birer yıl uzatlimaya devam etmiştir.

797 "!ncirlik kararnamesi iptal yolunda", Akşam, 4 Kasım 2009; "Uras: Incirlik
Kararnamesi halka açıklanmalı", Milli Gazete, 3 Kasım 2009.

395

lu S'e karşı 1 3 oy ile iptal talebini reddetmiştir. Karar temyize
giderken, temyiz incelemesinde iptal edilmesi yönünde görüş
bildiren üyelerin sayısının artmasına karşın on beşe karşı on
dört oy ile talep bir kez daha reddedilmiştir. Ancak bu noktada
kararnamenin hukuka aykın olduğu yönünde oy kullanan on
dört üyenin görüşü önemlidir. Bu üyeler, kararlarını şu şekilde
gerekçelendirmişlerdir: 798

"BM Güvenlik Konseyi'nin Irak'ın toprak bütünlüğünü teyit

eden, istikrar ve güvenliğinin sağlanmasını, yeniden yapılan­

dmlmasını ve ülkeye insani ve diğer yardımların ulaştırılması­

na ilişkin kararında yabancı silahlı kuvvetlerin Türkiye'de bu­

lundurulmasını öngören bir ifade yer almamaktadır, karama­

rnede ise tespit edilecek liman, havaalanı, tesis ve üslerde ya­

bancı silahlı kuvvetlerin bulundurulmasına izin verilmekte­

dir, Başbakanlık savunmasında da kararname ile yabancı si­

lahlı kuvvetleri Türkiye'de bulundurulmasına izin verildiği

kabul edilmektedir, bu nitelikteki bir izin milletlerarası neza­

ket kurallannın gereği olarak da görülemez, dolayısıyla Ana­

yasa'nın 92. maddesine aykırı olarak, yabancı silahlı kuvvet­

lerin Türkiye'de bulundurolmasına izin verme yetkisinin Ba­

kanlar Kurulu'nca kullanılmasında hukuka uygunluk buluna­

mamaktadır."

Aynı dayanaklardan hareketle Anayasa'nın çiğnendiğini sa­
vunan CHP Milletvekili, emekli Büyükelçi Şükrü Elekdağ, ka­
ramamenin çıkarılmasında sunulan gerekçeleri benzer şekilde
gerçekçi bulmamaktadır. Elekdağ öncelikle, Birleşmiş Millet­
ler Güvenlik Konseyi'nin barışın kurulmasına katkı yapılma­
sı yönünde bir karar almasının, bu karann üye devletler tara­
fından otomatik olarak uygulanacağı anlamına gelmediğini di­
le getirerek, Türkiye'nin bu izni vermeye zorunlu olduğu iddi­
alanna karşı çıkmaktadır. Ayrıca Elekdağ, Hükümetin bu ko­
nuda karar vermesi durumunda dahi, söz konusu iznin asker
konuşlandırma kapsamına girdiğini, bu iznin Anayasa'nın 92.

798 Arif Ali Cangı, "!ncirlik kararnamesi uzatılacak mı?" Radikal, 20 Haziran
2010.

396

maddesi uyannca TBMM'ye onayiatılmasının zorunlu olduğu­
nu savunmaktadır.799 Çağrı Erhan da konuya ilişkin yaptığı de­
ğerlendirmede Güvenlik Konseyi'nin kararlarının, TBMM ona­
yına dair zorunluluğu ortadan kaldırmadığını tekrarlamakta­
dır. Körfez Savaşı sırasında ve daha sonra Çekiç Güç'ün Tür­
kiye'de konuşlandınlması öncesinde de, BM Güvenlik Konse­
yi'nin kararlarıyla yetinilmediğini belirten Erhan, hükümetle­
rin bu dönemlerde TBMM'den ayrıca tezkere çıkarttığını hatır­
latmaktadır. 800

lncirlik'in, Irak Savaşı'nın ardından lojistik maksatla ve Ame­
rikan askerlerinin rotasyonu için yabancı kuvvetiere açılması­
nın hukuki açıdan uygun olup olmadığına bakmak için önce­
likle hükümetin dayanak olarak sunduğu 1483 ve 15 1 1 sayı­
lı Birleşmiş Milletler Güvenlik Konseyi kararlarına bakmak ye­
rinde olacaktır. 1483 sayılı karar, 22 Mayıs 2003 tarihinde Irak
Savaşı'nın sona ermesinin ardından kabul edilmiş ve Irak'ın ye­
niden iman ve inşasına yönelik bir karardır. Bu amaçla çıkan­
lan kararın ilk maddelerinde "Üye ülkelerden, kurumlarını ye­
nileme ve ülkelerini yeniden inşa etme konulannda Irak halkı­
nın çabalarını desteklemeleri ve bu karara uygun olarak Irak'ta
istikrar ve güvenlik koşullarına katkıda bulunmaları" isten­
mektedir. Ayrıca tüm üye ülkelerden, "BM'nin ve diğer ulusla­
rarası kuruluşların Irak için insani yardım çağrıianna acil ola­
rak olumlu cevap vermeleri ve ülkeye gıda, tıbbi malzeme ve
Irak'ın ekonomik altyapısının inşası için gerekli olan kaynakla­
rı sağlayarak, Irak halkının insani ve diğer ihtiyaçlarını karşıla­
maya yardım etmeleri" talep edilmektedir. Yirmi yedi madde­
den oluşan karann diğer maddelerinde ise Irak'ın yeniden kal­
kındmiması ve inşasına ilişkin Irak halkına yapılacak yardım-

799 Şükrü Elekdag, "!ncirlik Üssü'nün ve Türkiye'deki Diger Üs ve Tesislerin
Hukuk Dışı Kullanımına Ilişkin Uygulamalar" Bakış, 15 Kasım 2005, http://
sukruelekdag. wordpress.com/2005/l lll5/incirlik-ussu%E2%80%99nun-ve­
turkiye%E2%80%99deki-diger-us-ve-tcsislerin-hukuk-disi-kullanimina-ilis­
kin-uygulamalar/ erişim tarihi: 09.09.2009.

800 Çagn Erhan, "Yine !ncirlik", Haber Analiz, l3 Ocak 2004 http://www.habe­
ranaliz.com/detay.php?detayid=817, erişim tarihi: 03.05.2007; Çagn Erhan,
"!ncirlik lleride de Sorun Olacak", Panorama Dergisi, Mayıs 2005.

397

lar detaylandırılmaktadır.801 Kısacası bu karardan hareketle,
İncirlik'in kararda geçen malzemelerin aktarılması için kullanı­
mına izin vermek söz konusu olabilirken, askerlerin rotasyonu,
askeıi malzeme nakli gibi konular bu kapsama dahil edilemez.

Rotasyon izninin verilmesinden kısa süre önce, 1 6 Ekim
2003 tarihinde kabul edilen 1 5 1 1 sayılı BM Güvenlik Konseyi
kararına bakarsak, bu kararda, Irak'ın egemenlik ve toprak bü­
tünlüğü ile Irak halkının kendi siyasi geleceğini özgürce belir­
leme ve kendi doğal kaynakları üzerindeki denetim hakkı te­
yit edilmekte; Irak'ta güvenlik ve istikrarın korunmasına katkı­
da bulunacak gerekli tüm tedbirleri almak üzere çok uluslu bir
gücün kurulmasına yetki verilmekte ve üye ülkelere bu güce
katkıda bulunma çağrısı yapılmaktadır.802 Başka bir ifade ile
üyelerden Irak'ta görev yapan çok uluslu güce asker gönderil­
mesi istenmektedir. ABD askerlerinin rotasyonu için İncirlik'in
açılması, çok uluslu güce katkı kapsamında açıklanabilir. Bu
sefer sorulması gereken soru, Türkiye'nin bunu yapmaya, ya­
ni BM kararına uyup uymamaya ne kadar zorunlu olduğudur.

Gerek 1483 gerekse 1 5 1 1 sayılı karar BM Sözleşmesi'nin VII.
Bölümü çerçevesinde alınmıştır. BM Antiaşması'na göre, Gü­
venlik Konseyi'nin barışa yönelik tehdit, barışın bozulması ve­
ya saldırı eylemlerine ilişkin konularda VII. Bölüm gereği bağ­
layıcı karar verme yetkisi vardır. Güvenlik Konseyi VII. Bölüm­
den kaynaklanan yetkilerini kullanma yoluna gittiğinde, artık
tek tek devletler bu kararlara uymak zorundadırlar. 803 Ancak
BM Antiaşması imzalandığı sırada, Birleşmiş Milletierin ken­
di ordusuna sahip olması öngörülmüştür. Buna göre, ülkelerle
önceden yapılan antlaşmalarla, bu orduya ne kadar ve ne şekil­
de destek vereceklerini belirlenecek ve Güvenlik Konseyi 39.
maddeye göre barışın bozulduğuna dair karar aldığında ise üye

801 Resolution 1483 (2003) adopted by the Security Council at its 4761st mee­
ting, 22 May 2003.

802 Resolution 1 5 1 1 (2003) adopted by the Security Council at its 4844th mee­
ting, 16 Ocıober 2003.

803 Funda Keskin, Uluslararası Hukukta Kuvvet Kullanma: Savaş, Kanşma ve Bir­
leşmiş Milletler, Ankara, Mulkiyeliler Birligi Vakfı Yayınlan, Tezler Dizisi: 4,
1998, s. 140.

398

ülkeler bu yükümlülüklerini yerine getireceklerdir. Ancak bu
sistem hayata geçirilememiştir. BM ne kendi ordusuna, ne de
devletlerin denetiminde olan ve istediğinde çağırahileceği güç­
lere sahip olamamıştır. Bu nedenle bugün, Güvenlik Konseyi
halen uluslararası barışın bozulduğu veya tehdit altmda olduğu
tespitini yapabilir ancak üye devletler, olası bir askeri operas­
yona katılmak zorunda değildirler. BM, katılmanın üyeler için
zorunlu olduğu hiçbir zorlama eylemine girişemez.804

Dolayısıyla BM kararlarına rağmen, Türkiye'nin Incirlik Üs­
sü'nü yabancı kuvvetiere açma gibi bir zorunluluğu olamaz.
Bununla birlikte, Güvenlik Konseyi'nin çağrısına cevap ver­
me yönünde karar alınabilir. Ancak bu durumda da yabancı
askerlerin Türk topraklarında konuşlandırılması için TBMM
onayı zorunludur. Anayasa'nın bu konuyu düzenleyen "Sa­
vaş hali ilanı ve silahlı kuvvet kullanılmasına izin verme" baş­
lıklı 92. maddesine göre, 'Türk Silahlı Kuvvetleri'nin yabancı
ülkelere gönderilmesine veya yabancı silahlı kuvvetlerin Tür­
kiye'de bulunmasına izin verme yetkisi Türkiye Büyük Mil­
let Meclisi'nindir. " Bu maddede ayrıca "Türkiye'nin taraf ol­
duğu milletlerarası antlaşmaların veya milletlerarası nezaket
kurallarının gerektirdiği haller dışında" ifadesi ile bu duru­
mun istisnası da açıklanmıştır. Başka bir ifade ile SElA Ant­
Iaşması kapsamına giren durumlarda, Incirlik Üssü'nün kul­
lanımına izin verilmesi için Meclis onayına gerek yoktur. Ay­
rıca nezaket ziyareti denilebilecek ziyaretlerde bu onay aran­
maz. İncirlik'in kullanımını düzenleyen SElA Antlaşması, üs­
sün kullanımını NA TO Andaşması'nın amaçları, alanı ve plan­
ları ile sınırlandırmıştır. Dolayısıyla bu izin SElA'ya dayandı­
rılarak verilemez. Altmış bin Amerikan askerinin rotasyonun­
da İncirlik'in kullanılması nezaket ziyareti kapsamına da gir­
memektedir. Her ne kadar Dışişleri ve Genelkurmay yaptıkla­
rı açıklamalarda süre üzerinde durarak, "sadece uçak değiştir­
meye yetecek süre", "24 saat için" gibi ifadeler kullanmış olsa­
lar da, Anayasa'nın yabancı askerlerin kabulüne ilişkin madde­
sinde böyle bir süre tanımlaması da yapılmamaktadır. Dolayı-

804 A.g.e., s. 154-155.

399

sıyla TBMM'nin onayı zorunludur ve şu anda Incirlik'in bu şe­
kilde kullanılması hukuka aykırıdır.

ll . Irak Savaşı'nın gündeme geldiği andan itibaren Türkiye
ile Washington arasındaki pazarlığın temel maddelerinden bi­
ri olan Incirlik Üssü, 1 Mart tezkeresi sonrasında Türkiye'nin
ABD'ye bu savaşta verdiği desteğin de kanıtı olmuştur. Halen
Irak'taki ABD kuvvetlerine destek amacıyla kullanılan Incir­
lik'in yakın gelecekte de ABD'nin Ortadoğu planlan açısından
önemini koruyacağını söylemek mümkündür. Bununla birlik­
te, özellikle Irak'ta kurulan yeni üslerin ardından İncirlik'in
operasyonel değerinin Soğuk Savaş'ın zirvede olduğu yıllara
nazaran düştüğünü söylemek mümkündür. Ancak, Incirlik Üs­
sü'nün Türk-Amerikan ilişkilerindeki yerini sadece üssün ope­
rasyonel önemi ile değerlendirmek, Amerikan üslerinin taşı­
dıkları sembolik değerleri ve yerine getirdikleri işlevleri göz ar­
dı etmek anlamına geldiğinden eksik bir okuma olacaktır. In­
cirlik'in iki ülke arasındaki ilişkilerdeki yerini açıklamak için
ABD'nin tüm dünyada izlemekte olduğu üs poli tikasının temel­
lerine bakmak gerekmektedir.

400

S O N U Ç

ABD'NİN ÜS POLİTİKASI VE İNCİRLİK

Amerikan üsleri, tüm dünyada bulunduklan ülkelerin askeri,
ekonomik ve siyasi anlamda Amerikan hegemonyasına enteg­
rasyonunda önemli bir işlev üstlenmişlerdir. Türkiye'nin NA­
TO'ya girmesinden itibaren ülkedeki en önemli üs olması ne­
deniyle bu süreç İncirlik Üssü üzerinden okunabilmektedir. Bu
çerçevede İncirlik Üssü, sadece çevre ülkeler üzerinde ABD'nin
hegemonyasını kurmasında aracı olmamış, bizzat Türkiye'nin
bu hegemonyaya dahilinde ekonomik, askeri ve siyasi dönü­
şüm sürecinin bir parçası olarak hizmet vermiştir.

Türkiye'nin, NATO'ya üyelik pazarlıgının bir sonucu ola­
rak, 1951 baharında Adana'da inşaatına başlanan İncirlik Üs­
sü, Soğuk Savaş dönemi boyunca ABD için bölgenin en önem­
li hava üslerinden biri olmuştur. Üs, hem NATO'nun kanat
ülkesinde yer alarak Sovyetler'e yakınlığı ile hem de Ortado­
ğu bölgesine en hakim mevzideki hava üssü olması bakımın­
dan dönem boyunca değerini korumuştur. İncirlik havzası­
nın ılıman iklimi ve yılın çoğu zaman açık gökyüzü her mev­
sim uçuşları mümkün kılarken, bölgenin kara ve demiryolla­
rı ile bağlantısı ve Türkiye'nin en büyük limanlarından olan
Mersin timanına yakın konumu, İncirlik'i stratejik açıdan eş­
siz hale getirmiştir.

401

Bu durum lncirlik'i her zaman ABD'nin bölgesel hesapların­
da kritik bir konumda tutmuştur. lstihbarattan, egitim faaliyet­
lerine, depolamadan, harekat noktası olarak hizmet vermeye
pek çok fonksiyonu aynı anda yerine getirmiştir. Bu nedenle,
Türkiye'de Soguk Savaş'ın ilk yıllannda yaklaşık otuz üs ve te­
sis kurulmasına ve yirmi beş bin Amerikan askeri Türk toprak­
lannda bulunmasına karşın, Türkiye'deki Amerikan gücünün
sembolü İncirlik olmuştur. Türkiye'deki üslerden bahsetmek
çogu zaman İncirlik'ten bahsetmek demektir. Soguk Savaş için­
de yıllar ilerledikçe Türkiye'deki diger üslerin kapanmaya baş­
laması ile birlikte İncirlik dogrudan, ülkedeki Amerikan varhgı
ile özdeş hale gelmiştir. Bu nedenle, tkinci Dünya Savaşı sonra­
sında ABD'nin inşa ettiği hegemonyayı Türkiye özelinde İncir­
lik Üssü üzerinden okumak mümkündür.

tkinci Dünya Savaşı sırasında ABD, Kuzey Atıantik'ten Av­
rupa'ya, Pasifik'ten Latin Amerika'ya ve oradan Kuzey Afri­
ka'ya, Hindistan'dan Güney Çin'e uzanan bir üs ağı oluştur­
muştur. Savaşın ardından ABD ile Sovyetler arasında yeni dö­
nemin düzeni üzerine rekabetin dogması ile birlikte Washin­
gton savaş sırasında sahip olduğu bu üslerin çogundan Ame­
rikan kuvvetlerini çekmeyerek, bu ülkeleri kendi hegemonik
sistemi içinde tutmaya yönelmiştir. Savaşın yıkımı altında ezil­
miş Avrupa ülkeleri, ABD'nin ekonomik yardımları ile toparla­
nırken, askeri ve ekonomik ittifaklar ile sisteme bağlanmışlar­
dır. ABD'nin kendini sistem içinde eşit konumda göstermesi ve
"özgür dünyanın" her ülkesinin dışandan saldınlara karşı Batı
ittifakının, en önemlisi ABD'nin, garantisi altında olduguna da­
ir yarattıgı inanç, diger ülkelerin kendi hegemonyası dahilin­
de rıza göstermelerini ve böylelikle sistemin saglam bir temele
oturmasını sağlamıştır.

Hegemonyanın temel ayaklanndan birini, hegemonun sis­
tem dışında çıkanlar üzerinde güç kullanma potansiyelini so­
mut şekilde gösteren üsler oluşturmaktadır. Komünizm teh­
didi, Batı Bloku içinde binlerce askeri üssün ev sahibi ülkele­
rin rızası ve hatta isteği ile kurulmasına olanak vermiştir. Bu­
ralarda görev yapan askerler, bulunduklan toprakların ser-

402

maye, mallar ve hizmetler için devasa bir pazara dönüşmesin­
de rol oynamakla kalmamışlar, aynı zamanda Amerikan askeri
gücünün gölgesini hissetürerek kapitalist ekonominin sağlıklı
bir şekilde işlemesinde etkili olmuşlardır. Çoğu zaman üslerin
bu değerleri, gücün doğrudan kullanımında sağladıklan avan­
tajdan çok daha önemlidir. Bir örnekle açıklamak gerekirse,
ABD'nin üs sisteminin iki ana ayağını oluşturan Japonya ya da
Almanya'daki gibi büyük üsler Soğuk Savaş boyunca gerçek bir
askeri harekatın içinde hiç kullanılmamışlardır.

tkinci Dünya Savaşı'na dahil olmamayı başaran Türkiye,
ABD'nin savaş sonrası ortama ilişkin kararsızlıklar taşıdığı
dönemde, Amerikan planlarının tamamen dışında kalmıştır.
ABD'yi Avrupa rekabetinin dışında tutan politik geleneğin ge­
tirdiği baskı ve dünya meselelerine ilişkin küresel anlamda po­
litik tecrübesizliği, diğer ülkelerin savunulmasına dair taahhüt­
lerin daha önce görülmemiş bir coğrafyaya genişletilmesinde
tereddütlerin doğmasına neden olmuştur. Ayrıca ABD'nin ilk
dönemde Sovyetler Birliği ile bir uzlaşıya varahileceği düşünce­
sine sahip olması da bu tavırda etkilidir. Sovyetler'le rekabetin
kaçınılmazlığının görülmesi ile birlikte ABD, kendi pazarı ola­
rak gördüğü coğrafyayı, ekonomik sistemine ve değerlerine sı­
kıca bağlayacak şekilde dönüştürme süreci içine girmiştir. Tür­
kiye, ancak bundan sonraki süreç içinde ABD için anlam ka­
zanmaya başlamıştır.

1949 Ağustos'unda Sovyetler Birliği'nin ilk atom bombası­
nı başarı ile patiatması üzerine yakalanan nükleer denge, kon­
vansiyonel bir savaş ihtimalini doğururken, stratejik bombar­
dıman önemli hale gelmiştir. Türkiye'nin hem sağlayacağı üs­
ler, hem de bir kara savaşında Sovyetler'e göstereceği direnç­
le önemli bir avantaj sağlayabileceğine ilişkin görüşler bu dö­
nemde kendine daha fazla taraftar bulmaya başlamıştır. Bunun­
la birlikte Washington, Türkiye'ye herhangi bir savunma ga­
rantisi vermeden, taleplerinin yerine getirilmesi beklentisi için­
dedir. Bu nedenle ilk başlarda, buralarda üsler kurarak bunla­
rı kullanmak için Türkiye ile antlaşma yapma arayışı içine gir­
miştir. Ancak görüşmeler, Ankara'nın bir savunma ittifakına

403

dahil olmadan, her zaman bu üsleri kullandıracağının hiçbir
garantisi olmadığı gerçeği ile Washington'ı karşı karşıya bırak­
mıştır. Tarafsızlığın bile ABD için maliyetinin büyük olacağının
ortaya çıkmasının ardından Türkiye NATO üyeliğine, ABD ise
istediği üslere kavuşmuştur.

Bu büyük bir dönüşüm sürecini de beraberinde getirmiştir.
ABD, Türkiye'nin stratej ik avantajlarından yararlanmak isti­
yorsa, tarafsızlığı seçerneyecek şekilde hegemonyaya dahil edil­
melidir. Sovyet tehdidi karşısında NA TO sayesinde rahat ne­
fes alacağını düşünen Ankara, bu sürece gönüllü katılacaktır.
Türkiye'nin dört bir yanında bir anda askeri üs ve tesisler inşa
edilmeye başlanması ile birlikte Türk ordusu bir modemizas­
yon, yeniden organizasyon ve eğitim süreci içine sokulmuştur.
Binlerce Amerikan askeri aynı dönemde, bu sürecin bir parçası
olarak Türkiye'de görev yapmaya başlamışlardır. Türk ordusu­
nu NATO'ya uyumlu hale getirmek için yapılan çalışmalar, as­
keri yardımlar, eğitimler ve tüm diğer eşgüdüm faaliyetleri ay­
nı zamanda Türkiye'yi ekonomik ve siyasi anlamda dönüştüren
sürece paralel olarak ilerlemiştir.

Türkiye'deki üsler, dünyadaki diğer Amerikan üsleri gibi,
bu ekonomik ve askeri değişimin önemli parçaları olmuşlar­
dır. Her şeyden önce şunu unutmamak gerekir ki bir üssün et­
ki sahası kapladığı alanın; varlık sebebi ise açıklanan gerekçe­
nin çok ötesindedir. Bir ülkede bir Amerikan üssünün varlı­
ğı, Amerikan çıkarlarının o ülkede korunduğunun en önem­
li göstergesidir. Türkiye'deki üslerin faaliyete geçmesi ile bir­
likte, Ankara'da liberal ekonomiye geçiş için adımlar daha ce­
surca atılmaya başlamıştır. Her ülkede bulduğu itaatkar elider
vasıtasıyla hegemonyasını koruyan ABD, Türkiye'de yeni zen­
ginleşerek iktidara gelen sınıfın liberal ekonomiden beklenti­
leri sayesinde Demokrat Parti döneminde, büyük bir rahatlık­
la Türkiye'nin ekonomik ve askeri entegrasyonunu tamamla­
mıştır. Bundan sonra Türkiye, ABD için en sadık müttefikler­
den biri haline gelmiştir.

Soğuk Savaş döneminde Sovyetler'i çevreleme politikasının
bir parçası olarak sunulan ittifaklar, sistem içindeki ülkeleri

404

ekonomik, askeri ve siyasi açıdan birbirlerine bağımlı kılmıştır.
Paylaşılan ideolojik söylem ve tek tipleştirilen kültürel değer­
ler ile kurulan hakimiyetin kökleri daha da sağlamlaştınlmış­
tır. Bu sistemi tarih boyunca görülen örneklere göre daha güç­
lü kılan ise, ortak nzaya dayalı şekilde oluşturulan çok sayıda
uluslararası kurum sayesinde sistemin işleyişinin bozulmasının
önüne geçilmiş olmasıdır. ABD, kurduğu bu güç konfigürasyo­
nu sayesinde Washington'un merkezde olduğu küresel bir eko­
nomiyi yaymayı başarmış ve sistem bir kez işlemeye başladık­
tan sonra çok az müdahalede bulunması gerekmiştir.

Ülkeler arasında bu çoklu karmaşık bağlardan birini de Ame­
rikan üs ağı oluşturmaktadır. Aynı zamanda, askeri ittifakların
parçası halinde olan bu üsler, ittifaka dahil tüm ülke ordulan­
nı dönıiştürmede ve tek tipleştirmekte önemli rol oynamakta­
dırlar. ABD tarafından inşa edilen ve Amerikan askeri sistemini
doğrudan yansıtan üslerin, NA TO askeri planlarında yer alma­
lan ve bazılarının bir süre sonra bulundukları ülkelerin ordula­
rına devredilmeleri bu dönüştürme işlevlerini kolaylaştırmak­
tadır. Dönüştürme sadece askeri boyutuyla sınırlı kalmamakta,
ülkenin bütün kararları üzerinde etkili olacak sonuçlar doğur­
maktadır. Bir ülkede Amerikan üslerinin açılması beraberinde
o ülkenin Amerikan şirketlerine ve sermayesine açılmasını ge­
tirmektedir. Üs Kapatma ve Düzenleme Raporu'nda yer alan
ifadedeki gibi "Bir üs yapısı, askeri düşüncenin ötesinde anlam
taşır. Her şeyden önce ikili, uluslararası, kültürel ve ekonomik
sonuçları olan siyasi bir düzenlemedir ." 1

Türkiye'deki üslerin açılmasını takip eden birkaç yıl için­
de Menderes Hükümeti önce petrol gibi yaşamsal kaynakların
işletilmesindeki devlet tekelini kaldırmış, aynı yıl bir Califor­
nia firması ile petrol rafineleri inşa etme antlaşmasını varılmış­
tır. Bunu bir yıl sonra Yabancı Sermayeyi Teşvik Kanununun
değişmesi izlemiş ve yabancı sermaye üzerindeki kısıtlamalar
kaldırılarak, yerli sermaye ile eşit şartlar getirilmiştir. 2 Sade­
ce Menderes dönemi için değil, izleyen hükümetlerin dönem-

Base Realignment and Closure Report, May 2005.

2 Ahmad, a.g.e., s. 170-171 .

405

lerine dair de bu ekonomik dönüşümün pek çok örnegini ver­
mek mümkündür. Üslerin varlıgı sadece askeri degil aynı za­
manda ekonomik anlamda da dost ve müttefiklerin belirleyi­
cisidiL Başka bir ifade ile Amerikan üssüne sahip olan iki ülke
birbiri ile ticaret yaparlar, aynı ortak degerler üzerinden konu­
şurlar ve birbirleri ile savaşa girmezler. Bunun dışında hareket
etmek isteyen oldugunda ve ABD, uluslararası kurumlar çerçe­
vesinde sorunlu ülkeyi yola getiremediginde, askeri yaptınm­
larını "sadık müttefiki" üstünde kullanmaktan çekinmeyecek­
tir. Türkiye'nin 1974'te Kıbrıs Harekatı sonrasında yaşadıgı da
bunun bir ömegidir.

İncirlik, kuruluşundan itibaren, Türk-Amerikan ilişkilerin­
deki havayı dogrudan yansıtan bir platform niteliginde olmuş­
tur. Türkiye'nin Batı ittifakına dahil olma heyecanı taşıdıgı ilk
yıllar, Amerikan kuvvetlerinin tartışma doguracak pek çok ge­
niş kullanım ayrıcalıkları olmasına ragmen İncirlik'in kullanı­
mı sorun yaratmamıştır. Bu bahar havasında, İncirlik'in dahil
oldugu Türkiye'deki üslerin tabi oldukları antlaşmaların çogu­
nun TBMM onayına sunulmaması ve kamuoyundan gizlenme­
si de etkili olmuştur. 1960'lı yıllarla birlikte muhalefetin sesi­
nin yükselmesi, Amerikan askerlerinin karıştıgı olayların ka­
muoyunda infial yaratması ile birlikte İncirlik'in hukuki statü­
sü sorgulanır hale gelmiştir. Tartışmaların sembol söylemi hiç
şüphesiz, İşçi Partisi'nin İncirlik için "Amerikan üssü" tanımla­
masına karşılık dönemin Başbakanı Demirel'in "Türkiye'de üs
yoktur, tesis vardır" sözleridir. O dönemden bugüne İncirlik
üzerine sorulan soruların merkezinde statüsüne ilişkin bu tar­
tışma varlıgını korumaktadır. Gerçekten de özellikle ilk dönem
için İncirlik bir NATO üssü mü, Amerikan üssü mü, Türk üs­
sü mü yoksa bir tesis mi cevabını vermeyi zorlaşuracak kadar
karmaşık bir durum söz konusudur. İncirlik inşaatının tamam­
lanmasının ardından 27 Aralık 1954 tarihinde Türkiye'ye dev­
redilmiş ulusal bir hava üssüdür. Ancak bu dönemde, 23 Hazi­
ran 1954 Askeri Tesisler Antiaşması ile Amerikalılar tarafından
kullanımına ilişkin imtiyazlar saglanmış ve müşterek kullanı­
lacak üs olarak nitelendirilmiştir. İncirlik'teki Amerikan asker-

406

leri ise NATO'ya değil Amerikan kuvvetlerine bağlı personel
olarak görev üstlenmişlerdir. Ancak ABD'nin kullanımı NA TO
amaçlan ile sınırlandırılmıştır.

NATO amaçlan doğrultusunda kullanılmasına izin verilme­
sine karşın İncirlik Üssü, Soğuk Savaş dönemi boyunca istih­
barat faaliyetleri dışında hiçbir NATO faaliyetinde kullanılma­
mıştır. Bununla birlikte lncirlik'ten, 1 958'de Lübnan'ın bomba­
lanmasında, Kara Eylül'de Ürdün'e silah sevkiyatında, 1967 ve
1973 Arap-tsrail savaşlarında acil inişlerde, lran Devrimi'nde
Amerikan vatandaşlannın ülkeden çıkarılmasında yararlanıl­
mıştır. Bu dönemde üssün kullanımı konusunda ABD'nin sahip
olduğu geniş imtiyazlar ve Türkiye'nin sınırlı kontrolü haksız
olmayan biçimde İncirlik'in Amerikan üssü olarak nitelendiril­
mesine neden olmuştur.

1960'lı yıllarla birlikte ülkede yükselen Amerikan karşıtlığı­
nın hedefi haline gelen İncirlik'in hangi şekilde kullanıldığı so­
rusu TBMM gündemine taşınmıştır. Bu soru, ABD ile Türkiye
arasındaki bütün antlaşmaların tek bir çatı altında topariana­
rak OSlA'nın imzalanmasına giden sürecin başlangıcıdır. De­
mirel'in "üs yok, tesis var" açıklaması bu döneme rastlamak­
tadır. Bu açıklama ABD'nin üs ve tesis kavramiaştırmasına da­
yanmaktadır. Buna göre üs, kullanıcı ülkenin erişiminde sınır­
lama olmadığını ve operasyon serbestliğine sahip olduğunu ifa­
de eder. Tesis kavramı ise ev sahibi ülkenin tam egemenliğinin
söz olduğunu ve kullanıcı ülkenin erişiminin antlaşmalada be­
lirlendiği durumlar için kullanır. Bu kavramlaştırmaya göre İn­
cirlik gerçekten de ABD'nin kullanımı açısından üs değil, tesis
statüsündedir. Ancak bu yeni kavram üretiminin, ABD tarafın­
dan üslerin çağnştırdığı olumsuz anlamlardan uzaklaşma çaba­
sının bir sonucu olduğu göz önünde tutulmalıdır.

Önce 1969 yılında imzalanan OSlA daha sonra 1980'de im­
zalanan SElA ile İncirlik'in statüsü yeniden tanımlanarak, üs
üzerinde Türkiye'nin kontrolü artırılmıştır. Bugün İncirlik,
NA TO savunma planları kapsamında, SE lA ile belirlenen ko­
şullar çerçevesinde ABD kullanımına tahsis edilmiş Türk Silah­
lı Kuvvetleri'ne ait bir hava üssüdür. Üssün bu statüsü gerek

407

Türk gerek Arnerikah resmi makamlar tarafından yapılan açık­
lamalarda da teyit edilmektedir. Dolayısıyla bu sınırlar dışında
üssün kullanımı için TBMM'nin özel iznine gerek vardır. 1 99 1
yılında Körfez Savaşı sırasındaki kullanımı buna örnek olarak
gösterilebilir. lncirlik'in, 2003 Irak Savaşı sonrasında bölgeye
asker rotasyonu ve malzeme taşınması için ana sevkiyat noktası
olarak kullanımı ise SElA kapsamına girmediği ve TBMM onayı
olmadığı için hukuki açıdan uygun değildir.

Bugün ABD'nin kullandığı dünyadaki en büyük on üç üs ara­
sında yer alan İncirlik, Orta Asya ve Ortadoğu bölgesinde Ame­
rikan kuvvetlerine açık olan en büyük hava üssüdür. Türki­
ye'de görev yapan bin altı yüz Amerikan askerinin yaklaşık bin
beş yüzü İncirlik Üssü bünyesinde görev yapmaktadır.3

Adı
- ----- -----��

1 Kadena
2 Misawa
3 Yokosuka
4 Yokota
5 Ramstein
6 Diego Garcia

7 Guantanamo
8 Thule
9 Osan

TABLO 9
ABD'nin Denizaşırı Büyük* Üsleri

(2009)

Sınıfı Ülkesi - ---------- - --------- -- ---·--- --

Hava Japonya
Hava Japonya
Donanma Japonya
Hava Japonya
Hava Almanya
Donanma Hint Okyanusu

toprakları
Donanma Küba
Hava Yunanistan
Hava Güney Kore

1 0 Kwajalein Atolü Kara Marshall Adaları
1 1 Camp Foster Deniz Piyade Japonya
1 2 Lankenheath Hava Ingiltere
1 3 Incirlik Hava Türkiye

Değeri
(milyar
dolar)

·--- - --- -- ·-- - --

5.3 1 6.7
4.479,8
3.923, 1
3.768,7
3.000, 1
2.665.4

2.61 9,9
2.582,6
2.434,0
2.427,3
1 .953,5
1 .975,2
1 .743,8

(*) ABD Savunma Bakanlog ı tarafından yayınlanan Os Yapısı Raporlarında (Base Structu­
re Report) üs sınıflandırmasında tesis ikame degeri (plant replacement value-PRV) k ıs­
tası kullanılmaktadır. Buna göre toplam PRV'si 1 .690 milyar dolar üzerinde olan üsler
büyük (large sites); PRV'si 1 .690 milyar dolar ile 910 milyon dolar arasında olanlar orta
(medium sites), 910 milyon dolardan az olanlar ise küçük (smail sites) olarak sınıflandı­
rılmaktadır. Bu sınıflandırmaya göre ABD'nin 2009 yılı itibari ile yabancı ülkelerde 1 3
büyük, 19 orta v e 620 küçük olmak üzere toplam 716 adet üssü bulunmaktadır.

Kaynak: Base Structure Report Fiscal Year 2009 Baseline, Department of Defense, 2009.

3 Active Duty Military Personnel Strengths . . . , 2009.

408

Askeri personel sayısının azhğı, sabit bir filonun görev yap­
mamasından kaynaklanmaktadır ve üssün stratej ik öneminin
bir göstergesi değildir. İncirlik Üssü, ABD planları açısından
hala değerlidir ve Irak ve Afganistan başta olmak üzere bölgede
sahip olunan diğer üslere rağmen önemini yakın gelecekte de
koruyacaktır. Bu durum Türkiye'nin yeni dönemde daha cid­
di sorunlarla karşı karşıya kalmasına sebep olabilir. Her şeyden
önce her ne kadar İncirlik bir NA TO üssü olsa da, geliştirilen
konsept belgeleri ile ittifakın görev alanının ve tehdit tanımla­
masının genişletilmiş olması üssün kullanım alanını da doğru­
dan etkilemektedir. Ayrıca sorun sadece NATO operasyonla­
rından kaynaklanmamaktadır. ABD'nin terörizme karşı savaş
söylemi adı altında tek taraflı politikalarını devam ettirmesi ha­
linde, ekonomik kırılganlığın getirdiği baskı ile birlikte diğer
devletlerle ilişkilerinde daha militarisı bir dil benimsernesi ka­
çınılmazdır. NATO veya BM kararlan olmadığı durumlarda da
ABD'nin uluslararası hukuku çiğneyerek savaş açabileceğini ve
İncirlik Üssü'nü kullanmak isteyeceğini Irak Savaşı sürecinde
yaşananlar ortaya koymuştur.

Bush dönemi ile ciddi bir sarsıntı geçiren Amerikan hege­
monyasının yerini sağlamlaştırması küresel ve bölgesel güçle­
rin giderek artan baskısı altında kolay görünmemektedir. Siste­
min işleyişi üzerindeki bu rekabetin giderek kızıştığı bir dönem
içinde ABD için iki seçenek söz konudur; hegemonyası üzerin­
deki ülkelerin rızasını yenileme veya askeıi gücü daha çok kul­
lanarak imparatorluğa dönüşüm evrimini tamamlama. Her iki
durumda da ABD'nin tüm dünyaya yayılan üs ağından yararlan­
ma beklentisi içinde olacağı açıktır. Türkiye'de ise bu süreç yan­
sımasını İncirlik Üssü üzerinden gösterecektir. Türkiye'nin en
tartışmalı üssü, varlığını koruduğu süre boyunca Türk-Ameri­
kan ilişkileri üzerinde etkisini sürdürecektir.

409

KAYNAKÇA

Arşiv Kaynaklan

ABD Ulusal Arşivi, National Archieves and Records Administration (NARA), Colle-
ge Park, Maryland, USA

- RG 59, Records of the Policy Planning Staff, Country Area Files (1947-1953)

- RG 59, Records of the Policy Planning Staff, General Files (1947-1953)

- RG 59 General Records of the Department of S ta te, Central Decimal Files (1950-
1954) (1955-1959) (1960-1963)

- RG 59 General Records of the Department of the State, Deputy U nder Secretary
for Political Affairs, (1957-1963)

- RG 59 General Records of the Department of the State, Deputy Assistant Secre­
tary for Political Military Affairs (1961-1968)

- RG 59 General Records of the Department of State, Central Foreign Policy File
(1963) (1964-66) (1967-69)

- RG 59 General Records of the Department of State, Subject Numeric Files,
(1970-73)

- RG 531 Records ofU.S. European Commandjoint Construction Ageney (1950)
(1951) (1952) (1953) (1954)

- RG 218, Records of the US Joint Chief of Staff (1948-1950) (1959)

ABD Hava Kuvvetleri Tarih Araştırmaları Ajansı, Air Force Histarical Research
Ageney (AFHRA), Maxwell AFB, Alabama

Army Air Forces, Army Airways Communications Systems (1945)

41 1

Resmi Kaynaklar

Senler

Dışişleri Balıanlıgı Belleteni (1965-1973)

Foreign Relations of the United States (FRUS) Washington D.C: US Goverment Prin-
ting Office, 1943-1960.

TBMM Zabıt Ceridesi (1958)

Millet Meclisi Tutanak Dergisi (1960-1980)

TBMM Tutanak Dergisi (1980-2004)

Antlaşma, Rapor ve Basın Açıklamalan

2004 Defense Installations Strategic Plan, Office of the Deputy Undersecretary or De­
fense (installations and Environment), Septeınber 2004,

ABD"nin Incirlik Üzerinden Gerçekleştirecegi Ratasyon Haklıında Dışişleri Bakanlı­
gı Bilgi Notu, no. 12; 14 Ocak 2004;http://www.mfa.gov.tr/no_1 2--_l4-ocak-
2004_abd_nin-incirlik-uzerinden-gerceklestirecegi-rotasyon-hk_.tr.mfa, eri­
şim tarihi: 08.02.2010.

Active Duty Military Personnet Strengths by Regional Area and by Country (309A) ,
Department or Ddense, December 31 , 2007.

Additional U.S. Overseas Bases to End Operations, Department or Ddense News Re­
lease, April 27, 1995.

Agreement on Adaption of the Treaty on Conventional Armed Forces in Europe, No­
vember 19, 1 999, http://www .osce.orgldocuments/doclib/1 990/1 11 13 752_
en.pdL, erişim tarihi: 12.02.2009.

Base Realignment and Closure Report, Commission on Review of Overseas Military
Facility Structure or the United States, May 9, 2005.

Base Structure Report Fiscal Year 2001 Baseline, Department or Ddense, 2001 .

Base Structure Report Fiscal Year 2007 Basdine, Department of Ddense, 2007.

Base Structure Report Fiscal Year 2009 Baseline, Department or Ddense, 2009.

Birleşmiş Milletler Guvenlik Konseyi Kararları, www.un.org

Brussds Declaration on Conventional Arms Control, North Atlantic Council, l l
December 1986, http://www. na to. in t/cps/en/natolivelofficial_texts_2333 7 .
htm?selectedlocale=en, erişim tarihi: 30.07.2009.

Dwight D. Eisenhower Military-Industrial Complex Specch, Public Papers of the
Presidents, Dwight D. Eisenhower, 1960, p. 1035- 1040; htıp://www.h-net.
orgl-hst306/documents/indusı. html, erişim tarihi: l l . l l . 2007.

Fina! Communiqut Chairman: Mr.]. Luns, NATO, june l-2, 1983 http://www.na­
to. int/cps/en/natolivelofficial_texts_23209.htm?selectedlocale=en, erişim tari­
hi: 30.04.2009.

Fina! Communique or the North Atlantic Council, NATO, Ottawa,l 5-20 Septem­
her 1951 , http://www.nato.inı/docu/comm/49-95/c510920a.htm, erişim tari­
hi: 28.03.2008.

FY 2004 Budgct Military Construction Program, North Atlantic Treaty Organization
Security Jnvestment Program, Department or Defense, january 2003.

412

Genelkurmay ll. Başkanı Orgeneral llker Başbug'un Konuşması, TSK Basın Ya­
yın Faaliyetleri: Basın Toplantısı, 16 Ocak 2004, http://www.tsk.tr/lO_AR­
SIV /1 0_1_ Basin_ Yayin_Faaliyetleri/10_1_6_ Toplantilar/ocak2004/ana.html;
erişim tarihi: OB.09.2009.

Milli Guvenlik Kurulu Basın Bildirisi, MGK, 31 Ocak 2003; http://www.mgk.gov.tr/
Turkce/ basinbildiri2003/3locak2003.html; erişim tarihi: 27. 1 1 .2009.

NATO's role in Afghanistan, NATO, http://www.nato.int/cps/en/natolive/topi­
cs_BlB9. htm#evolution, erişim tarihi: 06.10.2009.

Operation Enduring Freedom and the Conflicı in Afghanistan: An Update, Internati­
onal Affairs & Defence Section, House Of Commons Library, Research Paper
Ol/B l , 31 October 2001

Peyer, Polly A., Air Force Blue Ribbon Review of Nuclear Weapons Policies and Proce­
dures, US Air Force Report, B February 200B.

President Bush Delivers Graduation Speech at West Point, The White House News
Release, june 2002

Presidrnı George W. Bush: Address to a]oinl Session of Congress and the American Pe­
ople, White House News Release, September 20, 2001 , http://www.whitehouse.
gov/news/re\eases/2001/09/20010920-B.html; erişim tarihi: OB.OB.200B

Reagan Docırine, 1 985, Department of State Office of the Historians, http:! !history.
state.gov/milestones/19BI-l9B9/ReaganDoctrine, erişim tarihi: 1 2.B.200B.

Report of the US-Russia]oint Commission, U.S.-Russiajoint Commission on Priso­
ners of War, Missing in Action (POW/MIAs), joinl Commission Support Direc­
torale QCSD), April 2001 . http://www.dtic.mil/dpmo/sovietunion/Ol04_usrjc_
apr_rpt.htm; erişim tarihi: 04.07.200B.

San Francisco Peace Treaty, M inistry or Foreign Affairs or Japan, http://www.mo­
ra.go.jp/region/europelrussia/territory/edition92/period4.html, erişim tarihi:
25.05.2008.

Secretary of Defense William S. Cohen, Quadrcnnial Defense Review: The Sccretary's
Message, May 1997.

Special Mceıing of Foreign and Defence Minisıers (The "Double-Trach" Decision on
Theatrc Nuclear Forces), NATO, Deceınber 12, 1979, http://www.nato.int/cps/
en/natolive!ofricial_texts_27040.htm, erişim tarihi: 10.08.2009.

Tesıimony for Daniel Fried: U.S.-Turkish Relations and the Challengcs Ahead, U .S.
House or Representatives, House Commitlee on Foreign Affairs, Subcomitte on
Europe, March 15 , 2007.

The Central Intelligence Ageney and Overhead Reconnaissance; The U-2 and Oxcart,
CIA Released Documents, Created: 4/l/1992, http://www.faqs.org/cia/do­
cs/9/ 00001 92682/THE-CENTRAL-INTELLIGEN CE-AGENCY -AND-OVER­
HEAD-RECONNAISSANCE;-THE-U-2-AND-OXCART.html, erişim tarihi:
28. 1 1 . 2008.

The National Security Strategy of the United States of Am eri ca, September, 2002.
http://www.comw.org/qdr/rulltextlnss2002.pdL erişim: 21 . 12.2008.

The National Security Straıegy of the United States of America, August 199 1 , http://
www.fas.org/man/docs/91801 5-nss.htm, erişim tarihi: 28.04.200B.

Turkey's Coııtributions to International Peace Keeping Activities, Turkish M inistry or
Foreign Arfairs, http://www.mfa.gov.tr/ii_---turkey_s-contributions-to-intema­
tional-peacc-kceping-aclivities.en.mra, erişim tarihi: 06. 10.2009;

413

U.S. Air Base in lncirlilı, US Department of State Office of the Spokesman Da­
ily Press Briefing, Washington D.C., january 14, 2004, http://2001-2009.state.
gov/r/palprslps/2004/281 78.htm, erişim tarihi: 10.10.2009.

Kitap, Makale ve Raporlar
Ada, Serhan, "Nötron Bombası: Askeri ve Politik Sorunlar" Anlıara Üniversitesi Si­

yasal Bilgiler Fakültesi Dergisi, cilt 34, sayı l, 1979, s. 323.
Ahmad, Feroz, Demalırasi Sürecinde Türlıiye (1 945-1980), Istanbul: Hi! Yayınla­

n, 2007.
Akdevelioglu, Atay; Kurkçuoglu, Ömer, "Iran'la Ilişkiler", Türlı Dış Politikası, Kur­

tuluş Savaşından Bugüne Olgular, Belgeler, Yorumlar, der. Baskın Oran, cilt I, 7.
baskı, Istanbul, Iletişim Yayınlan, s. 784-808

Alston, Richard; Aspects of Roman History AD 1 4-1 1 7, Londra, Routledge, 1998.
Althusser, Louis, Essays in Self Criticism, Translated by Grahame Loclı, London,

New Ldı Books, 1976.
Altınay; Ayşe Gül; Holmes, Amy, "Opposition to the US Military Presence in Tur­

key in the Context of the Iraq War", Catherine Lutz (der.), The Bases of Empi­
re: The Global Struggle against U.S. Military Posts, New York: New York Unive­
sity Press, 2009.

Altunışı k, Meliha B., "Guvenlik Kıskacında Türkiye Orıadogu Ilişkileri", Gencer
Özcan, Şule Kut (der.) , En Uzun On Yıl: Türkiye'nin Ulusal Güvenlik ve Dış Poli­
tika Gündeminde Dolısanlı Yıllar, Istanbul: Boyut Kitaplan, 1998.

Anderson, Jack, "Special Report from Washington", Specialfor Weelıly Papers, No­
vember 24, 1969, Courtesy or American University Library, Special Collections,
Washington, D.C.

Aristoteles, Politika, çev. Mete Tunçay, Istanbul, Rernzi Kitapevi, 2006
Arkin, William M. "Playing Chicken in Turkey", Bulletin of the Atomic Scientists,

vol. 41 , no. 9, October 1985, s. 4-5.
Arkin, William M., "Flying in the race or arms control", Bulletin of the Atomic Sci­

entists, vol. 40, no. 2, February 1984, s. 5-6.
Armaoglu, Fahir, Belgelerle Türlı-Amerikan Münasebetleri, Ankara, Türk Tarih Ku­

rumu Yayınlan, 1991.
Amove, Anthony "Amerika'nın Irak Savaşı", Anthony Arnove (der.), Amerika'nın

Irak Savaşı, Istanbul, Aram Yayıncılık, 2003.
Aruri, Naseer, "Amerika'nın lrak'a Karşı Savaşı: l990- 1992", Anthony Arnove

(der.), Amerika'nın Irak Savaşı, Istanbul, Aram Yayıncılık, 2003, s. 55.
Ataç, C. Akça, "Bagımsızlık Savaşçılıgından Dünya Hukumdarlıgına: Amerikan Im­

paratorluk Anlayışının Tarihsel Gelişimi", Doğu-Batı, Bir Zamanlar Amerika II,
vol. 10, sayı 42 (Agustos, Eylul, Ekim 2007), s. l l l - 127.

Ataöv, Türkkaya, Amerika, NATO ve Türkiye, Istanbul, Ileri Yayınlan, 2006.
Athanassopoulou, Ekavi, Turlıey: Angio-American Security Interesis 1 945-1 952,

Londra, Frank Cass Publishers, 1999.
Atsız, Nihai (haz.), Aşıkpaşaoglu Tarihi, Ankara, Kultur ve Turizm Bakanlıgı Ya­

yınlan, 1985.
Aydın, Mustafa, "Uluslararası Ilişkilerde Yaklaşım, Teori ve Analiz", SBF Dergisi,

cilt 5 1 , sayı 1, 1996, s. 71-1 14.

414

-, "Uluslararası Ilişkilerin 'Gerçekçi' Teorisi: Kökeni, Kriti�i, Kapsamı", Uluslara­
rası Ilişkiler Dergisi, cilt 1, sayı 1, Bahar 2004, s. 33-61

Baker, Anni P., American Soldiers Overseas: The Global Military Presence, Westport,
CT, Praeger, 2004.

Beli, Alexandra, Loehrke, Benjamin, "The status of U .S. nuclear weapons in Tur­
key", Bullelin of the Atomic Scientists, 23 November 2009.

Beisner, Robert L., Dean Acheson: A Life in the Cold War, New York, Oxford Uni­
versity Press, 2006, s. 39-40.

Bila, Fikret, Sivil Darbe Girişimi ve Gizli Belgelerde 1 Mart Tezheresi: Ankara'da Irak
Savaşlan, 6. basım, Istanbul, Güncel Yayıncılık, 2007.

Black, Jeremy, Savaş ve Dünya: Askeri Güç ve Dünyanın Kaderi 1 450-2000, Anka­
ra, Dost Kitabevi, 1998.

Blaker, James, R. United States Overseas Basing: An Anatomy of the Dilemma, New
York, Praeger, 1990.

Bostano�lu, Burcu, Tarhiye-ABD Ilişkilerinin Politikası, Ankara, Imge Kitabevi,
1999.

Bostano�lu, Burcu; Okur, Mehmet Akif, Uluslararası Ilişkilerde Eleştirel Ku ram: He­
gemonya, Medeniyetler ve Robert W. Cox", Ankara, Gazi Kitabevi, 2008.

Bottomore, Tom, Frankfurt Okulu, Ankara, Vadi Yayınlan, 1997.

Bowen, H. V, Enterprise and the Making of the British Overseas Empire 1 688-1 775,
Londra, Macmillian Press, 1996.

Brubaker, Tammy, "Operation N orthem Watch fighters say fina! goodbye to Incir-
lik", Airman Magazine, Ol June 2003.

·

Brunt, Peter Astbury, Roman Imperial Themes, Oxford, Ciarendon Press, 1990.

Brzezinski, Ian, "NATO: Bir Dönüşüm Ittifakı", ABD Dış Politika Gündemi ,
ABD&:NATO: Bir Amaç Ittifakı (Haziran 2004), s . 8-l l .

Burchill, Scott; Linklater, Andrew vd., Theories of International Relations, New
York, St. Martin's Press, 1996.

Calder, Kent E., Embaııled Garrisons: Comparative Base Politics and American Glo­
balism, Princeton: Princeton University Press, 2007.

Campbell, Brian, "The Roman Empire", Kurt A. Raallaub, Na than Rosenstein
(der.), W ar and Society in the Ancient and Medieval Worlds, Washington DC,
Harvard University Press, 1999.

Cassaboom, Robert; Leiser, Gary, "Adana Station 1943-45: Prelude to the Post-war
American Military Presence in Turkey", Middle Eastem Studies, vol. 34, Issue 1
Qanuary 1998), s. 73-86.

Chun, Clayton K.S., Aerospace Power in the Twenty-First Century, Colorada&:Ala­
bama: United States Air Force Academy Air University Press, 2001 .

Claussen, Martin P . ; Claussen, Eveyin Bills (der.), State-War-Navy Coordinating
Commillee and Staıe-Army-Navy-Air Force Coordinaling Commillee Files, 1 944-
1 949, Scholarly Resources, Ine., Wilmington, 1978.

Cole, Ronald H.; Poole, W alter S.; Schnabel, James F.; Watson, Robert]. ; Webb,
Willard] . , The History of the Unified Command Plan, 1 946-1993, Washington,
D C: Joint History Office, Office of the Chairman of the Joint Chiefs of Staff,
1995.

415

Conversino, Mark, "Operation Desert Fox: Efrectiveness with Unintended Effects",
Air & Space Power journal, 13 July 2005.

Cooley, Alexander, Base Politics: Democraıic Change and the U.S. Military Overseas,
New York, Comeli University Press, 2008.

Cox, Robert W.; Schechter, Michael G., The Political Economy ofPlural World: Cri­
tica! Rejlections on Power, Morals and Civilisation, London, Routledge, 2002.

Cox, Robert W., "Social Forces, States and World Orders: Beyond International Re­
lations Theory", (eds) Richard Little, Michael Smith, Perspecıives on World Poli­
tics, London, Routledge, 199 1 .

-, "Beyond Empire and Terror: Critica! Reflections o n the Politica! Economy of
World Order", New Political Economy, vol. 9, no. 3, September 2004, s. 307-323.

-, "Sosyal kuvvetler, devletler ve dünya düzenleri: Uluslararası Ilişkiler Teorisi­
nin Ötesinde", (Millenium, 10:2, 198 1 , 1 26-1 55), Howard Williams, Moorhead
Wright, Tony Evans (der.), Uluslararası llişlıiler ve Siyaset Teorisi üzerine Bir
Derleme, çev. Asena Günalp Ankara, Siyasal Kitabevi, 1996.

-, "Thinking about Civilizations", Review of International Studies, vol. 26, Special
lssue, December 2000, s. 217-234.

-, Production, Power and World Order: Social Forces in the Malıing of History, New
York, Columbia University Press, 1987.

Çobanoglu, Selçuk, "Asya-Pasifik'te Amerika: ABD'nin 'Batı'ya Açılma Macerası" ,
Dogıt-Batı, yıl 8, sayı 32 (Mayıs, Haziran, Temmuz 2005), s. 181-195.

Dalgıç, Gökçe, "Soguk Savaştan Bugüne ABD ve 'Petrolcü' Müttefikler" , Avrasya
Dosyası, Jeopolitik Özel, Kış 2002, ci lt 8, sayı 4, s. 270-293.

Dellavolpe, David A., History of Bardenas Reales Air to Ground Range (1970-1985),
Maxwell AFB: Air Command and Staff College, report no. 88-0720, june 07,
1988.

Demircioglu, Halil; Roma Tarihi: Menşelerden Alıdeniz Havzasında Halıimiyel Kurul­
masına Kadar, cilt I, I. kısım, 2. baskı, Ankara, TTK Basımevi, 1987.

Deringil, Selim, Denge Oyunu: ll. Dünya Savaşı'nda Türkıye'n in Dış Politikası, Istan­
bul, Tarih Vakfı Yurt Yayınları, 1994.

Dogan Nejat, "NATO'nun Örgütsel Degişimi, 1949-1999: Kuzey-Atiantik Ittifakın­
dan Avrupa-Atiantik Güvenlik Örgütüne", Ankara Üniversitesi Siyasal Bilgiler
Fakültesi Dergisi, cilt 60, sayı 3, 2005, s. 69-108.

Donnelly, Tom, "NATO Üzerine Düşünceler", NATO Dergisi, sayı 2, Yaz 2003,
http:l/www.nato.intldocu/reviewl2003/issue21turkish!art2_pr.html, erişim ta­
rihi: 12 . 12.2007.

Eaker, Ira C., "Hava Gücü Hakkında Bazı Gözlemler", Alfred F. Hurley, Robert C.
Ehrhart (ed.), Hava Günl ve Savaş: ABD Sekizinci Tarih Sempozyumu, Ankara,
Gnkur. Askeri Tarih ve Stratejik Etüt Başkanlıgı Yayınları, 1979.

Elekdag, Şükrü, "!ncirlik Üssü'nün ve Türkiye'deki Diger Üs ve Tesislerin Hu­
kuk Dışı Kullanımına Ilişkin Uygulamalar" Bakış, 15 Kasım 2005, http :!/
su kruelekdag. wordpress.corn/2005/1 1/1 5/incirlik-ussu%E2%80%99nun-vc­
turkiye%E2%80%99deki-diger-us-ve-tesislerin-hukuk-disi-kullanimina-ilis­
kin-uygulamalar/ erişim tarihi: 09.09.2009.

416

Emme, Eugene M., "Amerika'nın Boyuttan", Atrred F. Hurley, Robert C. Ehrhart
(ed.), Hava Gucu ve Savaş: ABD Sdıizinci Tarih Sempozyumu, Ankara, Gnkur.
Askeri Tarih ve Stratejik Etüt Başkanhgı Yayınlan, 1979.

Eralp, Atilla "Hegemonya", Atilla Eralp (der.), Devlet ve Ötesi: UIU5Iararası Iliskiler­
de Temel Kavramlar, Istanbul, lletisim, 2005.

Erensü Sinan, Adanalı Yaşar A., "Turkey in the Eye or the Beholder: Tracking Per­
ceptions on Turkey through Political Cartoons", KONTUR: Tidshrift for Kulturs­
ıudier (Denmarh), no. lO, 2004, s. 58-72.

Erhan, Çagn "ABD ve NATO ile Ilişkiler" Turh Dış Politikası, Kurtuluş Savaşından
Bugune Olgular, Belgeler, Yorumlar, Baskın Oran (der.), cilt I, 7. baskı, Istanbul,
I letişim Yayınları, 2003, s. 522-575.

-, "ABD'nin ulusal güvenlik anlayışı" , Ankara Üniversitesi Siyasal Bilgiler Fahulıe­
si Dergisi, cilt 56, sayı 4, 200 1 , s. 77-93.

-, " !ncirlik lleride de Sorun Olacak", Panorama Dergisi, Mayıs 2005.

-, Beyaz Savaş: Turh-Amerikan Ilişhilerinde Afyon Sorunu, Ankara: Bilgi Yayıne-
vi, 1996.

-, TUrh-Amerikan Ilişkilerinin Tarihsel Kokenleri , Ankara, Imge Kitabevi, 2001 .
-, Türkiye ile ABD Arasında Ikili Antlaşmalar Kutusu, Turk Dış Politikası, Kurtu-

luş Savaşından Bugiine Olgular, Belgeler, Yorumlar, Baskın Oran (der.), cilt I, 7.
baskı, Istanbul, Iletişim Yayınlan, s. 556.

Falkenrath, Richard, A. Shaping Europe's miliıary order: the origins and consequences
of the CFE Treaıy, Cambridge, MA, Harvard University Center for Science and
International Affairs, 1995.

Ferrer, Frederick]., The story of The Impacı of U.S. Aerial Reconnaissance during
the Early Cold W ar (1 947-1 962): Service & Sacrifice of the Cold Warriors, In­
ternet Book, http://www.rb-29.netlhtmV77ColdWarStory/00.50intro.htm, eri­
şim: 25.09. 2008.

Fırat, Melek, 1 960-1 971 Turk Dış Politikası ve Kıbns Sorunu, Ankara: Siyasal Kita­
bevi, 1997

-, Kürkçüoglu, Ömer, "Ortadogu ile Ilişkiler", Türk Dış Politikası, Kurtuluş Sava­
şından Bugiine Olgular, Belgeler, Yorumlar, der. Baskın Oran, cilt I, 7. baskı, Is­
tanbul, Iletişim Yayınları, s. 784-796.

Fletcher Harry R . , Air Force Bases: Air Bases Outside the United States of Ameri­
ca, vol. ll, Washington D.C., United States Air Force Center for Air Force His­
tory, 1993.

Freedman, Lawrence, The Evolution of Nuclear Straıegy, New York, Palgrave Mac­
Millan, 2003.

Friedman, N orman, Terorism Afghanisıan and America's New W ay of W ar, Annapo­
lis: Naval instituıe Press, 2003.

Gaddis,John Lewis, Soguk Savaş: Pazarlı h lar, Casuslar, Yalanlar, Gerçek, çev. Dilek
Cenkçiler, Istanbul: Yapı Kredi Yayınlan, 2005

Gat, Azar, A History of Miliıary Thoughı from Enlighıenmenı lo the Cold W ar, Ox­
ford, Oxford University Press, 2001 .

Gerleman, David] . ; Sıevens, jennifer E. ; Hildreıh, Steven A. ; "Operation Enduring
Freedom: Foreign Pledges of Miliıary &: Intelligence Supporı,"CRS Report for
Congress, October 17 , 2001

417

Gerson, Joseph, "'Enduring' U.S. Bases in Iraq: Monopolizing the Middle East
Prize, Common Dreams, March 19, 2007, http://www.commondreams.org/vi­
ews07/0319-26.htm; erişim tarihi: 28.04.2008.

-, "U.S. Foreign Military Bases &: Military Colonialism", Zspace, December 05,
2003, https://www.zcommunications.orglzsustainers/signup, erişim tarihi:
19.06. 2008.

Gibbon, Edward; Roma lmparatorlugu'nun Gerileyiş ve Çöküş Tarihi, cilt I, Çev.
Asım Baltacıgil, Basım yeri yok, Tuba Matbaacılık, 1988.

Gönlübol, Mehmet, Ülman, A.Haluk, "Türk Dış Politikasının Yirmi Yılı 1 943-
1 963" , Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, cilt XXI, no. 1
(1966), 143-182.

Gramsci, Antonio, Hapishane Defterleri [1947] , 5. baskı, Istanbul, Belge Yayınla­
n, 2007.

Greenwood, John T., "Harp Sonrası Stratejik Hava Kuvveti'nin Doguşu (1 945-
1953)", AU red F. Hurley, Robert C. Ehrhart (der.), Hava Gücıi ve Savaş: ABD Se­
kizinci Tarih Sempozyumu, Ankara, Gnkur. Askeri Tarih ve Stratejik Etüt Baş­
kanlıgı Yayınlan, 1979.

Grimmett, Richard F., "US Military Installations in Turkey, Greece, ltaly and Spa­
in", CRS Reportfor Congress, 1984.

Grossrnan, Zoltan, "New US Military Bases: Side Effects Or Causes OfWar?", Zneı,
February 05, 2002, http:l!www.zcommunications.org/new-us-military-bases-side­
effects-or-causes-of-war-by-zoltan-grossman, erişim tarihi: 12 .12 .2007.

Güldemir, Ufuk, Çevik Kuvvetin Gölgesinde Türkiye (1 980-1984), 2. basım, Istan­
bul, Tekin Yayınevi, 1987.

Güvenç, Serpil Çelenk, Ikili Anlaşmalardan Kıbrıs'a Solun Merceginden Dış Politika:
TIP Deneyimi 1 960-1 970, Istanbul, Daktylos Yayınevi, 2008.

Hackemer, Kurt H., "The US Navy, 1860-1920", A C ompanion to American Military
History, vol. !, James C. Bradford (der) , West Sussex, Wiley-Blackwell, 2010,

Hannahs, Jay "A New Look from Above: Eisenhower, the U-2, and Deterrence",
journal of the Upsilon-Upsilon, Chapter of Phi Alpha The ta, vol. 18 (2007), s.
l - l l .

Hardt, Michael; Negri, Antonio, Imparatorluk, çev. Abdullah Yılmaz, Istanbul, Ay­
nntı Yayınlan, 2008

Harkavy, Robert E., Bases Abroad: The Global Foreign Military Presence, New York,
Oxford University Press, 1989.

-, Great Power Competition for Overseas Bases: The Geopolitics of Access Diploma­
cy, New York, Pergamon Press, 1982.

Harris, George S., "Turkish-American Relations Since the Truman Doctrine", Mus­
tafa Aydın, Çagn Erhan (der.) , Turhish-American Rdations: Pası, Present, Fuıure,
London, Routledge, 2004, s. 66-88.

Hart, Liddell, II. Dunya Savaşı Tarihi, cilt I-II, çev. Kerim Bagrıaçık, Istanbul, YKY,
1998.

Haulman, Daniel L., "Intertheater Airlift Challenges of Operation Enduring Free­
dom", Air Force Histoncal Research Ageney Short Studies on Recent Operations,
12 September 2007.

418

Heam, Kelly, "US military presence in Paraguay irks neighbors", The Christian Sci­
ence Moniıor, December 02, 2005.

Heywood, Andrew, Siyaset, Çev.Atilla Yayla, M. Bahattin Seçilmişoglu, Bekir B.
Özipek, Bican Şahin, Mete Yıldız, Zeynep Kopuzlu, Ankara, Liberte Yayınla­
rı, 2006.

Higham, Robin, 100 Years of Air & Aviali on, Texas, A&M University Press, 2003.

Homze, Edward "Kıtasal Tecrübeler", Alfred F. Hurley, Robert C. Ehrhart (ed.),
Hava Gücıl ve Savaş: ABD Sekizinci Tarih Sempozyumu, Ankara, Gnkur. Askeri
Tarih ve Stratejik Etüt Başkanlıgı Yayınları, 1979.

Houghton, David Patrick, US Foreign Policy and ıhe Iran Hosıage Crisis, Cambrid­
ge, Cambridge University Press, 2004.

Hourani, Albert, Arap Halklan Tarihi, çev. Yavuz Alogan, Istanbul: lletişim Yayın­
lan, 1997.

Hovgaard, William, Modem History of Warships, London, Conway Mantime Press,
197 1 .

lnterview: Manuel Abrarns, lnterviewed by Charles Stuart Kennedy,The Assodati­
on for Diplomaıic Studies and Training Foreign Affairs Oral History Project, I niti­
al interview date: January 16, 1990, Copyright 1998.

lnvocation of Article 5 confirrned, NATO Update, Week of l-7 October 200 1 , http://
www.nato.int/docu/update/200l/l00l/el002a.htm, erişim tarihi: 2 1 . 1 2.2009.

Johnson, Chalmers, "737 U.S. Military Bases=Global Empire", lnfonnaıion Clea­
ring House, February 02, 2007, http://www.informationclearinghouse.info/ar­
ticlel7123.htm, erişim tarihi: 10.09.2007

-, "America's Empire of Bases", TomDispaıch, January 15, 2004; http://www.tom­
dispatch.com/postll l8llchalmers_johnson_on_garrisoning_the_planeterişim
tarihi: 10.09.2007.

-, Amerikan Emperyalizmin Sonbahan, Istanbul, Küre Yayınları, 2005.

Jones, Martin; Jones, Rhys; Woods, Michael, An lnıroducıion ıo Poliıical Geography:
Space, Place and Politics, London, Routledge, 2004.

Kamps, Charles Tustin, "Operation Eagle Claw: The Iran Hostage Rescue Missi­
on", Air & Space Power journal, volume XVlll, no. 3 (2006), http://www.au.af.
miVau/cadrelaspjlapjinternationaVapj-s/2006/3tri06/kampseng.html, erişim:
25.06.2008.

Karaosmanoglu, Ali L., "Nükleer Stratejinin lik On Yılı", Ankara Üniversitesi SBF
Dergisi, cilt 5 1 , sayı l (1996), s. 323-346.

Karasapan, Ömer, "Turkey and US Strategy in the Age of Glasnot", Middle East Re-
port, no. l60, (September-October 1989), s. 4-22.

Keegan, John, Savaş Sanalı Tarihi, Istanbul, Doruk Yayınları, 2007.

-. 2500 Yıllık Savaş Tarihi, Tarih Dizisi 6, Istanbul, Aykın Yayıncılık, 200 1 .

Kelly, Fred G. , The Wrighı Brothers, New York, W.W. Norton & Co, 1989.

Kennan, George F. "Containment: 40 Years La ter: Containment Then And Now",
Foreign Affairs, vol. 65, no. 4, (Spring 1987), httpJ/www.foreignaffairs.com/ar­
tic les/4 2034/ george-r-kenna ni co n tainmen t -40-years-la ter -containment-the n­
and-now, erişim tarihi: 21 . 12.2007.

419

Keohane, Robert E., "The Theory of Hegemonic Stability and Changes in Interna­
tional Economic Regimes, 1966-77'', Ole Holsti, Randolph Siverson ve Alexan­
der George (der.), Change in the International System, Boulder Colorado, Wes­
tview Press, 1981 .

Keskin, Funda, Uluslararası Hukukta Kuvvet Kullanma: Savaş, Kanşma ve Birleş­
miş Milletler, Ankara, Mülkiyeliler Birligi Vakfı Yayınlan, Tezler Dizisi:4, 1998.

Kirişçi, Kemal, "Huzur mu Huzursuzluk mu: Çekiç Güç ve Türk Dış Politikası",
çev. Ahmet K. Han, Faruk Sönmezoglu (der.) Tarh Dış Politikasının Analizi, Is­
tanbul: Der Yayınlan, 1994.

Kissinger, Henry, Kriz: lk i Biiyuk Dış Politika Krizinin Anatomisi, çev. Beyza Sümer
Aydaş, Ankara: ODTÜ Yayıncılık, 2004.

Klaus,Jon D., "U .S. Military Overseas Basing: Background and Oversight lssues for
Congress", CRS Reportfor Congress, November 17, 2004.

Kristensen, Hans M., "Status of U .S. Nuclear Weapons in Europe", Federation of
American Scientists, June 26, 2008, http://www . fas.orglprograms/ssp/nukes/_
images/EuroNukes.pdf, erişim tarihi: 1 5 .03 .2009.

-, "U.S. Nuclear Weapons Withdrawn From the United Kingdom", Federati­
on of American Scientists, June 26, 2008, http://www. fas.org/bloglssp/2008/06/
us-nuclear-weapons-withdrawn-from-the-united-kingdom.php, erişim tarihi:
1 5.03 .2009.

-, "United States Removes Nuclear Weapons From German Base, Documents In­
dicate", Federation of American Scientists,june 9, 2007, http://www.fas.org/blogl
ssp/2007/07/united_states_removes_nuclear.php, erişim tarihi: 1 5.03 .2009.

-, U.S. Nuclear Weapons in Europe: A Review of Post-Cold W ar Policy, Force Le­
vels and War Planning, New York, Natural Resources Defense Council, Febru­
ary 2005.

Kuniholm, Bruce R. , "Turkey and the West", Foreign Affairs, vol. 70, no. 2 (Spring,
1991), s. 34-48.

Kürkçüoglu, Ömer E. , Tarhiye'nin Arap Orta Dogusu'na Karşı Politikası (1 945-
1 970) , Ankara: AÜ Siyasal Bilgiler Fakültesi Yayınlan, 1972.

Laçiner, Sedat "Turgut Özal Dönemi Türk Dış Politikası", A.Çaylak, C. Göktepe,
M.Dikkaya, H. Kapu (der.), Osmanlı'dan lhibinli Yıllara Türkiye'nin Politik Tari­
hi, Ankara: Savaş Yayınevi, 2009

Laffin, John, The W ar of Desperation: Lebanon 1 982-1 985, London: Osprey Publis­
hing, 1985.

Le Blevennec, François, "The Big Move", NATO Review, Summer 2007 http://
www. nato. intldocu/review/2007/issue2/english!history. html, erişim tarihi:
05.05.2008.

Leffier, Melvyn P. "Strategy, Diplomacy, and the Cold W ar: The United States, Tur­
key and NATO, 1945-1952", Thejournal of American History, cilt LXXI, no. 4
(Mart, 1985), s. 807-825.

Lewis, Donald E.; Don, Bruce W.; Paulson, Robert M., Ware, Willis H., A Pers­
pective on the USAFE Collocated Operating Base System, RAND, report no. N-
2366-AF,July 1986.

Little, Donald D., Aerospace Rescue and Recovery Service, 1946-1981 : An Illustrated
Chronology, Scott Air Force Base, III . Military Airlift Command Histarical Of­
fice, 1983.

420

Livingston, Craig, "One Thousand Wings: The US Air Force Group and the Ameri­
can Missionfor Aid to Turkey, 1 947-1950", Middle Eastern Studies, vol. 30, no. 4,
1994, s. 778-825.

Lutz, Catherine, " lntroduction: Bases, Empire and Global Response", Catherine
Lu ız (der.), The Bases of Empire: The Global Struggle against U.S. Military Posts,
New York, New York Univesity Press, 2009.

Magdoff, Harry; Foster, John Bellamy; McChesney, Robert W., Sweezy, Paul (Mon­
th/y Review Editors), "U.S. Military Bases and Empire", Monthly Review, vol.
53, no. 10, 2002, http://www .monthlyreview.orgl0302editr.htm, erişim tari­
hi: 01.02.2007.

Mahan, Alfred Thayer, Deniz Gucunün Tarih üzerinde Etkisi, Çev. Kerem Fındık,
Melahat Fındık, Istanbul, Q-Matris, Eylul 2003.

Mason, John W., The Co/d War 1 945- 1991 , London and New York, Routledge,
1996.

Mason, R.Chuck, "Status of Forces Agreement (SOFA): What Is lt and How Might
One Be Utilized in Iraq", CRS Reportfor Congress,]une 16, 2008.

May, Emest R.; Zelikov, Philip D. (der.), The Kennedy Tapes: Inside the White Hou­
se During the Cuban Missi/e Crisis, New York, W.W. Norton & Company, 2002.

McFarland, Stephen L., A Concise History of the U.S. Air Force, (b.y.y.), Air Force
History and Museums Program, 1997.

McGhee, George, The US-Turkish-NATO-Middle East Connection, Londra, MacMil­
lan, 1990.

Migdalovitz, Carol "Iraq: The Turkish Factor", CRS Report for Congress, October
3 1 , 2002

-, "Turkey: Updated on Selected lssues" CRS Report for Congress, August 12, 2004.

-, "Iraq: Turkey, the Deployrnent of U .S. Forces, and Related lssues", CRS Report
for Congress, May 2, 2003.

Moriarty, J.T., Manifest Destiny: A Primary Source History of America's Territorila
Expansion in the 1 9th Century, New York, Rosen Publishing, 2005.

Miller, Nathan, The US Navy: A History, Washington OC, US Naval Institute
Press,1997

Morris, El/en Fowles, The Architecture of lmperialism: Military Bases and the Evo­
lution of Foreign Policy in Egypt's New Kingdom, Leiden&Boston, Brill, 2005.

Murphy, Rhoads, Oıtoman Warfare 1500-1 700, New Jersey, Rutgers, 1999.

Muftuler-Bac, Meltem, "Turkey and the United States: The Impact of the War in
Iraq", International journal, vol. 61 , no. 1, Turkey: Myths and Realties (Winter,
2005/2006), s. 61-81.

Ne/son, Richard W. "Multinational Peacekeeping in the Middle East and the Uni­
ted Nations Model", The Multinational Force in Beirut 1 982-1985, . Anthony Mc­
Dertnott and Kjell Skjelsbaek (der.), Florida, The Florida International Univer­
sity Press, 1 991 s. 3-37.

Neşrt, Mehmed, Kitab-ı Cihan-numa, I. Cilt, Ankara, Türk Tarih Kurumu Yayın­
lan, 1949.

Noble, Dennis L. (der.) , Gunboat on the Yangtze: The Diary of Captain Gleen F.
Howell of USS Pa/os, 1 920-1921 , North Carolina, McFarland, 2002.

421

Norris, Robert S., "U .S. Nuclear Weapons Accidenıs: Danger in Our Midst", The
Defense Monitor, vol. X, no. 5 (1981), 1-12 .

Nuclear Notebook, Bulletin of the Atomic Scientists, vol. 5, no. 2, March 1988.

Operation Provide Cornfort,Giobal Security, http://www.globalsecurity.orglrnili­
tary/ops/provide_cornfort.htrn, erişim tarihi: 28. 1 1 .2009.

Oran, Baskın, "Uluslararası ve Iç Hukukta Çekiç Gücün Yasal Dayanak Sorunu"
Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi , cilt 50, no. 3 (1 995), s.
307-326

-, "Türkiye'nin Kuzeydeki Büyük Komşu Sorunu Nedir?" , Ankara Üniversitesi Si­
yasal Bilgiler Fakültesi Dergisi, cilt XXV, no. 1 (Mart l970), s. 41-93.

Özen, Çınar, "Neograrnşiyan Hegemonya Yaklaşımı Çerçevesinde Güç ve Global
Finans: Pax Britannica'daki Büyük Dönüşüm", Uluslararası llişkiler Dergisi, cilı
2, sayı 8, Kış 2005-2006, s. 3-3 1 .

Parker, Geoffrey, Askeri Devrim: Batı'nın Yükselişinde Askeri Yenilikler, Istanbul,
Küre Yayınlan, 2006.

Pedlow, Gregory W., Welzenbach, Donald E., The CIA and U-2 Flights 1 954-1974,
History Staff Center for the Study of Intelligence, Central Intelligence Agen­
cy, 1998.

Podvig, Pavel (der.) , Russian Strategic Nuclear Forces, Massachusetıs, MIT Press,
200 1 .

Polrnar, Norrnan, Spyplane: The U-2 History Declassified, S ı Paul, Minnesoıa, Ze­
nith Irnprint, 2001.

Posen, Barry R., "Cornrnand of the Cornrnons: The Military Foundation of U.S. He­
gernony", International Secuıity, vol. 28, no. I (Surnrner 2003), s. 5-46.

Potter, E. D. (ed), Sea Power: Naval History, 2. Baskı, Maryland, United States Na­
va! Institute, 1986.

Reed, Valerie, "U .S. Military Bases in Foreign Nations: A Surnrnary of the Pentagon's
Data", Center for Defense Information Straus Military Reform Project, Novernber
16, 2007, http://www .cdi.orglprograrnldocurnent.cfrn ?docurnenıid=4 140&:
prograrn1D=3 7 &:frorn_page= . .lfriendlyversion/printversion.cfrn erişim tarihi:
01 .09.2008

Richardson, James D., A Compilaıion of the Messages and Papers of the Presidents -
james Monroe, Charleston, BiblioLife, 2008.

Rosenberg, David Alan, "Savaş Sonrası Arnerikan Hava Doktirini ve Teşkilatı: De­
niz Kuweıleri Tecrübesi", Alfred F. Hurley, Robert C. Ehrhart (der.), Hava Gü­
cü ve Savaş: ABD Sekizinci Tarih Sempozyumu, Ankara, Gnkur. Askeri Tarih ve
Stratejik Etüt Başkanlıgı Yayınlan, 1979.

Rubin, Barry, Istanbul lnırigues, Bogaziçi University Press, Istanbul, 2002.

Russell, Edward T., "Crisis in Iran: Operation Eagle Claw", A.Tirnothy Wamock,
Short of W ar: Major USAF Contigency Operations 1947-1997, Alabarna, Air For­
ce History and Museurns Program, 2000.

Sander, Oral, Siyasi Tarih 1 918-1994, 12. Baskı, Ankara, Imge Kitabevi, 2004.

Schroeder, John H., "Expanding and Defending a Maritirne Republic, 1816-95", A
Companian to American Military History, vol. Il, James C. Bradford (der), West
Sussex, Wiley-Blackwell, 2010.

422

Schwalbe, Stephen, "Overseas Military Base Closures", Air & Space Power jour­
nal, January 04, 2005, http://www.airpower.maxwell.af.miVairchronicles/cc 1
schwalbe2.html, erişim tarihi: 15.07.2008.

Sever, Ayşegül, Soguk Savaş Kuşatmasında Türkiye, Batı ve Orta Dogu, 1945-1958,
Istanbul, Boyut Yayınlan, 1997.

SIPRl (Stockholm International Peace Research Institute) Staff, SIPRI Yearbook
1 988: World Armaments and Disarmament, London, Oxford University Press,
1988.

Simon,Jeffrey D., America's Experince w ith Terrorism: The Terrorist Trap, Bloomin­
gton: Indiana University Press, 2001 .

Simon, Rachel "Turkey" , Middle East Contemporary Survey, Haim Shaked, Daniel
Dishon (der.), vol. VIII (1983-84), Tel Aviv: Tel Aviv University, 1986.

Slater, Phil, Franhfurt Okulu, Istanbul, Kabalcı Yayınevi, 1998.

Smith, Charles D., Palestine and the Arab-lsraeli Conflict, New York: St. Martin's
Press, 1996.

Smith, Daniel, '"'US military on the scent of oil", Global Policy Forum, November
19, 2004, http:l/www.globalpolicy.org!componentlcontentlarticle/l 53/26174.
html, erişim tarihi: 19.04.2008.

Smith, Gene Alien, "Foreign Wars of The Early Republic, 1 798-1816", A Compa­
nion to American Military History, vol. I, James C. Bradford (der), West Sussex,
Wiley-Blackwell, 2010

Sönmezoglu, Faruk (der.), Uluslararası Ilişkiler Sözlügü, Istanbul, Der Yayınla­
n, 2000.

Sönmezoglu, Faruk, ABD'nin Türkiye Politikası (1964-1 980), Istanbul: Der Yayın­
lan, 1995.

Stephenson, Charles, "The Genetrix Balloons", Osprey Military journal, May 1 ,
200 1 . http://www.ospreypublishing.com/articles/aviation/the_genetrix_ballo­
ons!, erişim tarihi: 08.09.2008.

Stork, Joe, "The Carter Doctrine and the US Bases in the Middle East", MERIP Re­
ports, no. 90, The Vietnam Syndrome (September 1980), s. 3-14+32.

Symonds, Craig L. The N av al Institute Histoncal Atlas of the U .S. Navy, Annapolis,
MD, Naval Institute Press, 1995.

Sunar, llkay, Düşün ve Toplum, Ankara, Doruk Yayınlan, 1999.

Sümer, Gül tekin, Amerikan Dış Politikasının Kilit Ismi: Kissinger,lstanbul, Artus Ya­
yınlan, 2007.

Tarhanlı, Turgut, "Çöl Fırtınası Harekatı ve Türkiye" Tank Zafer Tunayaya Arma­
gan, Istanbul, Istanbul Barosu Yayınlan, 1992, s. 259-276.

Taşdan, Feridun; Kılınç, Ozge, "Türk Hava Kuvvetleri'nin F4-E Serüveni ve F4-E
2020 'Terminatör'" , Turkish Defence, sayı 2 (2004), s. 34-45

Tellal, Erel "SSCB ile Ilişkiler", Türk Dış Politikası, Kurtuluş Savaşından Bugüne Ol­
gular, Belgeler, Yorumlar, der. Baskın Oran, cilt I, 7. baskı, Istanbul, Iletişim Ya­
yınlan, 2003, s. 499-52 1 .

Tirpak, John A . , "Enduring Freedom", Air Force Magazine, February 2002.

Todd, Emmanuel, Imparatorluktan Sonra: Amerikan Sisteminin Çöküşü, çev. Gülse­
ren Çetin, Ankara, Dost Kitabevi, Aralık 2004.

423

Toynbee, Arnold, America and ıhe World Revoluıion, Oxford, Oxford University
Press, ı 962.

Tunçkanat, Haydar Ikili Anılaşmalann lçyüzü, 3. baskı, Istanbul, Kaynak Yayınla­
rı, 200 ı , s. ı 79.

Tyner, joe E., AF Rescue & AFSOF: Overcoming Pası Rivalries for Combat Rescue
Partnership Tomorrow, Research Report, Air University, United States Postgra­
duate School, Monterey, Ca, (Tarih yok),

United States Air Forces in Europe - Munitions Support Squadron (MUNSS), Glo­
bal Securiıy, http://www.globalsecurity.org /wmd/agency/usafe-munss.htm, eri­
şim tarihi: ı 7 .05.2008.

Uslu, Nasuh, Türk-Amerikan Ilişkileri, Ankara, 2l .Yüzyıl Yayınları, 2000.

Uzgel, llhan, "ABD ve NATO ile Ilişkiler" Türk Dış Politikası, Kurtuluş Savaşından
Bugüne Olgular, Belgeler, Yorumlar, Baskın Oran (der.) , ci lt ll , 7. baskı, Istanbul,
Iletişim Yayınları, s. 34-81 .

- , Çevik Kuvvet kutusu, Baskın Oran (ed.), Türk Dış Politikası, Kurtuluş Savaşın­
dan Bugüne Olgular, Belgeler, Yorumlar, cilt ll, 6. baskı, Istanbul, Iletişim Yayın­
lan, s. 46.

-, "Doksanlarda Türkiye için lşbirligi ve Rekabet Alanı Olarak Balkanlar", Gencer
Özcan, Şule Kut (der.) , En Uzun On Yıl: Türkiye'nin Ulusal Güvenlik ve Politika
Gündeminde Doksanlı Yıllar, Istanbul, Boyut Kitapları, ı 998.

-, "Türk Dış Politikasında 'Sivilleşme' ve Demokratikleşme Sorunları: Körfez Sa­
vaşı Örnegi", Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, cilt 53, no. ı
(1998), s. 307-326.

-, Ulusal Çıkar ve Dış Politika, Ankara, Imge Kitabevi, 2004.

-, Yıldız Savaşlan (SDI; Stratejik Savunma Girişimi) kutusu, Baskın Oran (der.),
Türk Dış Politikası, Kurtuluş Savaşından Bugüne Olgular, Belgeler, Yorumlar, cilt
Il, 6. baskı, Istanbul, Iletişim Yayınları.

Ülman, Haluk, "Türk Dış Politikasına Yön Veren Etkenler, ı923-ı968", Ankara
Üniversitesi Siyasal Bilgiler Fakalıesi Dergisi, cilt XXIII, no. 3 (Eylül ı968), s.
24ı-273.

Veillette, Connie, "Plan Colombia: A Progress Report,"CRS Report for Congress,
May 9, 2005.

Viotti, Paul; Kauppi, R. Mark V., International Relations Theory: Realism, Pluralism,
Globalism, Second Edition, New York, MacMillian Publishing Company, ı993.

Weber, Bruce A., Combined Task Force Provide Comfort: A New Model For "Lead
Nation" Command?, Unpublished report submitted tojoint Military Operations
Department, Naval War College, Newport, R.I. ,ı6 May ı 994.

Weigley, Russell F., The American W ay of W ar: A History of United Sıaıes Miliıary
Sıraıegy and Policy, Bloomington and Indianapolis, Indiana University Press,
ı977.

Yetkin, Murat, Tezkere: Irak Krizinin Gerçek Öyküsü, 2. basım, Istanbul, Remzi Ki­
tabevi, 2004

Zinn, Howard, Amerika Birleşik Devletleri Halklarının Tarihi, Ankara, Imge Kita­
bevi, 2005.

424

Gazete ve Haber Siteleri

Akşam

Associated Press

BBC News

CNN

Dünya

Haber Analiz

Hürriyet

International Herald Tribune

Los Angles Times

Milli Gazete

Milliyet

PBS News

Radikal

Sabah

S tar

The Guardian

The New York Times

Today's Zaman

Ulus

USA Today

Vatan

Washington Post

Yeni Gün

Zaman

Diger Kaynaklar

Dündar, Can, O gün Belgesel Dizisi: Körfez Savaşı (I 7 Ocak 1990), Yapırn yılı 2004.

425

DIZIN

l l Eylül 52, 57, 65, 132, 136, 137,
144, 356, 363

ABD Afrika Komutanhgı (AFRICOM)
143

Abramowitz, Morton 339
Acheson, Dean 171 , 4 1 5
Adalet Partisi 259
Adana Üssü 180, 205, 206, 209-212,

215
Afganistan Savaşı 136, 137, 356, 359,

361
Akbulut, Yıldınm 335, 336, 339, 342
Akdeniz Paktı 168, 171 , 190
AKP (Adalet ve Kalkınma Partisi) 355,

370-373, 377, 380, 381, 386, 395
Alaçam, Fahir 277, 281
Albay Morrison (davası) 254
Almanya 21 , 38, 43, 59, 76, 82, 85, 86,

89, 97, 99, 100, 106, l l l , 1 24, 134,
141 , 149, 1 5 1 , 155-157, 207, 208,
210, 214, 222, 223, 228, 229, 272,
273, 282, 296, 321 , 328, 329, 341,
344, 361, 390, 391, 403, 408

Amerika Hava Ulaştırma Komutanhgı
(ATC) 153-155

Amerikan Iç Savaşı 71 , 73
ANAP (Anavatan Partisi) 341, 367,

395
Atiantik 72, 85-88, 90-92, 108, 126,

167, 196, 198, 224, 225, 236,
291 , 296, 301, 303, 326, 356,
358, 402

Atom bombası 97, 98, 100-104, 107,
149, 159, 174, 182, 185, 403

Aybar, Mehmet Ali 246, 248, 249

Baker, james 334, 339
Balistik füze (ICBM) 109, 1 10, 2 l l ,

319
Balta, Tahsin 167
Baykal, Deniz 377
Bayülken, Haluk 250, 318
Berlin Ablukası 101
Berlin Antiaşması 76
Birinci Dünya Savaşı 37, 38, 81 , 82
Birleşmiş Milletler 56, 92, 93, 1 26,

158, 187, 332, 335, 340, 356, 357,
384, 385, 396-398

Boran, Behice 243
Bush Doktrini 137
Bush, George W. 137, 332

427

Carter Doktrini 120, 332
Carter, Jimmy 1 13, 1 19-1 2 1 , 295, 298,

299, 3 1 1 , 314, 332
Cem, !smail 337, 353, 354
CHP (Cumhuriyet Halk Partisi) 181,

215, 249, 255, 295, 350, 380, 387,
396

Churchill, Winston 92, 150
Cohen, William 135, 363
Cox, Robert W. 44-53, 55-57, 61 , 66

Çaglayangil, lhsan Sabri 230-233, 246,
263, 264, 284, 295

Çekiç Güç 340, 343, 346-352, 355,
397

Çetin, Hikmet 350
Çevik Kuvvet 1 19-122, 314, 315 , 333,

341
Çevreterne stratejisi 102, 105, 106,

108
Çiçek, Cemil 387
Çift sütun politikası 1 1 9
Çift yol politikası 313, 319
Çöl Tilkisi Harekatı 353, 354

Demirel, Süleyman 229, 230, 232,
233, 246, 249, 259, 260, 262, 269,
274, 275, 281 , 295, 299, 300, 348-
350, 354, 406, 407

Demokrat Parti 182, 404
Denizaltı balistik füzeler (SLBM) 109,

1 16, 122, 319, 320

Ecevit, Bülent 235, 287, 293, 295, 358,
360, 364, 367

Eden, Anthony 151
Eisenhower Doktrini 1 18, 209-21 1 ,

219
Eisenhower, Dwight 107, 108, l l l ,

1 12, 1 18, 208-2 1 1 , 219, 227, 237
Elekdag, Şükrü 232, 259, 272, 273,

275, 281 , 389, 396, 397
Eleştirel Kurarn 43-45
Erbakan, Necmettin 352
Erdelhun, Mustafa Rüştü 225
Erdogan, Recep T. 370, 372, 373, 381,

382

428

Erkin, Feridun C. 1 77, 257
Esnek karşılık (stratejisi) 59, 1 1 2

Fevzioglu, Turhan 264
Ford, Gerald 293
Forrestal, James 99, 100, 167

Gedik, Namık 215
Gönül, Vecdi 362, 373, 374
Grossman, Marc 364, 370
Guantanamo 77, 1 27, 392-395, 408
Gül, Abdullah 370, 37 1 , 373, 375,

381 , 386, 391
Güney Kore 105-107, 1 24, 138, 141 ,

142, 321, 323, 408
Gürel, Şükrü Sina 366
Güreş, Dogan 339
Güven Partisi 264

Han, Parker T. 23 1-233, 263
Hegemonik düzen 62
Hegemonya 47-49, 5 1 , 62, 65, 402
Henderson, Loy 158

Irak Savaşı 131, 335, 362, 363, 365,
366, 368, 371, 382, 397, 400, 408,
409

lrrnak, Sadi 293

Ikinci Dünya Savaşı 19, 23, 27, 29, 38,
43, 49, 54-55, 58, 59, 61 , 63, 65,
66, 86, 9 1 , 94, 96, 98, 102, 103,
106, 109, 1 23, 1 25, 129, 130, 143,
144, 149, 156, 1 57, 163, 172, 180,
185, 356, 402, 403

Imparatorluk 53-57, 69, 74, 91
Ingiltere (Ingiliz lmparatorlugu) 35-

38, 49, 67, 68, 7 1 , 72, 76, 80, 81 ,
83-87, 90, 94, 95, 98, 99, 101, 105,
106, 109, 1 10, 150, 1 57, 160, 161 ,
187, 188, 209, 214, 241, 271-273,
291 , 296, 318, 3 19, 322, 329, 339,
341 , 344, 346, 348, 353, 363, 371,
382, 389, 390

lnönü, tsrnet 1 78, 215, 234, 258
Iran Devrimi 1 18, 295, 310, 3 1 1 ,

407

İspanyol-Amerikan Savaşı 43, 77, 78,
80, 84

JAMMAT (Amerikan Askeri Yardım
Kurulu) 162, 185, 186

Japonya 21 , 29, 58, 80, 83, 84, 88, 90,
97, 103, 106, 107, l l l , 1 2 1 , 129,
130, 138, 140-143, 2 10, 333, 403,
408

Jefferson, Thomas 69, 70
J eopolitik (teori) 4 2
Johnson Mektubu 230, 233, 235, 243,

331
Johnson, Louis 1 74
Jüpiter füzeleri 226, 231 , 234, 257

Kennan, George F. 104, 1 25, 158
Kennedy, John F. 1 12, 234
Kıbns Harekatı 266, 287, 292, 293,

406
Kissinger, Henry 1 16, 290
Kitlesel karşılık 108, 109
Kamer, Robert 270
Kore Savaşı 102, 105- 108, 1 23, 182,

186, 190
Kosova 132, 133, 148
Körfez Savaşı 1 2 1 , 130, 131 , 315, 332,

334, 335, 338, 341 , 343, 353, 363,
375, 397, 408

Kruşçev, Nikita 227, 228, 234
Küba Krizi ı ıo, l l2, 233, 234, 243

Lovett, Robert A. 167

Mahan, Alfred T. 43, 76-78
Marshall Planı 93, 99, 103, 162, 176,

202, 205
Mayatepek, Tahsin 2 l l , 213, 217, 224
McElroy, Neil E. 226
McGhee, George C. 190, 191
Menderes, Adnan 182, 183, 200, 208-

210, 2 14-216, 218-222, 247, 255,
405

Menemencioglu, Nurnan 151
Mitchell, Billy 82 , 83, 89
Monroe Doktrini 80
Moskova Konferansı 150, 158

Nash, Frank C. 237
Nixon, Richard 1 1 3, l l6, l l9, 1 20,

277, 290
NSC 68 (Ulusal Güvenlik Konseyi 68

nolu raporu) 104-106, 108, 125,
1 74, 175, 182, 185, 187, 189

Nükleer caydıncılık 109

Okinawa Üssü 29
Orta menzilli füzeler (IRBM) 98, 109,

ı ıo, 319
OSS (Amerika Stratejik Hizmet Ofisi)

152-154

Özal, Turgut 309, 310, 313, 318, 334-
339, 341 , 343, 351

Özkök, Hilmi 376

Pakistan 136, 210, 227
Panama Kanalı 77, 79, 87
Pasifik 70-73, 75-78, 80, 83-85, 87,

88, 90, 9 1 , 105, 106, 1 26, 142, 143,
188, 361 , 402

Pearl Harbor 76, 80, 83, 85, 88
Pearson, Mark 358, 365, 373
Perle, Richard 315, 316, 321, 322
PKK 326, 348, 349, 355
Powers, Gary 227, 228

Reagan, Ronald 121 - 123, 135, 3 l l ,
312, 314, 319, 320

Realist teori (Realizm) 41-43, 45, 47
Roosevelt Gerekçesi 80
Roosevelt, Theodore 78-80, 85, 89, 90,

92, 150
Rountree, William M. 191
Rumsfeld, Donald 138, 139, 374

SAC (Stratejik Hava Komutanlıgı) 98,
100, 105, 106, 206, 210

Sadak, Necmettin 171
SALT 1-11 antlaşmalan l l6, l l 7, 319,

320, 322
SOFA (NATO Kuvvetler Statüsü

Sözleşmesi) 197-200, 245, 247,
251-253, 257-259, 261, 268,
375

429

Sonsuz Özgürlük Operasyonu ı40,
357, 360

Steinhardt, Lawrence ısı , ıs4
Stratejik Inkar 1 10
Stratejik konsept belgeleri 133, 306,

307, 356
Strausz-Hupe, Robert 3ıS
Subaşı, Pertev 258, 259
Sunay, Cevdet 229, 230

Truman, Harry 93, 98, 10ı , 102, ı04,
ıo6, ıo8, ıs9, ı6ı , ı82, 205

TVSAFG (ABD Hava Kuvvetleri
Grubu) 1 3, ı62, ı6s, ı8s, ı88,
ı94

TUSEG (Amerikan Mühendislik
Grubu) ı8ı, ı86, ı94

Türk, Hikmet Sami 354
Türkiye Işçi Partisi (TIP) 230, 243,

248, 249, 259, 264, 268

Ulusal Güvenlik Konseyi ı04, ı63,
ı64, ı66, ı68, ı7ı , ı87, ı88, ı93

VSAFE (ABD Avrupa Hava
Kuvvetleri) ı 12, ı6S, 272, 276,
285, 327, 330

430

Üs Kapatma ve Düzenleme Raporu
146, 148, 405

Vietnam Savaşı ı 13-1 16, 1 2 ı , 133,
235, 236, 244, 265

Wadsworth, George ı67, ı75, ı78
Warren, Fletcher 2 1 1 , 213, 2ı6, 2ı8,

220, 240
Washington Konferansı 84
Washington, George 68
Wilson, Edwin C. ı63
Wilson, Ross 394
Wilson, Woodrow 82
Wolfowitz, Paul 137, 364, 365, 370-

373
Wolhstetter, Albert 333
Woods, Bretton 50, 64, 92, 12ı

Yakış, Yaşar 372, 373
Yıldınm, Binali 392
Yıldız Savaşlan 122

Ziyai, Ugur 358, 365, 366, 373, 384
Zorlu, Fatin Rüştü 214, 2 ı6, 2ı7,

220, ııı

kinci Dünya Savaşı bittiğinde Amerika, hemen tüm

dünyada sempatiyle anılıyor; iyiliksever, koruyucu

ve kurtarıcı bir imgeyle hatırlanıyordu. Farklı bölge

ve ülkelerde, Amerikan askeri üsleri hızla kurulup

yaygınlaştı. Amerika, büyük tehlike Sovyetler'e kar­

şı küçük kardeşlerinin yanındaydı. Soğuk Savaş'la birlikte başkalaşan

global siyaset dengesi, bu imgeyi aşamalı olarak değiştirdi. Denizaşı­

n Amerikan üslerinin çoğalm�sı, altmışlı yıllardan itibaren yerel vr

milliyetçi tepkiler yaratır oldu. Üslerin başlangıçta belli noktalardaki

askeri kuvvetiere lojistik destek vermekten ve kuvvetlerin yeni bol­

gelere erişiminde yardımcı olmaktan başka bir rolleri olmadığı iddia

ediliyordu. Sonralan aynı üslerin, özellikle anlaşmazlık hallerinde Vl

siyasi tansiyon yükseldiğinde ev sahibi hükümetlere yönelik baskı

araçlarına dönüştüğü anlaşıldı. Amerikan üsleri siyasi tartışmaları ıı

merkezine taşındı, sol ve milliyetçi politikaların hedeflerine dönüştl.i.

Vakti zamanında Demirel, "Türkiye'de üs yok, tesis var," açıklama­

sını yaparken, tam da böylesi bir noktada konuşuyor, kendini savun­

mak zorunda kalıyordu.

Incirlik Üssü, Türkiye'deki Amerikan karşıtlığının, dış politika tartıs­

malanmn kritik bir veçhesi olmuş ve açıkça ülkedeki Amerikan varlı­

ğıyla özdeşleşmiştir. Selin M. Bölme, Incirlik Üssü'nü anlatırken, deği­

şen siyasi dönemleri, Türkiye tarihini ve tkinci Dünya Savaşı sonra­

sında ABD'nin inşa ettiği hegemonyayı irdeliyor. Titiz, sabırlı, mesafe­

li bir tutumla yanı başımızdaki Amerika'yı, Türk-Amerikan ilişkilerini

tartışıyor. Iddialı, iddiasının hakkını veren değerli bir çalışma. •

�'"' - . ,

iletişim

	Untitled.FR12 - 0001
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054_1L
	Untitled.FR12 - 0054_2R
	Untitled.FR12 - 0055_1L
	Untitled.FR12 - 0055_2R
	Untitled.FR12 - 0056_1L
	Untitled.FR12 - 0056_2R
	Untitled.FR12 - 0057_1L
	Untitled.FR12 - 0057_2R
	Untitled.FR12 - 0058_1L
	Untitled.FR12 - 0058_2R
	Untitled.FR12 - 0059_1L
	Untitled.FR12 - 0059_2R
	Untitled.FR12 - 0060_1L
	Untitled.FR12 - 0060_2R
	Untitled.FR12 - 0061_1L
	Untitled.FR12 - 0061_2R
	Untitled.FR12 - 0062_1L
	Untitled.FR12 - 0062_2R
	Untitled.FR12 - 0063_1L
	Untitled.FR12 - 0063_2R
	Untitled.FR12 - 0064_1L
	Untitled.FR12 - 0064_2R
	Untitled.FR12 - 0065_1L
	Untitled.FR12 - 0065_2R
	Untitled.FR12 - 0066_1L
	Untitled.FR12 - 0066_2R
	Untitled.FR12 - 0067_1L
	Untitled.FR12 - 0067_2R
	Untitled.FR12 - 0068_1L
	Untitled.FR12 - 0068_2R
	Untitled.FR12 - 0069_1L
	Untitled.FR12 - 0069_2R
	Untitled.FR12 - 0070_1L
	Untitled.FR12 - 0070_2R
	Untitled.FR12 - 0071_1L
	Untitled.FR12 - 0071_2R
	Untitled.FR12 - 0072_1L
	Untitled.FR12 - 0072_2R
	Untitled.FR12 - 0073_1L
	Untitled.FR12 - 0073_2R
	Untitled.FR12 - 0074_1L
	Untitled.FR12 - 0074_2R
	Untitled.FR12 - 0075_1L
	Untitled.FR12 - 0075_2R
	Untitled.FR12 - 0076_1L
	Untitled.FR12 - 0076_2R
	Untitled.FR12 - 0077_1L
	Untitled.FR12 - 0077_2R
	Untitled.FR12 - 0078_1L
	Untitled.FR12 - 0078_2R
	Untitled.FR12 - 0079_1L
	Untitled.FR12 - 0079_2R
	Untitled.FR12 - 0080_1L
	Untitled.FR12 - 0080_2R
	Untitled.FR12 - 0081_1L
	Untitled.FR12 - 0081_2R
	Untitled.FR12 - 0082_1L
	Untitled.FR12 - 0082_2R
	Untitled.FR12 - 0083_1L
	Untitled.FR12 - 0083_2R
	Untitled.FR12 - 0084_1L
	Untitled.FR12 - 0084_2R
	Untitled.FR12 - 0085_1L
	Untitled.FR12 - 0085_2R
	Untitled.FR12 - 0086_1L
	Untitled.FR12 - 0086_2R
	Untitled.FR12 - 0087_1L
	Untitled.FR12 - 0087_2R
	Untitled.FR12 - 0088_1L
	Untitled.FR12 - 0088_2R
	Untitled.FR12 - 0089_1L
	Untitled.FR12 - 0089_2R
	Untitled.FR12 - 0090_1L
	Untitled.FR12 - 0090_2R
	Untitled.FR12 - 0091_1L
	Untitled.FR12 - 0091_2R
	Untitled.FR12 - 0092_1L
	Untitled.FR12 - 0092_2R
	Untitled.FR12 - 0093_1L
	Untitled.FR12 - 0093_2R
	Untitled.FR12 - 0094_1L
	Untitled.FR12 - 0094_2R
	Untitled.FR12 - 0095_1L
	Untitled.FR12 - 0095_2R
	Untitled.FR12 - 0096_1L
	Untitled.FR12 - 0096_2R
	Untitled.FR12 - 0097_1L
	Untitled.FR12 - 0097_2R
	Untitled.FR12 - 0098_1L
	Untitled.FR12 - 0098_2R
	Untitled.FR12 - 0099_1L
	Untitled.FR12 - 0099_2R
	Untitled.FR12 - 0100_1L
	Untitled.FR12 - 0100_2R
	Untitled.FR12 - 0101_1L
	Untitled.FR12 - 0101_2R
	Untitled.FR12 - 0102_1L
	Untitled.FR12 - 0102_2R
	Untitled.FR12 - 0103_1L
	Untitled.FR12 - 0103_2R
	Untitled.FR12 - 0104_1L
	Untitled.FR12 - 0104_2R
	Untitled.FR12 - 0105_1L
	Untitled.FR12 - 0105_2R
	Untitled.FR12 - 0106_1L
	Untitled.FR12 - 0106_2R
	Untitled.FR12 - 0107_1L
	Untitled.FR12 - 0107_2R
	Untitled.FR12 - 0108_1L
	Untitled.FR12 - 0108_2R
	Untitled.FR12 - 0109_1L
	Untitled.FR12 - 0109_2R
	Untitled.FR12 - 0110_1L
	Untitled.FR12 - 0110_2R
	Untitled.FR12 - 0111_1L
	Untitled.FR12 - 0111_2R
	Untitled.FR12 - 0112_1L
	Untitled.FR12 - 0112_2R
	Untitled.FR12 - 0113_1L
	Untitled.FR12 - 0113_2R
	Untitled.FR12 - 0114_1L
	Untitled.FR12 - 0114_2R
	Untitled.FR12 - 0115_1L
	Untitled.FR12 - 0115_2R
	Untitled.FR12 - 0116_1L
	Untitled.FR12 - 0116_2R
	Untitled.FR12 - 0117_1L
	Untitled.FR12 - 0117_2R
	Untitled.FR12 - 0118_1L
	Untitled.FR12 - 0118_2R
	Untitled.FR12 - 0119_1L
	Untitled.FR12 - 0119_2R
	Untitled.FR12 - 0120_1L
	Untitled.FR12 - 0120_2R
	Untitled.FR12 - 0121_1L
	Untitled.FR12 - 0121_2R
	Untitled.FR12 - 0122_1L
	Untitled.FR12 - 0122_2R
	Untitled.FR12 - 0123_1L
	Untitled.FR12 - 0123_2R
	Untitled.FR12 - 0124_1L
	Untitled.FR12 - 0124_2R
	Untitled.FR12 - 0125_1L
	Untitled.FR12 - 0125_2R
	Untitled.FR12 - 0126_1L
	Untitled.FR12 - 0126_2R
	Untitled.FR12 - 0127_1L
	Untitled.FR12 - 0127_2R
	Untitled.FR12 - 0128_1L
	Untitled.FR12 - 0128_2R
	Untitled.FR12 - 0129_1L
	Untitled.FR12 - 0129_2R
	Untitled.FR12 - 0130_1L
	Untitled.FR12 - 0130_2R
	Untitled.FR12 - 0131_1L
	Untitled.FR12 - 0131_2R
	Untitled.FR12 - 0132_1L
	Untitled.FR12 - 0132_2R
	Untitled.FR12 - 0133_1L
	Untitled.FR12 - 0133_2R
	Untitled.FR12 - 0134_1L
	Untitled.FR12 - 0134_2R
	Untitled.FR12 - 0135_1L
	Untitled.FR12 - 0135_2R
	Untitled.FR12 - 0136_1L
	Untitled.FR12 - 0136_2R
	Untitled.FR12 - 0137_1L
	Untitled.FR12 - 0137_2R
	Untitled.FR12 - 0138_1L
	Untitled.FR12 - 0138_2R
	Untitled.FR12 - 0139_1L
	Untitled.FR12 - 0139_2R
	Untitled.FR12 - 0140_1L
	Untitled.FR12 - 0140_2R
	Untitled.FR12 - 0141_1L
	Untitled.FR12 - 0141_2R
	Untitled.FR12 - 0142_1L
	Untitled.FR12 - 0142_2R
	Untitled.FR12 - 0143_1L
	Untitled.FR12 - 0143_2R
	Untitled.FR12 - 0144_1L
	Untitled.FR12 - 0144_2R
	Untitled.FR12 - 0145_1L
	Untitled.FR12 - 0145_2R
	Untitled.FR12 - 0146_1L
	Untitled.FR12 - 0146_2R
	Untitled.FR12 - 0147_1L
	Untitled.FR12 - 0147_2R
	Untitled.FR12 - 0148_1L
	Untitled.FR12 - 0148_2R
	Untitled.FR12 - 0149_1L
	Untitled.FR12 - 0149_2R
	Untitled.FR12 - 0150_1L
	Untitled.FR12 - 0150_2R
	Untitled.FR12 - 0151_1L
	Untitled.FR12 - 0151_2R
	Untitled.FR12 - 0152_1L
	Untitled.FR12 - 0152_2R
	Untitled.FR12 - 0153_1L
	Untitled.FR12 - 0153_2R
	Untitled.FR12 - 0154_1L
	Untitled.FR12 - 0154_2R
	Untitled.FR12 - 0155_1L
	Untitled.FR12 - 0155_2R
	Untitled.FR12 - 0156_1L
	Untitled.FR12 - 0156_2R
	Untitled.FR12 - 0157_1L
	Untitled.FR12 - 0157_2R
	Untitled.FR12 - 0158_1L
	Untitled.FR12 - 0158_2R
	Untitled.FR12 - 0159_1L
	Untitled.FR12 - 0159_2R
	Untitled.FR12 - 0160_1L
	Untitled.FR12 - 0160_2R
	Untitled.FR12 - 0161_1L
	Untitled.FR12 - 0161_2R
	Untitled.FR12 - 0162_1L
	Untitled.FR12 - 0162_2R
	Untitled.FR12 - 0163_1L
	Untitled.FR12 - 0163_2R
	Untitled.FR12 - 0164_1L
	Untitled.FR12 - 0164_2R
	Untitled.FR12 - 0165_1L
	Untitled.FR12 - 0165_2R
	Untitled.FR12 - 0166_1L
	Untitled.FR12 - 0166_2R
	Untitled.FR12 - 0167_1L
	Untitled.FR12 - 0167_2R
	Untitled.FR12 - 0168_1L
	Untitled.FR12 - 0168_2R
	Untitled.FR12 - 0169_1L
	Untitled.FR12 - 0169_2R
	Untitled.FR12 - 0170_1L
	Untitled.FR12 - 0170_2R
	Untitled.FR12 - 0171_1L
	Untitled.FR12 - 0171_2R
	Untitled.FR12 - 0172_1L
	Untitled.FR12 - 0172_2R
	Untitled.FR12 - 0173_1L
	Untitled.FR12 - 0173_2R
	Untitled.FR12 - 0174_1L
	Untitled.FR12 - 0174_2R
	Untitled.FR12 - 0175_1L
	Untitled.FR12 - 0175_2R
	Untitled.FR12 - 0176_1L
	Untitled.FR12 - 0176_2R
	Untitled.FR12 - 0177_1L
	Untitled.FR12 - 0177_2R
	Untitled.FR12 - 0178_1L
	Untitled.FR12 - 0178_2R
	Untitled.FR12 - 0179_1L
	Untitled.FR12 - 0179_2R
	Untitled.FR12 - 0180_1L
	Untitled.FR12 - 0180_2R
	Untitled.FR12 - 0181_1L
	Untitled.FR12 - 0181_2R
	Untitled.FR12 - 0182_1L
	Untitled.FR12 - 0182_2R
	Untitled.FR12 - 0183_1L
	Untitled.FR12 - 0183_2R
	Untitled.FR12 - 0184_1L
	Untitled.FR12 - 0184_2R
	Untitled.FR12 - 0185_1L
	Untitled.FR12 - 0185_2R
	Untitled.FR12 - 0186_1L
	Untitled.FR12 - 0186_2R
	Untitled.FR12 - 0187_1L
	Untitled.FR12 - 0187_2R
	Untitled.FR12 - 0188_1L
	Untitled.FR12 - 0188_2R
	Untitled.FR12 - 0189_1L
	Untitled.FR12 - 0189_2R
	Untitled.FR12 - 0190_1L
	Untitled.FR12 - 0190_2R
	Untitled.FR12 - 0191_1L
	Untitled.FR12 - 0191_2R
	Untitled.FR12 - 0192_1L
	Untitled.FR12 - 0192_2R
	Untitled.FR12 - 0193_1L
	Untitled.FR12 - 0193_2R
	Untitled.FR12 - 0194_1L
	Untitled.FR12 - 0194_2R
	Untitled.FR12 - 0195_1L
	Untitled.FR12 - 0195_2R
	Untitled.FR12 - 0196_1L
	Untitled.FR12 - 0196_2R
	Untitled.FR12 - 0197_1L
	Untitled.FR12 - 0197_2R
	Untitled.FR12 - 0198_1L
	Untitled.FR12 - 0198_2R
	Untitled.FR12 - 0199_1L
	Untitled.FR12 - 0199_2R
	Untitled.FR12 - 0200_1L
	Untitled.FR12 - 0200_2R
	Untitled.FR12 - 0201_1L
	Untitled.FR12 - 0201_2R
	Untitled.FR12 - 0202_1L
	Untitled.FR12 - 0202_2R
	Untitled.FR12 - 0203_1L
	Untitled.FR12 - 0203_2R
	Untitled.FR12 - 0204_1L
	Untitled.FR12 - 0204_2R
	Untitled.FR12 - 0205_1L
	Untitled.FR12 - 0205_2R
	Untitled.FR12 - 0206_1L
	Untitled.FR12 - 0206_2R
	Untitled.FR12 - 0207_1L
	Untitled.FR12 - 0207_2R
	Untitled.FR12 - 0208_1L
	Untitled.FR12 - 0208_2R
	Untitled.FR12 - 0209_1L
	Untitled.FR12 - 0209_2R
	Untitled.FR12 - 0210_1L
	Untitled.FR12 - 0210_2R
	Untitled.FR12 - 0211_1L
	Untitled.FR12 - 0211_2R
	Untitled.FR12 - 0212_1L
	Untitled.FR12 - 0212_2R
	Untitled.FR12 - 0213_1L
	Untitled.FR12 - 0213_2R
	Untitled.FR12 - 0214_1L
	Untitled.FR12 - 0214_2R
	Untitled.FR12 - 0215_1L
	Untitled.FR12 - 0215_2R
	Untitled.FR12 - 0216_1L
	Untitled.FR12 - 0216_2R
	Untitled.FR12 - 0217_1L
	Untitled.FR12 - 0217_2R
	Untitled.FR12 - 0218
	z

