

TOPLU ANTLAŞMALAR KRONOLOJİSİ

1590-Ferhat Paşa Ant.

Osmanlı-İran

^ Azerbaycan, Luristan, Gürcistan, Dağıstan Osmanlıya geçer.

Osmanlı Devleti doğuda en geniş sınırlara ulaşır. Osmanlı sınırları Hazar Denizi'ne kadar ulaşır.

1606-Zitvatoruk Ant

Osmanlı- Avusturya

Eğri Kanije Estergon kaleleri Osm anlıda kalacak

Avusturya her yıl ödediği yıllık vergiyi kaldırarak, bir kerelik savaş tazminatı verecektir

Avusturya kralı protokolde Osman lı padişahına eşit olacaktır.

Osmanlı Devleti 1533 İstanbul Antlaşmasıyla ele geçirdiği Orta Avrupa üstünlüğünü kaybetmiştir.

1611-Nasuh Paşa Ant.

Osmanlı-İran

Osmanlı Devleti, Ferhat Paşa Antlaşması'yla aldığı yerleri İran'a geri verir. Buna karşılık İran ,Osmanlı Devleti'ne yıllık 200 deve yükü ipek verecektir.

1618- Serav Ant.

Osmanlı-İran

İran'ın vaat ettiği 200 deve yükü ipeği vermemesi üzerine çıkan şiddetli çatışmalar sonucunda imzalanır. İran 100 deve yükü ipeği vermeyi kabul eder.

1621- Hotin Antlaşması

Osmanlı- Lehistan

^ Osmanlı- Lehistan sınırı eskisi gibi kalacak,

^ Önceden olduğu gibi Lehistan Osmanlıya bağlı Kırım Hanlığına 40.000 altın vergi verecektir.

Sultan II. (Genç) Osman bu sefer esnasında Yeniçeri Ocağı'ndaki bozulmayı görmüş sefer sonrasında ocağı kaldırmayı düşününce Yeniçerilerce öldürülmüştür.

1639- Kasr-ı Şirin Ant.

Osmanlı-İran

Azerbaycan ve Revan İran'a bırakılır. Bağdat Osmanlılarda kalır. Zağros Dağları sınır olarak kabul edilir.

Günümüz Türkiye- İran sınırın ı çizen en eski antlaşmadır. Kalıcı olmasının nedeni doğal sınır olan Zağros Dağları'nın sınır kabul edilmesidir.

1664- Vasvar Ant

Osmanlı - Avusturya

Uyvar ve Novgrat kaleleri Osmanlılara bırakılacak. Zerinvar Kalesi Avusturya'ya bırakılacak, ancak Avusturya kaleyi tamir etmeyecek. Avusturya, Osmanlıya bağlı Erdel'in içişlerine karışmayacak. Avusturya Osmanlı Devleti'ne savaş tazminatı verecek.

1672- Bucaş Ant.

Osmanlı- Lehistan

^ Ukrayna eskiden olduğu gibi Osmanlıya bağlı Kazakların yönetiminde kalacak.

^ Podolya Osmanlı Devleti'ne bırakılacak.

^ Lehistan Osmanlı Devleti'ne bağlı Kırım Hanlığı'na her yıl 22.000 düka altın verecek.

Bu antlaşmayla Osmanlı Devleti batıda en geniş sınırlara ulaşmıştır.

TOPLU ANTLAŞMALAR KRONOLOJİSİ

1678- Bahçesaray Ant.

İlk Osmanlı - Rusya

Dinyeper Irmağı'nın sağ tarafındaki topraklar Osmanlılara, Kiev şehri Ruslara bırakılır. İlk Osmanlı-Rusya antlaşmasıdır.

1699- Karlofça Ant.

Osm- Avust- Lehistan-Vend

Temeşvar ve Belgrat hariç tüm Macaristan ve Erdel, Avusturya'ya bırakılacak.

Ukrayna ve Podolya Lehistan'a bırakılacak.

Mora ve Dalmaçya kıyıları Venedik'e bırakılacak.

Antlaşma 25 yıl süreyle geçici olacak ve koruyuculuğu Avusturya'ya ait olacak.

Karlofça Ant. Osmanlı Devleti batıda ilk kez batıda büyük çapta toprak kaybeder. Orta Avrupa üstünlüğü Avusturya 'ya geçer. Gerileme Dönemi başlar. Gerileyiş 1922 Sakarya Sav'aşı 'na kadar devam eder.

1700- İstanbul Antlaşması

Osmanlı- Rusya

Rusya Lehistan'ın içişlerine karışmayacak, İsveç kralı ülkesine serbestçe dönebilecek, Ruslar elçisini İstanbul'dan geri çekecek, Azak Kalesi, Osmanlılara geri verilecek. Karlofça'yla kaybettiği yerler geri alma ümidini doğurmuştur.

1711- Prut Antlaşması

Osmanlı- Rusya

Karlofça Antlaşması'nın devamı niteliğindedir. Karlofça Antlaşmasına katılan Rus elçisi antlaşma yapma yetkisinin olmadığını bildirerek ülkesine geri döner. Rusya ile İstanbul Antlaşması imzalanır.

Azak kalesi ve çevresi Ruslara bırakılacak (Karadeniz'e inme imkanı)

Rusya, İstanbul'da daimi elçi bulunduracak

Ruslar, Kudüs'ü serbestçe ziyaret edebilecek

1718- Pasarofça Antlaşması

Osmanlı- Avust- Venedik

Kuzey Sırbistan, Belgrat, Banat, Avusturya'ya verilir. Mora, Osmanlılarda kalır.

Dalmaçya kıyıları Venedik'e bırakılır.

Bu antlaşma ile ilk kez Osmanlı Devleti, Avrupa'nın üstünlüğünü kabul etmiş ve Avrupalı tarzda yenilikler yapılmaya başlanmıştır. Lale Devri başlar. Osmanlı Devleti kaybettiği toprakları alamayacağını ilk kez anlar. Belgrat'ın Avusturya'ya verilmesi Balkanlar için yeni bir tehlikenin doğmasına neden olmuştur.

1724- İstanbul Antlaşması

Osmanlı- İran

İran'daki iç karışıklıklardan yararlanmak isteyen Rusya'nın ve Osmanlı Devleti'nin İran'a saldırımları ve iki ordunun karşı karşıya gelmesi tehlikesi üzerine imzalanan ilk Osmanlı-Rus ittifak antlaşmasıdır.

Ruslar, Hazar Denizi kıyılarını, Dağıstan'ı alacak.

Osmanlı Devleti Azerbaycan'ı ele geçirecek

TOPLU ANTLAŞMALAR KRONOLOJİSİ

1732- Ahmet Paşa Ant.

Osmanlı- İran

1739 BELGRAT ANTLAŞMASI

(Osmanlı-Avusturya-Rusya)

(Fransanın arabulucuğu ile imzalanır.)

Belgrat ve Kuzey Sırbistan,Osmanlı Devletine geri verilecek.

Kalesi yıkılmak şartıyla Azak,Ruslarda kalacak.

Rus Çarı,protokol bakımından Avusturya ve Fransa kralına eşit sayılacaktır.

(bu antlaşma Osmanlı Devletinin Batıda imzaladığı son kazançlı ve onurlu antlaşmadır. 30yıl sürecek olan bu antlaşma ile karadeniz'in bir Türk gölü olduğu son kez Rusya' ya kabul ettirilir. Sultan I.Mahmut Arabuluculuk yapan Fransa'ya 1740'ta kapitülasyonları sürekli hale getirir.)

1746 KERDEN(II.KASR-ŞİRİN)ANTLAŞMASI

(Osmanlı-İran)

1724'ten beri aralıklarla devam eden savaşlar sonrasında imzalanır.

Antlaşmayla Osmanlı devleti 1639 Kasr-ı Şirin Antlaşması sınırlarına geri dönecek ve Zağros Dağları sınır olacaktır.

1774- K.Kaynarca Antlaşması

Osmanlı-Rusta

Osmanlı Devleti'nin XVIII. yüzyılda imzalamak zorunda kaldığı en ağır koşullu antlaşmadır.

Madde 1:Kırım'a bağımsızlık verilecek ve Kırım hanları sadece dinî bakımdan Osmanlı halifesine bağlı olacaktır.

Önemi:

1- Osmanlı Devleti, ilk defa halkı tamamen Türk ve Müslüman olan bir toprağı kaybetmiştir.

2- Rusya sıcak denizlere inme konusunda önemli bir adım atmıştır.

3- Osmanlı Devleti ilk defa halifeliğın dinsel gücünden yararlanmıştır. Böylece, Kırım ile dini ve kültürel bağların devam ettirilmesi amaçlanmıştır.

Madde 2: Kabartay arazisi, Azak Kalesi ve çevresi Ruslara verilecek, iki devlet arasındaki sınır, Buğ Nehri olacaktır.

Madde 3: Rusya, bu savaşta işgal ettiği Eflâk, Boğdan, Besarabya ve Akdeniz'deki adaları Osmanlı Devleti'ne geri verecekti.

Madde 4: Rus Hristiyanları ve rahipleri, kutsal yerleri serbestçe ziyaret edebilecekti.

Madde 5: Rusya, Karadeniz ve Akdeniz'deki Türk sularında serbest ticaret yapabilecek ve Fransa ile İngiltere'ye tanınan kapitülasyonlardan yararlanacaktı.

TOPLU ANTLAŞMALAR KRONOLOJİSİ

Önemi:

1- Karadeniz, Türk gölü olma özelliğini kaybetmiştir.

2- Rusya ilk kez kapitülasyonlardan yararlanmaya başlamıştır.

3- Rusya, tarihinde ilk defa Boğazları geçerek sıcak denizlere ulaşma imkanı elde etmiştir.

Küçük Kaynarca Antlaşması'nın maddelerinden hangisi Osmanlı Devleti'nin geleceği açısından en ağır şartlı olanıdır?

Madde 6: Rusya, Balkanlarda istediği yerde konsolosluk açabilecek ve İstanbul'da daimî elçi bulundurabilecekti.

Önemi:

1- Rusya'nın, Osmanlı Devleti'nin iç işlerine karışmasına ortam hazırlanmıştır.

2- Osmanlı ülkesi, Rusya'nın etkisine açık hale gelmiştir.

Madde 7: Osmanlı Devleti ise Rusya'ya savaş tazminatı ödeyecekti.

Önemi:

Osmanlı Devleti tarihinde ilk kez savaş tazminatı ödemek zorunda kalmıştır.

1791 ZİŞTOVİ ANTLAŞMASI

(Osmanlı- Avusturya)

1787'de başlayan Osmanlı-Rusya-Avusturya savaşı esnasında Avusturya Fransız İhtilalinden olumsuz etkilenerek savaştan çekilir.

Bu antlaşmayla Osmanlı'dan aldığı yerleri geri verir.

1792 YAŞ ANTLAŞMASI

(Osmanlı-Rusya)

Osmanlı devleti bu antlaşma ile Kırım'ın bir Rus toprağı olduğunu kabul edecek.

Dinyester Irmağı iki ülke arasında sınır kabul edilecek.

Doğuda Osmanlı-Rus sınırı savaştan önceki şekliyle kalacak.

(Bu antlaşmayla Gerileme dönemi sona erer,yıkılış dönemi başlar.)

1809-Kala-i Sultani

(Çanakkale) Antlaşması

Osmanlı- İngiltere

Fransa'nın hem Osmanlı Devleti'ni Rusya'yla savaşa teşvik etmesi hem de Tilsit Antlaşmasında

Rusya'ya Osmanlı devletini paylaşma teklifinde bulunarak iki yüzlü politika uygulaması Osmanlı

Devletini İngiltere'ye yakınlaştırmıştır. Bu antlaşmayla barış zamanlarında Boğazlardan hiçbir savaş

gemisi geçmeyecektir.

TOPLU ANTLAŞMALAR KRONOLOJİSİ

1812- Bükreş Antlaşması

Osmanlı- Rusya

Sırbistan'a ayrıcalıklar verilir.

Osmanlı tarihinde ilk kez ayrıcalıklar kazanan topluluk Sırplardır.

1829- Edirne Antlaşması

Osmanlı- Rusya

Yunanistan'a bağımsızlık verilir (Avrupalı devletler bölgede güçlü bir Osmanlı ve Kavalalı'dan ziyade küçük bir Yunanistan isterler.)

Milliyetçilik hareketlerinden etkileneneği için Avusturya- Macaristan antlaşma maddelerine karşı çıkar.

Sırbistan'a özerklik verilecektir.

Osmanlı Devletinde ilk isyan eden topluluk Sırp, ilk bağımsızlığa ulaşanlar Yunanlılardır.

1833- Kütahya Antlaşması

Osmanlı- Kavalalı

Mehmet Ali Paşaya Mısır valiliğinin yanında Suriye ve Girit valiliği, oğlu İbrahim Paşa'ya da Adana ve Cidde valiliği verilir.

1833- Hünkar İskelesi

Antlaşması

Osmanlı- Kavalalı

Kavalalı Mehmet Ali Paşa 'nın isyan ederek Kütahya 'ya kadar gelmesi ve Avrupalı devletlerin tarafsız kalması üzerine II.Mahmut "Denize düşen yılanı sarılır " sözünden yola çıkarak Rusya 'dan Kavalalı 'ya karşı yardım ister. Antlaşmaya göre;

Osmanlı Devleti bir saldırıya uğrarsa Rusya yardım gönderecek ancak masraflarını Osmanlı karşılayacaktır.

Osmanlı devleti savaş dönemlerinde Rusya'nın istediği hallerde Boğazları kapatacaktır.

Bu antlaşma sonrasında Rusya Osmanlıya Kavalalı 'ya karşı yardım için Ege 'ye 14000 kişilik bir donanma göndermesine sömürge yollarının tehlikeye düşmesi üzerine İngiltere tepki gösterir.

Boğazlar ilk kez uluslararası sorun haline gelir.

1838-Balta Limanı Ant.

Osmanlı- İngiltere

İngiltere bu antlaşmayla Osmanlı Devleti'nden her türlü ticari ayrıcalığı alarak Osmanlı ülkesini açık pazar hale getirmiştir. Lonca teşkilatının çökerek Osmanlı ekonomisinin Avrupa'ya bağımlı hale gelmesine neden olur. Bu antlaşmaya göre İngiliz tüccarlara daha düşük gümrük vergisi uygulanacaktır.

1840- Londra Antlaşması

Osmanlı- İngiltere- Kavalalı

II. Mahmut, Kütahya Antlaşması'ndan memnun kalmamıştır. Bundan dolayı da Mısır'a saldırmıştır.Kavalalı, Osmanlı ordusunu Nizip Ovasında yenince İngiltere müdahale eder. İngiltere 'nin baskısıyla Londra Antlaşması imzalanır. Buna göre:

TOPLU ANTLAŞMALAR KRONOLOJİSİ

Cidde, Suriye ve Adana'nın yönetimi Osmanlılara geçer. Mısır'ın da Osmanlı Devleti'ne ait olduğu kabul edilir. Fakat yönetimi Kavalalı sülalesine bırakılır.

1841'de Londra Boğazlar Sözleşmesi

Rusya ile imzalanan Hünkâr İskelesi Antlaşması'nın hükümleri ve Rusların Boğazlardaki etkinliği resmen sona erer. **Boğazlar ilk kez denetimimizden çıkar. Boğazlar uluslararası Statü kazanır**

1856 PARİS ANTLAŞMASI

(Osmanlı-Rusya-İngiltere-Fransa-Prusya)

(Kırım savaşından sonra savaşan taraflar Paris'te toplanır. Taraf olmamasına rağmen Prusya'da toplantıya katılır. Osmanlı Devleti, Paris Antlaşması öncesinde iyi koşullar elde edebilmek, azınlıklarla ilgili bir maddenin gündeme gelmesini engellemek, Avrupalı Devletlerin iç işlerimize karışmasını engellemek için Islahat Fermanı'nı ilan etmiştir.)

Osmanlı Devleti, Avrupalı bir devlet sayılacak ve Osmanlı Devleti, Avrupa hukukundan yararlanacaktır. Osmanlı Devletinin toprak bütünlüğünün koruyucusu Avrupalı Devletler olacaktır.

Karadeniz tarafsız bir duruma getirilecek, ne Rusya ne de Osmanlı Devleti Karadeniz'de gemi ve tersane bulundurmaz. (Osmanlı Devleti yenik konuma düşmüştür.) Boğazlar hakkında 1840 Boğazlar Sözleşmesi etkili olacak. İki tarafta savaşta aldıkları yerleri geri verecektir.

Eflak ve Boğdan Beylikleri iç işlerinde bağımsız olacaktır.

Tuna Nehrinde ticaret serbest olacak ve Avrupa devletlerin oluşturduğu bir komisyon tarafından yönetilecektir.

1878 BERLİN ANTLAŞMASI

(Osmanlı-Rusya)

(1877-1878 Osmanlı Rus harbinde Osmanlı Devletinin yenilmesi sonrasında imzalanan yürürlüğe girmeyen 1878 Ayestefanos (Yeşilköy) Antlaşmasında Rusya, Osmanlı Devletine istediği şartları kabul ettirerek Balkanlar üzerinden sıcak denizlere inmek istemesine Almanya, Avusturya tepki gösterir. bundan dolayı Ayestefanos yürürlüğe girmez. yerine Berlin Antlaşması imzalanır.) Bulgaristan Osmanlı Devletine bağlı prenslik haline gelecek. (Rusların Balkanlarda etkin olmasını engellemek.)

Sırbistan, Romanya, Karadağ bağımsız olacak,

Kars, Ardahan, Batum Rusya'ya bırakılacak.

Ermenilerin bulunduğu yerlerde ıslahatlar yapılacak (İLK kez Ermeni sorunu gündeme gelir)

Teselya, Yunanistan'a bırakılır..

Osmanlı devleti Rusya'ya savaş tazminatı ödeyecek..

1897 İSTANBUL ANTLAŞMASI

(Osmanlı-Yunanistan)

TOPLU ANTLAŞMALAR KRONOLOJİSİ

(1897 Osmanlı-Yunan (Dömeke)Savaşında Osmanlının Yunanistan'ı yenilgiye uğratması üzerine Avrupalıların arabuluculuğuyla imzalanır.)

Girit osmanlı devletine bağlı kalacak fakat başına Yunan Kral sülalesinden biri geçecektir. (Girit'in Yunanistan'a bağlanması yolunda önemli bir adım)

1911 UŞİ ANTLAŞMASI

(Osmanlı-İtalya)

(Trablusgarp Savaşında Osmanlı devletin'nin yenilmesi ve Balkan Savaşlarının çıkması üzerine İtalyayla imzalanır.)

Trablusgarp Bingazi İtalya'ya bırakılır.(Osmanlı Devletinin Kuzey Afrika hakimiyeti sona erer.)

Balkan Savaşları esnasında koruma sıkıntısı nedeniyle geçici olarak Oniki Ada,İtalya'ya bırakılır.

Trablusgarp halkı dini yönden Osmanlıya bağlı olacaktır.

Trablusgarp 'ın Duyun-u Umumiye olan borçlarını İtalya ödeyecektir.

Oniki ada geçici olarak İtalyanlara bırakılacak. (Osmanlının balkan savaşlarında Yunanistan'a karşı adaları koruyamayacağı endişesiyle verilir.)

1913 LONDRA ANTLAŞMASI

(Osmanlı-Balkan Ülkeleri)

(I.Balkan Savaşında Osmanlı Devleti Balkan ülkelerine Bulgaristan,Yunanistan,Sırbistan,Karadağ. yenilmesi sonrasında İngiltere'nin arabuluculuğuyla imzalanır.

Midye-Enez çizgisinin batısındaki bütün topraklar Balkan ülkelerine bırakılacak.

Arnavutluk Bağımsız olacak.

Adaların geleceği büyük devletlere bırakılacak.

Selanik,Güney Makedonya Girit bütün Trakya,Kavala,Dedeağaç Yunanistan'a bırakılacak.

Orta ve Kuzey Makedonya sırbistan'a bırakılacak.

1913 BÜKREŞ ANTLAŞMASI

(Bulgaristan-Romanya-Karadağ-Sırbistan-Yunanistan)

(I.Balkan Savaşları sonrasında Londra Antlaşmasıyla Osmanlıdan alınan toprakları Balkan ulusları paylaşamazlar. Bulgaristan'ın daha fazla toprak aldığı gerekçesiyle Yunanistan,Sırbistan,Karadağ ve ilk savaşta olmayan Romanya Bulgaristan'a savaş ilan eder. II.Balkan savaşı çıkar. Bu esnada Osmanlı

TOPLU ANTLAŞMALAR KRONOLOJİSİ

Devleti Doğu Trakya'yı(Edirne,Kırklareli) ele geçirir. Balkan ülkeleri kendi aralarında bu antlaşmayı imzalar.)

Bulgaristan'ın Makedonya ve Dobruca toprakların elinden alınır. Fakat Bulgaristan'ın Dedeağaç üzerinden Ege Deniziyle bağlantısı devam eder.

1913-İstanbul Antlaşması

Osmanlı- Bulgaristan

II. Balkan Savaşı sonrasında Osmanlı- Bulgaristan arasında imzalanır. Antlaşmaya göre:

Meriç nehri iki ülke arasında sınır olacak

Edirne, Kırklareli, Dimetoka Osmanlılara bırakılacak

Bulgaristan'da kalan Türkler isterlerse dört yıl içinde Osmanlı topraklarına göç edebilecek

Bulgaristan'da kalan Türkler Bulgarlarla eşit olacak, Türklere mülkiyet , Türkçe eğitim, kendi

müftülerini seçme hakkı verilecek.(**Türklerin azınlık konumuna düşüp haklarının koruma altına alındığı ilk antlaşma**)

1913-Atina Antlaşması

Osmanlı- Yunanistan

II. Balkan Savaşı sonrasında Osmanlı- Yunanistan arasında imzalanır. Antlaşmaya göre:

Yunanların Balkan savaşlarında ele geçirdiği topraklar ve Girit Yunanistan'a bırakılacak.

Yunanistan'da kalan Türkler Yunanlılarla eşit olacak, Türklere mülkiyet , Türkçe eğitim, kendi müftülerini seçme hakkı verilecek.(Yunanistan'daki Türkleri azınlık konumuna düşer.)

Ege Adalarının geleceği büyük devletlere bırakılacak (Büyük devletler kararlarını bir notayla 14 Şubat 1914'te Osmanlıya bildirirler.Buna göre Meis Adası hariç Oniki Ada İtalya 'ya, Gökçeada ve Bozcaada Yunanistan 'a bırakılmıştır.)

1914-İstanbul Antlaşması

Osmanlı- Sırbistan

Osmanlı Devleti ile Sırbistan arasında sınır olmadığı halde bu antlaşma imzalanır. Sırbistan'da kalan Türklerin ve Müslümanların hakları ve taşınmaz mallarının durumu karara bağlanmıştır.

1915- Boğazlar Antlaşması

İngiltere-Fransa-Rusya

TOPLU ANTLAŞMALAR KRONOLOJİSİ

Dünya Savaşı devam ederken Rusya, İngiltere ve Fransa arasında imzalanan gizli antlaşmadır. Antlaşmaya göre Boğazlar ve İstanbul Ruslara bırakılır. Rusya'da diğer Osmanlı topraklarının İngiltere ve Fransa arasında paylaşılmasını kabul eder

1915- Londra Antlaşması

İngiltere-Fransa -Rusya-İtalya

I. Dünya Savaşı devam ederken Rusya, İngiltere,Fransa ve İtalya arasında imzalanan gizli antlaşmadır.

Bu antlaşma ile Oniki Ada, Antalya ve çevresi İtalya'ya bırakılı

Bu antlaşmayla İtalya, İtilafların yanında savaşa katılmıştır.

1916- Petrograd Sözleşmesi

İngiltere-Fransa-Rusya

Dünya Savaşı devam ederken Rusya, İngiltere ve Fransa arasında imzalanan gizli antlaşmadır. Bu antlaşmayla Boğazların yanında Trabzon'a kadar Karadeniz kıyıları, Erzurum, Van,B itlis Ruslara bırakılır.

1916- Sykes-Picot Ant.

İngiltere- Fransa

I. Dünya Savaşı devam ederken İngiltere ve Fransa arasında imzalanır. İlk gizli antlaşmadır. Bu antlaşmayla Osmanlı'nın Arap topraklarını paylaşmıştır.

Adana, Antakya, Suriye, Lübnan Fransızlara, Irak İngilizlere bırakılacak

Suriye, Musul ve Ürdün'de Arap Krallığı kurulacak ve koruyuculuğu İngiltere ve Fransa'ya bırakılacaktır.

Filistin'de uluslar arası bir yönetim kurulacak

1917- Saint-Jean De Maurienne

Ant. (İngiltere- Fransa- İtalya)

Dünya Savaşı devam ederken İngiltere, Fransa, İtalya arasında imzalanan gizli antlaşmadır. Sykes-Picot Antlaşması'nın İngiltere- Fransa arasında imzalanmasına İtalya'nın tepki göstermesi üzerine imzalanır. Bu antlaşmayla;

Antalya, Konya, İzmir,Aydın İtalyanlara bırakılır.

Antlaşmanın kesinleşmesi görüşmelere katılmayan Rusya'nın onaylamasına bağlanır.Rusya kendi içindeki karışıklıkları bahane ederek antlaşmayı onaylamaz, bundan dolayı İtalya'nın diğer devletlerle arası açılır.

1916- McMahon Antlaşması

Araplar- İtilaflar

^ I. Dünya Savaşı devam ederken İngilizlerin Mısır valisi McMahon ile Hicaz Emiri Şerif Hüseyin arasında imzalanan gizli antlaşmadır. İngilizler, Araplara savaş sonrasında bağımsız devlet vaadinde bulunarak yanlarına çekerler. **Arapların Osmanlı'ya karşı İngilizlerle işbirliği yapması Ümmetçilik (İslamcılık) politikasının etkisini yitirdiğini gösterir.**

1918-I. Dünya Savaşı'nı

TOPLU ANTLAŞMALAR KRONOLOJİSİ

Bitiren Ateşkesler

İtilaflar- Bulgaristan: Selanik Ateşkesi (29 Eylül 1918)

İtilaflar- Osmanlı: Mondros Ateşkesi (30 Ekim 1918)

İtilaflar- Avusturya: Villa Gusti Ateşkesi (3 Kasım 1918)

İtilaflar- Almanya: Rethandes Ateşkesi (11 Kasım 1918)

1918-Mondros Mütarekesi

Osmanlı- İtilaflar

30 Ekim 1918'de imzalanan ve Osmanlı Devleti'nin I. Dünya Savaşı'ndan çekildiği antlaşmadır. Osmanlı Devletinin fiilen sona erdiğini gösterir. Limni Adası'nın Mondros Limanı'nda Rauf Paşa ile İngiltere adına Amiral Carlthope arasında imzalanır.

- **Sınırların korunması ve iç güvenliğin sağlanması için gerekli görülecek askeri kuvvetin dışındaki bütün Osmanlı**
- **ordusu hemen terhis edilecektir. Ordunun taşıt, araç gereç, silah ve cephanesine İtilaf devletleri el koyacaklardır.**
- **Çanakkale ve İstanbul Boğazları açılacak ve bütün denetim İtilaf devletlerine verilecektir. Osmanlı savaş gemileri İtilaf devletlerinin denetimine bırakılacak**
- **Toros tünelleri İtilaf devletleri tarafından işgal edilecek.**
- **Bütün haberleşme ulaşım İtilaf devletleri denetimine bırakılacak**
- **İtilaf devletleri kendi güvenliklerini tehlikede gördükleri yerleri işgal edebileceklerdir. (Osmanlı Devleti'nin topraklarını işgal etmek için hukuki zemin hazırlanır. -7. madde)**
- **Osmanlı Devleti elindeki azınlık ve İtilaf esirlerini koşulsuz serbest bırakacak, İtilaf devletleri ise Türk esirleri serbest bırakmayacaktır. (Uluslararası eşitlik ilkesine ters)**
- **Suriye, Hicaz, Yemen'deki Osmanlı orduları en yakın İngiliz birliklerine teslim olacaktır**
- **Osmanlı Devleti, Kafkasya'da işgal ettiği topraklardan geri çekilecektir.**
- **Doğu Anadolu'da (Vilayet-i Sitte) herhangi bir karışıklık çıkarsa İtilaf devletleri işgal edebileceklerdir. (Savaş esnasında Rusya'nın savaştan çekilmesiyle paylaşım planları değişir. Doğuda bağımsız bir Ermenistan kurulmak istenir- 24. madde)**

28 Haziran 1919- Versay Ant.

(Almanya-İtilaflar)

I. Dünya Savaşı sonrasında Almanya ile **imzalanan barış antlaşmasıdır. Antlaşmayla;**

^ Almanya'ya askeri, s,yasa, ekonomik kısıtlamalar getirilir. (Almanya'nın yeniden güçlenmesini engelleme)

^ Silahlanması yasaklanır. Almanya'da zorunlu askerlik kaldırılır.

^ Almanya tüm sömürgelerini kaybeder. Alsas- Loren'i Fransa'ya bırakır.

Bu antlaşmada Almanya'ya ağır yaptırımların uygulanması, Alman halkının tepkisine ve II. Dünya Savaşı'nın

başlamasına neden olur.

10 Eylül 1919- Sen Jermen

Ant. (Avusturya- İtilaflar)

I. Dünya Savaşı sonrasında Avusturya'nın İtilaflarla imzaladığı barış antlaşmasıdır. Antlaşmaya göre;

^ Avusturya, imparatorluk özelliğini yitirir. Polonya, Macaristan ve Çekoslovakya'nın bağımsızlığını tanır.

^ Avusturya'ya askeri ve ekonomik yaptırımlar uygulanır. Avusturya ordusunun sayısı azaltılarak kısıtlamalar getirilir.

27 Kasım 1919-Nöyyi Ant.

(Bulgaristan - İtilaflar)

TOPLU ANTLAŞMALAR KRONOLOJİSİ

1. Dünya Savaşı sonrasında Bulgaristan'ın İtilaflarla imzaladığı barış antlaşmasıdır. Antlaşmaya göre;

^ Bulgaristan topraklarının bir bölümünü Yunanistan ve Yugoslavya'ya bırakır.

^ Bulgaristan'ın Ege Denizi'yle bağlantısı kesilir.

^ Bulgaristan'a askeri ve ekonomik yaptırımlar uygulanır. Avusturya ordusunun sayısı azaltılarak kısıtlamalar getirilir.

4 Haziran 1919-Trianon

Ant. (Macaristan - İtilaflar)

1. Dünya Savaşı sonrasında yeni kurulan Macaristan'ın İtilaflarla imzaladığı barış antlaşmasıdır.

Antlaşmaya göre; Macaristan, topraklarının bir kısmını Yugoslavya ve Romanya'ya bırakır.

10 Ağustos 1920- Sevr Ant.

Osmanlı- İtilaflar

İtilaf devletleri, 1. Dünya Savaşı sonrasında en geç Osmanlı Devleti'yle barış antlaşması imzalanmıştır.

Toprakların paylaşılmasında sorunların çıkması antlaşmanın kesinleşmesini de uzatmıştır. Barış görüşmeleri esnasında Yunan ordusu Doğu Trakya'yı işgal eder. (20 Temmuz 1920) İtalya'nın San Remo kentinde barış görüşmeleri başlar. Antlaşma, Fransa'nın Sevr kasabasında imzalanmıştır.

Mebusan Meclisi kapalı olduğu için göstermelik bir kurum olarak Saltanat Şurası, antlaşmayı imzalamıştır. Antlaşmaya göre;

^ Boğazları, Osmanlı Devleti'nin içinde bulunmadığı ayrı bütçesi ve bayrağı olan bir komisyon yönetecek

^ İzmir ve çevresi ile Doğu Trakya, Yunanlılara, Antalya, Konya ve İç batı Anadolu'nun büyük bir kısmı İtalyanlara, Adana, Maraş, Urfa Antep Malatya dolayları Fransızlara, önceden Osmanlı topraklarında olan Arap toprakları, İngiliz ve Fransız mandasına bırakılacak.

^ Güvenliği sağlamak için en fazla 50.700 asker bulundurulacak, ordudaki araç gereç ve donanma İtilaf devletlerine bırakılacak

^ İstanbul, Osmanlı Devleti'nin başkenti kalacak, ancak azınlıkların haklarını koruyamazsa elinden alınacaktır.

^ Bütün kapitülasyonlar devam edecek, azınlıklara haklar genişletilecek

^ Doğuda Ermenistan, isterlerse Kürtlere de güneydoğuda bağımsız bir Kürdistan kurulacak
Önemi:

Bu antlaşma, Osmanlı Mebusan Meclisi tarafından onaylanmadığı için TBMM tarafından hukuken geçersiz sayılır.

Sevr Antlaşması'nı TBMM kabul etmez. Yürürlüğe girmez. Yerine Lozan Antlaşması imzalanır.

3 Aralık 1920- Gümrü Ant.

Türkiye- Ermenistan

Ermenilere karşı TBMM'nin aldığı ilk askeri başarı sonrasında 3 Aralık 1920'de imzalanır.

Antlaşmaya göre;

^ Kars, Ardahan, Iğdır, Türk Devleti'ne bırakılacak.

^ Aras Nehri iki ülke arasında sınır olacak

^ Ermenistan, Sevr Antlaşması'nı tanımayacak. (Türkiye'yi tanıyan ilk devlet Ermenistan olmuştur.)

^ Ermenistan Türkiye'ye karşı düşmanca faaliyetlerde bulunmayacak. Türklere karşı saldırgan faaliyetlerde bulunmayan

Ermeniler 6 ay içerisinde Türkiye'ye katılabilecek.

Bu antlaşmada ilk defa "Türkiye Devleti" ismi kullanılmıştır. Böylece Doğu Cephesi garanti altına alındığı için ordunun bir kısmı batıya aktarılır.

1 Mart 1921- Afganistan'la

Dostluk Antlaşması

TOPLU ANTLAŞMALAR KRONOLOJİSİ

Moskova Antlaşması için Moskova'da bulunan Türk heyeti aynı amaçla burada bulunan Afgan heyetiyle bir dostluk antlaşması imzalar.

^ Bu antlaşma ile her iki tarafta birbirine resmen tanır. (Afganistan, Türkiye'yi tanıyan ilk Müslüman devlettir.)

^ Antlaşmaya göre Türkiye, Afganistan'a subay ve öğretmen göndermeyi kabul eder.

16 Mart 1921- Moskova Ant.

Türkiye- Sovyet Rusya

Sovyet Rusya, TBMM'nin içindeki olayları yakından takip eder. Ermenileri yenilgiye uğratması I. İnönü Savaşı'nı kazanması Londra Konferansı'na çağırılması gibi olaylar sonrasında TBMM ile bir antlaşma imzalar. Buna göre;

^ İki taraftan birinin tanımadığı antlaşmayı diğeri de tanımayacaktır (Uluslar arası politikada birliktelik amaçlanır.)

^ Osmanlı Devleti ile Çarlık Rusya arasında imzalanan bütün antlaşmalar geçersiz sayılacaktır.

^ Sovyet Rusya, Sevr Antlaşması'nı kabul etmeyecektir, (SSCB, Misak-ı Milli tanıyan ilk büyük devlettir.)

^ Batum, Gürcistan'a verilecektir. (Misak-ı Milli'den taviz verilmiştir.)

Bu antlaşma ile Doğu sınırimız büyük oranda çizilir ve bu buradaki bir kısım ordu Batı'ya kaydırılır.

13 Ekim 1921- Kars Ant.

Türkiye- SSCB Ülkeleri

Sovyetler Birliği, denetimi altına aldığı Ermenistan, Gürcistan ve Azerbaycan ile Türkiye'nin Sakarya savaşı sonrası yaptığı antlaşmadır.

^ Moskova Antlaşması'nın tekrarı olan bu antlaşma ile Doğu sınırı kesin olarak çizilmiştir.

^ Nahçıvan'a özerklik verilmesi kararlaştırılmıştır.

20 Ekim 1921- Ankara Ant.

Türkiye- Fransa

II. İnönü Savaşı sonrasında Ankara'ya antlaşma için bir elçi gönderen Fransa, Kütahya-Eskişehir Yenilgisi sonrasında antlaşma yapmaktan vazgeçmiştir. Sakarya Savaşı'nın kazanılması sonrasında antlaşma yapmayı kesin olarak kabul etmiştir. Sakarya Savaşı'nın en önemli sonucu Ankara Antlaşması'dır. Türkiye'yi tanıyan ilk İtilaf Devleti Fransa'dır.

Bu antlaşmaya göre;

^ Fransa, Türkiye arasındaki savaş sona erer.

^ Hatay'da özel bir yönetim kurulur. Türklere kültürel anlamda geniş haklar tanınır. Caber Kalesi Türkiye'ye verilir.

^ Antlaşmanın imzalanmasından sonra iki ay içerisinde Tür4k kuvvetleri sınırın kuzeyine, Fransız kuvvetleri güneyine çekilir.

Hatay dışında güney sınırimız çizilir. (Misak-ı Milli'den taviz verilir.)

22 Mart 1922- Paris

Mukarreratı (TBMM- İng)

İtalya'nın Anadolu'yu boşaltması ve Fransa'nın Ankara Antlaşması ile savaştan çekilmesi ve Misak-ı Milli'yi tanınması İngiltere

ve Yunanistan'ı Anadolu'da yalnız bırakmıştır. İtilaf devletleri, Yunanistan ve Türkiye'ye barış önerilerinde bulunurlar Bu öneriye göre;

^ Üç ay süreyle ateşkes ilan edilecek

^ Türk ve Yunan cepheleri arasında askerden arındırılmış bölge oluşturulacak

^ Her iki ordu ve teçhizatları İtilaf devletleri tarafından denetlenecektir. (Bu madde, bağımsızlık anlayışına terstir.)

TOPLU ANTLAŞMALAR KRONOLOJİSİ

Türkiye ise ateşkese razı olduğunu fakat kararların bağımsızlığımıza ters düştüğü koşulunu sunarak kabul etmez. 26 Mart'ta tekrar Sevr'in yumuşatılmış hali, Türkiye'ye sunulsa da kabul edilmez.

11 Ekim 1922- Mudanya

Ateşkes Ant. (Türkiye-İng-Frİtalya)

Görüşmelere, İngiliz temsilci General Harrington, Fransız General Carpy, İtalyan General Monheili ve Türkiye adına İsmet paşa katılmıştır. Mudanya'daki görüşmelere Yunanistan'ında katılmasını isteyen İngiltere'ye İsmet Paşa "Biz onlarla konuşacaklarımızı savaş meydanında konuştuk" diyerek tepki gösterir. İmzalanan antlaşmaya göre;

^ 14 - 15 Ekim gecesinden itibaren çatışmalar duracaktır.

^ Yunanlılar, Doğu Trakya, Meriç Nehri'nin sol kıyısına kadar bir ay içinde boşaltılacak ve TBMM Hükümeti'ne teslim edilecektir. (Doğu Trakya savaş yapılmaksızın diplomatik başarı sonucunda kazanılmıştır.) Boşaltma işleminden sonra buranın güvenliğini sağlamak için Türkler 8.000 jandarma bulundurabileceklerdir. Türk ordusu antlaşma yapına kadar Çanakkale'de ve Kocaeli'de belirtilen çizgide duracaktır.

^ İstanbul ve Boğazların yönetim i Türkiye'ye bırakılacaktır. (Osmanlı Devleti'nin başkentinin TBMM'ye bırakılması Osmanlı Devleti'nin hukuken sona erdiğini gösterir.)Mudanya Ateşkes Antlaşması'yla, Kurtuluş Savaşı'nın askeri süreci sona erer, diplomatik süreç başlar.

24 Temmuz 1923- Lozan Ant.

Türkiye- İtilaf Devletleri

Mudanya Antlaşması'ndaki başarısından dolayı konferansa İsmet Paşa gönderilir. (Lozan'a Rauf Paşa'nın gönderilmesi gündeme gelmiş fakat Mondros Mütarekesi'ni imzalamasından dolayı gönderilmemiştir.)Lozan Konferansı'nda İtilaf devletlerinin katı bir tutum göstermeleri üzerine 4 Şubat 1923'te görüşmeler kesilir. Türk heyeti Ankara'ya döner. Savaş çıkması ihtimali üzerine hazırlıklar yapılır.İtilaf devletlerinin isteği üzerine 23 Nisan 1923'te görüşmeler yeniden başlar. Sonucunda 24 Temmuz 1923'te Lozan Barış Antlaşması imzalanır.

Antlaşmaya göre;

- Batı sınırı, Mudanya'da belirttiği gibi olacaktır. Meriç nehri iki ülke arasında sınır olacaktır.
- Yunanistan, savaş tazminatı olarak Türkiye'ye Karaağaç'ı bırakacaktır.
- Bozcaada ve Gökçeada, Türkiye'ye bırakılacak, Türkiye'ye yakın Yunan adaları silahsızlandırılacaktır.
- Türkiye'deki Rumlarla Yunanistan'daki Türkler karşılıklı olarak değiştirilecek, İstanbul'daki Rumlarla, Batı Trakya'daki Türkler bu değişimin dışında tutulacaktır. (Nüfus mübadelesi)
- Kapitülasyonlar kaldırılmıştır. (Ekonomik bağımsızlık sağlanmıştır.)
- Türk sınırları içinde yaşayan bütün azınlıklar Türk vatandaşı kabul edilmiştir. Hiçbir hakları olmadığı kabul ettirilir.
- Suriye sınırı, Ankara Antlaşması'nda kabul edildiği gibi olacaktır.
- Türkiye'deki azınlık okullarının öğrenimini Türk hükümeti düzenleyecektir. Diğer devletler okullar üzerinde etkisi olmayacaktır. (Bağımsızlık korunmak istenmiştir.)
- Dış borçlar, Osmanlı'dan ayrılan diğer devletlerle Türkiye arasında paylaşılacaktır.
- Boğazları, başkanı Türk olan Boğazlar Komisyonu ismi verilen bir komisyon tarafından yönetilecektir. (Tam bağımsızlık ve topraklarımızda tam hakimiyete terstir. Uygun zaman beklenilir.)
- Lozan Antlaşması, TBMM'de onaylandıktan sonra altı hafta sonra İşgal kuvvetleri İstanbul'u boşaltacaklardır.
- İstanbul'daki Fener Rum Patrikhanesi kaldırılamaz ama siyasi yetkileri elinden alınır.

TOPLU ANTLAŞMALAR KRONOLOJİSİ

- Irak sınırı, Lozan Antlaşması'nda çözüm e kavuşturulamayan tek sorundur. Bu sorun İngiltere ile Türkiye arasında daha sonra ikili görüşmelerle çözümlenecektir. (İngiltere, Musul ve Kerkük gibi petrol bölgelerini Türkiye'ye kaptırmak istemez. Bundan dolayı Şeyh Sait İsyanı'nı çıkaracaktır. 5 Haziran 1926'da İngilizlerle yapılan Ankara Antlaşması ile Musul ve Kerkük Irak'a bırakılır.)

Lozan Antlaşması'nın Önemi:

Bu antlaşma ile itilaf devletleri Misak-ı Milli'yi kabul etmişlerdir. Yeni Türk Devleti'nin bağımsızlığı Avrupa devletlerince tanınmıştır. Bağımsızlığını engelleyen kısıtlamaları büyük çapta ortadan kaldırmıştır. Misak-ı Milli'ye tam olmasa da büyük çapta ulaşılmıştır. Kurtuluş Savaşı'nın başarılı olması diğer ezilen milletlere örnek olmuştur.

5 Haziran 1926-Ankara Ant.

Türkiye- İngiltere

Lozan Antlaşması'nda çözüme kavuşturulamayan tek konu Irak sınırıdır. Lozan 'a göre dokuz ay sonra İngiltere ve Türkiye arasında ikili görüşmelerle sorun çözülecektir. Fakat konuyu görüşmek için toplanan Halic Konferansı'ndan da bir sonuç çıkmayınca konu Milletler Cemiyetine götürülür. Bu esnada Türkiye Musul ve Kerkük'e girmek istese de Şeyh Sait İsyanı'nın çıkmasıyla bu hareket yapılamamıştır. 5 Haziran 1926'da İngiltere ile Ankara Antlaşması yapılır. Antlaşmayla; Musul ve Kerkük Irak'a bırakılır. Irak, Musul petrol gelirlerinin % 10'unu 25 yıllık süreyle Türkiye'ye verecek.

Hakkari sınırında Türkiye lehine düzenleme yapılacaktır.

1926 Ankara Antlaşmasıyla Türkiye- Irak sınırı çizilmiştir. Misak-ı Milli'den taviz verilmiştir.

1 Aralık 1925- Locarno Ant.

Fransa'nın Almanya'ya güvensizliğinin sonucu olarak Almanya, Fransa, İngiltere, İtalya, Belçika, Polonya ve Çekoslovakya arasında imzalanır. Anlaşmazlıklar Milletler Cemiyeti'nin karalarına uygun olarak çözülecektir.

27 Ağustos 1928- Kellog Paktı

ABD, İngiltere, Fransa, Almanya, İtalya, Japonya, Polonya, Çekoslovakya, ve Belçika arasında Paris'te imzalanır. Amaç barışı korumaktır, fakat bu pakt sorunlara kalıcı çözümler getirememiştir.

9 Şubat 1934- Balkan Antantı

Türk- Yunan- Yugoslav-Romanya

1933'ten sonra Almanya'nın Doğu Avrupa'yı, İtalya'nın Balkanları tehdit etmesi üzerine Türkiye-Yunanistan Yugoslavya- Romanya arasında imzalanır. Amaç saldırgan emperyalist devletlerin tehditlere karşı birlikte hareket etmektir.

Arnavutluk, İtalya'nın baskısından dolayı, Bulgaristan'da Yugoslavya ve Yunanistan'la Makedonya sorunu yaşadığı için antanta katılmaz.

20 Temmuz 1936- Montrö

Boğazlar Sözleşmesi

İsviçre'nin Montreux (Montrö) kentinde Türkiye, İngiltere, Fransa, SSCB, Japonya, Yunanistan, Yugoslavya'nın katılımıyla Montrö, Boğazlar Sözleşmesi imzalanır. Sözleşmeye göre;

Boğazlar Komisyonu kaldırılacak, bütün yetkileri Türkiye'ye bırakılacak

Lozan Antlaşması'nda Boğazların iki yakasında asker bulundurmaması maddesi kaldırılacak, Türkiye buralarda asker bulundurabilecek. Ticaret gemileri serbestçe geçebilecek fakat savaş gemilerinin geçişi zaman ve yük açısından sınırlandırılacak.

TOPLU ANTLAŞMALAR KRONOLOJİSİ

Türkiye, bir savaşa girmesi halinde Boğazları istediği gibi açıp kapatabilecek. Montrö Boğazlar Sözleşmesi ile Boğazların bütün hakları Türkiye'ye bırakılmıştır. Misak-ı Milli'ye uygun, olumlu bir adımdır.

Marmara açıklarında bir İspanyol denizaltının saptanması üzerine 18 Eylül 1937'de Türkiye'nin içinde olduğu 10 ülkenin katılımıyla yapılan konferanstır.

Konferansa Tefik Rüştü Aras katılmıştır. M. Kemal ve İnönü arası konferansta farklı talimatlar vermiştir.

İstanbul'dan Ankara'ya gelen M. Kemal meclis toplantısında kararını bildirirse de M. Kemal'in çiftlikte olduğu sırada İnönü kendi kararını onaylatmıştır.

Bu olay sonrasında Tarih Kurultayına giderken trende yapılan görüşmede yorulduğu gerekçesiyle İnönü başbakanlıktan alınmış Celal Bayar başbakanlığa getirilmiştir. Mustafa Kemal'le İnönü'nün arasının açılmasına neden olan konferanstır.

8 Temmuz 1937-Sadabat Paktı Türkiye, İran, Irak ve Afganistan

İtalya'nın Doğu Akdeniz ve Orta Doğu'ya yönelik politikası yanında Habeşistan'a saldırması Türkiye gibi Orta Doğu ülkelerini de endişelendirdi. 4 devlet bir araya gelerek paktı kurdu. Suriye (Türkiye ile yaşadığı Hatay sorunu ve Irak ile yaşadığı sınır sorunu nedeniyle)

1941

Atlantik Bildirisi

Atlantik Bildirisi, 9 Ağustos 1941'de Müttefikler, 11. Dünya Savaşı sırasında, savaşın yürütülmesini sağlamak ve zafere ulaşabilmek için alınacak önlemleri saptamak amacıyla, çeşitli toplantılar yapmış olup, bu toplantılardan ilki, Başkan Franklin D. Roosevelt ile Birleşik Krallık Başbakanı Winston Churchill arasında olmuştur.

9 Ağustos 1941'de yapılan toplantı sonucunda; iki devlet topraklarını genişletmek istemediklerini, bütün uluslara sınırları içinde güvenle yaşamak olanaklarını sağlayacak bir barışın yapılmasını arzuladıklarını bir bildiri ile açıkladılar. Atlantik Bildirisi olarak tanınan bu belge, liderlerce kabul edildi.

1941-1942

Arkadya Konferansı

Arkadya Konferansı, Birleşik Krallık ve Birleşik Devletler delegasyonları arasında 22 Aralık 1941 - 14 Şubat 1942

tarihleri arasında Washington'da düzenlenen, taraflar arasında Avrupa'daki savaşla ilgili stratejilerin belirlendiği görüşmelerdir.

Konferansa, her iki ülkenin devlet başkanları sıfatıyla Winston Churchill ve Franklin D. Roosevelt başkanlık etmiştir.

Konferans sonucunda savaş planı değişmiştir.

Fransa üzerinden Almanya'ya yapılacak çıkartma ertelenmiş Kuzeybatı Afrika'ya İtalya üzerine çıkartma yapılmıştır. Bu da savaşın sonuçlanmasını geciktirmiştir.

TOPLU ANTLAŞMALAR KRONOLOJİSİ

1943

Casablanca Konferansı

İkinci Dünya Savaşı sırasında ABD başkanı Franklin D. Roosevelt, Birleşik Krallık başbakanı Winston Churchill ve Combined Chiefs of Staff (CCS) arasında gerçekleşen gizli Hitler karşıtı bir zirvedir. Zirve 14 Ocak 1943'den 26 Ocak 1943'e kadar Fas'ın Kazablanka şehrinde düzenlendi. İlk defa Müttefik Devletler savaşı Avrupa'da istedikleri yere taşıyabilecek konumda olduklarını hissettiler ve bunun neresi olacağını tartıştılar. Mihver devletleri ve bunların Balkan müttefikleri ile "Kayıtsız-Şartsız teslim" dışında bir barış yapılmaması kararlaştırıldı.

Alınan Kararlar:

Alman, İtalyan ve Japon halklarına açıklanmadan önce bu ülke liderlerinin kesin yenilgiyi dünya kamuoyu önünde

kabul etmeleri gerektiği yolunda savaşan ülke halklarına güvence verilmesi

Rusya üzerindeki baskıyı azaltmak için Sicilya adasına çıkarma yapılması ve Almanya üzerindeki baskının arttırılması Balkanlar'da ikinci bir cephenin açılması için Türkiye'nin savaşa katılması

yönünde gerekli hazırlıkların yapılması Almanya'nın savaşa azim ve iradesi zayıflatılınca Avrupa'da bir cephe açılması

1943

Kahire Konferansı

2. Dünya Savaşı sonra Uzak Doğu'daki gelişmeleri değerlendirmek amacıyla Roosevelt, Churchill ve Çan Kaym Şek arasında; 22-26 Kasım 1943 tarihleri arasında Kahire'de yapılan toplantıdır.

Bu konferansta Türkiye'nin üslerini İngiltere'ye açarak savaşa girme durumu da görüşüldü ancak Numan Menemencioğlu'nun Türkiye'nin henüz bir savaşa giremeyecek olmasını gerekçe göstermesinden ötürü sonuç alınamamıştır.

1943

Moskova Konferansı

Bu konferansta Türkiye gündeme gelmiştir. Ancak, müttefikler arasında Türkiye konusunda bir görüş birliği yoktu.

Sovyet Hükümetine göre Sovyet ilerlemesini kolaylaştırmak için Türkiye mutlaka savaşa girmeli ve Türkiye'nin savaşa girmesinin istenmesiyle "telkin" değil "emir" biçiminde olmalıydı.

Türkiye'nin savaşa girmesiyle Almanya 15 tümenini Sovyet Cephesi'nden çekmek zorunda kalacaktı ve savaş sonrası barış konferansına katılabilmesi için Türkiye'nin de savaşta destek vermesi gerekliydi.

Sovyet Hükümeti, uyumlu davranmaması durumunda Türkiye'ye savaş malzemesi gönderilmesinin durdurulmasını da istemiştir. İngiltere ve ABD bu önerileri kabul etmediler ve Türkiye'nin müttefiklere hava üsleri vermesinin ve ulaşım kolaylıkları sağlamasının daha yararlı olacağını öne sürdüler.

Konferansın sonunda her iki tarafın da görüşlerini kapsayan bir uzlaşmaya varıldı. Türkiye'den önce hava alanlarının kullanımı talep edilecek, 1943 yılının sonuna doğru da savaşa katılması konusunda girişimde bulunulacaktı.

TOPLU ANTLAŞMALAR KRONOLOJİSİ

Konferans sonrasında Eden- Menemencioğlu Görüşmeleri yapılmıştır.

1943

Quebec Konferansı

Konferans, İtalya'da Mussolini'nin birdenbire düşmesiyle ortaya çıkan yeni durum karşısında, ikinci cephe meselesini yeni bir açıdan ele almak amacı ile, 14-24 Ağustos 1943'de Churchill ve İngiliz Genelkurmayı ile Amerikan Genelkurmayı arasında Quebec'de yapılmıştır.

İkinci cephenin Fransa'da Normandiya kıyılarında açılmasına karar verilmiş ve bunun hazırlanması sorumluluğu da Amerikalılara bırakılmıştır.

Almanya'nın bombalanmasına devam edilmesi ve İtalya'nın işgal edilmesine de karar verilmiştir.

Ayrıca nükleer silah geliştirilmesi amacıyla bilgi paylaşımını öngören gizli bir anlaşma da imzalanmıştır.

1945

Potsdam Konferansı

Konferans, II. Dünya Savaşı sırasında Nazi Almanyası'nın teslimiyetinden sonra 17 Temmuz 1945 - 2 Ağustos 1945 tarihleri arasında Almanya'nın başkenti Berlin yakınlarındaki Cecilienhof Sarayı'nda düzenlenen ve Churchill (Birleşik Krallık) Truman (ABD Devlet Başkanı) ve Stalin'in (SSCB Başkanı) katıldığı konferanstır.

Alınan Kararlar:

Nazi Almanyası'nın işgal ettiği topraklarının geri alınması,

Avusturya'nın Almanya'dan ayrılması,

Almanya'nın "demokratikleştirilmesi",

Almanya, Avusturya'nın yanı sıra Berlin, Viyana'nın bölünmesi, savaş suçlularının yargılanması,

Oder-Neiße Hattı'nın Almanya ile Polonya'nın geçici sınırı olarak kabul edilmesi,

Almanya dışında ikamet eden Almanların Almanya'ya geri gönderilmesi, hâlâ savaşa devam etmekte olan Japon İmparatorluğu'na karşı Potsdam Demeci'nin açıklanmasıdır.

1945

Yalta Konferansı

Konferans, II. Dünya Savaşı sırasında 4 Şubat 1945 - 11 Şubat 1945 tarihleri arasında SSCB'nin önde gelen tatil yeri Yalta'daki Livadia Sarayı'nda düzenlenen ve Churchill (Birleşik Krallık Başbakanı), Roosevelt (ABD Devlet Başkanı) ve Stalin'in (SSCB Başkanı)'ün katıldığı konferanstır.

Konferansın başlıca konuları, Polonya topraklarının değişimi, Almanya'nın bölünmesi ve SSCB'nin Japon İmparatorluğu'na savaş ilan etmesidir.

Birleşmiş Milletlerdeki veto yetkisi de bu konferansta kararlaştırılmıştır. Bunun haricinde gizli oturumlarla özellikle İsrail yanlısı toprak paylaşımının yapıldığı yeni bir dünya düzeninin temellerinin atıldığı ifade edilmektedir.

Savaş sonrasındaki güçleri belirleyen konferanstır.