

KADĶR HAS UNIVERSITY

SCHOOL OF GRADUATE STUDIES

PROGRAM OF INTERNATIONAL RELATIONS

THREAT PERCEPTION AND ALLIANCE

PREFERENCES IN THE PRO-GOVERNMENT TURKISH

PRESS BETWEEN MARCH 1945 AND JANUARY 1946:

PUBLICATIONS OF ULUS AND CUMHUR IYET

YILDIRIM KAAN KARAKAYALI

SUPERVISOR: PROF. SERHAT GÜVENÇ

MASTERôS THESIS

ISTANBUL, SEPTEMBER, 2020

THREAT PERCEPTION AND ALLIANCE

PREFERENCES IN THE PRO-GOVERNMENT TURKISH

PRESS BETWEEN MARCH 1945 AND JANUARY 1946:

PUBLICATIONS OF ULUS AND CUMHUR IYET

YILDIRIM KAAN KARAKAYALI

SUPERVISOR: PROF. SERHAT GÜVENÇ

MASTERôS THESIS

SUBMITTED TO THE SCHOOL OF GRADUATE STUDIES OF KADIR HAS

UNIVERSITY IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE

DEGREE OF MASTERôS IN THE PROGRAM OF INTERNATIONAL RELATIONS

ISTANBUL, SEPTEMBER, 2020

DECLARATION OF RESEARCH ETHICS AND METHODS OF

DISSEMINATION

I, YILDIRIM KAAN KARAKAYALI, hereby declare that;

¶ This Masterôs Thesis is my own original work and that due references have been

appropriately provided on all supporting literature and resources;

¶ This Masterôs Thesis contains no material that has been submitted or accepted for

a degree or diploma in any other educational institution;

¶ I have followed ñKadir Has University Academic Ethics Principlesò prepared in

accordance with the ñThe Council of Higher Educationôs Ethical Conduct

Principlesò;

In addition, I understand that any false claim in respect of this work will result in

disciplinary action in accordance with University regulations.

Furthermore, both printed and electronic copies of my work will be kept in Kadir Has

Information Center under the following condition as indicated below:

¶ The full content of my thesis will be accessible from everywhere by all means.

YILDIRIM KAAN KARAKAYALI

SEPTEMBER, 2020

ACCEPTANCE AND APPROVAL

This work entitled THREAT PERCEPTION AND ALLIANCE PREFERENCES IN

THE PRO-GOVERNMENT TURKISH PRESS BETWEEN MARCH 1945 AND

JANUARY 1946: PUBLICATIONS OF ULUS AND CUMHURIYET prepared by

YILDIRIM KAAN KARAKAYALI has been judged to be successful at the defense

exam held on SEPTEMBER 4, 2020 and accepted by our jury as MASTERôS THESIS.

Approved by

Prof. Serhat GÜVENÇ (Advisor) Kadir Has University ________________

Prof. Mitat ¢ELĶKPALA Kadir Has University ________________

Assoc. Prof. Behlül ÖZKAN Marmara University ________________

I certify that the above signatures belong to the faculty members named above.

Dean of School of Graduate Studies

September 4, 2020

TABLE OF CONTENTS

ABSTRACT .. i

ÖZET .. iii

ABBREVIATIONS LIST ... v

LIST OF FIGURES ... vi

1. INTRODUCTION ... 1

1.1. CLASSIFICATION OF STATES IN A BIPOLAR SYSTEM 6
1.2. AIMS AND THE IMPORTANCE OF THE STUDY ... 8
1.3. METHODOLOGY .. 10

1.3.1. Ulus ... 11
1.3.2. Cumhuriyet ... 13

2. UNDERSTANDING THE PRE AND POST-SECOND WORLD WAR

INTERNATIONAL RELATIONS AND IMPACTS ON TURKISH FOREIGN

POLICY ... 15

2.1. TURKEY ON THE EVE OF THE SECOND WORLD WAR 15
2.2. TURKEY AT THE END OF THE SECOND WORLD WAR 19
2.3. ROOTS OF ANTI-COMMUNISM IN TURKEY .. 21
2.4. THREAT PERCEPTION AND ALLIANCE PREFERENCES OF TURKEY IN

THE SECOND HALF OF 1945... 22
3. CASE STUDY: THREAT PERCEPTION AND ALLIANCE PREFERENCES

IN ULUS AND CUMHURIYET BETWEEN MARCH 1945 AND JANUARY 1946

 ... 25

3.1. PERIOD OF DENIAL (March 20, 1945 ï June 22, 1945) ... 26
3.1.1. March 1945 ... 26
3.1.2. April 1945 ... 30
3.1.3. May 1945 .. 37
3.1.4. June 1945 (between June 1, 1945 ï June 22, 1945) .. 42

3.2. PERIOD OF RECOGNITION (June 22, 1945 ï November 2, 1945) 44
3.2.1. June 1945 (between June 22, 1945 ï June 30, 1945) .. 46
3.2.2. July 1945... 50
3.2.3. August 1945 .. 60
3.2.4. September 1945 .. 68
3.2.5. October 1945 .. 76

3.3. PERIOD OF INTERNATIONALIZATION (November 2, 1945 ï January 7, 1946)

 .. 89
3.3.1. November 1945 .. 89
3.3.2. December 1945 ... 107
3.3.3. January 1946 ... 132

4. CONCLUSION .. 146

5. BIBLIOGRAPHY ... 150

6. CURRICULUM VITAE ... 164

i

ABSTRACT

YILDIRIM KAAN KARAKAYALI, THREAT PERCEPTION AND ALLIANCE

PREFERENCES IN THE PRO-GOVERNMENT TURKISH PRESS BETWEEN

MARCH 1945 AND JANUARY 1946: PUBLICATIONS OF ULUS AND

CUMHURIYET, ISTANBUL, MAY 2020

Considered one of the most critical milestones in the history of Turkish Foreign Policy

after the Second World War, the termination of the Turkish ï Soviet Treaty of Neutrality

and Friendship on March 19, 1945, and the subsequent events that are closely related to

the Turkish ï Soviet and Turkish ï Anglo-Saxon relations until the first days of January

1946, particularly the Soviet demands of June 1945, constitute the main scope of this

research.

In the research, firstly, it was aimed to establish the direct and indirect influence of the

government on the press and publication agencies while shaping the threat perception and

alliance preferences of the public by considering the relations between the central

government, press, and journalists of the period. In conjunction with this, it was aimed to

analyse if Turkey, who pursued a balance policy during the Second World War, would

meet the characteristics of a ñmiddle powerò while re-constructing her alliance

preferences after the termination of the Turkish ï Soviet Treaty of Neutrality and

Friendship, by looking at the publications of the two pro-government newspapers, which

had the highest circulation rates.

The issues of Ulus and Cumhuriyet published between March 19, 1945, and January 7,

1946, were analysed in this research. By implementing the press scanning method, the

articles of the distinguished authors of Ulus and Cumhuriyet, as well as the reports and

articles retrieved from local and foreign press agencies and articles written by guest

authors were focused. In this research, which has a descriptive nature, the prominent

arguments in the literature were tested. As a result, it was concluded from the publications

of Ulus and Cumhuriyet that the government had both direct and indirect influence on the

process of shaping threat perception and alliance preferences. On the other hand, as

ii

reflected in the publications of the newspapers, it was also observed that Turkey meets

the middle power characteristics.

Keywords: alliance preferences, threat perception, Second World War, Turkish ï Soviet

Treaty of Neutrality and Friendship, Turkish ï American relations, Turkish ï British

relations, Turkish ï Soviet relations, Soviet demands, Ulus, Cumhuriyet

iii

ÖZET

YILDIRIM KAAN KARAKAYALI, MART 1945 VE OCAK 1946 ARASINDA

H¦K¦MET YANLISI GAZETELERDE TEHDĶT ALGISI VE ĶTTĶFAK

TERCĶHLERĶ: ULUS VE CUMHURĶYET GAZETELERĶNĶN YAYINLARI,

ĶSTANBUL, MAYIS 2020

Ķkinci D¿nya Savaĸē sonrasēnda T¿rk Dēĸ Politika tarihinin en ºnemli dºn¿m

noktalarēndan biri sayēlan, Türk ï Sovyet Dostluk ve Saldērmazlēk Antlaĸmasēônēn 19

Mart 1945 tarihinde feshedilmesi ve baĸta Haziran 1945ôte ºne s¿r¿len Sovyet teklifleri

olmak üzere 1946 yēlēnēn ilk g¿nlerine kadar ge­en s¿re­te Türk ï Sovyet, Türk ï Ķngiliz

ve Türk ï Amerikan iliĸkilerini yakēndan ilgilendiren olaylar bu ­alēĸmanēn temel

kapsamēnē oluĸturmaktadēr.

¢alēĸmada ilk olarak dºnemin merkezi h¿k¿met ile basēn ve gazeteciler arasēndaki

iliĸkileri dikkate alēnarak, kamuoyundaki tehdit algēsē ve ittifak tercihlerinin

ĸekillendirilmesi s¿recinde h¿k¿metin basēn ve yayēn kuruluĸlarē ¿zerindeki doĵrudan ve

dolaylē etkilerinin incelenmesi ama­lanmēĸtēr. Bununla baĵlantēlē olarak ­alēĸmada, Ķkinci

D¿nya Savaĸē esnasēnda denge politikasē y¿r¿ten T¿rkiye Cumhuriyetiônin, T¿rk ï

Sovyet Dostluk ve Saldērmazlēk Antlaĸmasēônēn feshini takip eden dönemde ittifak

tercihlerini yeniden inĸa ederken ñOrta B¿y¿kl¿kte Devlet (OBD)ò ºzelliklerini gösterip

gºstermediĵinin, dºnemin h¿k¿mete yakēn ve en y¿ksek tirajlē iki gazetesi ¿zerinden

incelenmesi ama­lanmēĸtēr.

¢alēĸmada, Ulus ve Cumhuriyet gazetelerinin 19 Mart 1945 ï 7 Ocak 1946 arasēnda

yayēnlanan sayēlarē incelenmiĸtir. Gazete taramasē metodunun kullanēldēĵē bu ­alēĸmada,

Ulus ve Cumhuriyet gazetelerinin ºnde gelen yazarlarēnēn konuya iliĸkin makalelerinin

yanē sēra, yerel ve yabancē basēndan alēnan haberler ve konuk yazarlara ait makalelere

odaklanēlmēĸtēr. Betimleyici bir mahiyette olan bu ­alēĸmada literat¿rde ºne ­ēkan

argümanlar test edilmiĸ, Ulus ve Cumhuriyet gazetelerinin yayēnlarēndan kamuoyundaki

tehdit algēsēnēn ve ittifak tercihlerinin ĸekillendirilmesi s¿recinde h¿k¿metin bu iki gazete

özelinde doĵrudan ve dolaylē etkilerinin bulunduĵu anlaĸēlmēĸ ve yine bu s¿re­te T¿rkiye

iv

Cumhuriyetiônin gazete yayēnlarēna yansēdēĵē kadarēyla OBD ºzelliklerini karĸēladēĵē

gºr¿lm¿ĸt¿r.

Anahtar Sözcükler: ittifak tercihleri, tehdit algēsē, Ķkinci D¿nya Savaĸē, T¿rk-Sovyet

Dostluk ve Saldērmazlēk Antlaĸmasē, T¿rk ï Amerikan iliĸkileri, Türk ï Ķngiliz iliĸkileri,

Türk ï Sovyet iliĸkileri, Sovyet teklifleri, Ulus Gazetesi, Cumhuriyet Gazetesi

v

ABBREVIATIONS LIST

B.Y.U.M. Basēn ve Yayēn Umum M¿d¿rl¿ĵ¿

 (Press and Publication General Directorate)

CHP Cumhuriyet Halk Partisi (Republican Peopleôs Party)

DP Demokrat Parti (Democrat Party)

U.K. The United Kingdom

UN United Nations

U.S. The United States

vi

LIST OF FIGURES

Figure 3. 1: October 8, 1945 ï Cumhuriyet ï Russia Who Wants to Reach the Great Seas 81

1

1. INTRODUCTION

The main component of this research relies on defining, explaining, and positioning the

concept of the alliance and the threat perception in the post Second World War context.

To understand the intrinsic features and possible implications of the alliance concept, we

should first look deeper into its etymological roots. The word ñto allyò -as a verb form-

has its origins in the late 13th century France. The word has been used to denote ñjoining

a marriageò or, in other words, ñbind to something or someoneò1. To position the

concept in the field of international relations, we might refer to Stephen M. Walt's

definition that he preferred to use in his distinguished book The Origins of Alliances. In

his words, the alliance could be defined ñas a formal or informal relationship of security

cooperation between two or more sovereign states,ò which requires a certain amount of

commitment from both parties (Walt, 2013, p. 1). In light of this definition, to understand

the main reasons for formulating alliances, first, the notions of cooperation and conflict

should be scrutinized.

To understand the ongoing debate on the possibility of cooperation among states, we

should look at certain classifications and explanations suggested by prominent figures

from both realist and liberal schools.

As Robert Jervis has asserted in his article titled Realism, Neoliberalism, and

Cooperation: Understanding the Debate, ñboth neoliberalism and neorealism start from

the assumption that absence of a sovereign authority that can enforce binding agreements

and create opportunities for states to advance their interests unilaterally and makes it

difficult for states to cooperate with one anotherò (Jervis, 1999, p. 43). Indeed, this

presupposition triggers different approaches to both neoliberalism and neorealism. In the

simplest explanation, it could be said that neorealism sees international politics as more

conflictual than neoliberal institutionalism does.

1 ally. (n.d.). Online Etymology Dictionary. Retrieved December 10, 2017, from Dictionary.com website

http://www.dictionary.com/browse/ally

http://www.dictionary.com/browse/ally

2

As Karen Mingst stated in her book Essentials of International Relations, both classical

liberals and neoliberal institutionalists believed that cooperation among states is

reachable. In her words, while classical liberals suggest that the cooperation emerges from

manôs establishing and reforming institutions that prevent violent actions and allow

cooperative interactions, neoliberal institutionalists attach credence to the institutions that

would enable states to cooperate for the collective good (Mingst, 2007, p. 65). Stephen

M. Walt, on the other hand, reminded in his article that according to neoliberals, economic

interdependence would also discourage states from taking coercive actions against each

other (Walt, 1998, p. 32).

Contrary to core explanations of the classical liberals and neoliberals, Kenneth Waltz,

one of the founders of the neorealism, argued in his book titled Theory of International

Politics that there are two main limitations for states to cooperate derived from the

structure of international politics. According to him, first, in a self-help world, a state

intrinsically feels uneasy about such a division of possible gains that may favor other

units more than herself. And secondly, he argued that under the same conditions, a state

also worries about becoming dependent on other units while serving cooperative

endeavors and exchanges of goods and services (Waltz, 1979, p. 106).2

2 The intrinsic reasons for this discrepancy could also be understood by looking at the basics. As Thomas

Hobbes indicated in Leviathan, people inherently desire power to live secure and well. Therefore, the

environment of insecurity and uncertainty eventually obliged people to live in a loop of ñcontinual fear

and danger of violent deathò (Hobbes, 2001). In this Hobbesian world, in which state of nature is merely

based on a view that each individual is selfish and power-seeking, one classic example regarding the state-

level implications of this understanding could be mentioned, as Mingst underlined in her book. According

to Karen Mingst, four essential assumptions of realism could be drawn from the Athenian historian and

general Thucydidesô History of Peloponnesian War. As a fourth assumption that Mingst pointed out in her

book, she argued that Thucydides was mostly concerned with the issues related to the security of the state

to protect it against internal and external threats. And added, a state in given conditions, augments its

security by reinforcing its domestic capacities and economic prowess as well as forming alliances with

other states which have similar interests (Mingst, 2007, p. 67-68). In contrary to Hobbes, French

philosopher Jean-Jacques Rousseau based his understanding on the goodness of men who have not been

poisoned yet by the pressures of society and state. As an outcome of this optimistic perception of human

nature, Rousseau highlighted the importance of the concepts of the general will and the common good as

3

According to Robert Powell, three main issues are crucial to understanding the debate

between realist and liberal schools. The first issue is the meaning and implications of

anarchy. He asserted that to avoid confusion regarding its meaning and implications, it is

necessary to begin with two separate formulations of anarchy. The first formulation

acknowledged that anarchy purports a ñlack of common government.ò And the second

argument attributes another feature to the anarchy that refers to ñthe means available to

the units.ò To avoid further misconceptions, Powell suggested that one should internalize

the aforementioned arguments rather than accepting anarchy as a lack of central authority

(Powell, 1994, p. 329-331).

The second issue that Powell mentioned was the problem of absolute and relative gains.

In addition to the basics, Powell claimed that the key to understanding the debate is to

distinguish between two main possibilities. According to one possibility, the degree of

relative gain is a consequence of a strategic environment where the state is trying to

sustain its status quo. And to the other, according to Powell, is the degree of desire for

relative gain emerges regardless of the state's strategic environment but its own pleasures

(Powell, 1994, p. 334-335). And the last issue pointed out by Powell was about

coordination and distribution, which mainly focuses on the institutions. The essence of

this issue mainly relies on the unequal distribution of the outcomes, which significantly

affects the state not to cooperate anymore (Powell, 1994, p. 338-339).

At this very point, where the dispute on the possibility of cooperation remains prevalent

in the field of international relations, we might take a more in-depth look at the

determinants of the alliance perceptions in the field of IR. To create a concrete picture for

states' alliance behavior in an anarchic international order, what deserves more

elaboration is the system-level understanding of international relations. In addition to

Powellôs definition of anarchy, Waltz argued that anarchy means more than the absence

an essence of the social contract between the state and people (Rousseau, 2016). In brief, it could be

deduced from the above-mentioned features that while realists are more concerned with human nature and

international security, liberals are mostly concerned with enhancing the awareness of cooperation and

economic prosperity through a set of international institutions.

4

of a government, according to him, it should also be perceived as the presence of disorder

and chaos (Waltz, 1979, p. 114). He then suggested that, unlike classical realists,

international power politics could be understood by focusing on the international structure

rather than the characteristics of the units alone. In his famous three-part definition of

structure, Waltz asserted that the structures are defined, first, according to the ordering

principles, which is anarchy in the given context. Secondly, he claimed that structures are

also defined by the principles of differentiation of units. And lastly, he argued that

structures could be defined through the distribution of capabilities (Waltz, 1979, p. 100-

101). As it can be concluded from the suggestions that Waltz put forward, to define the

international structure, as a founding father of neorealism, unlike his classical

predecessors, he believed that the balance of power was particularly formed and

determined by the international structure rather than the characteristic features of the

units.3

In addition to Waltzôs three-part definition of political structure, Stephen M. Walt, on the

other hand, contributed to the field by suggesting the balance of threat concept to provide

a more detailed explanation regarding the question of why states formulate alliances.

According to constructivist Alexander Wendt, Waltôs balance of threat argument is an

important revision to Waltzôs theory on the distribution of power, in his words, which

supports the idea that statesô actions and threat perceptions are socially constructed

(Wendt, 1992, p. 396).

Within the context of this research, Waltôs balance of threat theory carries great

importance. In his book titled The Origins of Alliances, where he introduced the balance

of threat theory, Walt structured his explanation upon Waltzôs bandwagoning and

balancing behaviors of states (Waltz, 1979, p. 126). According to Walt, in their simplest

explanations, balancing can be defined as allying with other states to confront the

prevailing threat, whereas the bandwagoning refers to allying with the source of danger

(Walt, 2013, p. 17). Following these definitions, Walt then broadly explained the

balancing and bandwagoning behaviors of states and finally concluded that although

3 According to Waltz, the balance of power starts with an assumption that states, at a minimum, seek

their own security (in his words, preservation) in the self-help world and at a maximum drive for

universal domination (Waltz, 1979, p. 118).

5

power remains as an essential component of the equation, in his words, it is more accurate

to say that states tend to formulate alliance with or against the foreign power that poses

the greatest threat (Walt, 2013, p. 21).

Following Waltôs balance of threat theory, Alexander Wendtôs emphasis on the structure

of identity and interest come to the fore while searching for an additional explanation

regarding the statesô alliance preferences. According to Wendt, who argued that self-help

and power politics are institutions, not essential features of anarchy, Waltzôs distribution

of power might affect the statesô calculations, yet he added that distribution of knowledge

is the core theory that constitutes the conceptions of self and other (Wendt, 1992, p. 397).

On the other hand, Wendt also argued that in order to bridge the gap between the structure

and the action, the fourth dimension must be added to Waltzôs three-part definition of

structure: the intersubjectively constituted structure of identities and interests in the

system (Wendt, 1992, p. 401). Whit this suggestion, what might be concluded that Wendt

tried to point out the logical explanation of the difference between statesô actions towards

her friends and foes.

By taking both Stephen M. Waltôs and Alexander Wendtôs criticisms and contributions

to the structural analysis of the international politics and the alliance preferences of the

states, the construction of threat model introduced by David Rousseau and Rocio Garcia-

Retamero in their article titled Identity, Power and Threat Perception: A Cross-National

Experimental Study, marked significant standpoint as it provided logical answers to why

and how questions of threat perception as well. According to Rousseau and Retamero,

construction of the threat model relies on the identity creation function between self and

the other. Therefore, in their words, the model suggests that power has an influence over

peoplesô and also stateôs threat perceptions only after identity between self and the other

has been constructed (Rousseau & Retamero, 2007, p. 749). From this point on, what they

also suggest is, similar to Wendtôs argument regarding the importance of the distribution

of knowledge, the shared sense of identity will eventually decrease the belief that the

other has an intention to harm the self, and encourage both parties to cooperate (Rousseau

& Retamero, 2007, p. 750).

6

Subsequent to these aforementioned explanations that help us to understand the core

theoretical principles of the alliance behaviors and threat perceptions of states in the

international system, within the context of this study, one might raise a question that what

kind of behaviors we might expect from a ñmiddle powerò in an international system

which was dominated by two great powers after the Second World War.

To give a proper answer to these questions, I would like to start by referring to Raymond

Aronôs well-known book titled ñPeace and War: A Theory of International Relations.ò

Aron takes as his point of departure defining the international system as an ensemble

constituted by political units that are initially responsible for maintaining the regular

relations with each other even in the times of general war (Aron, 2009, p. 94). While

stating the importance of the policy of equilibrium (Aron, 2009, p. 125), Aron then

described the international system further and asserted its key characteristic as the concept

of a configuration of the relation of forces. According to him, this concept, in its simplest

form constituted by two contrasting typical components: the multipolar configuration and

the bipolar configuration of the relation of forces (Aron, 2009, p. 98). Within the scope

of my research, which is mainly dealing with the aftermath of the Second World War, I

would like to focus on the bipolar configuration.

1.1. CLASSIFICATION OF STATES IN A BIPOLAR SYSTEM

In Aronôs words, in a bipolar system, we could say that there are two major powers that

can sweep out all the rest, therefore the equilibrium could be reached solely through two

main blocks (Aron, 2009, p. 98). According to Aron, in such a system, we could define

three kinds of actors: two leaders of the coalitions and the states that are obliged to take

part in one of those coalitions (Aron, 2009, p. 136).

Following Aronôs framework, William Hale carried out Aronôs theory one step further

and asserted in his well-known book ñTurkish Foreign Policy since 1774ò, in a bipolar

system, when middle powers ï in other words, ones that are obliged to ally with one of

those leading powers- receive a threat from one of the great powers, they would initially

look after the solution outside. In his words, they cannot normally fight a successful war

7

against great power on their own. Therefore, Hale claimed that middle powers have two

options to survive: ñwhether by the exploitation of the balance of forces between two

blocks or to joining an allianceò (Hale, 2013, p. 2).

At this very point, what deserves more elaboration is the power and state classifications

in terms of their capacities and capabilities in a given context. According to Edward

Weisband, a small power could be understood by looking at Robert L. Rothsteinôs

definition. In Rothsteinôs words, a small power can be determined as the one cannot

obtain its security by its own capabilities and truly recognizes that it must rely upon the

aid and support of other states or institutions (Weisband, 1973, p. 321).

Despite its significant contribution to the terminology, we might assert that Rothsteinôs

definition of a small state sounds broad to some extent. As a matter of fact, I would like

to touch on Baskēn Oranôs classification of states as an alternative set of definitions.

Although states generally classified as great (which then described as superpowers4) and

small in the international system, he suggested just as Hale did, we could indicate another

one in between great (hegemon)5 and small (pivotal)6 states.

In Oranôs words, there are two main dimensions of middle power: Economic dimensions

and Military & Strategic dimensions. He asserted that on the one hand, in order to define

one state as a middle power, it must have at least a certain economic size and power as

well as development in certain fields. On the other hand, in the case of turbulent economic

circumstances, it should be able to demonstrate its military and strategic power to fill the

gap (Oran, 2014, p. 30).

In addition to Oran's definition of middle power, Dilek Barlas and Serhat Güvenç

mentioned four main approaches to define the concept of middle power in their book

titled T¿rkiyeônin Akdeniz Siyaseti (1923 ï 1939) but deduced that only the ñfunctionalò

4 According to William Fox, the category of a superpower can be formularized as ñGreat power plus

great mobility of powerò. Having said that he warns us that labels are (such as great powers or

superpowers) are nothing but a matter of terminological convenience (Fox, 1980, p. 418).

5 According to Oran, hegemon states are the ones who have the ability to affect the regional and

international equilibrium through their power elements. (Oran, 2014, p. 29)

6 According to Oran, in contrast to hegemon states, small states are the ones who have can easily be

affected by regional and international disputes. (Oran, 2014, p. 29)

8

or ñbehavioralò approach could be relevant to Turkey during and aftermath of the

Second World War (Barlas & Güvenç, 2014). According to Barlas and Güvenç, this

approach mainly relies on the moral sentiments of a middle power within the international

system (Barlas & Güvenç, 2014, p. 32). That is to say, in practice, this approach asserts

that a middle power should act in favor of providing multilateral solutions to international

conflicts and adopting the essence of ñgood international citizenshipò in their foreign

affairs (Barlas & Güvenç, 2014, p. 32-33). Within the period of my case study took place,

despite her insufficient economic and military means, thanks to her geopolitical

importance and prudent foreign policy, I believe it is wise to define Turkey as a middle

power, just as Hale (2013, pg.1), Oran (2014, pg.30) and Barlas & Güvenç (2014, pg. 32)

did earlier.

1.2. AIMS AND THE IMPORTANCE OF THE STUDY

In the following chapters of this study, I will be trying to answer the question ñHow were

the alliance preferences and threat perception shaped in the pro-government Turkish

press between March 19, 1945, and January 7, 1946?òthrough researching the articles

and editorial comments of Ulus and Cumhuriyet.

The reason that I have chosen Ulus and Cumhuriyet for this study is their high circulation

rates in between 1943 and 1945. According to the research conducted by the Royal

Institute of International Relations, and which has been highlighted by Edward Weisband

in his book ñTurkish Foreign Policy, 1943-1945: Small State Diplomacy and Great

Power Politicsò, during the period between 1943 and 1945, of the 11 newspapers

published in Ankara and Istanbul, Cumhuriyet (16,000) and Ulus (12,000) were at the top

of the list based on their circulation rates (Weisband, 1973, 74).

At this very point, I would like to touch on the importance of this study and the possible

contribution to the field of international relations (IR). This study aims to contribute to

the field of IR in two aspects. The first aim is to test the relevance of the aforementioned

middle power characteristics of Turkey by analyzing the publications of Ulus and

Cumhuriyet. Although there is an extensive literature on Turkeyôs foreign policy

9

dynamics and state characteristics after the termination of the Turkish ï Soviet Treaty of

Neutrality and Friendship, none of them concentrated on the publications of Ulus and

Cumhuriyet in the given time period.

It was observed that studies and researches on this particular subject mainly structured on

the Soviet demands and diplomatic notes exchanged between Turkey and the Soviet

Union (Ertem, 2010; Dokuyan, 2013; Ocak, 2016; Ķnce 2016) or the general reflections

in the Turkish press and public after the Second World War (K¿r¿moĵlu, 2011). For that

reason, to contribute to the field, I have constituted my study on the basis of alliance

preferences and threat perception of Turkey and how they were reflected in the press.

Therefore, the first hypothesis of this study mainly reflects the core theoretical argument

that emphasized before. By taking William Haleôs interpretation on the abilities and

capabilities of middle powers (see p. 6-7) and Barlas & G¿ven­ôs

ñfunctional/behavioralò approach (see p. 7-8) to the core, I will be testing the relevance

of these arguments for Turkey in the given time period. In this regard, I am expecting to

conclude that due to her fragile position at the end of the Second World War, Turkey was

trying to exploit the balance of forces between the U.S. and the Soviet Union by pursuing

cautious and smart public and foreign diplomacy from March 19, 1945, to January 7,

1946.

On the other hand, the second and the most salient aim of this study is to establish the

direct and indirect influence of the Turkish government on the publications of Ulus and

Cumhuriyet while constructing the perception of threat and alliance preferences in the

given time period. This aim is particularly supported by the findings, memoirs, and

arguments of the prominent figures such as Feridun Cemal Erkin, former Secretary-

General of the Ministry of Foreign Affairs of Turkey; Edward Weisband, American

political scientist; Fahir Armaoĵlu, Turkish political scientist and historian; Cemil

Hasanlē, Azerbaijani historian; Baskēn Oran, Turkish political scientist; Metin Toker,

Turkish journalist; Nilgün Gürkan, Turkish political scientist; Nur Bilge Criss, Turkish

political scientist; Behlül Özkan, Turkish political scientist; Cangül Örnek, Turkish

political scientist.

10

Therefore, the second hypothesis of this research is completely in line with the first one.

According to this hypothesis, it is claimed that to consolidate the U.S. support, the

perception of threat in the pro-government Turkish press, specifically Ulus and

Cumhuriyet, gradually narrowed down on the Soviet danger as of the termination of the

Turkish ï Soviet Treaty of Neutrality and Friendship dated March 19, 1945 by the direct

and indirect influence of the Turkish government. Taking this argument into the core, by

analyzing the related articles and editorial comments of Ulus and Cumhuriyet, in the given

time period, I would like to establish the direct and indirect influence of the Turkish

government to the publications of these newspapers while constructing the perception of

threat and alliance preferences.

To support the argument which claims that the Turkish government had direct and

indirect influences on the publications of Ulus and Cumhuriyet, I would like to refer

Metin Toker and Nilgün Gürkan. As it was indicated by Metin Toker in his book ñTürkiye

Üzerine 1945 Kâbusuò, at the beginning of 1945, Turkish journalists and editors were

instructed by the Turkish government on how to speak of the Turkish ï Soviet relations

(Toker, 1971, p. 9-10). On the other hand, Nilgün Gürkan also highlighted this issue in

her book ñTürkiyeôde Demokrasiye Ge­iĸte Basēn 1945-1950ò and asserted that, in the

early days of 1945, the Turkish press exhibited a relatively soft attitude towards Soviet

publications and radio broadcasts which were targeting Turkey. However, this editorial

attitude started to change subsequent to policy changes of the government towards the

Soviet Union (Gürkan, 1998, p.107-108).

1.3. METHODOLOGY

This study mainly relies on the findings from the publications of Ulus and Cumhuriyet in

the period between March 19, 1945, and January 7, 1946. I will be testing my hypotheses

through the press scanning method, which helped me to gather in-depth insights about

the subject. In the meantime, there were two main limitations that I have encountered

during this research.

11

The first limitation was the accessibility of the sources. Due to the lack of available

electronic copies of Ulus, I have searched state libraries of Istanbul and found hard copies.

However, while being able to access the majority of the resources that I need through

state libraries, I could not reach some of the issues of Ulus which were not essential but

would be helpful to elaborate my research question further. On the other hand, the second

limitation that I encountered was an outdated language. For some of the articles and

reports that I found useful to support my research, I have spent extra time both to

understand the inner meanings and to translate them into English.

In the research, I have mainly focused on editorial articles, reports retrieved from the

international and local press agencies. Besides, to strengthen the content, I have also paid

attention to the advertisements published in both newspapers. I have selected the works

of the following authors and columnists for their relevance to this thesis.

1.3.1. Ulus

In Ulus, which was defined as the official newspaper of the Republican Peopleôs Party

(CHP) by Edward Weisband (Weisband, 1973, p. 77), seven prominent authors came to

the fore. Under the leadership of Falih Rēfkē Atay, who was the chief editor of Ulus and

the parliament member of the CHP at the time, of the six authors (excluding Atay), four

of them were also parliament members of the CHP. In this respect, it could be stated that

Ulus was the reflection of the CHP in the mainstream Turkish media to some extent.

For this research, 16 articles written by Falih Rēfkē Atay were reviewed. It was observed

that Atay, who attended the San Francisco Conference as the press advisor to the Turkish

delegation in April 1945, particularly touched on the subjects related to the international

disputes, peace conferences, and official Turkish stance towards certain issues in his

editorials as of August 1945.

In the absence of Atay, during the period between April to August 1945, Mümtaz Faik

Fenik, who was one of the non-politicians of the editorial board of the newspaper at the

12

time7, attracted attention with his editorials in Ulus. Of the eight articles reviewed in this

research, written by Fenik, almost all of them were about the issues related to international

disputes and their possible impacts on the Turkish cause.

On the other hand, Professor Nihat Erim, who was one of the prominent professors of the

Law School of the Ankara University, came to the fore as another important figure for

Ulus in this research. Professor Erim, who was a parliament member of the CHP at the

time8, joined the editorial board of Ulus as of November 1945 and contributed to the

editorials of the newspaper by focusing on strengthening Turkish-American and Turkish-

British relations, commitment to the international principles, and international disputes

that might have an impact on Turkey. Of the seven articles reviewed in this research,

written by Erim, all of them were published after the first American diplomatic note

regarding the status of the Straits was received by the Turkish government.

Ahmet ķ¿kr¿ Esmer, in Weisbandôs words, ña man who was close to the inner councils

of foreign policy decision-making within the governmentò (Weisband, 1973, p.77) also

came to the fore in the editorial board of Ulus. As foreign editor of Ulus, Ahmet ķ¿kr¿

Esmer9, who accompanied Falif Rēfkē Atay at the San Francisco Conference as an advisor

to the Turkish delegation, mostly wrote articles regarding the international disputes in his

column named ñDēĸ Politika.ò Of the five articles of Esmer that were reviewed in this

research, all of them were about the importance and significance of the United States both

in the international and regional conflicts.

In addition to the above-mentioned distinguished authors, the articles of Kemal Turan,

Esat Tekeli, and Mehmet Nurettin Artam were also reviewed. It was observed that of the

three articles reviewed in this research, written by Kemal Turan, who also served as a

member of the parliament from CHP in between 1931 and 1950, mainly reflected the

7 Mümtaz Faik Fenik was elected as a member of parliament from the Democrat Party (DP) in 1950 and

served two terms until 1957.

8 In his 18 years of an active political career, he served as Minister of Public Works of the Republic of

Turkey between June 1948 and March 1949 under the Saka Government. After then, he served as Deputy

Prime Minister between January 1949 and May 1950. And lastly, he served as Prime Minister of the

Republic of Turkey between March 1971 and May 1972, after March 12, 1971, Turkish military

memorandum.

9 Ahmet ķ¿kr¿ Esmer was elected as a member of parliament from CHP in 1939 and served until 1946.

After that, in 1949, he was appointed as General Director of the Press and Publication Directorate.

13

Turkish standpoint in the face of certain milestones such as after the sudden death of the

U.S. President F. Roosevelt and after the beginning of the Potsdam Conference. On the

other hand, of the two articles reviewed in this research, written by Esat Tekeli10, who

mostly contributed to the editorials of the newspaper with his articles regarding the

economics and trade, one of them was about the priorities of the Turkish economy

program. And lastly, two articles of Mehmet Nurettin Artam11, who worked at the various

departments of the General Directorate of the Press and Publication of Turkey during the

Second World War, were also reviewed in this research.

1.3.2. Cumhuriyet

Contrary to Ulus and its editorial board composed of parliament members of the CHP,

Cumhuriyet, which represented more nationalist and conservative outlook under the

leadership of Nadir Nadi (Abalēoĵlu)12 who is the son of the founder of Cumhuriyet,

Yunus Nadi (Abalēoĵlu), was known with its pro-Axis tendencies in the Second World

War. In this respect, within the context of this research, it could be expected that

Cumhuriyet would represent a relatively more critical approach towards the Soviet threat

than Ulus.

To establish the similarities and differences between Ulus and Cumhuriyet in terms of

editorial approaches pursued, different articles from five distinguished authors, in

addition to the guest authors13, were reviewed for this research. In addition to 19 articles

written by Nadir Nadi, which were mostly on the international and regional conflicts that

had close links with the Turkish-Soviet relations, six articles written by Abidin Daver

were also reviewed in this research. Abidin Daver, who nicknamed as ñcivilian admiralò

for his interest in naval affairs (Weisband, 1973, p. 84), attracts attention due to his highly

10 Esat Tekeli served as Undersecretary of the Ministry of Finance of the Republic of Turkey between

January 1942 and 1943.

11 The pen name T.Ķ. that Mehmet Nurettin Artam used in his column titled ñYankēlarò, which are the

initials of ñToplu Ķĵneò can be translated as ñThe Pin.ò

12 In Weisbandôs words, Nadir Nadi who generally regarded as having favored the Axis forces during the

Second World War, often tried to refute allegations regarding his pro-Axis tendency by justifying his

editorials and on the grounds of political realism and Turkish national interests (Weisband, 1973, p. 77-

78).

13 Professor Ķbrahim Kafesoĵlu, Turkish academician, historian and Turkologist, S¿ha Sakēp Taner, and

Dr. M. Devecioĵlu

14

critical and bold statements towards both the Soviet Union and the members of the

Armenian National Committee. As pointed out in the following chapters, Abidin Daver

was the first author who directly accused the Soviets being the instigator of the Armenian

demands.

Along with Nadir Nadi and Abidin Daver, ¥mer Rēza Doĵrul14, who contributed to the

editorials of Cumhuriyet with articles that he wrote in his column named ñSiyasi Ķcmalò,

came to the fore in the editorial board of the newspaper. Of the 7 articles reviewed in this

research, written by ¥mer Rēza Doĵrul, 3 of them were published without the authorôs

name.

On the other hand, Professor Yavuz Abadan, who was a member of parliament from CHP

at the time, also contributed to the editorials of Cumhuriyet. Of the six articles reviewed

in this research, written by Professor Abadan, almost all of them were about the subjects

related to the status of the Straits and the American stance towards Turkish-Soviet

relations.

In addition to these distinguished authors, San Francisco correspondent of Cumhuriyet

Doĵan Nadi (Abalēoĵlu)15, also came to the fore in Cumhuriyet. In his two articles that

were reviewed in this research, Doĵan Nadi focused on the reasons and developments of

the Armenian demands which firstly announced at the San Francisco Conference.

14 ¥mer Rēza Doĵrul, who was a theologist and journalist at the time, was elected as a member of

parliament from the Democrat Party (DP) in 1950 and served until 1954.

15 Doĵan Nadi, who was a journalist at the time, also brothers with Nadir Nadi.

15

2. UNDERSTANDING THE PRE AND POST-SECOND WORLD

WAR INTERNATIONAL RELATIONS AND IMPACTS ON

TURKISH FOREIGN POLICY

2.1. TURKEY ON THE EVE OF THE SECOND WORLD WAR

Starting with the 1929 Great Depression, the world entered a period of ominous

developments that ends up with the total war in 1939. Through Japanôs invasion of

Manchuria in September 1931, then the Italian invasion of Ethiopia in 1935, the

credibility and prestige of the League of Nations took a major blow. Thereafter in 1936,

following the resignation of Italy from the League of Nations, Rome ï Berlin Axis

announced.

In the meantime, the Republic of Turkey, which was mainly occupied with economic and

military inadequacies in the early 1930s, obliged to implement prudent diplomacy for her

own sake. As quoted by Selim Deringil in his book ñTurkish Foreign Policy During the

Second World War: An ñActive Neutralityò, Mustafa Kemal Atatürk, the founder of

modern Turkey, pointed out in his last days that a world war which was near would

entirely destroy the international equilibrium. Having stated that, Atatürk also

emphasized the indispensability of wisdom and prudence in policymaking in order not to

be faced with an even graver catastrophe than in the (Mondros) Armistice years

(Deringil, 2004, p.1-3).

According to Deringil, Turkish decision-makers formulated their foreign policy strategy

based on six premises. First, the exceptionally strategic geopolitical location of Turkey

strengthens her hand in the international arena and enables her to attract powerful allies.

Second, although it gives such an advantage, her geopolitical location could also leave

her in a difficult situation for being a point of attraction of major powers. Third, Deringil

addressed, as a small country at the crossroads, Turkey had to avoid the formation of

power blocks to maintain her maneuver flexibility. Fourth, Turkey must rely on the

effective use of its own resources rather than counting on othersô. Fifth, related to the

previous premise, due to her inadequate resources, Turkey would step into war only in

16

defense. And lastly, smart and efficient use of bargaining stands out as a vital tool for

Turkeyôs survival (Deringil, 2004, p. 3-4).

In light of these premises categorized by Deringil, the economic and military outlook of

Turkey must also be pointed out. As underlined by Baskēn Oran in his book ñTurkish

Foreign Policy: Kurtuluĸ Savaĸē'ndan Bug¿ne Olgular, Belgeler, Yorumlar Cilt 1:

1919 ï 1980ò despite the slight decrease in 1944, the cumulated inflation rate for the

period between 1939 and 1944 reached 381.5% in Turkey (Oran, 2014, p. 390). In the

meantime, debt payables of Düyûn-ē Umumiye (Ottoman Public Debt Administration) as

a percentage of exports increased tremendously to 64.2% (Oran, 2014, p. 391). On the

other hand, when the country percentage breakdown of exports for the period between

1939 and 1944 was analysed, despite its significant decrease in 1940, Turkish exports

were mostly dependent on Germany (Oran, 2014, p. 393).

In the late thirties, things were not heartwarming for Turkey in the military as well. As

underlined by Deringil, in 1938, the Turkish Army consisted of 20,000 officers and

174,000 men forming 11 army corps, 23 divisions, one armored brigade, three cavalry

brigades, and seven frontier commands which were primarily equipped with First World

War weapons (Deringil, 2004, p. 33). Along with this outlook, Deringil also pointed out

that the lack of mobility and uniformity constituted the Turkish Army's two-sided military

inadequacy (Deringil, 2004, p.32).

Under these severe conditions, coupled with the Italian invasion of Albania in April 1939,

Turkey found herself on the edge of the Second World War. As Professor Fahir Armaoĵlu

underlined in his book ñT¿rk Dēĸ Politikasē Tarihiò, following territorial guarantees been

given to Greece and Romania after the Italian invasion of Albania, the U.K. offered the

same to Turkey. Although having welcomed the British offer, as Armaoĵlu stated, the

Turkish government stressed the Italian threat towards the Mediterranean and therefore

claimed that the aforementioned agreement should be conducted mutually (Armaoĵlu,

2018, p. 109). As a result of heated negotiations, the Anglo-French-Turkish Treaty was

signed on October 19, 1939, which ensured British and French assistance in times of

hostilities that Turkey being involved in. According to Deringil, for the Turks, the role of

a powerful friend was filled by the Soviet Union from the early post ï Lausanne days to

17

the late thirties. However, with the emergence of the Italian threat over the Mediterranean,

the Turkish government strove to enhance the naval power of the U.K. (Deringil, 2004,

p. 71).

After the Italian invasion of Albania in April 1939, another major source of surprise and

apprehension for the Turkish government was the unexpected Nazi-Soviet Non-

aggression Pact of August 23, 1939. In Deringilôs words, with this ominous development,

Turkish ï Soviet relations took a major blow and isolated Turkey with the two Western

democracies (Deringil, 2004, p. 78). Despite all, the Turkish government did not close

the door to the Soviets and continued diplomatic efforts to secure her northern frontier.

Following the fall of Denmark in April and Norway in June 1940, the German offensive

surpassed French defenses in June 1940 and forced them to surrender on June 22, 1940.

The unexpected French collapse, which created a worldwide astonishment, also resonated

with the Turkish governing elites. As underlined by Deringil, President Ķnºn¿ believed

that the war in the Maginot Line would last at least for four or five years. Despite all, as

stated by Deringil, this catastrophe was also considered as an element of relief by the

government officials, as they realized that their policy of caution had paid off (Deringil,

2004, p. 97).

As the German ascendancy skyrocketing in mainland Europe, Turkey did not lose time

to sign a trade agreement with Germany on July 25, 1940. Although this move

disappointed the British, as Deringil underlined, Turkeyôs value as a friendly neutral at

the crossroads of the Middle East, India, and Europe were highly appreciated (Deringil,

2004, p. 108). On the other hand, Germans believed that keeping Turkey as a friendly

neutral would be strategically wise because they were pretty sure that Turkey would

gradually shift to their side by conclusive success in the upcoming Russian campaign

(Deringil, 2004, p. 117).

Upon the successful German offensives in Eastern Europe in early 1941, on June 18,

1941, Turkey signed a Treaty of Friendship and Non-Aggression with Germany to secure

its borders with Greece and Bulgaria. Only four days after the signing of this treaty, the

unnatural German ï Russian friendship came to an end, and Germany invades the Soviet

18

Union. According to Armaoĵlu, the dispute regarding the partition of the world between

Germany and the Soviets laid a foundation of break up. As he underlined that, one of the

disputes was related to Turkish soils. According to him, Molotovôs adamant attitude

regarding the Soviet desires both in the Turkish Straits and the Aegean islands

exasperated Hitler and caused an unsolvable dispute (Armaoĵlu, 2018, p. 125).

The German attack on the Soviet Union also marked a significant milestone for the

Anglo-Soviet rapprochement, which was not considered a heartwarming development by

Turkey. As the German attacks intensified, London and Moscow agreed upon the

invasion of Iran on August 25, 1941, to open up a supply route for the Soviet Union. In

1942, as the Allied support for the Soviets brought its successful results, Turkey began to

fear the all-powerful Soviet Union. A valid interpretation of Turkish stance towards the

German-Soviet war, as Deringil quoted, was made by the Italian Ambassador De-Poppo:

ñThe Turkish ideal is that the last German soldier should fall upon the last Russian corpse.ò

(Cited in Deringil, 2014, p. 134-135)

As of late 1942, the Allied victory at El-Alamein and the Soviet counteroffensive of the

German attack in Stalingrad opened a new scene in the war. Those developments were

also important for Turkey, as they brought increased pressure from the Allies to convince

Turkey to enter the war. Despite all efforts, Turkey preserved her position throughout

1943 and refused to enter the war due to a possible German strike towards the Straits16.

In 1944, two main events were tied Turkeyôs hands against the Allies. The first event was

the sudden departure of the British military mission ï also known as Linnel Mission-

which arrived in Turkey in early 1944 to keep up with the arrangements made in the Cairo

Summit. As underlined by Deringil, the reason behind the sudden departure of the

Mission was the report prepared by S. Bennet on February 10, 1944, claiming that the

Turkish Minister of Foreign Affairs, Numan Memencioĵlu, had given the Axis extensive

information about Turkish ï British military talks (Deringil, 2004, p. 167). Following this

16 Starting with the Casablanca Conference on January 14, 1943, the Allied Powers held a series of meetings

to ensure Turkeyôs entrance to the war. These gatherings could be listed in chronological order as; Adana

Conference on January 30, 1943, Quebec Conference on August 11, 1943, Moscow Conference on October

19, 1943, Tehran Conference on November 28, 1943, and Cairo Summit on December 4, 1943.

19

turbulence in Turkish ï British relations, the passage of German auxiliary vessels through

the Straits caused an uproar between Ankara and London. As a result of this event, British

Ambassador Hugesson vehemently accused Numan Menemencioĵlu of letting Axis war

vessels to pass through the Straits. In response to Hugessonôs accusation, Memencioĵlu

defended his standpoint by referring to the clause in Montreaux Convention, however, it

did not help him to be unseated. In Deringilôs words, it was obvious to Ķnºn¿ that the

cause of rapprochement with Britain required a public sacrifice (Deringil, 2004, 171).

Following these events, Turkeyôs break from Germany and the shift towards the British

standpoint gained momentum. On August 2, 1944, Turkey suspended diplomatic relations

with Germany but did not declare war against her subsequently due to the possibility of

prestige attacks that could be exercised by German forces.

Towards the end of the war, in early 1945, leaders of the Big Three (the U.S., the U.K.,

and the Soviet Union) decided to gather a meeting in Yalta to discuss the fundamentals

of post-war Europe. During the meeting, which started on February 4, 1945, it was agreed

upon that to be invited as a charter member to the United Nations Conference to be

gathered in San Francisco in April 1945, states must have declared war against the Axis

until March 1, 1945. As a result of this call, Turkey declared war on Germany and Japan

on February 23, 1945.

2.2. TURKEY AT THE END OF THE SECOND WORLD WAR

According to Professor Fahir Armaoĵlu, to understand the characteristics of the post-war

international relations, we should be aware of six related factors (Armaoĵlu, 2015).

Having started with the bipolarization of the world as a first factor, Armaoĵlu mentioned

that the notions of both ideology and doctrine were added to the fields of international

relations and conflicts as the result of the rising influence of the Soviet Union. Then, he

pointed out the establishment of the non-aligned movement created by the countries that

refused to become satellites of neither the U.S. nor the Soviet Union as a third factor.

Moving on, the fourth factor that he mentioned was the expansion of the context of

international relations. In his words, before 1945, only the issues within the territories of

continental Europe were described as a subject of international relations. However, as a

20

result of the Second World War, it was understood that every single issue throughout the

world would become the subject of international relations. Following the fourth factor,

Armaoĵlu stated the significance of the space level international relations by mentioning

the importance of the technological developments that appeared during the Second World

War in terms of results it should create. Lastly, he pointed out the prioritization of the

economic concerns over such notions as the balance of power, international security, and

peace after 1945 (Armaoĵlu, 2015, p. 376-379).

In addition to Armaoĵluôs characterization of international relations, I would like to

scrutinize two factors that had an immense impact on the Turkish foreign policymaking.

Firstly, in William Hale's words, the most crucial feature of the post-war period for the

Turkish government was the bipolarity of the international system. According to him, due

to the bipolarity of the newly emerged international system, Turkey did not have a chance

to play one European country off against another at the time (Hale, 2013, p. 78). As a

newly established country with insufficient economic and military means and resources

at its disposal, Turkey was obliged to conduct very cautious diplomacy towards both the

U.S. and the Soviet Union.

Within the given case, as Nur Bilge Crisis mentioned in her article titled ñTurkeyôs

NATO Alliance: A Historical Perspectiveò, policymakers who confronted with political

uncertainties decided on their alliance priorities by referring to the lessons that have been

taken from distant or recent past experiences (Crisis, 2012, p. 3). To support this

argument, we might look at Edward Weisbandôs book and refer to Daniel Lernerôs survey

results. As Weisband indicated, Daniel Lerner found out that although up to eighty

percent of the Turkish population has been questioned about their thoughts about the

Soviets, only two percent based their arguments on the post-Second World War

information, whereas the rest mainly based their arguments on the "traditional stock of

Turkish folkloreò (Weisband, 1973, pg. 86).

21

2.3. ROOTS OF ANTI-COMMUNISM IN TURKEY

On the other hand, one might ask whether the historical facts and ideological perspectives

played a role or not in the post-Second World War Turkish foreign policy, especially

towards the Soviets. According to Cangül Örnek, even though the reason behind it varies

from one to another, deep suspicion and hatred against communism were the only

common ground amongst modernists, nationalists, and Islamists (Örnek, 2015, p. 59).

In her book T¿rkiyeônin Soĵuk Savaĸ D¿ĸ¿nce Hayatē: Antikom¿nizm ve Amerikan

Etkisi, Örnek offered two rationales to analyze further the reasons behind this traditional

hatred and how it evolved throughout the history; ideological and historical dimensions.

As she highlighted, the central ideological conflict was built upon the strict refusal of

classes by the Kemalist ideology. According to her, Kemalist ideology in its mature form

of the 1930s, in particular, denied the existence of classes while advocating a model of

an organic society in which parts were becoming a whole by the principle of populism

(Örnek, 2015, p. 59).

In addition to the ideological background, Örnek highlighted the importance of historical

facts as well. As she mentioned in her book, to understand the main dispute between two

countries, we should keep in mind that the Turkish struggle for independence, at the same

time, should be considered as a struggle for power between the groups in which

communists and socialists existed (Örnek, 2015, p. 61).

After admitting the exchange of support and gestures between the two countries during

the Turkish War of Independence, she then pointed out the consequences of the increasing

Soviet influence in the region and its impacts on interstate relations. According to her,

due to Kemalist's tendency towards building trustworthy relations with the Western

alliance and accordingly balancing the Soviet power in the region, Turkey gave signals

of restoring its relations with both the Western allies and the Soviets (Örnek, 2015, p. 61).

Of course, these policy changes had an impact on both the internal and external affairs of

Turkey. By taking national sovereignty as a core concern, Kemalists believed that in order

to take advantage of the current power struggle and suppress the Soviet influence in

22

domestic affairs, the Turkish Communist Party (TKP) must be eliminated from the

politics due to its close relations with the Soviets. Therefore, as Örnek summarized in her

book, an official communist party was established in the early 1920s to replace the Soviet-

backed communist parties (Örnek, 2015, p. 62).

By the end of the 1930s, the increasing tension in Europe eventually forced the Turkish

government to implement more cautious diplomacy, especially to the countries

considered as a potential threat to their territorial integrity. As Edward Weisband

highlighted in his book, Ķnºn¿ôs foreign policy understanding was mostly laid upon the

preservation of territorial integrity rather than gaining or losing ground (Weisband, 1973,

p. 43). In line with this perception, in Weisbandôs words, due to his past experiences about

Russian ambitions, Ķnºn¿ wanted the Soviets never to feel too secure in the west because

this would possibly be the best protection of Turkeyôs territorial integrity (Weisband,

1973, p. 44-45).

In short, as Cangül Örnek summarized in her book, despite the historical and ideological

roots of it, the hatred of communism in Turkey was not a systematic ñanti-communistò

movement at all until the second half of the 1940s. Instead of defining this hatred as "a

systematic anti-communist movement", Örnek prefers calling it a ñtraditional hatred of

communism,ò fueled by the hostility towards class struggle and fears escalated by the

anti-sovietism. On the other hand, according to Örnek, by 1945, due to associating

communism with an external force, the struggle against communism transformed into a

systematic national policy (Örnek, 2015, p. 64). In accordance with this interpretation,

we might put forward that the Turkish government gradually evaluated Soviets as a sole

threat to their territorial and constitutional integrity as of mid-1945.

2.4. THREAT PERCEPTION AND ALLIANCE PREFERENCES OF

TURKEY IN THE SECOND HALF OF 1945

On March 19, 1945, the first spark blew out when the Foreign Minister of the Soviet

Union Vyacheslav Molotov invited Turkish Ambassador Selim Sarper to his office and

informed him about the termination of the Turkish ï Soviet Treaty of Neutrality and

23

Friendship and would not be subjected to renewal. As Cemil Hasanlē described in his

book titled ñTarafzēlēktan Soĵuk Savaĸôa Doĵru: T¿rk ï Sovyet Ķliĸkileri 1939 ï 1953ò,

right after the termination of the Turkish - Soviet Treaty of 1925, Turkey found herself

in a state of uncertainty (Hasanlē, 2011, p. 141).

On the face of the increasing uneasiness caused by the Soviet interventionism,

particularly in Poland, Trieste, Iran, and Greece, which accelerated after the end of the

Second World War, Turkey initially invested her hope in the San Francisco Conference,

as a continuation of her wartime foreign policy, expecting that the approaching

uncertainty might be eliminated if the ongoing disputes between the wartime Allies would

be solved.

However, three months after the termination of the treaty, in a private meeting on June 7,

1945, Molotov declared Soviet demands to Turkish Ambassador Selim Sarper in return

for the possible renewal of the Turkish - Soviet Treaty of 1925, which were completely

not acceptable for the Turkish side: military bases in the Straits and retrocession of Kars

and Ardahan provinces to the Soviets. According to Oran, these demands caused a

collapse in the Turkish-Russian relations that would take a long time to repair, and their

effects would last for decades (Oran, 2014, p. 501).

After a set of failures to find common ground for the ongoing disputes at the international

peace conferences, coupled with the unacceptable claims put forward separately by the

Armenian National Committee and the Georgian academicians, which were believed at

the time that the Russians were the instigators of these approaches, the Soviet threat has

gradually become more serious fact amongst the Turkish governing elites and public.

In the given circumstances, the question of whether Stalin was planning to march against

Turkey or not remained unclear at the time. According to Behlül Özkan, the answer is

simple. The aforementioned demands were nothing more than a proposal, and therefore

they should not be considered as the list of threats (Özkan, 2017, p. 39-55). Contrary to

¥zkanôs interpretation, Baskēn Oran highlighted that questioning whether Stalin had the

potential to march against Turkey or not, does not make sense in the given context. To

support his argument, he then emphasized the importance of the perception by stating

24

that, ñin the field of international relations, perception is the essenceò (Oran, 2014, p.

496).

In addition to Oranôs standpoint, if we depart from Waltzôs explanation of the state of

nature, which suggests that states conduct their affairs in the brooding shadow of violence

(Waltz, 1979, p .102), it could be assumed that Turkey at the time prepared herself against

any possible hostile action against her territorial integrity and sovereignty. On the other

hand, Stephen M. Waltôs suggestions regarding the factors that affect the level of the

threat perception might also enable us to interpret the Turkish stance towards the

Russians. According to Walt, greater the aggregate power (e.g. industrial and military

capabilities) and lesser the geographic proximity of a state, the greater threat that can pose

to others (Walt, 2013, p. 22). In this regard, it could be stated that Turkey might have

structured her threat perception upon the Soviet intentions in accordance with the

aggregate power and the geographic proximity of the Soviet Union after the Second

World War.

25

3. CASE STUDY: THREAT PERCEPTION AND ALLIANCE

PREFERENCES IN ULUS AND CUMHUR IYET BETWEEN

MARCH 1945 AND JANUARY 1946

As Metin Toker, one of the well-known journalists and writers of his time, described in

his book titled "Türkiye Üzerinde 1945 Kâbusu" in 1971, although there was a partial

practice of freedom press in Turkey towards the end of the Second World War, news and

articles related to foreign policy were subjected to strict control prior to their publication

(Toker, 1971, p.10). In other words, by taking national interests into account, it can be

said that the government limited the media to some extent through certain institutions17

as well as the laws and especially redefined the duties and responsibilities of journalists.

Moreover, having elaborated the interrelation between central authority and press through

the common goal of westernization towards 1945, Nilgün Gürkan took it one step further

in her book titled "T¿rkiyeôde Demokrasiye Ge­iĸte Basēn 1945-1950" and underlined

the common tasks and responsibilities of the press that directly contribute to self-

emancipation in Turkey:

ñ[é] With its mission of guardianship aimed at establishing a Western-style democracy, the

single-party government did not consider the public mature enough to leave administration

to them without completing the necessary revolutions. The history of the West is the history

of the individual's struggle for emancipation against the state. In Turkey, the emancipation

of the individual was aimed to be provided by the state. The press was also assigned the duty

to raise the level of maturity that the public can rule themselves [é]ò (G¿rkan, 1998, p. 78).

ñ[é] The expectation of the Kemalist ideals as ñdeveloping the Turkish nationò, ñreaching

the level of contemporary civilizationsò to be common to everyone in the process of

establishing the Republic of Turkey, is also seen in the basic approaches and wordings of the

journalists [é]ò (G¿rkan, 1998, p. 73).

From this point of view, it can be deduced that the attitudes of the newspapers that are

close to the government in the period following the termination of the Turkish Soviet

Treaty of Neutrality and Friendship were shaped in consideration of these duties and

17 The Directorate of Press and Information (which was re-established under the name of the General

Directorate of Press in 1933), established by the law enacted on June 7, 1920, was used as a tool of

limiting and controlling the press by the political power. The institution, which was subjected to various

regulations over the years, was affiliated to the Prime Ministry in 1940, and with the addition of the

international promotion and propaganda of the country to the responsibility area of the institution, by the

law enacted on July 16, 1943, was renamed as the General Director of Press and Publication Directorate

(B.Y.U.M.). (G¿rkan, 1998, p. 89)

26

responsibilities. In support of this argument, it will be appropriate to evaluate the changes

in the approaches of Ulus and Cumhuriyet on Turkish-Russian relations, between March

20, 1945, and January 7, 1946, in three different periods.

3.1. PERIOD OF DENIAL (March 20, 1945 ï June 22, 1945)

3.1.1. March 1945

Having declared symbolically that they were going to war alongside the allied forces

towards the end of the Second World War, Turkey wanted to obtain a position in the new

international order that is suitable for her national interests by playing an active role in

the establishment of the peace and prosperity after the war. In such an environment, the

termination of the Turkish Soviet Treaty of Neutrality and Friendship, dated March 19,

1945, that pushed the Turkish government to think even though it did not surprise, should

have been conveyed to the Turkish public in the most careful manner (Toker, 1971, p. 8).

The very first news on the subject in Ulus and Cumhuriyet was shared with the Turkish

public on March 22, 1945. In the news titled ñTürkiye ï Sovyet Rusya arasēndaki dostluk

ve tarafsēzlēk antlaĸmasēnēn feshi (Termination of Turkish Soviet Treaty of Neutrality

and Friendship)ò published by Ulus on the front page, no individual comments and

evaluations regarding the subject were seen, and attention was paid to convey the issue

as it is. In addition to that, Russian newspaper Izvetsiaôs explanations of the termination

process were also shared in the same news. According to Izvetsia, the reason that the

Soviets took early action to terminate the agreement was simply relies on the

dissatisfaction of Turkeyôs attitudes during the Second World War (Ulus, March 22,

1945).

On the same day, in his article titled ñAmerika ve Kurtarēlmēĸ Memleketler (America

and liberated countries)ò, Ahmet ķ¿krü Esmer shared the priorities of the post-war

activity of the U.S. in the mainland Europe based on the statements of the Undersecretary

of the U.S. Department of State Mr. Dunn. Esmer stated that, according to Mr. Dunn, the

U.S. could never remain indifferent to what was happening in Europe, and the democracy

27

regime was aimed to be established across the continent. On the other hand, based on the

allegations regarding the partition of the mainland Europe between British and Soviet

spheres of influence, the author emphasized that the current situation in the mainland

Europe was in line with the decisions taken at the Yalta Conference, referring to the

Undersecretary Dunnôs statements. In the last paragraph of his article, Esmer pointed out

the importance of the U.S., especially on liberated and satellite countries, by addressing

to British Prime Minister W. Churchillôs words stating that the U.S. entered the life of the

old world deeply and constructively (Esmer, Ulus, March 22, 1945).

In addition to Ulus, Cumhuriyet also published the recent news about the termination of

the Turkish Soviet Treaty of Neutrality and Friendship, including the full text on March

22, 1945. On the other hand, by sharing the Russian newspaper Izvetsiaôs article regarding

the termination process in a different section, Cumhuriyet dealt with the issue in greater

detail than Ulus.18

Following the publication of the first news regarding the termination of the Turkish Soviet

Treaty of Neutrality and Friendship, as Toker stated that Turkish government, which

pushed to think further on its attitudes towards the issue, was also influential in the

publication policies of newspapers known for their affinity to the government such as

Ulus and Cumhuriyet. In this regard, it was observed that Ulus and Cumhuriyet avoided

such comments that would put the Turkish governmentôs policy priorities towards the

Soviet Union at risk. On the other hand, it is a remarkable detail that the reports and

articles chosen to be conveyed from the foreign press belongs primarily to Western

democracies, such as the U.S. and the U.K., which the Turkish government strives to

strengthen its relations in the international arena.

In fact, in Ulus and Cumhuriyet dated March 23, 1945, the initial reactions of the Western

states, specifically the U.K. and the U.S., were tried to be gauged by publishing the

comments and reports of prestigious news agencies such as Daily Mail, Times, and

Reuters.

18 Cumhuriyet, ñT¿rk ï Sovyet Muahedesi Uzatēlmayacakò, March 22, 1945

28

In this context, the speech given by the British member of the parliament Richard Law in

the House of Commons regarding the intentions of the British government on the Straits

was published in Ulus on March 23, 1945. However, due to a translation error in the

published text, Anadolu Agency (AA) 19 sent a correction note without wasting time to be

published in the newspapers of the next day. In the first text that was published on March

23, 1945, it was emphasized that R. Law stated that ñthe amendment of the Montreaux

Straits Convention will require international negotiationsò.2021 On the other hand, in the

correction note that was sent by Anadolu Agency on March 24, 1945, it was stated that

R. Lawôs statements should be understood as ñthe amendment of the Montreaux Straits

Convention is an issue of international debateò.2223 As it can be understood from this

example, taking into account the sensitivity of the issue, the news and articles received

from the foreign agencies were subjected to an extra control to avoid misunderstandings

in the Turkish public opinion regarding the reactions and attitudes of the Western

democracies and to prevent any harm to the prudent Turkish policy.

Again, in the first days, question marks were raised about the main motives of the Soviet

Union, and predictions were made regarding the extent of the danger in some of the

articles that were carefully selected from the foreign press. In fact, one of the articles

published in the Swiss newspaper Le Tribune de Geneve, which emphasized that the issue

of the Straits was described as the most influential milestone to reveal the true intentions

of the new Russia, was addressed in Ulus and Cumhuriyet on March 25, 1945.24 On the

other hand, the article of the Greek newspaper Acropolis, which stated that perceiving the

19 An international news agency of the Republic of Turkey, which was founded on April 6, 1920 during

the Turkish War of Independence.
20 Ulus, ñT¿rk ï Sovyet paktēnēn Moskova tarafēndan feshine dair yankēlarò, March 23, 1945
21 Londra, 22 a.a. ï Avam Kamarasē iĸ­i saylavlar[ēn]dan Ķwor Thomas, Ķngiliz H¿k¿metinin politikasē

T¿rkiyeônin Boĵazlardaki muhafēzlēk durumunu desteklemek olup olmadēĵēnē sormuĸtur. M. Richar Law

ĸu cevabē vermiĸtir: ñHalen Ķngiliz H¿k¿metinin Boĵazlar hakkēndaki politikasē Montreaxôde imzalanan

milletlerarasē sºzleĸmeye uygundur. Bu milletlerarasē mukavelenin tadili, tabiidir ki, milletlerarasē

gºr¿ĸmeleri gerektirecektir.ò
22 Ulus, ñSon Rus kararēnēn yeni yankēlarēò March 24, 1945
23 D¿nk¿ sayēmēzda, beĸinci sayfada ­ēkan ñSovyet-Türk paktēnēn Moskova tarafēndan feshine dair

yankēlarò baĸlēklē yazēnēn ¿­¿nc¿ paragrafē ĸºyle okunmak gerektiĵi Anadolu Ajansē tarafēndan

bildirilmektedir: ñHalen Ķngiltere H¿k¿metinin Boĵazlar hakkēndaki politikasēnē, Boĵazlar rejimini

tanzim eden ve Montreauxôde imzalanmēĸ olan mukavele tayin etmektedir. Bu milletlerarasē mukavelenin

tadili, tabiidir ki milletlerarasē bir m¿nakaĸa konusu teĸkil eder.ò
24 Ulus, ñSovyet Rusyaônēn son kararē ile ilgili ­eĸitli yorumlarò, March 25, 1945; Cumhuriyet,

ñT¿rkiye ï Sovyetlerò, March 25, 1945

29

current disagreement in Turkish Soviet relations would cause new problems was nothing

more than pessimism, also published in Ulus and Cumhuriyet on March 26, 1945.25

In addition to the news and articles selected from the foreign press about Turkish Soviet

relations, another critical issue that stands out in both newspapers was the prioritization

of the duties of the Turkish government and the society to adapt to the socio-economic

dynamics of the new world and to increase the economic efficiency of the country.

In his article titled ñĶhracatē artērma ­alēĸmalarē (Efforts to increase exports)ò published

in Ulus on March 26, 1945, Esat Tekeli underlined the importance of the exports while

giving examples from the countries that started taking a series of measures to protect their

economic assets in the post-war period. Tekeli also emphasized that the post-war

economic program should be based on the trade agreements aimed at increasing exports

(Ulus, March 26, 1945).

On the other hand, in his article titled ñ¢alēĸma g¿c¿m¿z¿ artērmak (Increasing our

working power)ò published in Cumhuriyet on March 29, 1945, Nadir Nadi stated that the

states would enter in a sharp development race in the post-war period, therefore in order

not to be left behind in the race, Turkey must increase its national working power by using

electric energy more efficiently (Cumhuriyet, March 29, 1945).

In the meantime, the articles of the Polish newspaper Dziennik Polski and the British

journal Time and Tide on the Turkish Soviet relations and the Straits issue, published by

Ulus and Cumhuriyet on March 31, 1945, were remarkable due to providing a clear and

complete outline of Turkeyôs priorities in this dispute.26

According to the article published in Dziennik Polski, two ominous developments raise

concerns about the termination of the Turkish Soviet Treaty of Neutrality and Friendship.

The first development mentioned in the article was the date of denunciation chosen by

the the Soviet Union, who increased its power enormously after the Second World War.

25 Ulus, ñSon Sovyet kararēnēn yankēlarēò, March 26, 1945; Cumhuriyet, ñT¿rkiye ï Rusyaò, March

26, 1945
26 Ulus, ñSovyetlerin fesih kararē hakkēnda yeni yorumlarò, March 31, 1945; Cumhuriyet, ñT¿rkiye

ve Sovyetlerò, March 31, 1945

30

Furthermore, the second ominous development mentioned in the article was the severe

propaganda against Turkey, carried out by the Soviet press and radio. On the other hand,

after the denunciation of the treaty, Turkey's stance was summarized by Time and Tide

journal:

 ñTurkey is ready to engage in good relations with Russia and would desire it. Turkey is ready

to negotiate only issues related to Turkish-Russian affairs. However, on the subjects of the

Straits and the re-examination of the Montreaux Straits Convention, the Turks ïrightfully-

insists that the aforementioned subjects do not belong only to Turkish ï Russian relations but

rather an international matterò (Ulus & Cumhuriyet, March 31, 1945).

In addition to the above-stated expressions, it was also highlighted in the article that

Turkeyôs priority in the foreign policy could be stated as ñfreedom of actionò, and

therefore alliance with the United Kingdom should prevail.

3.1.2. April 1945

At the Yalta Conference in February 1945, with the participation of the leaders of the

U.S., the U.K., and the Soviet Union, it was decided to organize a conference in San

Francisco on April 25, 1945, in order to establish international peace and security as well

as eliminating the political, economic and social impacts of war by the sustainable

cooperation of all peace-loving states (Erkin, 1968, p. 245).

Given the fact that, prior to the San Francisco Conference, in order to gain the sympathy

of the Western democracies and to alleviate the black propaganda carried out by the

Soviet press, it became vital to clearly explain Turkeyôs commitment to democracy,

proposals for the peace and prosperity, and foreign policy priorities which were mainly

built on the idea of sustainable peace, to the international community.

Within this context, in his article titled ñAmerikan davasē ve gºr¿ĸ¿ (American cause

and opinion)ò published in Cumhuriyet on April 1, 1945, ¥mer Rēza Doĵrul drew

attention to the importance of the role that the U.S. would play in order to bring peace

and prosperity to the new world by stating the following expressions about the main goals

of the U.S. towards the end of the Second World War.

31

ñ[é] The target is above all the freedom and independence of America. Then, keeping the

nations that are America's friends alive, enabling the revival of democracy, protecting South

America from invasion and achieving what the old community failed by establishing a new

League of Nations [é]ò (Doĵrul, Cumhuriyet, April 1, 1945).

On the other hand, in his article titled ñHeyetimiz yola çēkarken (While our delegation

is on the road)ò published in Ulus on April 6, 1945, Mümtaz Faik Fenik mentioned the

Turkish delegationôs credence in international peace by praising their mission,

responsibility, and motivation while they were on their way to attend San Francisco

Conference. Also stating that the establishment of international peace should be carried

in utmost care, Fenik then suggested the method of achieving it in his article:

ñ[é] There are arbitrary lines of peace, as there are arbitrary lines of war. Undoubtedly, the

desires and works such as establishing happiness, prosperity, and peace of humanity take the

greatest place at the top of these lines. If it is desired not to make a breach in the peace order,

this line should be arbitrated first [é]ò (Fenik, Ulus, April 6, 1945).

When the Turkish press and the public focused on the San Francisco Conference, the

Turkish government's response to the Soviet Union regarding the termination of the

Turkish Soviet Treaty of Neutrality and Friendship was found a place both in Ulus and

Cumhuriyet on April 7, 1945.

In both newspapers, the full text of the aforementioned Turkish response was shared with

the reader without any editorial comment. In the first two paragraphs of the response, it

was mentioned that the Turkish authorities were notified by their Soviet counterparts that

they were willing to terminate the Turkish Soviet Treaty of Neutrality and Friendship,

which was signed in 1925, on the grounds that the treaty was not compatible with the new

conditions of the post-war era. Following that, in the last two paragraphs of the response,

it was stated that the Turkish government was waiting for the proposals from their Soviet

counterparts with great optimism in order to ensure the continuity of long-lasting friendly

neighbourhood relations between the two countries. Also, in the last section, it was stated

that the response was handed over to the Soviet Ambassador to Ankara M. Vinogradov

by Foreign Minister of the Republic of Turkey Hasan Saka on April 4, 1945.27

27 Ulus, ñSovyetlere cevabēmēzò, April 7, 1945; Cumhuriyet, ñSovyet Deklarasyonuna Cevabēmēzò,

April 7, 1945

32

It was observed that the articles regarding the Turkish response to the Soviet Union,

which were written by the prominent authors of Ulus and Cumhuriyet, particularly on

April 8 and 9, 1945, found similar to some extent with the official response letter.

On April 8, 1945, in his article titled ñTürkiye ve Sovyetler (Turkey and the Soviets)ò

published in Ulus, underlining that no agreement is eternal, Mümtaz Faik Fenik then

pointed out that the Soviet Union, who demanded renewal of the friendship agreement

according to the new conditions after the Nazi persecution was eliminated, was well

received by the Turkish government. On the other hand, Fenik highlighted that the most

important factor would be the goodwill of the states to successfully conclude the new

negotiations.

ñ[é] Our government has welcomed the offer, which is undoubtedly inspired by the friendly

relations between the Soviets and Turkey. [é]

Truly it is never possible to claim that an agreement is eternal, no matter how well-

intentioned it is and well-served in the interests of the two parties. [é]

Is there anything that much obvious as the Soviet Union, who is fighting for humane purposes

such as to eliminate Nazi persecution, constraint, and force and to determine the nationôs

rights of life, wants to come to an agreement with the free and independent Turkey according

to the new conditions? [é]

As goodwill prevails in the new negotiations, it is possible to see that the result will be

achieved easily [é]ò (Fenik, Ulus, April 8, 1945).

Again in the same day, in his article titled ñTürk Sovyet dostluĵu (Turkish-Soviet

friendship)ò published in Cumhuriyet, ¥mer Rēza Doĵrul expressed his hope that -just

as Mümtaz Faik Fenik-, as a result of the strong neighbourly relations that been going for

many years, this process would end in the fastest and best way.

 ñ[é] The government of the Republic of Turkey accepts the suggestion to substitute the old

agreement with the new one, which includes more appropriate and significant modifications

to the current interests of the two sides. This is the most honest approach that confirms the

Republic of Turkeyôs policy of maintaining good neighbourly relations and forever

friendship with the Soviet Union. Since only the conditions have changed, it is necessary to

adapt these new conditions to the basis and do not delay in achieving this task. [é]ò (Doĵrul,

Cumhuriyet, April 8, 1945)

On the other hand, in his article titled ñTürk ï Sovyet dostluĵunun yarēnē (Tomorrow of

the Turkish ï Soviet friendship)ò, published on April 9, 1945, Nadir Nadi, emphasizing

the depth and importance of the friendly relations between the two countries dating back

33

to a quarter-century ago, claimed that the pessimist anticipations about the future of the

Turkish Soviet relations in the foreign press were not even close to the reality.

ñ[é] while the lights of a solid peace order appear on the horizon, some commentators who

sense a smell of a depressing cloud in every wind, reach up to the occasional scepticism about

the future of the Turkish-Soviet friendship. However, the essence of the events is far from

showing a view that would justify these doubts [é]ò (Nadi, N., Cumhuriyet, April 9, 1945).

Nadir Nadi also stated in his article that an ill intention should not be pursued in the

termination of the agreements between states, and it should not be overstated.

ñ[é] What makes the friendship between nations and gives life and direction to that are not

signed agreements and treaties, but a sense of unity and thought arising from the mutual

interests of nations. What are the agreements and pacts if they are not the patterns of those

emotions and the frame of those thoughts? If the 1925 Turkish - Soviet agreement had been

successful for the two nations for twenty years, this was primarily due to the strength of the

idealistic mentality that remained alive between the lines of the agreement [é]ò (Nadi, N.

Cumhuriyet, April 9, 1945).

As highlighted by the Turkish government in their response letter to the Soviet Union,

the utmost determination to pursue this process with good intentions, as required by the

friendly neighbourhood relations between the two countries, was also seen in the articles

of Nadir Nadi, ¥mer Rēza Doĵrul and M¿mtaz Faik Fenik.

In addition to carrying out the editorial policy that was in line with the Turkish foreign

policy towards the Soviet Union, another issue that came to the fore in Ulus and

Cumhuriyet was the increasing American and British sympathy. The news published in

Ulus on April 7 and 21, 1945, supports this argument.

On April 7, 1945, Ulus published an article titled ñBu harbin zaferden zafere koĸan

komutanē: Montgomery Kimdir? (Victorious commander of the war: Who is

Montgomery?)ò written by Joseph J. Thorndike Jr, on the third page. With this article,

the heroism of General Montgomery -one of the most important figures of the Second

World War- that changed the course of the war, was presented to the attention of the

Turkish readers (Ulus, April 7, 1945).

On the same day, by sharing the advertisement titled ñHarp, Sulhun Temellerini

Hazērlēyor! (War Lays the Foundation of Peace!)ò of the Consolidated Vultee Aircraft

Corporation on the third page of Ulus, it was stated that the U.S. would have an important

34

position in the civil aviation that would develop rapidly after the war as a result of her air

supremacy during the Second World War (Ulus, April 7, 1945).

Besides, the press release of the book ñAmerikalē (American)ò written by E. Rosen and

translated to Turkish by H. Ataman, published in Ulus on April 21, 1945, came to the fore

as an important detail. The selected sentences from the press release such as ñWork is an

idol for the American!ò, ñAmerican says: ñIf I fight, Iôll tear the enemy apart!ò and ñThe

American man is helpful.ò revealed the increasing admiration to the Americans towards

the opening of the San Francisco Conference.

While the doubts regarding the method and purpose of the conference disappeared

towards the beginning of the San Francisco Conference, another issue that was discussed

continuously by the international community was the question of in what conditions and

privileges participating states would be represented. Within the framework of this issue,

the distinction of great and small powers, which was put forward by some foreign

statesmen and started to take place in the foreign press frequently, was criticized by the

prominent editors of Ulus and Cumhuriyet on April 12, 1945.

On April 12, 1945, in his editorial titled ñKüçük devletlerin haklarē (Rights of the small

powers)ò published in Ulus, Mümtaz Faik Fenik criticized the U.S. Secretary of the State

Edward Stettiniusô expressions about the rights and freedoms of small states, claiming

that Stettiniusô words were contrary to the principle of equality.

Referring to the different meanings of the terms state and country in his article, Fenik

pointed out that such a classification can only be made as a small or large homeland

considering its soil and population density. Moving from this point, Fenik highlighted

that it would be more appropriate to express the issue as the rights of all free and

independent states instead of the rights of great and small states. In the last section of his

article, he stated that the principle of equality would be established after the Allied victory

of democracy.

 ñ[...] Just as people are born free and equal to law, states live free and equal by law. Here,

the Allied victory of democracy will put this ideal into practice after the warò (Fenik, Ulus,

April 12, 1945)

35

On the other hand, in his article titled ñBüyük kim? Küçük kim? (Who is the Great one?

Who is the Small one?)ò published in Cumhuriyet on April 12, 1945, unlike Mümtaz

Faik Fenik, Nadir Nadi accepted that the classification of states as great or small

according to their political, military, and economic abilities was a reality, but also

underlined that it would be better to focus on the consensus among the states in order to

establish peace and prosperity.

ñ[é] Yes, the great-small distinction is a reality. But it is a reality that changes according to

the conditions like every reality and takes other forms from today to tomorrow. Those who

will prepare the peace of tomorrow, if they do not disregard this point, will grasp the biggest

truth of our era and lay the foundation of a progressive worldò (Nadi, N. Cumhuriyet, April

12, 1945).

Undoubtedly, another shocking development that came to the fore in this period was the

sudden death of U.S. President F. Roosevelt on April 12, 1945. It was observed that

several concerns started to be aired in the Turkish newspapers, along with the dozens of

articles expressing deep sorrow. During this period, particularly the question regarding to

what extent the person who would take office after F. Roosevelt ïwho was referred as the

father of the democracy- would continue his policies were frequently questioned by the

Turkish statesmen and journalists.

Within the framework of these developments, news and articles on the deep sorrow felt

by the death of F. Roosevelt, and the priorities of the new president Harry S. Truman

were published systematically in Ulus and Cumhuriyet between April 13 and April 17,

1945. In this regard, Kemal Turanôs editorial titled ñB¿y¿k kayēptan sonar (After the

great loss)ò published in Ulus on April 15, 1945, and Nadir Nadiôs editorial titled

ñTrumanôēn ºdevi (Trumanôs duty)ò published in Cumhuriyet on April 17, 1945, could

be given as examples.

Indicating the humanity lost a great value after the death of F. Roosevelt, Kemal Turan

also stated that Roosevelt had an important place in the history of humanity not only for

his expertise in the military he had shown during the war but also with the efforts he made

for the establishment of peace and prosperity.

ñ[é] Roosevelt has never been only a man of war; he has always repeated that defeating the

enemies will not end the war. He was enthusiastic about the greater and undoubtedly tougher

36

victories of warfare. To bring security for the nations, to remove hunger, misery from the

world, to provide an honourable and comfortable life for everyone... Roosevelt has devoted

his heart and intelligence to all these beautiful things lying in the hearts and hopes of almost

every person for centuries. He also made efforts to prepare everyone for the war of humanity,

which would be won without arms but with the force of heart and mind! [é]ò (Turan, Ulus,

April 15, 1945).

After these statements in the last section of his article, underlining the important duties

and responsibilities of all statesmen who had the opportunity to meet and work with

Roosevelt, Turan emphasized that if these duties and responsibilities fulfilled completely,

Roosevelt would serve the victory of the idea of humanity even after his death.

On the other hand, in his article published in Cumhuriyet on April 17, 1945, Nadir Nadi

underlined the duties and responsibilities of the new president Truman in order to realize

the democracy goal that did not mean a war victory but a victory of peace, represented

by Roosevelt.

ñ[é] One of Truman's primary duties should be meeting personally with the Allied chefs

whom he will work with tomorrow, trying to represent Roosevelt next to them, trying to

represent the American view on the world affairs in Rooseveltôs wordsò (Nadi, N.,

Cumhuriyet, April 17, 1945).

As it has been understood from these above articles, during the time of the balance of

power changed after the war and the new world order established, Turkey was trying to

take advantage of the sustainable efficiency of the U.S. in the international arena, against

the possible threat or a strategic move could be received from the Soviet Union.

Therefore, it could be argued that Turkey had some concerns about possible changes in

the U.S. foreign policy that would conflict with her foreign policy priorities. However,

soon after Truman took office, his messages to the international community were

welcomed by the Turkish intellectuals, and therefore the pessimism caused by the death

of Roosevelt disappeared to a significant extent.

In his article titled ñAmerikan politikasēnēn hedefleri (Objectives of the American

policy)ò published in Cumhuriyet on April 22, 1945, Professor Yavuz Abadan underlined

that the replacement in the U.S. Presidency did not cause any changes in the principles

that the American policy was based on.

ñ[é] President Truman is an equal and worthy companion to his esteemed predecessor in

humanitarian idealism. America, which has become ñone of the greatest forces for goodness

37

on the worldò and ñgained the authority to guide the world,ò defends the necessity of ñhelping

the suffering humanity and taking them to the path of peaceful progressionò with the faith

and courage that Roosevelt had. So, it appears that the change in the Presidency has not

caused any trouble to the principles on which American policy is based upon [é]ò (Abadan,

Cumhuriyet, April 22, 1945).

Shortly after the sudden death of Roosevelt and Trumanôs inauguration, with the opening

of the San Francisco Conference on April 25, 1945, the focus of the Turkish newspapers

shifted on the conference and its possible outcomes.

Sharing his expectations regarding the San Francisco Conference on April 25, 1945, in

his article titled ñSan Francisco günü (San Francisco day)ò published in Ulus, Kemal

Turan asserted that states could only succeed if they act within a unity of wish and effort.

On the other hand, Turan also acknowledged that humanity placed great hope in this

conference after the unprecedented troubles of the Second World War, however

underlined that it was not logical to have exaggerated expectations (Ulus, April 25, 1945).

3.1.3. May 1945

In his article titled ñGºr¿ĸ ayrēlēklarēndan ­ēkan ahenk (Harmony from disagreement)ò

published in Cumhuriyet on May 2, 1945, ¥mer Rēza Doĵrul underlined that great

significance attributed to the San Francisco Conference for the resolution of the ongoing

disputes between the Soviet Union and the Western allies, especially on the issues of

Poland, Austria, and Italy. In addition to Kemal Turanôs call for unity of wish and effort,

Doĵrul underlined the main expectations of the Turkish delegation from the conference

by emphasizing the importance of the harmony that expected to emerge from different

opinions and its logical use on the way to the resolution (Cumhuriyet, May 2, 1945).

In addition to these attitudes and expectations expressed by Kemal Turan and ¥mer Rēza

Doĵrul, the statements made by the head of the Turkish committee, Hasan Saka, ï

Minister of Foreign Affairs of the Republic of Turkey- on American radio on May 10,

1945, contain important clues regarding the principles of the Turkish government.

In the statement published in Cumhuriyet on May 11, 1945, it was stressed that the

Turkish delegation found the principle of establishing peace and security insufficient,

38

and therefore they have made a proposal underlining the need to maintain the principle

following the principles of fairness and justice. On the other hand, according to the

statement, Saka underlined that the Security Council would have a significant role in the

new organization to be established and that they proposed a provision requiring the

council to inform the general assembly about the decisions it intended to take and

implement.28

From that point of view, it could be concluded that the hope of providing peace and

security by adhering to the principles of rights and justice was compatible with the ideal

of equal representation advocated by the Turkish government.

However, it should not be ignored that the memorandum published by the Armenian

National Committee on May 8, 1945, concerning the Armenians in Turkey to be moved

to Russia and the recent news about the Straits issue obliged the Turkish delegation to

adopt a more defensive attitude against accusations directed to them.

In the news titled ñKonferansa yapēlan acayip ve ahmak­a m¿racaat (Weird and foolish

application to the conference)ò published in Cumhuriyet on May 9, 1945, the

memorandum distributed by the Armenian National Committee to the participating

countries, which was demanding the Armenians in Turkey to be moved to the Soviet

Union in order to rescue the Armenian race from the destruction, was strongly criticized.

According to Doĵan Nadi, San Francisco correspondent of Cumhuriyet, given the fact

that the Armenians had the same rights and freedoms determined by law just like any

other Turkish citizen, those accusations directed by the Armenian National Committee

were unacceptable (Nadi, D., Cumhuriyet, May 9, 1945).

On the other hand, in the news titled ñBoĵazlar meselesi ñUnited Pressôinò uydurma

haberi (Straits issue; False news of the United Press)ò published in Cumhuriyet on May

12, 1945, it was underlined that the allegations regarding Turkeyôs readiness to modernize

the Montreaux Straits Convention which allegedly shared with the officials of the four

great powers by Hasan Saka, was spread by the United Press. It was also stated in the

28 Cumhuriyet, ñHasan Saka d¿n Amerika radyosuna konuĸtuò, May 11, 1945

39

news that the allegations of the United Press were strongly refuted by the statement of

Falih Rēfkē Atay (Cumhuriyet, May 12, 1945).

Despite the positive atmosphere created by the victory in Europe following the German

declaration of unconditional surrender on May 8, 1945, the absence of a reasonable

resolution regarding the Polish issue, which dominated the agenda of the conference, also

had great repercussions in the Turkish newspapers.

In this context, on May 13, 1945, Ulus and Cumhuriyet referred to the British newspaper

The Tablet and the Economist's very striking criticisms on the Polish issue.29 As stated in

The Tabletôs article, Russians harmed both themselves and the international cooperation

by acting arrogantly and impractically not only in the Polish issue but also at the San

Francisco Conference regarding Austria, Yugoslavia, and Romania issues.

On the other hand, according to the article published in The Economist magazine,

Britain's policy towards the Soviets was regarded as a policy of concession and

reconciliation, since the British government's efforts and sacrifices to establish friendly

cooperation with the Soviets do not provide any concrete results. Therefore, it was

suggested in the article that the current British policy towards the Soviets needs to be

revised (Cumhuriyet, May 13, 1945).

Based on these reports published in Ulus and Cumhuriyet, it can be suggested that they

refrained from directly targeting the Soviet Union by their editorials but preferred to relate

their attitudes indirectly through highlighting this kind of news and articles from the

foreign press.

On the other hand, the Economistôs article on the hidden reasons for the dispute with

Russia, which was published in both Ulus and Cumhuriyet on May 20, 1945, also was of

great importance due to its intense and robust content.

29 Ulus, ñSovyet Rusyaônēn batē devletleri ile m¿nasebetlerine dairò, May 13, 1945; Cumhuriyet,

ñPolonyalē liderlerin durumuò, May 13, 1945

40

In the first part of the article retrieved from the Economist, it was stated that the Soviet

Union established her foreign policy on the purpose of structuring a broad and forward

security zone starting from the Baltic to the Adriatic, therefore the nationalist sentiments

attracted in the small states which were seen as one the essential elements of this policy,

in order to strengthen the front line. It was also stated in the article that there were two

main reasons for this policy. While the first reason underlined as the fear of an anti-

Russian alliance to be formed under the leadership of Germany, the second reason stated

as the reckless attitude of Marshall Stalin after the war.30

After the termination of the Turkish Soviet Treaty of Neutrality and Friendship, this

article that contains strong accusations which were rarely published in the previously

retrieved articles from the foreign press, was of great importance, especially considering

the fact that it was published simultaneously by Ulus and Cumhuriyet when the

repercussions of the memorandum prepared by the Armenian National Committee was

still present at the time. As will be seen later in this study, these arguments stated by the

Economist would be widely accepted among Turkish bureaucrats and intellectuals.

Another critical discussion in Ulus and Cumhuriyet during this period was the definition

of the concept of democracy, which the international community was also closely

interested in. The foreign policy approach adopted by the Soviet Union, which was

regarded as antidemocratic in the Western media, especially in the British newspapers

and magazines, was also found a place in the Turkish newspapers.

In this regard, an article published by the Russian newspaper Pravda on May 22, 1945,

primarily upon the increasing criticism in the British magazine the Economist, was shared

with the Turkish readers in Ulus and Cumhuriyet on May 23, 1945.31 In this article, some

of the British press and media organs were accused of disseminating anti-democratic

ideas under Europe's guise of democratization. On the other hand, these media organs

30 Ulus, ñEconomist dergisinde ­ēkan bir yazēò, May 20, 1945; Cumhuriyet, ñRusyaônēn emelleriò,

May 20, 1945
31 Ulus, ñPravdaôda ­ēkan bir makaleò, May 23rd, 1945; Cumhuriyet, ñDemokrasi kelimesinin

m©nasēò, May 23rd, 1945

41

were also strongly criticized for arbitrarily classifying countries as democratic regimes

and police regimes.

In the last part of the article, which was shared without any editorial comment, it was

underlined that when it comes to the democratization of continental Europe, contrary to

the Western definition of democracy, the Soviet Union preferred defining the concept of

the true democracy as an ideal that emerged from the full and creative efforts of the

masses of people.

 ñ[é] Despite what these short-sighted journalists say, which poses a threat to genuine

democracy that emerges from the full and creative efforts of the masses of people, Europe's

democratization cause will be realizedò (Ulus & Cumhuriyet, May 23, 1945).

Apart from all these opposing views put forward by the British and the Soviet press,

M¿mtaz Faik Fenikôs article titled ñĶngiltere ve Sovyetler (Britain and the Soviets)ò in

which he emphasized the priorities of the Turkish foreign policy of the period, published

in Ulus on May 26, 1945, merits attention.

In his article, which was written on the third anniversary of the military and political

alliance between the U.K. and the Soviet Union, Fenik referred to both countries' strong

cooperation for the annihilation of Nazism under the London Agreement of May 26,

1942. He then reminded that, according to this agreement, both countries promised each

other that they would be acting in the strong spirit of an alliance in order to bring peace

and prosperity to continental Europe. Despite all of this, Fenik, who accepted that there

were some controversial issues between the two countries, especially the Polish and

Austrian issues, emphasized that the possibility that these problems would remain

unsolved was an unfounded doubt.

 ñ[é] It is not possible to say that these controversial issues cannot be addressed by looking

at their development patterns. Both Britain and the Soviet Union knows that a peace that

would be established rapidly in continental Europe is more suitable for their own interests

and the humanitarian cause that they gave millions of lives rather than the continuation of

the controversial issues between them. Because an armed peace never brings a tranquillity.

Therefore, it is surely expected everywhere that all these issues will be dealt with within a

short time [é]ò (Fenik, Ulus, May 26, 1945).

As can be understood from the statements of Fenik, the idea that a strengthened British ï

Soviet alliance would bring peace and prosperity to the region ïespecially to Europe- was

42

pretty dominant. From this point on, it can be deduced that, particularly during the time

of uncertainty caused by the termination of the Turkish Soviet Treaty of Neutrality and

Friendship, the expectation of strong cooperation to be established between the U.K. and

the Soviet Union would eventually be beneficial for Turkey, was generally accepted by

the Turkish government and intellectuals.

3.1.4. June 1945 (between June 1, 1945 ï June 22, 1945)

In addition to expressing optimistic expectations about a strengthened Anglo-Soviet

alliance's prospective outcomes, the recent news regarding a Tripartite Meeting to be held

immediately after the San Francisco Conference was also covered attentively both in the

national and foreign press.

On June 1, 1945, in the report titled ñĶngiltere-Amerika ve Rusya ittifakē (British ï

American and the Soviet alliance)ò published in Cumhuriyet, statements of the

American commissioner Harry Hopkins, regarding the negotiations on a new military

alliance between the U.K., the U.S. and the Soviet Union, to preserve peace and establish

a brand new league of nations, was shared with the readers (Cumhuriyet, June 1, 1945).

On the other hand, on June 7, 1945, Cumhuriyet also published the transcript of the news

of an Austrian Radio, which was under the Soviet control. Referring to the news retrieved

from Moscow, it was stated in the broadcast that Marshall Stalin was also looking forward

to a new Tripartite Meeting.32

On June 9, 1945, comments of the New York Times on the importance of the Tripartite

Meeting, which was planned to be held in the upcoming days, published in Cumhuriyet.33

It was stated in the news that, according to the New York Times, this meeting would be

the most important of all conferences and meetings ever held.

ñ[é] Elaborating on the Tripartite Conference that will be held soon, the New York Times

indicated that since the previous meetings were only concerned about how to defeat the enemy,

this one will be the most important of all conferences that have been convened so far. It was also

32 Cumhuriyet, ñ¦­ler Toplantēsēò, June 7, 1945
33 Cumhuriyet, ñAmerikan siyasetiò, June 9, 1945

43

stated that this meeting would be extremely crucial because it will not only determine the destiny

of Europe but also of the world [é]ò (Cumhuriyet, June 9, 1945).

In the lights of the positive developments that increased hope for the desired cooperation,

in his article titled ñAnlaĸma ve g¿ven siyaseti (Agreement and trust policy)ò published

in Cumhuriyet on June 11, 1945, ¥mer Rēza Doĵrul underlined the need for mutual trust

in order to achieve the international peace ideal.

Stating that he did not claim that all the problems would suddenly disappear with this

need being met in his article, Doĵrul expressed his belief that talking openly about all the

suspicions and disagreements would strengthen the spirit of mutual trust. In the last part

of his article, Doĵrul, criticizing the approach of domination that states try to establish on

each other as a way of resolving problems, underlined that the controversial issues

between states could only be resolved peacefully through respecting rights and justice of

all (Doĵrul, Cumhuriyet, June 11, 1945).

Five days after this article, referring to General Eisenhowerôs words in his article title

ñ¦­ler Konferansēna doĵru (Towards the Tripartite Conference)ò published in

Cumhuriyet on June 16, 1945, Doĵrul stated that there was no reason for the deterioration

of the strong harmony between the Western allies and the Soviet Union. He then added

that the reasonable ground for this conference was found.

 ñ[é] In short, there is no obstacle for the Three to gather in the best conditions and the most

intimate atmosphere and decide on peace principles. Therefore, it is expected that the

Tripartite Conference will provide successful results. In any case, Truman's role in this

success will never be forgottenò (Doĵrul, Cumhuriyet, June 16, 1945).

It is seen that the expectation of establishing international peace and prosperity through

strengthening the environment of trust in the international arena and taking peaceful steps

supported by the rights and justice for the solution of the conflicts was prevailing at the

time. In this context, the news and articles articulating the hope regarding resolving the

ongoing disputes started to appear in the Turkish newspapers as of the first half of June.

On the other hand, at the time of plenty of news and articles on the San Francisco

Conference and the Tripartite Conference being published, the article titled ñBasēn

hürriyeti ve gazetecilik üzerine (On freedom of the press and journalism)ò published in

44

Ulus on June 18, 1945, and written by Mehmet Nurettin Artam -who used T.Ķ. (the pin)

as a pen name- was also deserves attention.

In the article, the author pointed out the importance of the freedom of the press by quoting

from famous historical figures and prominent journalists. He also underlined the Turkish

devotion to this matter by quoting from the President of the Turkish Republic Ķsmet

Ķnºn¿. In the words that the author directly quoted from Ķnºn¿, it was emphasized that

the people's will was directly proportionate to the freedom of the press, therefore if the

freedom of the press were not used well, the countries would face severe problems. In

addition to this, it was also stated that the freedom of the press was not under the

responsibility of the state only but the entire public (T.Ķ., Ulus, June 18, 1945).

Two main reasons can be put forward to understand the increase in the articles on freedom

of the press recently. The first reason can be attributed to the increasing importance of

managing public perception in accordance with the foreign policy priorities. Therefore, it

is seen that the articles related to the conscientious responsibilities of journalists -whose

boundaries were set by the central government- become more prominent in the Turkish

press. On the other hand, the second reason can be stated as the increasing need for an

editorial defence mechanism against the accusations directed by the pro-Soviet elements

in Turkey claiming the newspapers with wide circulation ïincluding Ulus and

Cumhuriyet- were adopting anti-democratic and partisan practices, while the 1946

democratic elections were approaching. As can be understood from these two reasons,

the concern regarding the degradation of Turkeyôs image in the eyes of the Western allies

was the determinant factor behind the curtain.

3.2. PERIOD OF RECOGNITION (June 22, 1945 ï November 2, 1945)

After the bilateral talks between Turkeyôs Ambassador in Moscow Selim Sarper and the

Foreign Minister of the Soviet Union Vyacheslav Molotov on June 7, 1945, and June 18,

1945, the hopeful attitude and expectations of the Turkish press and especially the Turkish

state officials, towards the future of the Turkish ï Soviet relations had started to lose

momentum. To explain the bitterness and the seriousness of the situation, Cemil Hasanlē

45

emphasized that the decisions were taken by the Soviet government regarding Turkey and

Iran, especially between June 7, 1945 (Molotov ï Sarper meeting) and July 6, 1945

(Resolution of the Politburo on Organizing Separatist Activities in South Azerbaijan and

Other Northern Regions of Iran) could be counted as the beginning of the Cold War

(Hasanlē, 2011, p. 140).

It was observed that, subsequent to the rejection of all the Russian demands (see p. 23)

by the Turkish Ambassador Selim Sarper, upon a clear instruction received from the

Turkish government, Turkish policy that aims to maximize the support of both the U.S.

and the U.K. in the international arena evolved into a more active and dynamic phase. In

the light of these developments, as stated by Cemil Hasanlē, Turkish newspapers, which

were informed about the bilateral meetings held on June 7, 1945, and June 18, 1945,

through the telegram sent by Istanbul correspondent of the Times on June 22, 1945,

carefully aligned with the attitudes of the central government towards the issue (Hasanlē,

2011, p. 164).

When the newspapers of the period are analysed, it is seen that the demands expressed by

V. Molotov in Moscow meetings were also encountered with great anxiety in almost all

Western democracies. Especially in the U.S. and the U.K.-based news, it was stated that

it would be reasonable for Ankara and Moscow to settle these disputes among themselves,

but the issues regarding the status of the Straits could not be resolved without being

discussed by the signatories of the Montreux Convention on the Turkish Straits.

Qualifying the Russian territorial claims as unrealistic, Russian scientist N. I. Yegorova

asserted that these territorial claims were put forward due to the desire to use it for

blackmailing and political pressure against Turkey during the ongoing debates on the

status of the Straits (Hasanlē, 2011, p. 162). Supporting Yegorovaôs claim, Cemil Hasanlē

also underlined that without any doubt, Soviet leaders meant to realize both demands at

first, but in case of being obliged to choose between their demands, they would prefer the

Straits because of its traditional significance (Hasanlē, 2011, p. 162). In addition to claims

of both Yegorova and Hasanlē, Baskēn Oran stated that Russians made a tactical mistake

by bringing territorial claims forward, which eventually accelerated the process of

Turkish-American rapproachement (Oran, 2014, p. 502).

46

On the other hand, Cemil Hasanlē explained the Turkish standpoint regarding the Soviet

demands as a major existential threat, by pointing out the report titled ñThe U.S. stand

on expansionist aspirations of the Sovietsò published by the U.S. Army Command

Forces in June 1945. Having stated that Turkey was at the greatest danger on the face of

the Soviet demands, Hasanlē underlined that if Soviets successfully establish control over

the Straits, it would eventually put the Aegean Sea and Eastern Mediterranean at risk,

according to the report (Hasanlē, 2011, p. 163).

ñ[é] Rumours are afloat among soldiers and the civilian population of Turkey about an inevitable

military confrontation with the Soviet Union. Some officers indicate that the war will be sacred

for the Turks, for the return of territories captured by Bulgaria in Thrace, for the return of Batumi

seized by the Soviet Union. Analysts allege that Britain will back Turkey in the future war. Pending

the Sovietsô assault on Turkey, the country is engaged in reinforcing its fortificationsò (Cited in

Hasanlē, 2011, p. 163).

Also, these sentences quoted from a testimony of a Turkish soldier who was interrogated

on June 13, 1945, as Cemil Hasanlē mentioned, provides a strong basis on to understand

how the Turkish side interprets the Soviet demands. Likewise, as stated earlier, Weisband

highlighted Daniel Lernerôs survey and stated that only two percent of the Turks based

their opinions about the Soviet Union on the current information and developments,

whereas the rest based their opinion on the ñtraditional stock of Turkish folkloreò

(Weisband, 1973, p. 86).

3.2.1. June 1945 (between June 22, 1945 ï June 30, 1945)

Given these developments, in his article titled ñMilli birliĵimiz (Our national unity)ò

published in Ulus on June 17, 1945, referring to the National Solidarity and Soil Day,

Kemal Turan emphasized that from the past to the present Turkish nation overcame the

difficulties by the understanding of national unity and solidarity.

In the second part of his article, Turan pointed out that the Turkish nation was well-

positioned at the beginning of the Second World War, among the community that

recognized national rights and freedoms, and he underlined that, as of June 1945, Turkey

was struggling fiercely on the Pacific coast to contribute to the improvement of the

fortune of all humanity. Turan also underlined that the innovations that the Turkish state

47

put into practice for its farmers would have an important place in the history of the

Turkish revolution and that the Turkish nation should make a great effort to prosper the

country in a safe atmosphere and to fully prosper its citizens (Turan, Ulus, June 24, 1945).

Following Kemal Turan's statements on national unity and solidarity, Nadir Nadi's article

titled ñBizim vazifemiz (Our duty)ò published in Cumhuriyet on June 26, 1945, was of

great importance in terms of messages included regarding international dynamics.

Having stated that there were two different views regarding Turkeyôs situation, Nadir

Nadi underlined the importance of remaining vigilant by taking the most realistic one into

account. According to the first evaluation, Nadi indicated that in this period, when

Germany was defeated, and the European war ended, the ultimate peace would be

achieved sooner or later, no matter how large the conflicts between the Allies. Again,

according to the same evaluation, it was advocated that Turkey must well-position herself

in the world of peace, the foundations of which laid at the San Francisco Conference and

maintain its close relationships with the U.S. and the U.K. along with singing a new

agreement with the Soviet Union.

On the other hand, according to the second evaluation, Nadi mentioned that with the

defeat of Germany, the disputes between the Allies that were date back to old times

emerged again. Subsequent to the disappearance of Germany from the European

equation, the suspicion voiced by the Anglo-Saxons lately regarding the Soviet desire to

establish a new hegemony in Europe, becomes a serious concern considering the future

of the libertarian nations in case of a possible Soviet dominance. According to the same

evaluation, while stating that the Soviet Union has the same feelings towards Anglo-

Saxons, it was emphasized that if this mutual sceptical attitude continues, the world could

be dragged into a new war.

According to Nadir Nadi, the first evaluation was insufficient. Nadi stated that in order

for the United Nations status signed at the San Francisco Conference to be successful, a

permanent agreement should be reached between the three major states, otherwise he

would not expect much from either the San Francisco Conference or its possible

outcomes. Moreover, stating that it would not be easy to sign a new agreement with the

48

Soviet Union as it was suggested, Nadir Nadi emphasized that in order to make it happen,

Turkey must analyse the new conditions set forth by Russians well.

Stating that the second evaluation includes the closest assumptions to reality, even if it

was more pessimistic than the other, Nadi underlined that the disputes between Anglo-

Saxons and the Soviet Union, which he claimed due to regime differences, can only be

resolved with a policy of mutual sympathy and trust. Even with the most optimistic

approach, Nadi stated that the relation between Anglo-Saxons and the Soviets needs time

to recover. For that reason, considering the conditions of the day, Turkey must stay on

alert as if everything would be worsening someday and, in the meantime, continue to

work hard as if everything was getting better (Nadir, N., Cumhuriyet, June 26, 1945).

After Kemal Turan and Nadir Nadiôs call for increasing the awareness of national unity

and solidarity and preventing complacency against possible ominous developments in

Turkish Soviet relations, the reflections of the Soviet demands were widely found a place

in Ulus and Cumhuriyet on June 28, 1945.

In the news published in the front pages of both newspapers, it was stated that Hasan

Saka, Foreign Minister of the Republic of Turkey, would visit London on his way back

from San Francisco, to evaluate the latest Soviet demands on the Straits issue.

On the other hand, referring to the diplomatic note that was given by the Soviet

government to their Turkish counterparts on June 18, 1945, it was also stated in the same

news that the controversial issues between the two countries could be resolved through

mutual dialogue, but the issue related to the status of the Straits needs to be discussed by

the signatories of the Montreaux. It was also shared with the reader that the issue of the

status of the Straits would be discussed at the Churchill, Truman, and Stalin meeting to

be held in the coming days.34

In the news titled ñSovyet Genelkurmay Baĸkanēônēn raporu (The report of the

Commander of the Soviet Armed Forces)ò published in Cumhuriyet in the same day,

34 Ulus, ñSan Franciscoôda bulunan Dēĸ Bakanēmēz dºn¿ĸte Londraôyē ziyaret edecekò, June 28,

1945; Cumhuriyet, ñSovyet Taleplerinin Akisleriò, June 28, 1945

49

sections from the report that includes evaluations of the Commander of the Soviet Arment

Forces Antonov regarding the recent developments in Hungary, Romania, and

Czechoslovakia, were presented to the attention of the readers. Using Antonovôs words

ñFrom now on, the flag of Slavic nations will be waved in Europeò stated in the report,

as a subheading of the news, attracts great attention due to pointing out the Soviet threat

indirectly (Cumhuriyet, June 28, 1945).

On the other hand, Ulus also gave place to the comments published in the British press

regarding the latest Soviet demands in its issue dated June 29, 1945. According to the

information received from the Daily Express correspondent, it was reiterated in the news

that the disagreements on the Soviet demands over the Straits would be discussed at the

Tripartite Conference, which would be held in Berlin soon afterward. In the same news,

Reuters' interpretations regarding the ultimate aims of the Soviet Union on the status of

the Straits were also shared with the readers. Stating that territorial claims put forward by

the Soviets raised less concern than the issue of the Straits, it was emphasized in the news

that these demands must be considered tightly since this was just the beginning of the

Soviet policies towards the establishment of a friendly Turkish government which was

closer to the Soviet principles.

The recent developments in Northern Iran were indicated as another development that

could affect the Straits issue in the news. In fact, it was stated that an Azerbaijan

Liberation Committee was established in Northern Iran, under the Soviet occupation, and

they wished to unite with Soviet Azerbaijan. It was also underlined that such a unification

would result in disconnecting Turkey's border with Iran, and in this way the Soviet Union

would possibly acquire a border in the Mosul region.35

With the latest Soviet actions towards Northern Iran and the Iranian Foreign Minister E.

Sepahbodiôs call to the Allied states -as well as the Soviet Union- asking for the

withdrawal of their troops in Iran on May 19, 1945, the dispute entered to a new phase.

In the case of the military withdrawal, being afraid of harming her petroleum exploration

activities in Iran and undermining its military and political superiority in the region, the

35 Ulus, ñSon Sovyet teklifleri etrafēnda Ķngiliz basēnēnda geniĸ yorumlar gºze ­arpēyorò, June 29,

1945

50

Soviets increased its propaganda activities on regional issues. On the contrary, it was

started to be emphasized by the foreign press that the U.K. and the U.S. started to work

on determining a common policy regarding this issue just before the Tripartite Conference

to be held in Berlin. Besides, the number of news and articles related to this subject

increased gradually as of August 1945, in Ulus and Cumhuriyet.

3.2.2. July 1945

Since the last weeks of June, it was observed that there was a significant increase in the

news published in the international media, particularly in the Western newspapers, that

shows support for Turkeyôs cause against the Soviet demands.

In the news that was retrieved from Reuters and published on Cumhuriyet's front page on

July 1, 1945, the Turkish-Russian negotiation, which would be discussed in the

forthcoming Tripartite Conference- was defined as the most delicate subject in Europe

after the Polish issue.36

On July 2, 1945, in the news titled ñBoĵazlar meselesi (The Straits issue)ò published in

Cumhuriyet, evaluations of the Sunday Times correspondent on the Soviet demands,

emphasizing that Turkey does not even consider the possibility of establishing foreign

military bases inside her territory, were shared with the readers. Besides that, the

interpretations of the French newspaper Aurore on the subject, emphasizing that the

aforementioned dispute was not only concerning Turkey or the Soviets but also

concerning the Big Three as an issue of the Middle East, were also shared in the same

news (Cumhuriyet, July 2, 1945).

On July 3, 1945, in the news titled ñTrakya topraklarēnda Sovyet istekleri (!) (Soviet

demands in Thrace(!))ò published in Cumhuriyet, the criticisms made by Greek

newspapers towards Soviet territorial claims in both Greece and Turkey were also shared

with the readers. It was stated in the news that both Turkey and Greece had common

political and military interests, and therefore they should act in the spirit of a strong

36 Cumhuriyet, ñSovyet Talepleriò, July 1, 1945

51

alliance against the common enemy. Also, in the same news, it was emphasized that

Greekôs have already rejected the demands concerning their territorial integrity, and they

do not even want to believe the rumors related to Soviet territorial claims in Turkey

(Cumhuriyet, July 3, 1945).

Besides the news mentioned above and articles published by the Western newspapers, it

was observed that Ulus and Cumhuriyet also gave wide coverage to the Tripartite

Conference in July 1945.

In the news published in Ulus on July 4, 1945, with the title ñ¦­ler Konferansēôna iĸtirak

etmek ¿zere Mr. Truman yola ­ēkēyor (Truman is going to join the Tripartite

Conference)ò, the evaluations of the Reuters regarding the goals of the conference were

included. According to Reuters, this conference had two goals. While it was stated that

the first goal was to prepare the basis for a peace agreement, it was also underlined that

the developments in the Far East and the situation that occurred as a result of the defeat

of Germany would be evaluated together as a prerequisite. In connection with this

objective, it was underlined that the leaders of the Big Three (Truman, Churchill, and

Stalin) would come together to create a reasonable basis for a new friendship treaty to be

signed between the Soviet Union and Turkey, and in particular to evaluate issues

regarding the status of the Straits. On the other hand, the conference's second objective

was indicated as to resolve some administrative issues, especially the issue of Trieste that

emerged after the European War (Ulus, July 4, 1945).

While the attitude of Ulus and Cumhuriyet towards the Soviet demands getting stricter

day by day, the explanation given by the Prime Minister of the Republic of Turkey ķ¿kr¿

Sara­oĵlu regarding the foreign policy activities of the government at the Parliamentary

Group Meeting of the Republican Peopleôs Party (CHP) on July 10, 1945, was shared

with readers in the front-pages of Ulus and Cumhuriyet on July 11, 1945.

The vote of confidence given to the government by the Parliamentary Group of the CHP

regarding its foreign policy activities, which was affirmed that fully matches the interests

52

of the country, was considered as an important detail for the government to take a strong

political stance in such a period.37

Evaluating the statements of the Prime Minister Sara­oĵlu on the foreign policy activities

in his article titled ñDēĸ politikamēzda devamlēlēk (Continuity in our foreign policy)ò

published in Ulus on July 12, 1945, Mümtaz Faik Fenik underlined the main principle of

the Turkish foreign policy by touching on the consensus regarding foreign policy

activities in the country.

ñ[é] What is the main principle of our foreign policy? Let us repeat once again that our

foreign policy is the most humane. Just as people are born equally by law, nations who are

already born in this way live freely and equally. This is the real democracy in our opinion,

and this is the outlook that we want the future world to take [é]ò (Fenik, Ulus, July 12,

1945).

After reminding Turkey's foreign policy principle, which has been following since its

foundation, Fenik then sniped at the attempts that were trying to degrade Turkey through

unfounded allegations and emphasized that without any state domination over herself,

Turkey would live freely and independently.

 ñ[é] Living freely and independently in a world that knows how to respect mutual rights

and seeing this manner of life is spread all over the world, no domination over nations, no

superior person, no thousand years of future for a country! We have [always] defended a

policy that human beings are above all else and always provides an eternal and comfortable

future to the whole human community. The National Oath has inspired by this principle. Our

national borders have been drawn. We will live free and independent in our own homeland

[...]ò (Fenik, Ulus, July 12, 1945).

Reminding that Turkey cooperated with the Western democracies against the forces that

threaten the principles mentioned above in the Second World War, Fenik emphasized his

support for the foreign policy activities that were still implemented in line with these

principles and the government's effort on this cause, with strong words.

 ñ[é] We fully believe that the government of Mr. Sara­oĵlu will continue our foreign

policy, which has been carried out in accordance with our national rights and interests, and

with full accuracy. Because we stand behind him as a nation, and we have great confidence

in ourselves, our unity and our powerò (Fenik, Ulus, July 12, 1945).

37 Ulus, ñBaĸbakanôēn demeci alkēĸlarla karĸēladēò, July 11, 1945; Cumhuriyet, ñParti Grubunun D¿n

Verdiĵi Kararò, July 11, 1945

53

Referring to the strong messages voiced at the General Assembly Meeting of the

Parliamentary Group of the CHP dated July 10, 1945, in his article titled ñGüvenimiz

(Our trust)ò published in Ulus, Mehmet Nurettin Artam expressed his trust in the

governmentôs foreign policy program. Stating that Prime Minister Sara­oĵlu and the

government were following a policy program that was fully in line with the national rights

and interests, Artam evaluated this sensitivity in the context of national unity and

solidarity.

ñ[é] If the national unity started talk nowadays and spoke about the indivisible integrity of

the motherland, it would speak in this voice, and it would shed its feelings with these words

[é]ò (T.Ķ., Ulus, July 12, 1945).

Following these words, stating his inferences about the real intentions of those who intend

to seize the rights and freedoms of the nation and who did not have good intentions

towards one particular nation, Artam also contributed to the frequently voiced

explanation war of nerves while defining the Turkish Soviet dispute.

 ñ[é] Those who do not have good intentions towards one particular nation, wants to cause

separations and contradictions in it, to disrupt its spiritual existence and erode its nerves made

of steel [é]ò (T.Ķ., Ulus, July 12, 1945).

Towards the end of his article, pointing out that all the citizens were aware of their duties

and responsibilities and would maintain their power despite all attrition efforts, Artam

stated that the environment of peace and prosperity dreamed of by foreign states already

exists in the spiritual body and politics of the Turkish nation.

ñ[é] Our ties, our nerves are like steel on the anvil. Any suggestion that will target it will

only serve to increase its strength.

We know our rights as well as our responsibilities and duties [é]ò (T.Ķ., Ulus, July 12, 1945).

Together with Mehmet Nurettin Artamôs strong and decisive words on the belief and

commitment to the national unity and solidarity, Turkish Foreign Minister Hasan Sakaôs

interview with the foreign press, which was held right after Eden38-Saka talks on the

Straits issue, was also published in Ulus on July 12, 1945.

38 British Foreign Minister Anthony Eden

54

In the news that was shared on both newspapers' front pages, Hasan Sakaôs answer to one

of the questions ñBorder changes or land concessions is not at stake for Turkeyò was

highlighted and used as a subheading.39 Highlighting that the Straits issue and disputes

related to the Eastern provinces of Turkey need a separate evaluation in the interview,

Saka then touched on Turkeyôs policy style towards the Soviet Union. It is noteworthy to

state that, in the evaluations shared without any editorial comments, Saka preferred to

express his criticisms regarding the Russian policy style indirectly, through some press

commentaries.

 ñ[é] In this regard, I would like to say that the maintenance and reinforcement of

continuous, sincere, and friendly relations between the two countries is one of the main

directives of Turkish foreign policy. Some press commentators implied that adapting these

relations to the new conditions arising from the Second World War could neglect the

fundamental principles recognized and defended by the two countries since their revolutions.

These principles are the recognition of the unconditional rights of the nations to freely decide

on their own destinies and the maintenance of the territorial integrity of the nations [é]ò

(Ulus & Cumhuriyet, July 12, 1945).

While the reactions to the statements of Prime Minister Sara­oĵlu and Foreign Minister

Saka on Turkish Soviet relations and Turkish foreign policy continued among the Turkish

public, the articles were written by Nadir Nadi, on July 13, 14, and 15, 1945 came to the

fore due to their content and affinity to the theses put forward by the officials of the

government. In particular, it was observed that the language used by Nadir Nadi in

expressing his criticisms and concerns in these articles entirely coincides with the policy

set by the government. In fact, in line with the statements made by the Turkish Foreign

Minister Hasan Saka, Nadi preferred to define the Soviet demands as an allegation instead

of accepting them straightforwardly and refrained from harming a possible dialogue

opportunity between the two countries with his words.

In his article titled ñBir milletten toprak istemek (Asking for land from a nation)ò

published in Cumhuriyet on July 13, 1945, touching on the statements of Foreign Minister

Saka on the Turkish Soviet relations and Turkish foreign policy, Nadir Nadi expressed

his criticisms and concerns about the issue in which uncertainty prevailed by referring to

the news published in the foreign press.

39 Ulus, ñHasan Saka gºr¿ĸ¿m¿z¿ izah ettiò, July 12, 1945; Cumhuriyet, ñHasan Saka ï Eden

M¿lakatēò, July 12, 1945

55

ñ[é] Have these offers been made? If so, what is its essence? Although many articles have

been written on this subject in the world for two or three weeks, we have not yet acquired

extensive information. Many telegrams appeared in foreign newspapers about the fact that

the Soviet Union wanted a base in the Straits and disposed of some territorial changes in

Thrace and in our eastern provinces that are against us. [é]

If the Soviet government had officially made some proposals to us, the government of the

Republic [of Turkey] would not delay its task to enlighten its people while sending the

necessary answer to Moscow. However, if the rumours mentioned above were entirely made

up, it would be necessary to read that these were so far denied by our Soviet neighboursò

(Nadi, N., Cumhuriyet, July 13, 1945).

After this unusual reproach, Nadir Nadi stated that as a Turkish citizen who witnessed the

25 years of Turkish Soviet friendship, he would be disappointed if the demands in

question were real. In the following sections of his article, supporting vehemently Foreign

Minister Sakaôs statements on the territorial claims, Nadi emphasized that the state of

negligence allegedly associated with the Soviet Union would devastate the country's

image.

 ñ[é] Turkish generations, who feel the consciousness of national freedom in their veins,

created these boundaries with their blood at the expense of the dissolution of a huge empire.

No matter where it comes from, whoever it is, nobody can pull away any land from us, either

through request, threat, agreement, or discussion. [é] It will also be sad to learn that idealist

Russia, which we know that they understood this truth before every nation, is going back

towards the time of the old Tsars and has forgotten the intrinsic meaning of nationality after

twenty years have passed [é]ò (Nadi, N., Cumhuriyet, July 13, 1945).

Stating that he did not want to believe these claims, even if they have not been denied

until now in the last part of his article, Nadi stated that no state could put another state

under domination unless the idea of nationality disappears.

In his article titled ñBoĵazlar meselesi (The Straits issue)ò published in Cumhuriyet on

July 14, 1945, which can be seen as a continuation of his previous evaluations, touching

on the history of the Straits issue and its increasing importance in the international

nations, Nadir Nadi explained how the Turkish thesis grounded on this subject.

Starting his article by reminding that there were no sovereignty problems related to the

Straits due to the condition of the Black Sea, which was seen as a Turkish lake up until

the 18th century, Nadir Nadi stated that the issue of the Straits emerged with the

expansionist policies of Tsarist Russia while the Ottoman Empire was losing strength.

Nadi also stated that the Straits issue gained different meanings as a result of the social,

political, and economic changes in Europe since the 18th century, and with the

56

strengthening of the idea of freedom, the states that see the Straits as a matter of national

existence, have become one of the parties of this issue.

Stating that the Straits' issue was first addressed in the Lausanne Treaty, which was signed

after the First World War, Nadi reminded that the issue was evaluated most appropriately

at the Montreaux Conference held in 1936. After reminding that, he questioned the

necessity of reconsidering the Straits issue while there were lots of important issues that

emerged after the Second World War.

 ñ[é] It has been almost nine years since the Montreaux Conference conducted. In these nine

years, an unprecedented war has turned Europe upside down and shook the foundations of

everything in the name of order. Is it necessary to review the Straits issue once more under

these conditions and link this international water corridor to a new order? [é]ò (Nadi, N.,

Cumhuriyet, July 14, 1945).

Despite all, if there would be changes regarding the status of the Straits, referring to

Turkish Foreign Minister Sakaôs words, Nadir Nadi emphasized that those possible

changes should be made by considering the right of passage, the security of the Black Sea

states, and the sovereignty rights of Turkey. And lastly, Nadi underlined the importance

of considering the regime of the Straits as an international matter, with the following

sentences.

ñ[é] This [the issue of the Straits] is neither related to Turkish-Russian relations nor

Russian-British or Russian-American relations. The issue is a matter of international trust

and mutual agreement directly [é]ò (Nadi, N., Cumhuriyet, July 14, 1945).

Subsequent to criticisms and concerns that he expressed in the past days, in his article

titled ñRus dostluĵuna verdiĵimiz deĵer (The value that we attach to Russian

friendship)ò published in Cumhuriyet on July 15, 1945, Nadir Nadi touched on the

mutual trust and friendship dimensions of the issue and tried to prove that Turkey could

not be blamed for the dispute of today concerning historical events.

Starting his article by explaining the importance that Turkey has given to the Russian

friendship through geopolitical realities and historical events with reference to Hasan

Saka, Nadir Nadi underlined that both countries did not benefit from the expansionist

policies they have carried out against each other in history. Also touching on the good

relations between the Kemalist Turkey and the Leninist Russia, Nadir Nadi reminded in

57

his article that the Neutrality and Friendship Agreement signed between Turkey and

Russia in 1921 laid the foundations of the strong trust and friendly relations between the

two countries.

However, at the point reached after years, Nadi, who complained that the Turkish-Russian

relations were deteriorating day by day after the end of the Europe War and the defeat of

Germany, admitted that many allegations were put forward to understand this

deterioration in bilateral relations, but he did not examine the reasons for this issue in his

article. The statements that he made in the last paragraph, which could be assumed as a

summary of his article, come to the fore as it reflects the perception that the Turkish

government desires to create in public.

 ñ[é] What I want to show is that we have no responsibility for the Turkish - Russian

relations to take on the ambiguous and unpleasant situation of today. Let us hope that the

dynamic swellings that stand out in the Soviet political body will reach a balance before the

friendship between the two nations become irreparable. Because the strongest guarantee of

the value that we attach to our friendship rights is the respect that our friends show to the

Turkish independence [é]ò (Nadi, N., Cumhuriyet, July 15, 1945).

Along with Nadir Nadiôs detailed evaluations published in Cumhuriyet, a Washington

Star article titled ñModern Türkiye (Modern Turkey)ò published in Ulus on July 14,

1945, was also attracted significant attention due to the wide acceptance of its suggestions

in the Turkish public.

Touching on the increasing political pressure on Turkey, it was highlighted in the article

that, if Turkey ïa modern country- bows to pressure, it could be drawn into the sphere of

influence of the Soviet Union.

In addition to this, addressing the peaceful and intelligent foreign policy practices of the

Republic of Turkey, which was established in accordance with the Western principles, it

was stated that along with being a member of the United Nations, Turkey strengthened

its position in the international community.

At the same time, it was stated in the article that despite the aforementioned peaceful and

intelligent foreign policy practices of Turkey, the unacceptable demands of the Soviets

were described as the main reason for failing to reach a new agreement between the two

58

countries. Considering Turkeyôs post-war position, it was also stated that the ongoing

dispute between Turkey and the Soviet Union, which was described as a first-degree

political issue, would be discussed at the upcoming Tripartite Conference (Ulus, July 14,

1945).

Subsequent to the beginning of the Potsdam Conference on July 16, 1945, in which the

issues related to the future of Southeast Europe, the Straits, Iran, Italy, and particularly

the future situation of Germany -was- planned to be discussed, the recent updates

regarding the conference being hidden from the press had created a sceptical approach

that started to be adopted in Ulus and Cumhuriyet.

In his article titled ñTruman hakemlik mi yapacak? (Will Truman be a referee?)ò

published in Cumhuriyet on July 18, 1945, expressing his hope that the U.S. President

Truman would not remain neutral in critical issues, Nadir Nadi underlined that the U.S.

President Truman had a great duty to defend American stance against hegemonic policies

threatening the world peace (Nadi, N., Cumhuriyet, July 18, 1945).

On the other hand, in his article titled ñ¦­ler Toplantēsēônēn Gizliliĵi (The secrecy of the

Tripartite meeting)ò published in Ulus on July 19, 1945, criticizing that about 200

journalists who went to Berlin to follow the conference, having been not allowed to enter

the Potsdam, Mümtaz Faik Fenik stated that, despite all there would be no changes in the

subjects that the conference planned to discuss, considering the current international

dynamics (Fenik, Ulus, July 19, 1945).

During the period of shortage of concrete information and updates regarding the

conference, the claim made by Professor Yavuz Abadan in his article titled ñÜçler ve

Dünya (Big Three and the World)ò published in Cumhuriyet on July 25, 1945, became

more important due to the expectations regarding the conference were decreasing day by

day. Sharing the leaked allegations that the leaders of the Big Three intended to deal with

daily affairs at the conference but leave the main issues to a future conference, Abadan

stated that the belief regarding the disputed issues between the three states could not reach

a certain and long-reaching agreement would be strengthened if these allegations proven

to be true (Abadan, Cumhuriyet, July 25, 1945).

59

In the meantime, it was observed that the undeniable role of the United States and the

United Kingdom, repeatedly voiced by Turkish statesmen and journalists, continued to

be covered by the foreign press.

The article of the Birmingham Post published in Ulus and Cumhuriyet on July 30, 1945,

is an example of such news.40 In the Birmingham Post news, which was based on official

sources, it was emphasized that the Straits issue would be handled at the Potsdam

Conference, and the Turkish side would do their best to preserve their sovereignty. It was

also stated in the news that the interests of the Anglo-Saxons in the Mediterranean would

be the most crucial determinant in resolving the Straits issue.

 ñ[é] The Big Three will encounter the issue of finding a satisfactory way that is in the

advantage of the world peace in between the rights of Turkey and the security goals of Russia

as a Black Sea state in the one hand, and the interests of the Anglo-Saxons in the other hand.

The interests of the Anglo-Saxons may be the most important determinant in this matterò

(Ulus & Cumhuriyet, July 30, 1945).

Another development that was strongly criticized by the Turkish press during the

Potsdam Conference was the activities of the Armenian National Committee, just like at

the San Francisco Conference.

In the news titled ñKars, Ardahan ve Artvin hakkēnda m¿nasebetsiz bazē Ermenilerin

münasebetsiz gayretkeĸlikleri (Impertinent efforts of some impertinent Armenians

about Kars, Ardahan, and Artvin)ò published on the front page of Ulus on July 23, 1945,

it was reported that the demands of the Progressive Armenian National Committee

regarding Kars, Ardahan and Artvin were submitted to the leaders of the three major

states by telegraph. It was mentioned in the news that, during the discussion being held

regarding the new friendship agreement desired to be signed between Turkey and the

Soviet Union at the conference, the suggestion of touching on the territorial claims also

brought to the attention of the participants. Furthermore, it was also stated in the same

news that, according to the general conviction in London, due to the inappropriate

40 Ulus, ñ¦­ler Konferansēônda bazē meselelerin tehiri muhtemelò, July 30, 1945; Cumhuriyet,

ñBoĵazlar rejimiò, July 30, 1945

60

submission, the aforementioned Armenian requests would not be effective at all (Ulus,

July 23, 1945).

Evaluating the issue thoroughly in his article titled ñAmerikadaki Ermeni meselesinin iç

yüzü (Behind the Scenes of the Armenian Issue in America)ò published in Cumhuriyet

on July 31, 1945, Doĵan Nadi indicated that the Armenians who recently applied to the

Potsdam Conference actually belonged to the same community with the ones that

distributed the memorandum during the San Francisco Conference. Stating that he did

not believe these Armenians were acting on behalf of one particular group, Doĵan Nadi

also underlined that they did not find the expected interest and attention in both

conferences. Furthermore, he also explained the emergence of these demands by

associating them with the strange effects of the Second World War on social life.

 ñ[é] But battles play strange roles in social life. As the war started in Europe in 1939 and

then caused these latest developments that we all know, such as the desire for making a profit,

gaining reputation, growing and taking advantage of the situation, it seems that the desire for

playing a political role in this Armenian community has emerged as well. The application to

the San Francisco Conference is a result of this harmful desire [é]ò (Nadi, D., Cumhuriyet,

July 31, 1945).

After this inference, criticizing the purpose of these Armenians by stating that ñThey

wanted, and still wanting to fish in murky watersò, Nadi lastly underlined that in the past,

the subjected issue was resolved between the Ottoman Empire and Tsarist Russia in

response to the accusations made.

3.2.3. August 1945

Following the conclusion of the Potsdam Conference on August 2, 1945, it was observed

that Ulus and Cumhuriyet, which were focused on the final declaration of the conference

and the parliamentary elections in the U.K., also covered news about the possible effects

of the management change in the U.K., especially on the current British-Russian relations.

Touching on the parliamentary elections in the United Kingdom in his article titled

ñPotsdamôēn sonu (End of the Potsdam)ò published in Ulus on August 3, 1945, Esat

Tekeli emphasized that unlike other European examples, British socialism was not

ideological but parliamentary by nature while defining the characteristics of the British

61

conservatives and socialists. For this reason, he emphasized that it would be wrong to

read the election results as the superiority of socialism over the nationalists, and he

reiterated that conservative and socialist understanding in the U.K. was far different from

other examples in the world.

Stating that the issue that concerns the both international and the Turkish press was the

foreign policy agenda of the Labour Party, Tekeli underlined the fact that this issue has

been a crucial question during the Potsdam Conference. Pointing out that both political

parties in the U.K. had very stormy discussions about foreign policy issues during the

pre-election period, Tekeli articulated the feelings of the Turkish side by stressing that

Churchill's understanding of cooperation with the U.S. to establish world peace and

security should not be lost (Tekeli, Ulus, August 3, 1945).

On the other hand, Cumhuriyet, which was trying to understand the foreign policy

approach of the new British government and its attitude against the ongoing disputes,

focused on the news related to the subject published in the U.S. press. In the news titled

ñYeni Ķngiliz hükümeti ve Türk Rus m¿nasebatē (New British government and Turkish

Russian relationship)ò published in Cumhuriyet on August 4, 1945, it was emphasized

that the British Foreign Minister Bevin left the concerns of Americans unfounded with

the effective statement he gave at the Potsdam Conference, referring to the article in the

American magazine the Cavalcade.

 ñ[é] At the Berlin [Potsdam] Conference, the British Foreign Minister Mr. Bevin's explicit

declaration has resolved the concerns of Americans who are afraid that the leftist government

in Britain will divide the Big Three into two groups as socialists and capitalists. Bevin has

made it clear that he will act honestly and will not confront his allies in the field of

international politics by getting stuck some ideological thoughts [é]ò (Cumhuriyet, August

4, 1945).

On the other hand, it was emphasized in the same news that the new Prime Minister of

the British government, Clement Attlee asked the Soviet leaders to review their demands

against Turkey and Greece during the conference, and it was also shared with the readers

that, according to the general conviction in Washington, the Soviet Union would comply

with the call and adjust their demands against Turkey.

62

One day after the conference ended, it was observed that the final declaration shared with

the international community on August 3, 1945, was criticized by the editorial writers of

Ulus and Cumhuriyet.

In this regard, complaining about the discrepancy between the predictions and the reality

of the conference agenda, in his article titled ñ¦­ler Konferansē demeci (The declaration

of the Tripartite Conference)ò published in Ulus on August 4, 1945, Mümtaz Faik Fenik

indicated that as it was understood from the declaration, the conference seems only

focused on the issues related to the administration, political and economic situation and

compensation terms of Germany. In addition to this, pointing out that there might be

discussions on the other issues apart from those related to the future of Germany have

been made to some extent, Fenik emphasized that if so, these issues might have been

addressed indirectly while discussing the issues related to the actual results of the war

(Fenik, Ulus, August 4, 1945).

In addition to the statements of Mümtaz Faik Fenik, Nadir Nadi, who expressed his

reproaches about the final declaration of the Potsdam Conference in his article titled

ñNihayet (Finally)ò published in Cumhuriyet on August 4, 1945, also criticized the

appointment of the controversial issues to different commissions, to be discussed in the

future.

ñ[é] In short, it is not possible to have a positive opinion about the success of the conference

by looking at these summaries. Even if we do not take into account some disturbances such

as the British elections, Stalin's illness, the Allied chefs gathered at least twelve, thirteen

times, negotiating and discussing for hours each time, and eventually left all of the troubling

issues related to the European and world peace to the Council of Foreign Ministers that is

claimed to start working on September 1. They could not go beyond making some important

decisions regarding the administration of occupied Germany [é]ò (Nadi, N., Cumhuriyet,

August 4, 1945).

While the reactions in the Turkish press have been continuing towards the final

declaration of the Potsdam Conference due to the absence of any records related to the

Straits, the report of the Reuters on the Turkish Russian relations published in Ulus and

Cumhuriyet on August 5, 1945. As it was stated in the related news, according to the

63

general belief in London, Turkish-Russian negotiations came to a deadlock, and it was

underlined that no official proposal had been made since the Sarper ï Molotov meetings.41

On the other hand, as stated in the same news that the Turkish-Russian negotiations were

stopped for two reasons. According to Reuters, the first reason for the interruption was

Turkey's undeterred attitude against the Soviet territorial claims. Moreover, the second

reason stated as Turkeyôs refusal to the Soviet offer, which was suggested discussing the

issues related to the status of the Straits in a private meeting. After mentioning the reasons

for the deadlock of the Turkish-Russian negotiations, it was stated in the news that the

solution could only be possible through if the major states came to terms about the Straits

issue.

ñ[é] According to the opinion of the political circles in London, the rehabilitation of the

Turkish-Soviet relations also depends to some extent on the major states' agreement on the

Straits issue. [é]

[é] As far as no signs are showing that Turkey and the Soviet Union are keen to sacrifice

from their point of view on this issue, no predictions can be made about new negotiations for

nowò (Ulus & Cumhuriyet, August 5, 1945).

Ulus and Cumhuriyet, which published an article of the Observer magazine just a day

after the Reutersô news, continued to cover the most popular interpretations of the

Western press regarding the results of the Potsdam Conference.

In the article published in both newspapers on August 6, 1945, since the Turkish-Russian

dispute did not arise from the war, it was stated that the issues related to the dispute were

not discussed at the Potsdam Conference and most probably would not even be discussed

at the Council of Foreign Ministers planned to be held in September.42 Reiterated that the

Turkish-Russian negotiations were stopped due to the reasons also mentioned in the

Reutersô article a day before, it was underlined that neither refusal nor confirmation was

received from the London sources regarding the subject. The most assertive interpretation

in the news can be highlighted as, although the Turkish-Russian dispute would not be

discussed in the foreseeable future, a problem that would arise from this particular dispute

41 Ulus, ñReuterôe gºre; ¦­ler Konferansēôndan sonra T¿rk ï Rus m¿nasebetleriò, August 5, 1945;

Cumhuriyet, ñT¿rkiye Rusyaò, August 5, 1945
42 Ulus, ñHalledilmeyen Meselelerò, August 6, 1945; Cumhuriyet, ñBerlin Konferansēônda

Halledilemeyen Ķĸlerò, August 6, 1945

64

would sooner or later turn into a major problem that involves all states, and at that point,

the solution could only be possible through the United Nations Security Council.

ñ[é] Certainly, there has been no progress in Turkish-Russian talks for weeks. Relations

between the Soviet Union and Turkey are not related directly to the European war. In this

respect, they are not included in the field of investigation or judgment of the Allies and the

foreign ministers of the five major states that will soon meet to line up the peace conference

plans. If a crisis emerges at the end of the Turkish - Russian negotiations, it will be obvious

that all the major states will get involved, but in such a case, the place where the matter will

only be resolved is the United Nations Security Council [é]ò (Ulus & Cumhuriyet, August

6, 1945).

At the time when the concerns and reproaches about the unresolved issues of the Potsdam

Conference, especially the Straits issue being voiced in Ulus and Cumhuriyet, the

attention of the Turkish and world public opinion immediately turned into the last phase

of the war and the post-war developments as the Soviet Union declared war on Japan on

August 8, 1945.

Upon Japanôs declaration that they would surrender through the governments of Sweden

and Switzerland on August 11, 1945, referring to the information obtained from New

York sources, Cumhuriyet shared this development in the front page with the title of

ñĶkinci d¿nya harbi sona erdi (The second world war is over)ò and stated the allegation

that Japan asserted protection of the sovereignty rights of Emperor Hirohito as a condition

of surrender (Cumhuriyet, August 11, 1945).

On the other hand, Cumhuriyet shared the statement of the President of the U.S. Harry S.

Truman, which he gave to the American radio on the issues discussed in the Potsdam

Conference. In the news titled ñTrumanôēn nutku (Truman's speech)ò, it was

emphasized that Truman pointed out the selfish use of waterways in Europe as one of the

causes of the wars that lasted for the last two centuries, and offered free and unobstructed

navigation for European waterways, including the Dardanelles and Istanbul Straits.

In his statement that he gave to the American radio, it was stated that in the news that

Truman emphasized the necessity to prepare specific statuses for each of these

waterways, and he suggested the representatives of the U.S., the U.K., the Soviet Union,

and France, as well as representatives of the related countries, take place during the

preparation of these statuses (Cumhuriyet, August 11, 1945).

65

On the other hand, Chief Editor of Ulus Falih Rēfkē Atay, who had the opportunity to

follow the Turkish delegation closely at the San Francisco Conference, made some points

regarding the capability and capacity of the new international organization which was

founded at the San Francisco Conference and drew attention to the actions that could

threaten sustainable peace in his article titled ñMilletlerarasē yeni teĸkilatlanma (New

international organization)ò published in Ulus on August 12, 1945.

Starting his article by describing the political success of the Turkish delegation at the San

Francisco Conference as ñrealist cooperation that took a prudent path between dreams

and opportunitiesò, Atay then raised two important questions that the international

community was also looking for the answer.

 ñ[é] Is the new organization more advanced and better than the old League of Nations? Can

this organization protect small nations from being attacked? [é]ò (Atay, Ulus, August 12,

1945).

Starting his evaluations by addressing the capacities and competencies of the former

League of Nations, Atay stated that, unlike the recently founded one, the former did not

have an army, a navy, or an air fleet that could prevent attacks on Europe, Asia, and

Africa, and as a consequence, it could not prevent the Second World War.

However, even with these competencies in mind, he underlined that the new organization,

which has given more confidence than the former one, could not prevent a new war if any

of the major states act like Japan, Germany, or Italy as they did at the beginning of the

Second World War. After this sceptical warning, Atay emphasized the important

responsibilities of the great powers, as well as small powers, to establish a continuous and

reliable environment of peace and prosperity.

 ñ[é] In order for the new organization to maintain a continuous and reliable peace order,

great powers, as well as small powers, should give up all kinds of hegemony, influence and

intervention ambitions and should not make any difference between the rights of others and

their rights. The great powers should be united not only in keeping the order of peace intact

but in keeping this order with the will of everyone without compulsion [é]ò (Atay, Ulus,

August 12, 1945).

Indicating his warnings and suggestions by targeting the great states striving to create a

zone of influence and expand their borders illegally after the war, Atay stated that it was

too early to say that the goal of establishing a reliable peace order has been realized. In

66

the following sections of his article, he reiterated that the period in which the rights and

freedoms of states were partially or wholly endangered, regardless of whether they were

small or great, should be ended. Furthermore, he also noted that the danger was not only

upon the small states but also upon the great powers.

ñ[é] The case was neither won nor lost; the case is evident. If there is a truth, it is those true

democracies, and the candid masses of people who continue these democracies, are

determined to prevent new wars. [é]

[é] The era of inventing excuses and abusing goodwill to deprive nations of all or part of

their rights and liberties should be ended. The danger is not just for the small powers; if the

war and assault methods do not disappear, even the great powers will not be able to escape

from distrust. [é]ò (Atay, Ulus, August 12, 1945).

Emphasizing that the consensus reached in San Francisco was the best possible result to

be achieved under the conditions of the day, in the last section of his article, Atay stated

that all these efforts would not be different from an incomplete dream if states failed to

remain loyal to the ideal of peace in which millions of people lost their lives for.

As can be understood from the statements of Falih Rēfkē Atay, the great powers, who have

been striving to extend their borders regardless of the rights and freedoms of the smaller

states, pose the biggest threat to the international peace order. On the other hand, to

successfully carry out the process, a strong feeling of trust in real democracies and their

supportive masses also came to the fore in Atay's words.

In addition to the warnings and suggestions indicated by Falih Rēfkē Atay to reach the

ideal of continuous and reliable international peace, in his article titled ñKuvvetli ile

Kazan­lē (The Strong and the Profitable)ò published in Cumhuriyet on August 15, 1945,

Nadir Nadi made evaluations regarding the process specific to the U.S. and the Soviet

Union.

Pointing out the U.S. as the strongest state and the Soviet Union as the most profitable of

the post-war period, Nadi emphasized that being governed by different regimes did not

create a problem between two countries in terms of cooperation during the Second World

War.

67

Concerning this historical reality, Nadi stated that the environment of cooperation could

be preserved in the post-war period as long as the most profitable one did not take actions

to become stronger and the strongest one to maximize its profits, which would threaten

international peace (Nadi, N., Cumhuriyet, August 15, 1945).

After touching on the need for true democracies to establish a continuous and reliable

international peace in his article dated August 12, 1945, Falih Rēfkē Atay also explained

the role of the U.S. in the international community after the Second World War by

comparing it with their role in the aftermath of the First World War, in his article titled

ñAmerika için yeni devir (New era for America)ò published in Ulus on August 16, 1945.

Summarizing his comparisons in three important points, Atay first touched on the U.S.

impact towards the direction of war and underlined that the U.S. played a more vital role

in the European and Far East victories compared to the First World War. Secondly, he

made comparisons about military capacity and stated that when compared to the aftermath

of the First World War, the U.S. had military superiority at sea, on land, and in the air

after the Second World War. And finally, Atay concluded his comparisons by touching

on the responsibilities of the U.S. and stated that to maintain peace and security of the

post-war period, the need for the presence of the U.S. became vital like never before

(Atay, Ulus, August 16, 1945).

On the other hand, It was also observed that the news about the Iran issue, which stands

out as another main topic of August, started to increase as of August 18, 1945, with the

intensification of the events in the region. Touching on the civil rebellion in Azerbaijan

and Tehran, in the news titled ñĶranôda halk Ruslara ve solculara karĸē ayaklanēyor

(People in Iran are rising against Russians and leftists)ò published in Cumhuriyet on

August 18, 1945, it was stated that people who took the city garrison under control, did

not intend to step back unless the current government resigned and a new one was

established (Cumhuriyet, August 18, 1945). An update on the issue that the rebellion has

not been suppressed yet was also shared with the readers a week after in Cumhuriyet with

the title ñĶranôdaki isyan hareketi Sovyet iĸgaline karĸē! (The rebellion in Iran is

against the Soviet occupation!)ò (Cumhuriyet, August 25, 1945).

68

It was observed that Cumhuriyet, which frequently covers the news related to the crisis

originating from the Soviet Union in the neighbouring state Iran, started to adopt

relatively bold editorial language against the Soviet threat, which could also be

understood from the striking headlines that were chosen.

3.2.4. September 1945

Ulus and Cumhuriyet, which have not been silent against the problems in the Balkan

states as well as the events in Iran, also covered the evaluations related to the issues that

were expected to be resolved in the Council of Foreign Ministers, which would be

convened in London in the mid-September.

Emphasizing that the main discussion topics of the Council of Foreign Ministers would

be the issues related to the Balkans and Central Europe, in his article titled ñAvrupa barēĸē

ve Balkanlar (European Peace and the Balkans)ò published in Ulus on September 1,

1945, Mümtaz Faik Fenik stated that the establishment of the ultimate peace environment

in Europe would be only possible through the resolution of these two issues.

Stating in his article that the Balkan states came to the brink of destruction by

encountering with the power struggles of some interest groups instead of dealing with

important economic, political, and social issues that emerged at the end of the war, Fenik

underlined the importance of the American and British initiatives that were aiming to

establish peace and prosperity in countries like Bulgaria, Romania, and Greece. On the

other hand, mentioning that the foreign policy approach of the Soviet Union, which was

formulated upon the desire for expanding their zone of influence over the Balkans, pushed

the U.S. and the U.K. to take extra measures, Fenik pointed out that in line with the mutual

interests of the three states the solution for these issues would be sought at the upcoming

Council of Foreign Ministers (Fenik, Ulus, September 1, 1945).

When the Council of Foreign Ministers was approaching, another important subject

pointed out by the editorial writers of Ulus and Cumhuriyet were the expectations of the

69

Western democracies from the Turkish government, which was determined to continue

to serve the Allied cause in the post-war period.

Touching on the problems that arose from regime conflicts and regional disputes

accelerated right after the Second World War, in his article titled ñAmerikalēlar

Türklerden ne bekliyor? (What do the Americans expect from the Turks?)ò published

in Ulus on September 11, 1945, Ahmet ķ¿kr¿ Esmer expressed his belief that this chaotic

situation resulted from the uncertainty that followed the great wars, and that peace and

stability would be established over time.

Emphasizing that people could overcome these difficulties only by preserving their unity

and solidarity at the time of uncertainty just as at wartimes, Esmer underlined that the

Western allies wished Turkey to act with the same dignity and wisdom against any

possible troubles that would emerge after the war, referring to his past experiences at the

San Francisco Conference and following meetings. Summarizing feedbacks that he

received during these meetings by an answer that he gave to a question about the

expectations of the U.S. from Turkey, Esmer also stated that a Turkey that preserves its

stability was desired by all Western allies and especially by the USA.

 ñ[é] What are they waiting from us now? I can answer this question without hesitation: The

only thought of our friends who love us is Turkey's stability. The world war gave birth to

political anarchy in the countries around us. Turkey is a fortress of stability and tranquillity

in the middle of this sea of anarchy [é]ò (Esmer, Ulus, September 11, 1945).

Continuing his words by stating that having been seen as a center of stability and

tranquillity by the Americans was a great privilege for Turkey, although there were some

discrepancies between the American democracy and the Turkish democracy, Emser

stated the American faith in the Turkish democracy by quoting from the meeting that he

had with the former U.S. Undersecretary of State Mr. Grew:

 ñ[é] The Former U.S Undersecretary of the State Mr. Grew, who recently left the office,

said in a speech when we visited America a few years ago:

ñI saw that Turkish democracy has grown from a small sapling to a big tree.ò

This expresses the sincere belief of millions of Americans in both politics and business.

Furthermore, all Americans expect this tree, which is fed by the honourable efforts of an

honourable nation, to grow and strengthen, according to Mr. Grew's statementò (Esmer, Ulus,

September 11, 1945).

70

A few days before the conference starts, in his article titled ñKonferans a­ēlērkené (The

Conference is openingé)ò published in Ulus on September 12, 1945, pointing out that

the conference having been seen as a milestone for the nations of the world, Falih Rēfkē

Atay underlined the responsibilities of the foreign ministers who would be attending to

the conference with the following sentences:

ñ[é] Foreign ministers of the major states are not alone at the table of the recently opened

London Conference: The hopes of all nations are also gathered around it.

Are we heading towards the establishment of a world of freedom and rights? Yes or no, this

is one of the answers expected from those who came to Londonò (Atay, Ulus, September 12,

1945).

Undoubtedly, as can be understood from the statements of Falih Rēfkē Atay, the issue of

the Straits was one of the main issues that the Turkish side hoped it would be discussed

at the conference. In this regard, the U.S. President Truman's statement dated September

12, 1945, shared with readers in Ulus on September 13, 1945, raised expectations that the

issue in question would be discussed at the Council of Foreign Ministers in London.

According to information received from Washington sources, President Trumanô stance

on the Straits issue has not changed since the Potsdam Conference, and he did not contact

Turkey directly. On the other hand, it was emphasized that the issue in question would be

discussed at the Council of the Foreign Ministers to be held in London.43

In addition to the statements of the U.S. President Truman regarding the Straits issue, on

September 14, 1945, Cumhuriyet shared a report from the Canadian radio dated

September 13, 1945, which emphasized both the U.K. and the U.S. would pursue a joint

action plan on the Straits issue and also relevant issues. Having mentioned that the Soviet

Union frequently referred to the issue of the Suez Canal when discussing the Straits issue,

in the related news, it was also stated that along with the Straits issue, the major

waterways such as the Tuna, Danube, Rhin, Kiel, and Suez would be included in the

conference agenda.44

43 Ulus, ñTrumanôēn Boĵazlar i­in demeciò, September 13, 1945
44 Cumhuriyet, ñBoĵazlar meselesiò, September 14th, 1945

71

Following the statements of the U.S. President Truman, the possibility of major

waterways being subject to international negotiations that expressed by the foreign press

frequently was welcomed by the editorial writers of Ulus.

Expressing his satisfaction about the issue in his article titled ñAmerikan mucizesi (The

American miracle)ò published in Ulus on September 14, 1945, Ahmet ķ¿kr¿ Esmer

emphasized the vital importance of the U.S. in international issues by referring to the

Falih Rēfkē Atayôs article published in Ulus on August 16, 1945 (see p. 68).

Reiterating that the U.S. came out of the Second World War as the most powerful state

in his article, Esmer also described the transformation process of the U.S. as a great

miracle by reminding that she was busy with her land until 1914 and even had to borrow

from the United Kingdom to build railroads, established great army and armed her allies

by mobilizing all her resources in a short time.

Underlining that the U.S. would undertake a great responsibility for establishing

international peace and prosperity in the post-war period at every opportunity, Esmer also

emphasized in this article that not considering the U.S. as the most important state when

evaluating international dynamics would not match the reality.

 ñ[é] Understanding the scope and meaning of their weight in international life, Americans

are determined to undertake their duties and responsibilities. This is a significant event not

only for themselves but also for the world. Henceforth, politics, which does not regard

America as the most important state in international life, has nothing to do with realityò

(Esmer, Ulus, September 14, 1945).

On the other hand, continuing to cover developments regarding the Iranian issue, which

became one of the top subjects of the foreign press as of August 1945, Ulus and

Cumhuriyet started to publish evaluations made by the foreign press regarding the

possible impacts of the Iranian turmoil on Turkey.

On September 18, 1945, in the news retrieved from the Manchester Guardian published

in Ulus with the title ñKuzey Ķranôda bir Azerbaycan partisi kuruluyormuĸ! (An

Azerbaijani political party was being established in Northern Iran)ò it was stated that

an Azerbaijani political party was planned to be established in Northern Iran and so that

the possibility of separation in Iran was laid aside. Describing these developments as more

72

acceptable than a possible separation, the Manchester Guardian emphasized that, in the

case of an Azerbaijani-Soviet Union unification, areas behind the eastern borders of

Turkey would be controlled by the Russians, which eventually results in a full

disappearance of the border between Iran and Turkey (Ulus, September 18, 1945).

Since there was no positive news coming from the Council of the Foreign Ministers, Falih

Rēfkē Atay touched on the reasons, solutions, and importance of the ongoing disputes

between the victors of the war and also underlined the main reason for the deadlock as

the inadequacy of the nation's willpower, in his article titled ñGerçek barēĸ kurulabilecek

mi? (Will true peace be established?)ò published in Ulus on September 21, 1945.

Criticizing the dictatorships and foreign interventionism that he described as the regime

types that constitute the biggest obstacle to an international organization in his article,

Atay touched on the ongoing dispute between the Anglo-Saxons and the Soviet Union

over the Balkan countries, particularly on their governments and regime types. Stating

that no compromise would be long-lived unless the main problem solved in an

environment where both groups accuse each other with interventionism, which ignores

the will of the people, Atay summarized the possible consequences of the protracted

political deadlock for the future of the world in the light of the news about the Council of

Five which were far from optimism.

 ñ[é] Unless this fundamental case is resolved, all reconciliations will be temporary and free

from credibility. News from the London Conference of Ministers so far is not favourable in

this respect. As today's occupations, today's interventions, today's biases continue, there will

be no peace and comfort in any corner of the world [é]ò (Atay, Ulus, September 21, 1945).

Following Falih Rēfkē Atayôs statements about the conference in London, which were

relatively far from optimism, Abidin Daver turned readersô attention to Armenian

demands in his article titled ñErmeni istekleri diye ortaya atēlan manasēz tahrikler (The

unfounded claims put forward as Armenian demands)ò published in Cumhuriyet on

September 22, 1945, criticized the news published by the Russian agency Tass on

Armenian demands.

Tassôs attempt to legitimize Armenian demands over accusing Turkey of having been

remained neutral during the Second World War and even served the interests of Nazis,

73

just like they did upon the termination of the Turkish Soviet Treaty of Neutrality and

Friendship in March 1945, was the focal point of Abidin Daverôs criticisms. Summarizing

the Armenian demands in his article as the annexation of Kars and Ardahan to Soviet

Armenia and the transfer of all the Armenians in the world, especially the ones have been

living under the yoke of Turkey, to so-called Great Armenia, Daver then pointed the

Soviet Union as a target for the first time while explaining the purpose of these demands.

 ñ[é] Some Armenians, who spent their lives with politics, secret societies, and provocation

on behalf of great powers, have been in operation again for a while. History witnesses this.

[é]

[é] They are starting to do the same provocation today. In the past, Tsarist Russia would

provoke and encourage these politicians to realize their imperial ambitions. Now, these men

want to disturb the peace and comfort of Armenians all over the world by leaning their backs

on Soviet Russia [é]ò (Daver, Cumhuriyet, September 22, 1945).

Continued his article by stating that early publishing of Tassôs article, especially before

the American agencies, includes some clues about from where the Armenian demands

came from, Daver, for the first time, targeted the Soviet Union as an instigator. With this

approach, it was observed that Daver steered away from the argument that was stating

Armenians in question did not represent anyone, made by Doĵan Nadi in his article

published in Ulus on July 31, 1945.

Referring again to the Armeniansô frivolous demands in the last section of his article,

Daver indicated that not a single Armenian citizen who lives in Turkey would even

consider going to Soviet Armenia and also underlined that a peaceful settlement would

not be founded through these stale propagandas.

On the other hand, while the environment in the Council of the Foreign Ministers had

been worsening day by day, in its news titled ñKonferansta hava gergin (The mood is

tense at the Conference)ò, published on September 23, 1945, Ulus shared an update

retrieved from the British sources that due to disputes emerged during the talks on the

Bulgarian and Iranian issues, the Conference got stuck (Ulus, September 23, 1945).

On the same day, Ulus was also shared evaluations of the Reuters about the statements of

British representative Marshal Maitland Wilson that he made to the American newspaper

Baltimore Sun. In the news published on the front page of Ulus, Marshal Wilsonôs

74

statements regarding the Soviet expansionism and American presence in Europe were

highlighted.45

On September 24, 1945, Ulus also shared the rumours which were widely appeared in the

American newspapers, regarding the increase in dissidence between the Soviet Union and

the other three major states, in the news titled ñKonferans ­ok aĵērlaĸtē (The Conference

come to a deadlock)ò in which the latest developments and updates regarding the

conference were shared with the readers (Ulus, September 24, 1945).

Combining the pessimistic picture in the news received from foreign press and the

ongoing environment of uncertainty in his words, Falih Rēfkē Atay stated that the foreign

ministers of five major states were becoming distant from the ideal of establishing a peace

order that gives confidence to the nations by looking at the course of the conference, in

his article title ñNe harp, ne barēĸ! (Neither war, nor peace!)ò published in Ulus on

September 24, 1945.

Expressing that the Soviet demands, in particular, drove other states to despair, Atay

underlined that the demands concerning the rights and territories of other nations should

be withdrawn as soon as possible, and the ground for peace should be established.

Reminding that no nation can establish dominance over the rights and lands of the others

without the force of arms, Atay stated that political, economic, and social improvements

would be nothing more than a dream in this environment, which he called "neither war

nor peace" by taking into account the prediction that nobody would want to take

responsibility for a new war (Atay, Ulus, September 24, 1945).

On the other hand, Abidin Daver, who clearly stated in his previous article (see p. 73-74)

dated September 22, 1945, that the instigator of the Armenian demands was the Soviet

Union, touched on the seriousness of the Soviet threat which had been felt more and more,

by evaluating the demands they put forward towards various parts of the world until that

45 Ulus, ñMareĸal Wilsonôun Sovyetler hakkēnda demeciò, September 23rd, 1945

75

day in his article titled ñSovyet Rusyaônēn cihangirlik emelleri (Domination ambitions

of the Soviet Union)ò published on September 25, 1945.

Starting his article by stating that the current Russian demands had already surpassed the

ambitions of Tsarist Russia, Daver then summarized the Soviet demands towards the

Mediterranean, the Baltic, the Arctic, and the Far East, respectively, and then voiced the

American and British criticisms regarding these demands. In the last section of his article,

Daver, who carried the concerns about dominance ambitions of the Soviet Union one step

further, stated that a new world war would be inevitable if the dispute could not be

resolved peacefully.

ñ[é] The worldwide strategy of the Soviet Union, which aims to dominate the world, will

face opposition from all world states, especially Britain and America. If this struggle cannot

be overcome through peace and agreement today, the third world war cannot be prevented.

The Allies did not sacrifice so many lives and property to replace communist and imperialist

Soviet Russia with Germany and Japan. How will this political and economic, strategic, and

ideological war be concluded?ò (Daver, Cumhuriyet, September 25, 1945).

One of the remarkable statements in Daver's words is undoubtedly the emphasis of both

communist and imperialist Soviet Russia. These statements, which could be regarded as

one of the most important indicators of the changing attitude towards the Soviet threat,

have been frequently aired in Cumhuriyet as of the second half of September.

In addition to Daver's statements, in his article titled ñFaydalē konferans (Useful

conference)ò published in Cumhuriyet on September 29, 1945, Nadir Nadi compared the

Soviet Union with Hitler and Mussolini while criticizing the Soviet demands. In the same

article, Nadir Nadi emphasized his hope and belief that if the disputes could not be

resolved peacefully, Anglo-Saxons would take a clear stance against Soviet hegemony as

they did against German hegemony six years ago.

ñ[é] There is no doubt that the Soviet demands overshadowed fascists such as Hitler and

Mussolini. After so much sacrifice, it is inconceivable that Anglo-Saxons, who did not

tolerate the danger of German hegemony in Europe six years ago, would allow a Soviet

hegemony on the face of the earth today [é]ò (Nadi, N., Cumhuriyet, September 29, 1945).

Upon the accusations made by the Western media towards the Soviet Union, claiming

that the reason for the deadlock was the Soviet demands, Cumhuriyet started to target the

Soviet Union with more daring expressions in its evaluations regarding the conference. It

76

was observed that, by doing so, Cumhuriyet began to separate from Ulus in terms of the

language they adopted towards the Soviet demands.

3.2.5. October 1945

Within the framework of the latest developments, it was observed that Ulus and

Cumhuriyet continued to cover the Straits issue, the Soviet threat, and the Turkish-

American friendship in October 1945, in line with their editorial approaches. In this

regard, the most striking point about October 1945 is the increase in the number of news

and articles published simultaneously in both newspapers, which were generally related

to the subjects that formed the main dynamics of Turkish foreign policy at the time. The

article of the Economist magazine titled ñTürk hareket tarzē (Turkish policy style)ò and

the comments of the Observer regarding the Straits issue, which were shared with the

readers in both Ulus and Cumhuriyet on October 1, 1945, could be given as an example.46

With this article, the Economist magazine, which stands out with the support that they

had given to the Turkish cause since the termination of the Turkish Soviet Treaty of

Neutrality and Friendship, described the Turkish policy style against the Soviet demands

related to the Straits and the Eastern provinces of Turkey and then underlined the Turkish

military power which consists of approximately one and a half million people at the time.

One of the most striking statements in the article was about Turkeyôs readiness to fight if

her policy style would be ignored.

 ñ[é] Turks will not surrender. Even if they can resist for a few days, they will fight if

necessary. Turkish policy style should be understood by the Foreign Ministers gathered in

Lancaster Houseò (Ulus & Cumhuriyet, October 1, 1945).

On the other hand, in the article retrieved from the Observer, broadcasts of the Moscow

radio regarding the Armenian demands were strongly criticized. Again, in the same

article, while criticizing the Russian policy of silence towards the issue, it was

46 Ulus, ñEconomist diyor ki: T¿rkler gerekirse dºv¿ĸeceklerdirò, October 1, 1945; Cumhuriyet,

ñT¿rkiye kendine g¿veniyorò, October 1, 1945

77

emphasized that this attitude might result from psychological warfare conducted against

Turkey.

In addition to the Economist and the Observer articles, the article titled ñBoĵazlarda son

durum (Recent updates on the Straits)ò written by Professor Yavuz Abadan, also found

a place in Cumhuriyet on October 1, 1945. While the criticisms having been made by

many local and foreign intellectuals towards the Council of the Foreign Ministers' failure

that supposed to discuss the Straits issue and the other crucial disputed issues, Abadan

brought a different interpretation to the subject. Underlining that no resolution

suggestions for the Straits issue would be accepted as long as they complied with the

sovereignty, security, and territorial integrity principles of Turkey, Abadan emphasized

that no one would stand to see the Straits which regarded as the lifeblood of the Turkish

national existence, as a matter of bargain in a meeting without the Turkish presence.

ñ[é] We cannot stand to see the Straits which is the lifeblood of our national existence as a

matter of bargain in a conference where the Turkish representatives do not participate, and

variety of disputed world issues being negotiated. Because our determination and decision to

protect our indispensable rights and interests on the Straits with envy, today is stronger than

ever [é]ò (Abadan, Cumhuriyet, October 1, 1945).

The London Conference, which was closed under the shadows of the increasing

dissatisfaction in the international community, on October 2, 1945, got severe reactions

from Turkey, not only due to a failure of providing any solutions to the ongoing disputes

but also be witnessed to problems during the preparation of the final declaration.

Referring to this issue in his article titled ñCiddi ve güç Durum (Serious and difficult

situation)ò published in Ulus on October 4, 1945, Falih Rēfkē Atay described the current

international situation as ñserious and difficultò by stating that no agreement was reached

even on the final declaration of the conference.

Making important determinations about the current situation in his article, Atay

underlined that while international security was on hold, the international economic

relations continued in an atmosphere of uncertainty that resembles the conditions of war

and blockade. Also pointing that the pessimistic situation that the world had been

encountering at the time could be compared with the atmosphere of depression that

78

emerged after the First World War, Atay emphasized that under these circumstances,

Turkey would have suffered a lot to fulfil her commitments regarding economic priorities

(Atay, Ulus, October 4, 1945).

Under these international conditions, as described by Atay, fighting back against the

challenges might occur in the economy program, came to the fore as one of the priorities

of the Turkish government.

In the news titled ñAmerikalēlarēn bize a­acaklarē kredi (The loan to be provided by

Americans)ò that published in Cumhuriyet on October 6, 1945, it was stated that the

negotiations between the U.S. and the Turkish delegations regarding the terms and

conditions of the loan to be provided had reached the final phase. It was also stated in the

same news that the British also signed an agreement on purchasing 25,000 tons of grapes

and figs from Ķzmir (Cumhuriyet, October 6, 1945).

Another striking news in Cumhuriyet's October 6, 1945 dated issue, was the rumours

about the Straits issue published by the New York Times on October 5, 1945. In the news,

titled ñBoĵazlar: Rusya kontrol¿ne alērsa Akdenizôdeki isteklerinden cayacakmēĸ (The

Straits: If Russia takes control, she will withdraw her demands over the

Mediterranean)ò, the journalist Edwin James's comments on the disagreements between

the Soviet Union, the U.K., and the U.S. in a meeting organized by the New York Times,

were included. In the news that Jamesô statements were quoted, it was stated that,

according to the impressions elicited at the London Conference, the Soviet Union could

make some concessions such as giving up her wishes in the Mediterranean after

guaranteeing her control over the Straits (Cumhuriyet, October 6, 1945).

Instead of these rumours, which were not highlighted by the editorial writers of Ulus and

Cumhuriyet in the following days, it was observed that the news titled ñZorluklarē

ºnlemek i­in Amerikan teklifi Genel Barēĸ Konferansē (American proposal for

preventing difficulties: General Peace Conference)ò published in Ulus on October 7,

1945, attracted great attention and became one of the most discussed issues of both

national and international agenda. In the related news, it was emphasized that the U.S.

proposed a General Peace Conference in which all the allied states of the war would

79

participate to resolve the ongoing disputes urgently, and the Russian response to this

proposal was impatiently awaited (Ulus, October 7, 1945).

Contrary to his pessimistic attitude towards the London Conference, Nadir Nadi, who

displayed a more positive approach in his article titled ñHer ĸey d¿zelecek (Everything

will get better)ò published in Cumhuriyet on October 7, 1945, expressed his confidence

regarding the solution of the disputed issues, by claiming that the disputes derived from

the method not from the content. In his article, Nadi, who described the bogging down of

the disputed issues at the London Conference as a development for the benefit of the

nations, underlined that instead of exchanging fancy and implicit words, being clear and

open in intentions could be regarded as an important improvement. Furthermore,

emphasizing that the Anglo-Saxons made a great effort to establish peace in Europe in

the last part of his article, Nadi also summarized the main idea of the Anglo-Saxons'

approach to peace that prioritizes nations rather than governments.

ñ[é] By hearing from the most authorized people, the world now knows that Anglo-Saxons

attach vital importance to the establishment of peace in Europe. They do not intend to dictate

the conditions of peace, but they want the peace to be among nations, not between

governments [é]ò (Nadi, N., Cumhuriyet, October 7, 1945).

Contrary to the statements of Nadir Nadi, Falih Rēfkē Atay preferred to evaluate the

speech of U.S. Secretary of State J. Byrnes by using more cautious expressions than Nadi

Nadi in his article titled ñMr. Byrnesôēn nutku (The speech of Mr. Byrnes)ò published

in Ulus on October 9, 1945. In his article, unlike Nadir Nadi's statements, Atay noted that

the failure of the representatives of the five major states to reach an agreement at the

London Conference might be related to deeper problems beyond disputes in methods.

Atay also evaluated J. Byrnesô statements regarding the American principles of peace and

international organization and the accusations made against these American principles by

the far-left newspapers, especially the Russian newspaper Pravda.

Atay stated that according to the far-left newspapers, and especially the Russian

newspaper Pravda, the main dispute was derived from the conflict between the

reactionary movement caused by the American principles, and the popular democracies

established in the Central European and Balkan countries. Furthermore, he lastly made

80

an inference from the speech of J. Byrnes and stated that the situation at the time in the

international arena was not underwhelming at all (Atay, Ulus, October 9, 1945).

While the repercussions of the U.S. Secretary of State J. Byrnesô speech continue in the

Turkish press, the article of S¿ha Sakēb Taner titled ñSovyetler Birliĵi ve D¿nya

Denizleri (The Soviet Union and the World Seas)ò published in Cumhuriyet on October

8, 1945, came to the fore due to its content about the expansion policy of the Soviet Union.

Evaluating the main reasons behind the goal of reaching the warm seas -one of the most

important pillars of the expansion policy of the Soviet Union- which had been frequently

mentioned by the Western press recently, the author emphasized that the Soviet Union,

as one of the victors of the world war, was acting with the desire of becoming a complete

hegemon state by utilizing all opportunities.

Also mentioning the goals of the Soviet Union regarding the Pacific Ocean, the Indian

Ocean, the Mediterranean, and the Atlantic Ocean in his article, Taner underlined that as

one of the victors of the war, the Soviet Union would make every effort to achieve these

goals, but would eventually encounter with great resistance.

 ñ[é] There is no doubt that the Soviet Union would want to exploit the opportunity emerged

by winning the victory, to the maximum extent. However, it would not be correct to think

that she will realize all her ambitions. [é]

[é] However, the fact that the Soviet policy was understood in advance also prepares the

measures to be taken to prevent the violent facets of this policy [é]ò (Taner, Cumhuriyet,

October 8, 1945).

Concluding his words by mentioning that the Russian cause of hegemony concerns the

whole world, Taner made his concerns more visible in the eyes of the readers by referring

to the coloured map -which retrieved from an American magazine- titled ñBüyük

denizlere çēkmak isteyen Rusya (Russia who wants to reach the great seas)ò shared on

the last page of Cumhuriyet.

81

Figure 3. 1: October 8, 1945 ï Cumhuriyet ï Russia Who Wants to Reach the Great

Seas

Ulus and Cumhuriyet, which published news and articles related to the foreign policy

approach of the Soviet Union, claiming that this approach poses a great danger to

sustainable world peace, on a daily basis, shifted their attention to the Straits issue

following the statements of J. Byrnes, regarding the decision made about the Straits issue

at the Potsdam Conference, in an interview dated October 10, 1945.

In the interview published on the front pages of Ulus and Cumhuriyet on October 11,

1945, it was stated that according to the U.S. Secretary of State J. Byrnes, the U.S., the

U.K., and the Soviet Union had reached an agreement at the Potsdam Conference to

contact with Turkey separately to discuss the new regulations for the internationalization

of the Straits. It was also stated in the related news that the draft text of the diplomatic

note reflecting the American stance on the Straits issue was prepared and forwarded to

President Turman, and he wanted to discuss the issue with J. Byrnes one more time before

the note was shared with the Turkish government.47

47 Ulus, ñSovyet cevabē bekleniyorò, October 11, 1945; Cumhuriyet, ñBoĵazlar meselesiò, October 11,

1945

82

Following the important statements of the U.S. Secretary of State J. Byrnes regarding the

Straits, Ulus and Cumhuriyet shared the information obtained by Reuters' policy writer

from the British sources on October 12, 1945.48

In the same news, it was stated that the speech given by the U.S. Secretary of State Byrnes

about the Straits was welcomed by the British, but unlike the U.S., the U.K. has not yet

prepared a diplomatic note to be sent to the Turkish government, but it fully supports the

negotiations on the Straits issue.

On the other hand, it was also stated that the official British view towards the issue was

mainly founded on the belief that the Montreaux Straits Convention was inadequate and

outdated in response to the requirements of the day. In that regard, two important points

were pointed out as reasons.

ñ[é] Official British sources believe that the resolutions made by the Montreaux Conference

are obsolete. There are two reasons for this:

1. There are many old enemy states among those who signed this [Montreaux Straits

Convention].

2. Except for old enemies, consultation with signatories of the Montreaux Straits

Convention is necessaryò (Ulus & Cumhuriyet, October 12, 1945).

Ulus and Cumhuriyet, which increased the frequency of sharing the reflections on the

issue in the Western press with the positive response of the British side to the U.S.

proposal of to begin the negotiations aimed at the internationalization of the Straits, made

evaluations to explain the characteristics of the American policy style and the course of

the Turkish-Russian relations, in the news that they published on October 13, 1945.

Including the comments made towards the statements of the U.S. Secretary of State J.

Byrnes regarding the status of the Straits, in the news titled ñBoĵazlar Stat¿s¿: Yeni bir

Montraux i­in T¿rkiye ile gºr¿ĸmelere baĸlanmasē bekleniyor (The status of the

Straits: Starting to negotiate with Turkey for a new Montreaux, is expected)ò published

in Ulus on October 13, 1945, it was underlined that the Turkish government had sent a

comprehensive note to the U.S. government about the course of the negotiations. The

48 Ulus, ñBoĵazlara dair gºr¿ĸmeò, October 12, 1945; Cumhuriyet, ñBoĵazlar meselesi: Londraôda

meselenin halli i­in ileri s¿r¿len noktai nazarò, October 12, 1945

83

report also emphasized that the United States favoured the Straits to gain international

status, however strongly opposed to the Soviet demands -to establish a military base in

the Straits and the retrocession of the cities of Kars and Ardahan to the Soviet Union-

which were set as prerequisites for a news Turkish-Russian friendship treaty (Ulus,

October 13, 1945).

On the other hand, underlining that the U.S. government opposed to the Soviet demands

towards Turkey, as stated in Ulus, in the news titled ñBoĵazlar ve Amerika (The Straits

and America)ò published in Cumhuriyet on the same day, it was emphasized that the

Soviet Union rejected the U.S. proposal regarding the internationalization of the Straits

and therefore no agreement has been registered yet (Cumhuriyet, October 13, 1945).

Evaluating the Turkish-Russian relations under the context of the Straits issue along with

the negotiation proposal regarding the status of the Straits and the comments on this

proposal, in his article titled ñTürk Rus münasebetleri (Turkish-Russian relations)ò

published in Cumhuriyet on October 13, 1945, Nadir Nadi underlined that the future of

the Straits issue which has international importance did not concerns only Turkey and the

Soviet Union but also the whole world.

 ñ[é] When Turkey and Russia lived friendly, the peace environment prevailed in Europe.

However, when the relationship between these two countries deteriorated, it caused trouble

in the policy atmosphere and endangered peace each time [é]ò (Nadi, N., Cumhuriyet,

October 13, 1945).

Underlining that European peace was somewhat proportionate to the Turkish-Russian

relations with these words, Nadir Nadi stated in the following sections that Turkish-

Russian relations started to deteriorate with the Montreaux Conference, which was

gathered to improve the unfavourable order of the Straits after the First World War.

Stating that despite the friendly approach that Turkey showed from the first day, the

friendly relations between the two countries damaged due to the unchanging hostile

attitude of the Soviet Union, Nadir Nadi also emphasized that Turkey would take a step

to restore the bilateral relations unless her sovereignty rights put forward as a matter of

negotiation.

 ñ[é] Turkey has tried to revive the old feelings of closeness with Russia several times. She

is ready today as well to awaken the same warm feelings as long as her liberty, territorial

84

integrity, and independence are not desired to be possessed [é]ò (Nadi, N., Cumhuriyet,

October 13, 1945).

Touching on the lack of good intentions that Turkey expected to see from the Soviet

Union in exchange for her friendly attitudes and approaches pursued a while, Nadi then

described the main reason behind this discrepancy as a change in spirit and thought that

prevailed in the Russian side.

 ñ[é] But the change of spirit and thought prevailing on the other side does not seem to allow

this [improvement of relations] for now. There seems to be another way of working, another

way of thinking in the Russian government mechanism, which has endured all sorrows during

the war year. Under this spiritual change, it is hard to recognize our revolutionary friend,

whom we once get along well [é]ò (Nadi, N., Cumhuriyet, October 13, 1945).

In the last part of his article, noting that the resolution of the ongoing disputes depends

on the Russiansô well-intentioned approach, whom he described as the old friend, Nadi

underlined that the Turkish side would make all efforts to restore bilateral relations

without any change of emotion or thought.

Following the inferences made by Nadir Nadi on Turkish-Russian relations, Abidin

Daver reconsidered the subject under the Straits issue in his article titled ñBoĵazlarda ¿s

isteyen Rusya, Akdenizôi istiyor demektir (Russia who wants a base in the Straits,

actually wants the Mediterranean)ò published in Cumhuriyet on October 14, 1945, and

questioned the purpose that Russian demands serve for just like S¿ha Sakēb Taner (see.

p.81-82).

Responding to the rumours that the Russians would give up their desires in the

Mediterranean after guaranteeing the control over the Straits, as quoted in the New York

Times article published in Cumhuriyet on October 6, 1945, Abidin Daver emphasized in

his article that Russian claims over the Dodecanese islands, the coast of Tripoli, the Red

Sea, Tangier, Yugoslavia and especially the Straits, were basically serving for the purpose

of absolute control over the Mediterranean.

Drawing attention to the aspects of Russian claims towards each region mentioned above

that could be associated with the domination over the Mediterranean in his article, Abidin

Daver stated that given the critical role of the Mediterranean and Africa during the Second

85

World War due to their strategic location, neither the Mediterranean states nor the United

Kingdom and the U.S. would allow such requests (Daver, Cumhuriyet, October 14, 1945).

In addition to the inferences made by Nadir Nadi and Abidin Daver regarding the

threatening and irreconcilable manner of the Soviet Union, another news that came to the

fore in Ulus and Cumhuriyet on October 14, 1945, was the article of the New York Times

regarding the content of the diplomatic note of the U.S. which has not been sent to Turkey

yet.

In the report published in Ulus and Cumhuriyet, it was stated that the U.S. point of view

regarding the revision of the Montreaux Convention mainly structured on ensuring free

pass to the commercial vessels and warships of the Black Sea states from the Straits in

times of peace and linking this privilege directly to a mutual agreement to decide its

validity in times of war.49

The sharpest refusal issued by Russian agency Tass against the aforementioned American

proposal, which was essentially aimed at the internationalization of the Straits, shared

with the international community on October 14, 1945.

In the news titled ñBoĵazlar mukavelesi (The Straits convention)ò published in Ulus on

October 15, 1945, it was emphasized that, according to the Tass agency, the Three

Leaders did not reach an agreement for the internationalization of the Straits at the

Potsdam Conference, but instead decided to advance the process by contacting the

Turkish government directly since the agreement could not meet the conditions of the day

(Ulus, October 15, 1945).

Upon the rejection of the American claims regarding the course of the status of the Straits

by the Soviet Union, as of the second half of October, Ulus and Cumhuriyet structured

their editorial priorities on the increasing importance of the U.S. in the world politics and

49 Ulus, ñAmerikaônēn Montreauxôye dair gºr¿ĸ¿ò, October 14th, 1945; Cumhuriyet, ñBoĵazlar

meselesi, Amerikaônēn nokta-i nazarēò, October 14th, 1945

86

Turkeyôs service to the Allied cause while continuing to emphasize the Soviet threat over

the regional disputes.

In this context, with the report titled ñSovyetler idaresindeki Avusturyaônēn hali (The

state of Austria under the Soviet administration)ò, the severe conditions that almost half

a million refugees, mostly women and children, encountered with were shared with the

readers in Cumhuriyet on October 16, 1945. In the report that also draws attention to the

state of misery under Soviet rule, the destruction and turmoil caused by the Soviet Union

were shared with the reader, stating that the Red Cross, which took action to help the

refugees, were not allowed by the Russian authorities (Cumhuriyet, October 16, 1945).

On the other hand, October 19, 1945 dated Ulus touched on the internal turmoil both in

Hungary and Greece, while Falih Rēfkē Atay drew attention to the disputes in Turkeyôs

neighbouring countries with his article titled ñ¢etin buhranlar ortasēnda (In the middle

of the difficult depressions)ò.

Mentioning the troubled election processes in Greece, Bulgaria, and Yugoslavia

respectively in his article, Atay then touched on the unclear situation of the Balkan

countries, where the most brutal examples of international interventionism were

experienced, as well as the ongoing rebellion and turmoil in Iran, Syria, and Iraq. Also

stating that Turkey, which came to the forefront with her determination amongst the

countries that Soviet interventionism shows its effects in different ways, was an

inspiration at the time for the establishment of peace and tranquillity in the region.

Furthermore, Atay also underlined that, in the meantime, the disputes in the neighbouring

countries had an impact on Turkeyôs political and economic order (Atay, Ulus, October

19, 1945).

As can be understood from the statements of Atay, maintaining determination against the

Soviet threat that surrounds Turkey and establishing solidarity ties with the countries that

considered as victims of the Soviet interventionism, stands out as the key elements of

Turkish foreign policy at the time.

87

In this regard, another news that can be put forward as an example of solidarity was the

article of Greek newspaper Kathimerini, titled ñOrta Doĵu Harbi sērasēnda T¿rkiyeônin

M¿ttefik davasēna hizmeti (Turkeyôs service to the Allied cause during the Middle East

War)ò published in Ulus on October 22, 1945. Stating that Turkey and Greece had

developed a sincere spirit of an alliance through the Balkan Entente of 1934 after solving

their problems arose from the First World War, in the article, it was also underlined that

even though the Balkan Entente was not in function at the time, Turkey and Greece could

contribute to the restoration of peace and prosperity of the Balkans where the chaos

prevalent (Ulus, October 22, 1945).

In addition to the news and articles related to services that Turkey provided to the Allied

cause, Ulus and Cumhuriyet, which also highlighted the U.S. goals towards the world

politics as well as the European politics published the statements of the U.S. President

Truman which he had given on the occasion of Navy Day on October 28, 1945.

Evaluating the statements of the U.S. President Truman in his article titled ñAmerikan

dēĸ politikasēnēn hedefleri (The goals of American foreign policy)ò published in Ulus on

October 30, 1945, Ahmet ķ¿kr¿ Esmer interpreted the priorities of the U.S. foreign policy

by comparing the policy styles of the U.S. President Truman after the Second World War

and the former U.S. President Wilson after the First World War.

In the first part of his article, Esmer compared the policy style adopted by the "idealist"

former U.S. President Wilson after the First World War and the principles he proposed,

with Trumanôs policy style, which prioritized the armament and consolidation of the U.S.

for the establishment of sustainable peace. In the following sections, Esmer also touched

on the main objectives and the methods of Trumanôs policy style.

 ñ[é] Mr. Truman summarized what this force was targeting in the following words: First,

to apply peace agreements. Secondly, as a member of the United Nations organization, to

fulfil the duties of America. The third is to protect the territorial integrity of the states in the

western hemisphere and finally to defend the United States against all kinds of attacks and

aggressions [é]ò (Esmer, Ulus, October 30, 1945).

Touching on the twelve foreign policy principles proposed by Truman, who shaped his

government's action plan with the responsibility of being the advocate and protector of

88

democracy principles both on a national and international scale, Esmer also stated his

hope for the future of international relations, primarily upon the promises made to respect

the rights and freedoms of small powers.

 ñ[é] These new principles are the main objectives of American foreign policy: Truman has

stated that forced annexation of land will first be prevented. Freedoms taken away from them

will be returned to all nations. Each nation will establish its own regime and choose its

government without foreign intervention. Governments forcibly imposed on nations by

foreigners, will not be recognized [é]ò (Esmer, Ulus, October 30, 1945).

Underlining that the words directly heard from the President of the United States which

has given confidence to each stakeholder who strives for international peace, especially

the small powers, in the last section of his article Esmer also stated that these foreign

policy principles which had heard from the worldôs most powerful person, would

eventually have vital importance on the future of the international relations.

However, Nadir Nadi, who did not find the principle satisfactory which suggests not to

recognize governments that were forcibly imposed on other nations by foreign states,

stated his criticisms in his article titled ñKrizin en ĸiddetli safhasē (The most severe phase

of the crisis)ò published in Cumhuriyet on October 31, 1945.

Criticizing the U.S. President Truman for using contradictory expressions such as stating

that it might not be possible to prevent such tyrant actions under some circumstances,

Nadir Nadi raised the question of what kind of penalty system against states that

endangering world peace would be applied.

ñ[é] By saying, ñAmerica will not recognize a government which imposed by another

foreign state by force on another nation," President Truman does not hide that "under certain

circumstances, this cannot be prevented."

So, what if it cannot be prevented? What punishment will be given to the states that do evil

and prevent world peace? [é]ò (Nadi, N., Cumhuriyet, October 31, 1945).

Complaining that there was no clear answer to this question in Truman's statement, Nadi

drew attention to the destructive impact of this contradictory situation on the people of

the victim countries.

It can be inferred that Nadir Nadi, who evaluated Trumanôs statements inquisitively

compared to Ahmet ķ¿kr¿ Esmer, wanted the United States to take more concrete and

89

sharp actions against the expansionist policies of such companies which had an impact

on various regions of the world, as well as the neighbouring countries of Turkey. Hence,

it is also understood that the Turkish elites attached great importance to the United Statesô

attitude against the violations of these rights and freedoms, especially in terms of struggle

against the Soviet threat.

3.3. PERIOD OF INTERNATIONALIZATION (November 2, 1945 ï

January 7, 1946)

3.3.1. November 1945

In November 1945, it was observed that the diplomatic notes expected to be submitted to

the Turkish government by the United States and the United Kingdom within the context

of the negotiations on the future of the Straits were intensely discussed in Ulus and

Cumhuriyet. About this matter which Turkish public was following with intense attention,

as Feridun Cemal Erkin, Secretary-General of the Ministry of Foreign Affairs at the time,

stated in his book titled ñTürk ï Sovyet iliĸkileri ve Boĵazlar Meselesi (Turkish ï Soviet

relations and the Straits issue)ò, it was aimed to withdraw the Soviet proposals deemed

unacceptable, primarily through the diplomacy activities carried out by the Turkish

government after the Potsdam Conference to consolidate American support for the status

of the Straits (Erkin, 1968, p. 270).

For this purpose, in August 1945, Erkin stated that a letter containing the explicit

expectations of the Turkish Republic was sent to the United States by the Turkish

Government during the negotiations on the status of the Straits and summarized these

expectations in two articles.

ña) Not to constitute an obstacle to the sovereignty and security of Turkey, both in its meaning

and in its implementation,

b) The proposed state of affair is to guide for a softening and improvement which does not

leave a room for controversy in Turkish - Russian relations, and to put a certain end to the

period of unrest caused by the Russian demandsò (Erkin, 1968, p. 270).

90

Within the framework of these expectations, the first U.S. diplomatic note was issued on

November 2, 1945, to the Turkish government, which was trying to revise the solution

formula for the internationalization of the Straits adopted by the United States in such a

way as to protect Turkey's national security and interests.

A day before the U.S. note was received by the Turkish government, Ulus and

Cumhuriyet shared the speech of the President of the Republic of Turkey, Ismet Inönü,

which he made in the Turkish Grand National Assembly, on their front pages. In the

speech, which was published in both Ulus and Cumhuriyet with a comment that this

speech would create great reactions not only within the Turkish public but also in the

international community, Ķnºn¿'s remarks regarding relations with foreign countries, the

support has given to the Allied cause during the Second World War, unfair accusations

directed to Turkey, internal politics, and freedom of the press were widely addressed.

Especially at this point, against the unfair accusations and territorial claims against

Turkey, Ķnºn¿'s statement ñWe have no debt to be given to anyone from Turkish lands

and rights. We will live with honour and die with honour" was used as sub-titles in both

newspapers.50

Following strong statements of the President Inönü, stating that Turkey would never

compromise its rights and freedoms and its faith in the cause of democracy, regardless of

the results, it was observed that Ulus and Cumhuriyet started to publish news and articles

about the Soviet threat and increasing the U.S. support more frequently in the coming

days. In this period, it was observed that Cumhuriyet, led by Nadir Nadi, criticised the

Soviet threat in bolder terms, while Ulus, with Professor Nihat Erim joining its staff,

focused on the news aimed at strengthening relations with the Western allies.

Following the diplomatic note of the U.S. regarding the Straits having been delivered to

the Turkish Minister of Foreign Affairs Hasan Saka by the U.S. Ambassador to Ankara

Edwin C. Wilson on November 2, 1945, Ulus and Cumhuriyet reported the developments

50 Ulus, ñCumhurbaĸkanēmēzēn tarihi nutkuò November 2, 1945; Cumhuriyet, ñMilli ķefin Tarihi

Nutkuò, November 2, 1945

91

on the content of the note to the internal and external press and made the first

comprehensive report on the issue in their newspapers dated November 8, 1945.

Although no official announcement had yet been made, on November 5, 1945, Ulus and

Cumhuriyet shared the report received from the New York Times dated November 4,

1945, in which the clues about the content of the U.S. diplomatic note on the Straits were

mentioned. The report stated that the United States wanted only technical changes to the

Montreaux Convention, and the control was in favour of remaining in Turkey.51

The reports dated November 5, 1945 of the Washington Times and the Paris radio also

shared in Ulus and Cumhuriyet on November 6, 1945 as part of the news received from

the foreign press on the subject. The Washington Times reported that the proposal to keep

the Dardanelles under Turkish control was included in the American note and that the

United States had distanced itself from the decisions taken in the scope of

internationalization of European waterways at the Potsdam Conference. On the other

hand, radio Paris reported that the U.S. President Truman and Marshal Stalin had reached

an agreement on the outline of the waterways and the Straits issue, along with the

statements of the U.S. including that Turkey's independence and territorial integrity

would not be harmed.52

In the shadow of the question of whether the secret of the atomic bomb would be shared

at the United Nations, which has long occupied the agenda of the international public,

after the U.S. Secretary of State J. Byrnes' announcement of the American diplomatic

note regarding the Straits on November 7, 1945, Ulus and Cumhuriyet shared the

American proposals with their readers in 4 articles on November 8, 1945.

ñ1) The Straits to be opened to the commercial vessels of all nations at all times

2) The Straits to be opened to the transit of the warships of the Black Sea powers (Turkey,

Russia, Bulgaria, and Romania) at all times

3) The Straits should be closed to the warships of non-Black Sea powers

51Ulus, ñBoĵazlar T¿rkiye kontrol ¿ altēnda kalacaktērò, November 5, 1945; Cumhuriyet, ñAmerika

Boĵazlarda deĵiĸiklik istemiyorò, November 5, 1945
52 Ulus, ñBoĵazlar daima T¿rklerin elinde kalacaktērò, November 6, 1945; Cumhuriyet, ñĶngiltere de

Boĵazlar i­in fikrini bildirdiò, November 6, 1945

92

4) The Montreaux Convention must be revised the new treaty, with the exclusion of Japan

alone from those who signed the old convention, must be approved by the United Nationsò

(Ulus & Cumhuriyet, November 8, 1945).

Abidin Daver, who made the first comprehensive assessment consisting of the four-

articles of American note, in his article titled ñBoĵazlar hakkēndaki Amerikan teklifi

(The American proposal on the Straits)ò published in Cumhuriyet on November 9, 1945,

shared his views by evaluating each proposal separately. Expressing his great pleasure

that the United States had renounced the ideal of internationalization of the Straits in

terms of both verbally and politically before beginning his evaluations, Daver then

considered the fact that the United States had met with Turkey in this regard as an

important and appreciable development.

Daver, who considered the first American proposal suggesting the free passage for all

states' commercial vessels through the Straits at all times as acceptable but insufficient,

argued that an additional regulation should be added stating that, as stated in the Montreux

Convention, in the case that Turkey being belligerent of a war, commercial vessels

belonging to the neural countries may transit from the Straits on a condition that they do

not, in any way, assist Turkey's enemy, only during daylight hours.

Daver abstained from the second American proposal that suggests a free passage to the

warships of the Black Sea states (Turkey, the Soviet Union, Romania, and Bulgaria) in

the time of war, and he underlined the possible military security problems that this

suggestion might cause.

"[...] If the Naval Forces of the Black Sea states are allowed to pass through the Straits

unconditionally, there is a possibility that a navy larger than the Turkish Fleet will enter the

straits with many aircraft carriers and arrives in front of Istanbul, giving us an ultimatum for

a very short period of time that does not allow us to take defensive measures, or without

doing that, they might attempt to occupy Ķstanbul under the threat of their guns and planes

[...] " (Daver, Cumhuriyet, November 9, 1945).

Stating that an adjustment that would not allow this possibility, which essentially points

to the Soviet threat, was the first condition for accepting the American proposals, Daver

also drew attention to the contradictory situation in the American note with his

interpretation of the third American proposal.

93

Objecting the third American proposal that prohibits the passage and navigation of the

non-Black Sea powers through the Straits in the time of war, due to possible consequences

that could pose a threat to Turkey's national security, Daver emphasized that with this

proposal, Turkey's right of choosing whom to enter the Straits, in the case of Turkey being

belligerent or should consider herself to be threatened with imminent danger of war,

which granted to Turkey in Montreaux Convention, was eliminated.

Pointing out that this proposal may put forward by the United States to compensate

concerns of the Soviet Union about any possible threat could come from the

Mediterranean, Daver also stated that the United States thought if this proposal been

accepted, the Soviet Union, which established its security in the Black Sea, would stop

seeking a military base in The Straits. However, as a result of the evaluation of this

proposal together with the second American proposal, Daver stated that a possible war

between the Black Sea states and the Mediterranean states would cause a significant

conflict, and pointed out that the Mediterranean states would object to this proposal in the

face of such a conflict.

ñ[...] However, if the second article of the American amendment proposal allows the warships

of the Black Sea states to pass through the Straits and to go directly to the Mediterranean

during a war between the Black Sea and the Mediterranean states, all Mediterranean states

will object to this amendment for their own safety. Because then the Black Sea states can hit

the Mediterranean states with their navies that will pass through the Straits, but the

Mediterranean states can do nothing against the military bases of the states coming from the

Black Sea [...]ò (Daver, Cumhuriyet, November 9, 1945).

Stating that new regulations should be added to the proposal which would bring different

practices in times of peace and war, to avoid the contradiction that would arise from the

third American proposal, Daver also emphasized that the proposal could have

consequences that would lead Turkey to war by force, even in wars which Turkey wants

to remain neutral.

Finally, he described the fourth American proposal, which suggested removal of Japan,

one of the signatories of the Montreaux Convention, from this contract due to being one

of the defeated states of the war, and substitution of the United Nations Organization for

the League of Nations, as an acceptable proposal without need for evaluation. In the last

94

section of his article, Daver then stated that the American proposal could be accepted

after the adjustments been made considering the concerns that he expressed.

Contrary to Abidin Daver's extensive reviews in Cumhuriyet, no evaluation of the

American diplomatic note was made in Ulus, but instead, U.S. Secretary of State J.

Byrnes's statement regarding the essence of the proposal was shared with the readers in a

report titled ñYeni Boĵazlar statüsü (New status of the Straits)ò on November 9, 1945

(Ulus, November 9, 1945).

In addition to this news, a report titled ñBoĵazlar meselesi; son tefsirlere dair bir Ķngiliz

gºr¿ĸ¿ (The Straits Issue; a British opinion on recent comments)ò from Reuters on the

U.S. note regarding the Straits was shared with readers in Ulus on November 10, 1945.

While the latest American proposals on the Straits were mentioned in the report, the

abstaining attitude of the British political circles towards the second and third articles of

the proposal which determine the right of passage of the Black Sea states and non-Black

Sea states, in times of peace and war, also expressed.

ñ[...] Some British circles believe that all forms of passage through the Straits during the time

of war would be necessary to remain theoretical [...]ò (Ulus, November 10, 1945).

As Abidin Daver underlined in his article dated November 9, 1945, it was stated in

Reuters' report that the British political circles wished to take a more theoretical approach

to this subject, given the contradictory situations that the second and third articles of the

American note might have caused problems in the vicinity of the Straits.

On the other hand, Yavuz Abadan, who shared his assessment regarding American

proposals in his article titled ñBoĵazlar rejimi ve ABD (Regime of the Straits and the

U.S.)ò published in Cumhuriyet on November 12, 1945, in addition to the Abidin Daver's

concerns, expressed his belief that the British, who had not yet expressed their official

opinion, would not adopt the same view as the U.S. in this particular issue.

"[...] Contrary to public opinion and predictions, we do not believe that the British

Government will support the American proposals in the same way. Therefore, we look

forward to receiving the official opinion of Britain and especially of Soviet Russia on this

issue openly [...]ò (Abadan, Cumhuriyet, November 12, 1945).

95

In addition to the evaluations of the U.S. diplomatic note regarding the Straits, news about

whether the secret of the atomic bomb, one of the most important items on the agenda of

the international community since August 1945, should be shared with the United Nations

member states, widely covered in Ulus and Cumhuriyet.

In his article titled ñAtom bombasēnē ne yapmalē? (What should do with the atomic

bomb?)ò published in Ulus on November 8, 1945, Falih Rēfkē Atay, who evaluated the

dispute in the international arena caused by the atomic bomb that suddenly eliminated

Japan and brought the end of the Second World War, also stated that this secret should

serve the international peace organization and therefore that peace should be established

first.

 "[...] The atomic bomb must be in the service of the international peace organization.

However, first of all, peace must be established. If this order establishes and everyone accepts

the constitution which based on national freedoms, that weapon can be a true assurance in

his hands [...]" (Atay, Ulus, November 8, 1945).

After Falih Rēfkē Atay's statements underlining the need for the atomic bomb to serve

international peace, in his article titled ñYa anlaĸamazsanēz? (What if you cannot reach

an agreement?)ò published in Ulus on November 11, 1945, Professor Nihat Erim,

evaluated the decision-making and solution skills of the new United Nations organization

around the current discussions.

Referring to the recently escalating disputes among wartime allies in his article, Erim

drew attention to the problems that the new security system could create by relying on

the consensus of the five major states, quoting an event from the San Francisco

Conference.

Sharing the British representative Sir Alexander Cadogan's response to the criticisms

posed during the San Francisco Conference regarding the UN Security Council's new

decision-making style, in the article, by referring to Cagodan's answer " ï if we stuck, the

United Nations will be crashed...ò Erim underlined that under the circumstances of the

96

day, the United Nations' structure was so fragile. In his article, Erim also stated that it was

necessary to maintain optimism for the establishment of international peace and

prosperity, provided that, despite all this, not to stray from reality and not to give up

paying attention under no circumstances (Erim, Ulus, November 11, 1945).

U.S. President Truman, British Prime Minister Attlee, and Canadian Prime Minister

Mackenzie King, who gathered in Washington to discuss the issue of the atomic bomb,

announced that the secret would not be shared with the international community due to

the international security concerns, through the memorandum53 published on November

15, 1945.

Evaluating this development in his article titled ñAtomun sērrē (The secret of the Atom)ò

published in Ulus on November 17, 1945, Ahmet ķ¿kr¿ Esmer argued that the Soviet

Union who asserted that the secret of the atomic bomb should be shared to ensure her

security against the Western allies, dragged the international system into a new paradox,

as they did in the 1930s on the issue of disarmament.

Reminding that the debates on the disarmament led to the start of the Second World War

at the end of the day in his article, Esmer emphasized that the fine line between sharing

the secret of the atomic bomb and providing security must be carefully observed by

considering the experiences of the past and efforts must be made to use atomic energy for

the benefit of humanity through an international commission to be established (Esmer,

Ulus, November 17, 1945).

In addition to the statements of Esmer, referring to the Washington declaration in his

article titled ñYeni bir ümit (A new hope)ò published in Ulus on November 18, 1945,

Professor Nihat Erim stated that it was important to settle the issue to a certain conclusion

to eliminate hesitations emerged by the frequently updated information about the

destructiveness of the atomic bomb.

53 Declaration on Atomic Bomb by President Truman and Prime Ministers Attlee and King

http://www.ibiblio.org/pha/policy/post-war/451115b.html

http://www.ibiblio.org/pha/policy/post-war/451115b.html

97

Stating that the fears of those strove for secret ambitions constitute the source of these

hesitations contrary to the concerns of the United States, the United Kingdom, and

Canada, which he described as sincere believers of the United Nations ideal, for the

prosperity and happiness of the world, Professor Erim also mentioned that all states with

good intentions would be pleased with the Washington declaration which announced that

the secret would not be shared.

"[...] Since the most powerful invention of the history kept under the command of the United

Nations Security Council today, the wish of the intellectuals can now be realized: the war

must be -and will be- removed from the face of the world [...]" (Erim, Ulus, November 18,

1945).

Stating that there was a growing belief that international peace and prosperity could be

established since the atomic bomb would be kept under the assurance of the United

Nations in the last part of his article, Erim also argued that peace was the only chance in

the face of the possibility that a new war might end the world given the devastating effect

of the atomic bomb.

Contrary to Nihat Erimôs implicit approach, targeting the Soviet Union explicitly in his

article titled ñSērrē vermiyorlar (They do not share the secret)ò published in Cumhuriyet

on November 19, 1945, Nadir Nadi underlined that keeping the secret of the atomic bomb

under the sole control of the Western allies would have a deterrent effect on Russianôs

expansionary policies.

"[é] In the face of the Soviet claims, which could not be attributed to any substantive

thinking, the British and Americans were deeply in sorrow for their own safety and the

security of the world. It can be said that the atomic bomb was an aid that came to their rescue

just in time. If this weapon had been delayed, it would have been more challenging to resist

Russian demands, and perhaps impossible to defend a peace mentality based on rights and

justice on earth. [é]

[...] On account of democracies, the atomic bomb is a weapon of immeasurable value even

further in this respect. As long as the secret of this weapon is in their hands, it will not be

easy for any rowdy to engage in Hitler-like acts or attempt a Duce-like Invasion [é]ò

(Nadi, N., Cumhuriyet, November 19, 1945).

Emphasizing that the atomic bomb hit a very critical period in terms of timing, with these

words, Nadi then reiterated that this bomb could be used as a trump card against all kinds

of bullying that could destroy the feelings of rights and justice of the international

98

community, however, being mainly a precautionary measure against threats, this

resolution would not be sufficient alone for the establishment of international peace.

While the impacts of the Washington declaration on the international community were

continuing, it was noted that with the acceleration of the Iranian issue, Ulus and

Cumhuriyet stressed two main issues. Both newspapers, which aimed to draw attention

to Soviet aggression by bringing forward an issue of national sovereignty in which the

Soviet Union was directly responsible for, as seen from August 1945, also shared

editorials about the friendly Turkish-American relations during the same period.

One of the most prominent examples of this approach was recorded on November 20,

1945. On November 20, 1945, in the reports that were shared simultaneously in Ulus and

Cumhuriyet, it was stated that the rebellion in Iran grew day by day and that the Russian-

backed Azerbaijani rebels had seized the administration in several cities and started to

march on Tehran.54

On the other hand, in addition to these reports reflecting the situation in Iran, Falih Rēfkē

Atay's article titled ñHakikati arayan Amerika (America seeking the truth)ò published

in Ulus and Nadir Nadi's article titled ñBizi Dinleyenler (Those who listen to us)ò

published in Cumhuriyet were shared with the readers, on the same day.

Touching on the meeting of the members of the Foreign Policy Committee of the U.S.

House of Representatives Mr. Mund and Ms. During with President Ķnºn¿ during their

visit to Ankara, in his article, Falih Rēfkē Atay also addressed the inferences of the

committee members regarding Turkey, after their visit.

ñ[é] As also seen in this speech, two American colleagues acquired the following ideas from

their visit to Turkey: 1-President Inönü and the whole Turkish nation have a feeling of

genuine friendship towards America. 2- The Turks wish to cooperate with the other United

Nations members in establishing world peace and spreading the cause of democracy [...]ò

(Atay, Ulus, November 20, 1945).

54 Ulus, ñĶranôdaki kargaĸalēkò, November 20, 1945; Cumhuriyet, ñĶranôdaki Ķsyan B¿y¿d¿ò,

November 20, 1945

99

Concluding that Americans want to access real and intimate information about Turkey,

from these positive comments made by the U.S. commissioners regarding Turkey, Atay

then underlined that Turkey had no purpose other than the realities to be understood by

everyone by noting the importance of communicating Turkeyôs priorities in the most

effective and accurate way in the international arena.

In addition to Falih Rēfkē Atayôs sentences, referring to the well-intentioned and malicious

articles published in the foreign press about Turkeyôs role in the Second World War in

his article, Nadir Nadi complained that Turkey had become vulnerable to the systematic

propaganda carried out against her since she had not concentrated on the publicity

activities for a long time.

"[...] In Britain, America, France, and other democratic countries, countless articles were

written, speeches were given and statements were made that showed us as we are. However,

the malicious propaganda, which was systematically initiated and carried on for a long time,

of course would left more or less a trace in the places where it crawled. A large part of the

world was already very little known about Turkey. The fact that we had been lax about

introducing ourselves to the outside world for years, that we could not comprehend the

importance of gaining love and friends within the family of nations, and that we had rather

let this go, made the task of the propaganda against us much easier [...]" (Nadi, N.,

Cumhuriyet, November 20, 1945).

After all these criticisms he made towards the inadequate communication activities of

Turkey, drawing attention to the impact of the President Ķnºn¿ôs speech dated November

1, 1945, in the United States, Nadi emphasized that the Americans reaffirmed their

friendly approach towards Turkey with the gesture of publishing President Ķnºn¿ôs speech

with their citizens, as it is.

"[...] Our President's speech was published with its full text in the association printing the

United States congressional proceedings. This means that this opportunity is provided in the

best way to everyone who wants to learn about the politics we have successfully carried out

during the war, in a friendly country where we know the strongest representative of the love

of freedom and truth on earth. [é]

[...] The United States, which conveys our President's words to her people as it is, shows

again that it has good intentions in this regard [...]" (Nadi, N., Cumhuriyet, November 20,

1945).

Stressing on the importance of the development of effective communication and public

diplomacy strategy to strengthen Turkeyôs position in the Allied cause and to effectively

manage the perception that formed in the international community against her, in his

100

article, Nadir Nadi also admitted that all the Western democracies, especially the United

States, have demonstrated a constructive approach towards Turkey in this process.

Along with the articles of Falih Rēfkē Atay and Nadir Nadi, who stressed Turkey's image

in the American public, Professor Nihat Erim was also addressed the need for the U.S.

support in the settlement of the problems that Turkey encountered in the international

arena in his article titled ñAmerika ve Boĵazlar (America and the Straits)ò published in

Ulus on November 22, 1945.

Sharing his assessments of the diplomatic note given by the United States to the Turkish

government regarding the situation of the Straits in his article, Erim stated that the United

States, which he described as the just [rightful] state of the New World, reaffirmed that

with this note she would do her part in the Straits issue with great courage. On the other

hand, reminding that Turkey has not yet received a note from both the Soviet Union and

the United Kingdom stating their views on the issue, Erim underlined that despite all,

even including the United States in this issue was a great gain for Turkey.

"[...] Whatever these views [views of Soviet Russia and the United Kingdom], a very

significant gain has already been achieved. The fact that the United States is involved in the

case is a factor that strengthens the hope that future negotiations will end successfully [...]"

(Erim, Ulus, November 22, 1945).

With these words, Erim underlined that Turkey attached vital importance to be supported

by a great power to strengthen her hand in matters that threaten her national security,

especially in the ongoing dispute with the Soviet Union.

It was observed that as of the last week of November, Ulus and Cumhuriyet focused on

the Iranian issue, which remained unclear at the time. Although Ulus shared the issue

with its readers through news from the foreign press, Cumhuriyet, which shared its

reviews and criticisms in a bold and clear manner, published Nadir Nadi's article titled

ñBaĵēmsēzlēk stratejisi (Strategy of independence)ò on the front page on November 23,

1945.

Stating that the Iranian issue started to evolve into a major uncertainty in his article, Nadir

Nadi underlined that the Tehran government was trying to explain that the events were

101

mainly an intervention of a foreign state and therefore asked for help from Western

democracies.

Later in his article, referring to the Tehran sources, emphasizing that the rebels had carried

out their actions with weapons originated from the Soviet Union, Nadir Nadi underlined

that the Soviet Union might have started to operate a broad-scale strategy with

ñIndependence movementsò supported mainly in Europe and Asia. Pointing out that the

Independent Azerbaijan plan in the north of Iran poses a threat to the integrity of the

United Kingdom, Nadi criticized the United States and the United Kingdom for not

carrying out clear and concrete action towards the issue in given circumstances and

therefore, he also underlined that the prevailing uncertainty was endangering world peace.

"[...] The reason for these delays and slow actions must be derived from the great importance

of the various development opportunities hidden behind the incident. If so, we should expect

serious political undertakings to be attempted by the Anglo - Saxons in these coming days.

Otherwise, if there is only hesitation and indecision at stake, there is no doubt in believing

that we are becoming distant from world peace. [...]" (Nadir, N., Cumhuriyet, November 23,

1945).

Ulus, which also shared similar comments made by Nadir Nadi in his article that the

issues in Northern Iran would endanger the integrity of the United Kingdom with the

headline ñKuzey Ķran meselesi Rusyaôya karĸē gerginliĵi artērdē (The Northern Iran

issue has increased tensions against Russia)ò on November 24, 1945, underlined that

action by the Soviet Union in and around the Persian Gulf, which had great importance

on the way to India, would be considered as a clear coup attempt against the Security of

British Empire by political circles of London (Ulus, November 24, 1945).

In light of recent developments in Iran, Cumhuriyet continued to express the Soviet threat

more clearly than Ulus, and with its stories that shared with its readers on November 25,

1945, it evaluated the size of the Soviet threat from a different perspective.

Nadir Nadi, who vehemently criticised the Anglo-Saxon policy against the Soviet Union

by referring to British Foreign Minister Bevin's speech in the House of Commons in his

article ñSºz deĵil iĸ gerek (Not words, the action is needed)ò, emphasized that this style

of action, which he described as a policy of softening and sweetening, made the Russians

more daring.

102

In the last part of his article, Nadi stated that a new policy should be adopted against the

threats of daring Russia, and underlined that eliminating the threat could be achieved

through a full-fledged program, not by expressing good intentions.

ñ[...] The question of focus is not to reveal good intentions, but to give a direction to the

policy to be followed against Russia. Presumably, this shall not be realized with speeches

dictated from parliament stand by referring to the epigrammatism method.ò (Nadi, N.,

Cumhuriyet, November 25, 1945)

In addition to these severe criticisms of Nadir Nadi's policy towards the Soviet Union by

the United States and the United Kingdom, ¥mer Rēza Doĵrulôs article titled ñĶngiltere

Ķranôēn yutulmasēna razē olmayacaktēr (Britain will not comply with swallowing of

Iran)ò55, shared under the column Siyasi Ķcmal of Cumhuriyet on the same day, also

attracts attention due to its bold statements.

In the article which the Anglo-Saxon policy held against Russia evaluated over the Iranian

issue, first the emergence of the problem mentioned, then the attitudes and approaches

that were expected to be implemented by the Western democracies, especially the British

government, against the Soviet Union who defined as an intruder, was stated.

Stating that the foundations of the occupation of Iran were laid when American arms and

material support sent to the Soviet Union to be used against the German attacks via the

Persian Gulf through Iran, in the article, it was also emphasized that, contrary to the

previous pledges, the failure of the Soviet Union to withdraw its troops from Iran after

the war, lead to arising of uneasiness.

The author then underlined that the imperialist desires of the Soviet Union were escalated

like its predecessor after the subsequent victories achieved at Europe and the Far East,

and as a result of these desires, he emphasized that this invasion attempt in Northern Iran

should not be accepted by the British government and by Western democracies.

"[...] The Soviet imperialism, whose desires towards more lands have arisen after the

victories achieved in Europe and the Far East, set its eyes towards Iran's Azerbaijan and

towards all of Iran if a chance and an opportunity could be found. [é]

55 Unlike his previous articles shared under the column Siyasi Ķcmal of Cumhuriyet, ¥mer Rēza

Doĵrul did not indicate his name after this article.

103

[...] But Iran is located on the way to India. Britain will not allow this country to be swallowed

up by the Russians in one way or another.

Indeed, it seems that this classic Russian drama has sparked excitement and concern in the

United Kingdomò (Doĵrul, Cumhuriyet, November 25, 1945).

While the great geopolitical importance of Iran to the United Kingdom and the British

determination to not to allow Russian expansionism in any cases were expressed with

these sentences, it was also mentioned that on the contrary, unpleasant reactions might be

emerged at neighbouring Arabic countries and particularly at Turkey against Anglo-

Saxon's unresponsiveness towards this issue.

In the last part of the article, it was stated that the policy of the Anglo-Saxons towards the

Soviet Union, which Nadir Nadi interpreted as the policy of softening and smoothing over,

could no longer be maintained. On the other hand, by stating, ñit is time for the Anglo-

Saxons to pull the bridle of the raging passionsò attention was drawn to the policy style

that should be adopted.

In addition to the extensive reports on the Iran issue, the British note to the Turkish

government on the status of The Straits, which has not yet been officially announced, was

shared with the public in Ulus and Cumhuriyet on November 25, 1945. In the news shared

at both of the newspapers by referencing the speech that British Minister M. Noel-Baker

made at House of Commons, the statements of Baker used while explaining the British

point of view regarding the Straits, provided a resource for concluding that the British

offers mostly coincided with American offers.56

"[...] Minister of State M. Noel-Baker has stated that there are two clear points in the politics

of the British government, in his article regarding the Straits: Britain always welcomes the

amendment of the Straits Convention. However, it does not consider this amendment to be

intended for the implementation of basesò (Cumhuriyet, November 25, 1945).

On the other hand, Cumhuriyet also reviewed British Minister of State M. Noel Baker's

remarks through an article titled ñBoĵazlar meselesinde Ķngiliz gºr¿ĸ¿ (British opinion

on the Straits issue)ò published anonymously on November 26, 1945. Regarding Bakerôs

statements, stating in the news that although it has not yet officially disclosed, the British

56 Ulus, ñĶngiltere T¿rkiyeôye bir muhtēra verdiò, November 25, 1945; Cumhuriyet, ñBoĵazlar rejimi;

Ķngiliz h¿k¿meti de kendi gör¿ĸ¿n¿ bize bildirdiò, November 25, 1945

104

diplomatic note was welcomed as a positive development, it was also mentioned that the

U.S. and the U.K. were opposed to the idea of providing military bases that could put the

Mediterranean and especially Turkeyôs security at risk.

"[...] This means that Britain, like America, rejects Soviet Russia's request to establish bases

in the Straits. Essentially, it was clear that Britain would not accept this Russian request.

Because the Soviet Union settlement in the Straits means that, in the mildest definition,

landing in the Mediterranean. Once the Reds settled in the Straits, it is not difficult to predict

what will happen next, what political consequences, and even what disasters will happen in

the Near and the Middle Eastò (Cumhuriyet, November 26, 1945).

Stating in the news that as agreed at the Potsdam Conference, the eyes turned on the

Soviet Union after the U.S. and the U.K. diplomatic notes regarding their point of views

regarding the Straits conveyed to Turkey, it was also emphasized that except for the report

published in Russian agency Tass on October 14, 1945 (see p. 86) no developments

reported from Russian official sources. On the other hand, stating that the silence of the

Soviet Union on this issue mainly stemmed from learning the thoughts of other states and

looking for opportunities, it was also emphasized in the report that this style of diplomacy

was a major obstacle to international cooperation.

On the other hand, in the report that the views of Turkey, the United States and the United

Kingdom on the status of the Straits were summarized in three articles, it was also stated

that although the Soviet Union preferred to remain silent, the issue was largely clarified.

ñ[...] 1- Turkey agreed for the amendment of the Treaty of Montreaux, but only if it does not

harm Turkey's independence, sovereignty, and security. Turkey cannot accept an

international administration in the Straits, nor can it accept giving bases to Soviet Russia.

2- Even America favors amendments in the Straits' present regime, but there is no reference

to an international regime in the American opinion. This state also refuses to give bases in

the Straits, to others. She wants the amendments to be in line with Turkey's sovereignty and

security.

3- The United Kingdom is contented with saying that it would participate if a conference

convened to amend the Montreaux Treaty and that she does not consent to the amendment

that would encourage the granting of bases to others in the Straits [...]ò (Cumhuriyet,

November 26, 1945).

In the news stating that the asserted opinions of the three states who were related sides of

the issue were covering the sovereignty rights, security, and future of Turkey, in exchange

of these opinions, it was underlined that it has not known if the Soviet Union would be

insistent about their base requests in the Straits. On the other hand, underlining that

105

according to the general opinion, the Soviet Union would keep her silence to save time

and look for opportunities in the face of this uncertainty, lastly, it was emphasized in the

report that, under the given conditions of the Straits, being supported by the Anglo-

Saxons could be seen as a significant political victory for Turkey.

ñ[...] Today's outlook of the Straits issue is this: the Anglo-Americans accepted Turkey's

cause, which is a hundred percent rightful. It would be a political victory for Turkey to ensure

the support of America and Britainò (Cumhuriyet, November 26, 1945).

As this report shows, satisfaction with the realizing foreign policy priorities aimed to give

the Straits issue an international character and consolidating the support of the United

States and the United Kingdom against Soviet demands began to appear in Ulus and

Cumhuriyet by the end of November.

Following the British opinion regarding the Straits, Ulus and Cumhuriyet shared the

developments in Iran with their readers along with their assessment of the long-awaited

American move against Soviet interventionism in Iran, on November 27, 1945. In the

report published simultaneously in both newspapers, it was stated that the American note,

which suggested the withdrawal of the Soviet and British troops from Iran to be realized

on January 1, 1946, instead of March 2, 1946, since the war ended earlier than expected,

forwarded to both states. In the same note, the Soviet Union was asked to explain her

Iranian politics on the rebellion in Northern Iran.57

Evaluating the American note regarding the recent developments in Iran in his article

titled ñĶran olaylarē (Iranian events)ò published in Ulus on November 30, 1945,

Professor Nihat Erim expressed his pleasure for the proactivity of the Western allies

towards the ominous developments in neighbouring and friendly Iran.

 "[...] But the careful attention and determination of the governments of the United States and

the United Kingdom to give a diplomatic note, have eased the clouds of suspicion and anxiety

that are about to aggravate. Seeing the two Anglo-Saxon states marching towards the United

Nations ideal gives strength and light to hearthsò (Erim, Ulus, November 30, 1945).

Underlining that the great responsibility falls on the shoulders of the great powers for the

realization and observance of the ideals of the United Nations in the last part of his article,

57 Ulus, ñAmerika, Ķranôdaki Ķngiliz ï Rus kētalarēnēn ­ekilmesini istediò, November 27, 1945;

Cumhuriyet, ñAnglo-Saksonlar Ķran iĸinde harekete ge­tilerò, November 27, 1945

106

Erim then pointed out that it would be appropriate to believe that the three great states

(the United States, the United Kingdom, and the Soviet Union), which have been in

dispute for some time, would eventually act in accordance.

In the last days of November, another news that drew attention that was published

simultaneously in Ulus and Cumhuriyet on November 29, 1945, was the interview of

Ambassador of Turkey to London Cevat A­ēkalēn with British journalists.58

In the news which Ambassador A­ēkalēnôs answers to the questions of British journalists

before the United Nations meeting in London were quoted, the statements of the

Ambassador on the duties agreed at the United Nations meeting for the establishment of

international peace and security were also included.

"[...] To establish security strictly, to lay one of the perfect foundations in order not to

challenge the evil-hearted and malevolent people to resort again to the actions that led

humanity to this recent bloody war.

We can be sure that the faith that the whole world attaches to the United Nations is as great

as the desire for peace and happiness [...]" (Ulus & Cumhuriyet, November 29, 1945).

In addition to his statements indicating Turkeyôs faithful commitment to the United

Nations organization like all peace-loving states, his confident answer to the question

about the Straits issue was also shared in the same news.

"[...] I do not think Turkey has any concerns about this issue. This is an international issue,

and there is no doubt that Turkey will be happy to take part in settlement of this matter when

the time comes [...]" (Ulus & Cumhuriyet, November 29, 1945).

Following his statements, which underlines that the Straits must be handled as an

international issue, Ambassador A­ēkalēnôs comments about the promising future of

Turkish ï British trade relations and response to the Armenian demands expressed by the

Soviet press were also shared with the readers.

ñ[...] This [Armenian demands] is not an issue that to be considered or acted upon.

Considering that Turkey is one of the few countries that has never pursued a hostile policy

against the Soviet Union, it is more or less strange to carry out these radio attacks. In practice,

58 Ulus, ñA­ēkalēnôēn demeciò, November 29, 1945; Cumhuriyet, ñLondra B¿y¿k El­imizin Ķngiliz

basēnēna demeciò, November 29, 1945

107

it is more or less difficult to understand what is being asked of usò (Ulus & Cumhuriyet,

November 29, 1945).

Ulus and Cumhuriyet, which published the interview of the prominent Turkish diplomat

M. Cevat A­ēkalēn in which he reflected the general framework of the official Turkish

opinion towards the Straits issue and Armenian demands, with his answers to the related

questions, with their readers on their front pages, continued to shape their editorial

framework in accordance with the priorities that were recently indicated by A­ēkalēn.

3.3.2. December 1945

In December 1945, it was observed that Ulus and Cumhuriyet were more frequently

referring to the seriousness of the Soviet threat than in previous months, as the Soviet

propaganda grew at home and abroad. Moreover, the events in Iran became even more

serious.

Cumhuriyet, which shared the concerns of Reza Pahlavi, the Shah of Iran, on the

diplomatic note of the Soviet Union to the Iranian government, in the news titled ñĶran

ķahē Amerikaôdan yardēm talep etti (The Shah of Iran requested help from America)ò

on December 1, 1945, asserted that Moscow asked Iran to recognize the autonomy of

Azerbaijan (Cumhuriyet, December 1, 1945).

Addressing these developments, which were followed with great attention by the Turkish

government and the public, in their report titled ñRusyaônēn Ķranôdan istekleri anlaĸēldē!

(Russian ambitions in Iran were understood!)ò published again in the headline on the

next day, Cumhuriyet also included the prediction in their report that the Soviet

government would be satisfied if the Soviets were granted a proper oil concession or if

the Iranian government changed completely (Cumhuriyet, December 2, 1945).

On December 2, 1945, the Soviet resolutions on the migration of the Armenians living

abroad to Soviet Armenia, and the opening of the National Assembly of Azerbaijan in

Northern Iran dated November 21, 1945, were shared by the Soviet radio. In line with

these resolutions, Cumhuriyet continued to share the extent of the Soviet threat that

reached before the Tripartite Conference in Moscow, with its readers.

108

The authors of Cumhuriyet, who criticized the policy style of the Soviet Union with the

anonymously published article titled ñBarēĸ yaklaĸēyor mu? Yoksa uzaklaĸēyor mu? (Is

the peace approaching? Or is it going away?)ò on December 3, 1945, accused the Soviet

Union of being the reason for the failure of the establishment of international peace for

almost seven months.

Reminding that peace was delayed after the end of the First World War due to Germany's

unwillingness to sign the peace treaty, it was emphasized in the article that, after the

Second World War, peace was delayed again because of the conflict between the victors

of the war. Furthermore, the policy style of the Soviet Union again addressed as the main

reason for the conflict.

 "[...] Everyone except Soviet Russia is no understood that the prime suspect of this situation

is Moscow. Otherwise, all the Axis powers, especially Italy, who surrendered first, are thirsty

for peace. There is no doubt that the nations that constituted the Soviet Union also missed

and wanted peace. However, the comrades in Moscow think otherwise, and each day they

extend the issue by creating a new conflict [...]ò (Cumhuriyet, December 3, 1945).

In the same article, it was concluded that the United States and the United Kingdom made

great efforts to avoid causing a new world war, whereas the Soviet Union tried to adopt

their demands by taking advantage of this situation.

Based on this reality, addressing that the Council of the Foreign Ministers in London also

failed due to the same reasons, the desperate feelings of the U.S. President Truman

regarding the upcoming Tripartite Conference was also pointed out in the article. In this

regard, it was also stated that to expect positive results from this conference was

unwarranted.

Another ominous development that escalated tensions in the context of recent

developments has been the Tan Printing House Demonstrations, which occurred upon the

publication of an article titled ñFreedom in chainsò written by Sabiha Sertel -one of the

well-known leftist writers of the period in Turkey- in the magazine named ñGºr¿ĸlerò.

Undoubtedly, shortly after its publication, this article was subjected to harsh criticisms

made by newspapers known for their affinity to the government, such as Ulus and

Cumhuriyet.

109

With the article written by H¿seyin Cahit Yal­ēn -one of the prominent authors of Tanin-

titled ñKalkēn Ey Ehli Vatan! (Get up lovers of the motherland!)ò, the total struggle

against the leftist and communist propaganda, which was allegedly pointed out in Sabiha

Sertelôs article, was started. Following that, on December 4, 1945, Ulus and Cumhuriyet

expressed their stances towards the issue.

Falih Rēfkē Atay, who targeted the statements of Sabiha Sertel in his article titled ñÇirkin

bir ótaktikaô (An ugly tactic)ò published in Ulus on December 4, 1945, refuted the heavy

criticism directed at the state, its institutions, and bureaucrats and accused Sabiha Sertel

and her husband Zekeriya Sertel of incitement to red anarchy.

Atay defined the article of Sertel stating alleged corruption accusations that were

intervented by government members and close bureaucratic circles in 1938 and 1939 as

corny and vulgar tactics and underlined that these unwarranted claims that incriminate

state's institutions and bureaucrats would not be unreturned.

Atay also drew attention to the importance of the total fight against slanders that would

lead the country into anarchy as a requirement of the struggle for democracy in the last

part of his article.

ñ[...] One of the most important points that we will pay the utmost attention in the

development of democracy, is to prevent this country from being drowned into anarchy by a

horrible period, in which those who attack honour and dignity are free and while these notions

are unprotectedò (Atay, Ulus, December 4, 1945).

Unlike Falih Rēfkē Atay's statements in Ulus, Cumhuriyet targeted the ideological

foundations behind these accusations instead of answering them one by one, with the

news titled ñBizim yoldaĸlar nihayet maskelerini attēlar (Finally our comrades threw

their masks)ò published anonymously, the harassments directed against independent and

self-contained Turkey's democracy understanding was criticized with severe words

(Cumhuriyet, December 4, 1945).

Concerning articles published in magazines Yeni Dünya and Gºr¿ĸler, it was stated that

the real intention of people who criticized democracy and freedom environment was

making communist democracy and red independence dominant over Turkey, and it was

110

underlined that people who were defined as worshippers of hammer and sickle were

trying to push Turkey under to Moscow-like regime.

ñ[...] They do not like democracy and freedom in the independent and self-contained Turkish

homeland. They want democracy and freedom to make this country and nation a prisoner of

a Moscow-like regime. What they want is even not communism, which is a social movement

that has never held on anywhere other than Soviet Russia; but it is imperialist Russian

Bolshevism [...]ò (Cumhuriyet, December 4, 1945).

As Cangül Örnek emphasized in her book, the threat and the danger posed by Soviet

imperialism, rather than simply anti-communism (Örnek, 2015, p.64), was emphasized in

the report. It was also stated that even in the Soviet Union, which was depicted as the

paradise of communism, the masses of the people lived hell, and the welfare disparity

between the leaders of the party and the people was tremendous.

Stating that this cruel regime was intended to be adapted to Turkey in the last part of the

article, it was also emphasized that the Turkish nation's common sense would not allow

it.

ñ[...] Here are our comrades who want to burn the Turkish nation in the hell of such a cruel

regime. But the common sense of this nation is too strong to be fooled by the false democracy

and false freedom of those who want to drag themselves into the red hell.ò (Cumhuriyet,

December 4, 1945).

On December 5, 1945, Ulus and Cumhuriyet published the demonstrations (Tan Printing

House Demonstrations) occurred on December 4, 1945, resulted in the rifling through

Tan, Yeni Dünya, la Turquie newspapers and magazines and also Berrak Bookstore where

the books of Soviet literature was sold, by reflecting the approach of the Turkish

government regarding the matter while considering the possible impacts of events on

foreign policy.

In the news titled ñD¿nk¿ n¿mayiĸ; Ķki gazete idarehanesi harap oldu (Yesterday's

demonstration; executive offices of two newspapers were devastated)ò shared on the

front page of Ulus on December 5, 1945, the demonstration organized in front of the Tan

printing house by nearly two thousand university and graduate students with the Turkish

Flag, Atat¿rk and Ķnºn¿ posters at their hands, were mentioned.

111

Details of how the events unfolded were shared, and slogans written on the banners

carried by the university youth who participated in the demonstration were noted.

"[...] Young people carrying pictures of Atat¿rk and Ķnºn¿ with Turkish flags in their hands,

took part in front of the group. Besides, the banners attached to the sticks read ñWe are

democratsò, ñCurse you Sertel'sò, ñLong Live Turkish Democracyò, ñLong Live Kemalist

Turkeyò, ñWe are neither fascist nor communistò, ñLong Live Great Atat¿rk and Ķnºn¿ò [...]"

(Ulus, December 5, 1945).

On the same day, in the news about the Parliamentary Group Meeting of the CHP held

on December 4, 1945, which was published in Ulus, the remarks of the government

regarding the recent demonstrations in Istanbul were included. In the meantime, the

insults of these newspapers were stated as most significant incitement in these

demonstrations by the Parliamentary Group of the CHP. On the other hand, in the same

news, Prime Minister Sara­oĵlu's statements stating that the government was following

the issue with patience and calm to en-root the concept of democracy and that legal

actions would be initiated against those found guilty under the law.59

Cumhuriyet, which shares the developments related to the events in Istanbul with the

news titled ñÜniversite gençlerinin dünkü n¿mayiĸi (Yesterday's demonstration of the

university youth)ò, included the evaluations expressed in the Parliamentary Group

Meeting of the CHP on the subject such as Ulus (Cumhuriyet, December 5, 1945).

On the other hand, in the report titled ñHadisenin tafsilatē (Details of the event)ò, the

development process of the events in Istanbul and the flow of events in Izmir were shared

with the readers. In the news, it was stated that the people of Ķzmir who learned from the

evening newspapers that the ñred publishing housesò in Istanbul were destroyed, had

written ñthese are communists, do not read!ò on posters of Gºr¿ĸler and Yeni Dünya. It

was also underlined in the news that the young people who were faithful to nationality

and democracy, indicated their support to the events in Istanbul.

ñ[...] The young people of Izmir, who are strongly committed to nationality and democracy,

say that if they were in Istanbul, the action they would take would be just like the university

students has made [...]ò (Cumhuriyet, December 5, 1945).

59 Ulus, ñParti grubu toplantēsēnda tahrik­i yayēnlara karĸē duyulan infial belirtildi ò, December 5,

1945

112

In addition to these reports, the statement given to foreign press members by Nedim

Veysel Ķlkin, General Director of Press and Publication Directorate (B.Y.U.M.) regarding

the events in Istanbul, on December 4, 1945, was also published simultaneously in Ulus

and Cumhuriyet. The report stated that upon receiving information that the Tass agency

Ankara reporter was preparing to expose the events in Istanbul as an anti-Russian action,

with the statement of Nedim Veysel Ķlkin gave to the foreign press, it was remarked that

events did not have a fascist or anti-Russian nature as it was reflected.60

As can be seen from the reports published on the day after the events, Ulus and

Cumhuriyet evaluated the events with an approach within the framework determined by

the Turkish government. In this context, articles from magazines and newspapers were

determined as the cause of the events, and the attitude shown by university students who

attended to demonstrations were tried to be laid on the legitimate ground by defining them

as Kemalist, nationalist, and democrat young people. On the other hand, considering that

a misunderstanding in the international community regarding the cause of events could

put Turkey in a difficult position, publishing the announcement made by the General

Director of Press and Publication Directorate (B.Y.U.M.) by Ulus and Cumhuriyet was

also a remarkable detail.

Subsequent to the decisions of the Parliamentary Group Meeting of the CHP and the

comments made by the General Directorate of Press and Publication (B.Y.U.M.)

regarding the evaluations made by the Tass reporter, Falih Rēfkē Atay, who shared his

new assessments regarding the events in his article dated December 6, 1945, underlined

three basic points to eliminate misunderstandings about the events.

Atay stated that these events occurred due to the incitement of corrupt newspapers

without any prior preparation and that these incitements, which extend to the honour and

integrity of individuals and institutions, led to Turkey becoming more vulnerable to

external danger.

60 Ulus, ñN¿mayiĸ hakkēnda Tass muhabiri tarafēndan ­ekilen telgrafò, December 5, 1945;

Cumhuriyet, ñTass ajansē, tezvire hazērlanēyorò, December 5, 1945

113

Secondly, mentioning that the Turkish Grand National Assembly and the government

would not let any unjust even-though the reason was right, together with this Atay also

stated that a senseless youth without any response was also worrisome as well as ones

trying to solve every problem against the law during the development of democracy.

Finally, Atay mentioned that, contrary to the claims of the Tass agency Ankara reporter,

referring to any of these events did not happen against the foreign state, emphasized that

event were realized as a result of direct attack against national emotions and underlined

that fake news should not be shared for the sake of the wellbeing of relations between

states.61

On the other hand, in his article titled ñBir hakikat ve bir üzüntü (A truth and a sorrow)ò

published in Cumhuriyet, Nadir Nadi evaluated the events in terms of freedom of

expression and national freedom and pointed out that it was unacceptable to engage in

actions and discourses that contradict the values of the society in which they live and even

serve foreign ideologies.

ñOne should pay attention to the great difference between freedom of thought and national

freedom. National freedom is essential for a society that understands its own self. Freedom

of thought must be in the service of national freedom. Only then, it will have a value. We

should be able to write without hesitation what we hear and think for the sake of the rise of

our nation, our peopleôs prosperity, and the protection of our country. No force should

prevent us from adopting what we find appropriate to our intellectual structure within policy

regimes. However, since we are members of a particular society, it means not recognizing

the laws of nature to be connected to the opinions contrary to the existence of that society,

knowingly or unknowingly to be an instrument for foreign ideologies at the expense of

national freedom [...]ò (Nadi, N., Cumhuriyet, December 6, 1945).

Reminding again the limits of freedom of expression within the framework of the duties

and responsibilities imposed on journalists by the central authority, which Nilgün Gürkan

underlined before (see p. 25), Nadi then stated that as long as the thoughts remained on

the individual area, they would not be faced with any reactions from the public. However,

he also asserted that in the opposite case, these thoughts could prepare the ground for

conflict within the society by various reflections.

61 Atay, Ulus, ñĶstanbulôdaki n¿mayiĸò, December 6, 1945

114

In addition to this fact, expressing his regret regarding the level that the demonstrations

in Istanbul have reached in the last part of his article, Nadi expressed his wishes towards

the enlightened Turkish youth to control their nerves in all circumstances instead of

responding with brute force, which he stressed he did not approve this behaviour, even if

it was diametrically opposed with the national sentiments.

In addition to the Atay and Nadiôs articles, Prime Minister Sara­oĵlu's interview with

foreign journalists published in both Ulus and Cumhuriyet also attracts attention.

Ulus and Cumhuriyet, which shared with their readers the interview of Prime Minister

Saraçoĵlu with members of the press on December 5, 1945, regarding the latest

developments, gave separate explanations made by the prime minister regarding the

recent American and British proposals on the status of the Straits.62

First, Prime Minister Saraçoĵlu's statements on the continuation of efforts to increase

friendly relations with neighbouring and friendly countries without any change in foreign

affairs were given in the related news, and then his statements on how the latest American

proposals regarding the Straits evaluated by the Turkish government were quoted.

"[...] There is no doubt that the American view is worth considering as a ground for debate

and negotiation, to find the proper and timely examination of the forms and records of the

exercise. Of course, we are considering Americaôs participation in the future conference as

both an ardent desire of our government and a necessity. [...]" (Ulus & Cumhuriyet,

December 6, 1945)

As Abidin Daver underlined in his article dated November 9, 1945, in which he evaluated

the American proposals regarding the Straits (see p. 93-94), Saraçoĵlu made statements

supporting the call for the review of articles that could pose a threat to Turkey's security

and after taking both three country's offers he stated that exhaustive evaluation might be

much more relieving.

By December 7, 1945, Falih Rēfkē Atay's article ñBoĵazlar meselesine dair (On the

Straits issue)ò in Ulus about the statement given by Prime Minister Saraçoglu to the press

62 Ulus, ñBoĵazlar hakkēndaki Amerikan ve Ķngiliz teklifleri karĸēsēnda Baĸbakan, gºr¿ĸ¿m¿z¿

bildirdi ò, December 6, 1945; Cumhuriyet, ñBaĸbakanôēn gazeteciler ile d¿nk¿ gºr¿ĸmesi: Boĵazlar

meselesiò, December 6, 1945

115

was also remarkable. Atay, who started his article by reminding American proposals were

first learned by the words of the U.S. Secretary of State J. Byrnes, moving through the

words of Prime Minister Sara­oĵlu, he underlined that the government was ready to

participate in an international conference on condition that Turkey's security and

sovereignty would not be harmed.

Pointing out that the position of the United States, which prioritizes freedom, security,

and sovereignty in international affairs, reinforced the sense of trust in friendly countries

in his article, Atay stated that the Turkish government was very pleased that the United

States would attend this conference and emphasized that the issue now evolved into an

international subject.

ñ[...] For us, it is no longer a question of the Straits, because this has been buried in the grave

of the issue of condition, now we have a task of determining the conditions for the

international use of the two waterways according to the situation. Just as the Straits are an

integral part of the Turkish territory, Turkish security is also an integral part of the cause of

Turkish sovereignty over the Straits [...]ò (Atay, Ulus, December 7, 1945).

Ulus and Cumhuriyet, which published evaluations regarding comments of Prime

Minister Sara­oĵlu on the latest developments and mainly the Straits issue, from both

editorial writers and prominent international newspapers, started to give priority for news

regarding the developments in Iran and the new Tripartite Meeting, which would be held

in Moscow on December 8, 1945.63

In the report titled ñ¦­ler arasēnda yeni bir konferansa doĵru (Towards a new

conference between the Big Three)ò received from the British United Press and

published in Cumhuriyet on December 8, 1945, it was stated that the American and British

foreign ministers would meet in Moscow on December 15, 1945, with the proposal of the

Soviet Union. On the other hand, stating that the situation in Iran was getting worse with

each passing day in the report titled ñĶranôda durum (The situation in Iran)ò, reviews

of the foreign agencies were included (Cumhuriyet, December 8, 1945).

63 Ulus, ñBoĵazlar; Baĸbakanôēn demecine dair Ķngiliz yorumuò, December 8, 1945; Cumhuriyet,

ñBoĵazlar meselesiò, December 8, 1945

116

On the other hand, Professor Nihat Erim, who made a situation evaluation over the news

recently published in Anglo-Saxon media in his article titled ñHeyecanlē yayēnlar

arkasēnda (Behind the exciting publications)ò published in Ulus on December 8, 1945,

stated that the world was in severe political depression due to insecurity.

ñ[...] In our opinion, the dispute arises from a lack of mutual trust. The real reason for the

amazing events we face today is the desire to defend. Any state, who does not feel secure,

tries to raise the walls to create medieval solitude inside and outside the borders in a manner

that seems safe to ensure its security [...]ò (Erim, Ulus, December 8, 1945).

When the rebellion in Iran, the Chinese civil war, and the depression in Balkan states

evaluated all together, Erim, who stated that these problems were derived from the same

source, underlined that to achieve the solution, first of all, the reasons that create distrust

should be get rid of, and after that, the base of consensus should be established between

two views. Erim complained that world could not be able to show the same success in the

field of spirituality and morality that shown in the technical field, he warned that political

approaches based on defense or offense would eventually drag the world into an even

more devastating war than before, and to prevent this pessimistic possibility, he called to

unite under the ideals of the United Nations.

Following these statements of Professor Nihat Erim, Ulus, which shared64 the information

that the foreign ministers of the three great powers would meet in Moscow on December

9, 1945, displayed a sceptical approach to the new meeting, with a pessimism that was

given by old experience. Falih Rēfkē Atay, the voice of this sceptical attitude in Ulus,

underlined in his article titled ñB¿y¿k bir ĸey umdurmayan toplantē (The meeting that

does not make us hope for anything great)ò that it would be baseless to attach great

hopes to the conference of foreign ministers to be convened in Moscow, which he wrote

on December 10, 1945.

Reminding the latest speech of the U.S. President Truman in which he said that issues

should not be discussed between three or five states but instead should be handled under

the umbrella of the United Nations, in his article, Atay then stated that despite these

words, the decision regarding the gathering of the foreign ministers of three major states

64 Ulus, ñ¦­ dēĸ bakanē Moskovaôda toplanēyorò, December 9, 1945

117

in Moscow was surprising. From this point on, Atay questioned the reason why the three

would be meeting in Moscow and concluded that this conference, as the previous ones,

would not go further than investigating whether there was a possibility of an agreement

between the Anglo-Saxons and the Soviet Union.

Atay stated that Iran, Eastern Europe, Balkan, and Far East issues would be on the agenda

of the conference in line with foreign media reports, and emphasized that mutual distrust

and conflict in the principles of peace, which constitute the common point of all these

issues, would determine the direction of the conference. Thus, emphasizing that these

contradictions would determine if the independent nations' regime or some of the great

powers' domination regimes would prevail, Atay then underlined that the principle of

prevention of dominance by one nation over another, which was accepted by all parties,

surprisingly shows differences in practice.

In the last stage, according to the author, it was claimed that the Anglo-Saxons would

share the secret of the atomic bomb with the Soviet Union at the meeting in Moscow and

ask them to withdraw their attempts allegedly pursued their own security concerns, and

thus concluded that the main purpose of the conference was to invite the Soviet Union to

common sense.

ñ[...] So, the point is to voluntarily discourage Russia from pursuing desires that are only for

its own security, and to ensure that they have an equal place like everyone else within the

United Nations [...]ò (Atay, Ulus, December 10, 1945).

Atay acknowledged that the normalization could be achieved if this goal was to be

realized, but argued that the Moscow Conference could not provide a consensus which

was comprehensive enough to allow for achieving this goal.

Nadir Nadi, who accompanied Falih Rēfkē Atay's sceptical and hopeless attitude with his

article titled ñYeni Moskova toplantēsē (New Moscow meeting)ò, published in

Cumhuriyet on the same day. Underlining that the hesitation and ambivalence were still

prevailing in world politics, criticized the Anglo-Saxon policy towards Russia in light of

the recent developments.

118

Stating his astonishment like Atay, regarding the U.S. Secretary of State J. Byrnes'

statements indicating a new conference would be convened in Moscow, contrary to the

words of the U.S. President Truman in this article, Nadi then described the changing

decision of the U.S. in a very short time as a weakness in policy style followed against

Russia.

Nadi acknowledged that the Anglo-Saxons and the Soviet Union might have some

expectations from this conference that came out from nowhere but stressed that the

outcome would not change unless a comprehensive agreement were reached on the basis

of the problems, no matter how and where they were discussed.

The author pointed out that the sides were explicitly clear at the point reached, and argued

that the solution could only be reached through two ways:

ñ[...] 1. To convince Russia that her security constitutes an indivisible whole with the security

of the world.

2. To retreat step-by-step in front of the demands which were put forward by Russia with

security claims [...]ò (Nadi, Cumhuriyet, December 10, 1945).

Nadi systematically stated that Anglo-Saxons followed the second path when considered

within the frame of the latest developments, and this path would lead the world to

desperation and peace of balance.

On the other hand, in his article titled ñA­ēk kartlar konferansē (Open cards

conference)ò published in Cumhuriyet on the same day, ¥mer Rēza Doĵrul stated that,

as Atay and Nadi expressed before, it would be baseless to expect better results from

Moscow conference than previous meetings. In the meantime, he also underlined that

focusing on clearing the fog between three great powers should be the most important

goal (Doĵrul, Cumhuriyet, December 10, 1945).

Ulus and Cumhuriyet, which were agreed on that it was too optimistic to expect good

results from the Tripartite Conference to be convened in Moscow, in addition to this

matter, which the international community was awaiting impatiently, also these

newspapers continued to share reports from the foreign press regarding the Tan Printing

House demonstrations occurred on December 4, 1945, with their readers.

119

In this context, it was observed that Ulus and Cumhuriyet, which shared the assessments

of the France Presse and Tribune de Geneve regarding the events in Istanbul on December

9, 1945, tried to create an international legitimacy ground against the statements that

recently appeared in the Soviet media, and fascism accusations directed to Turkey

through these reports.

The Tribune de Geneve reported that the Russian demands on the Straits had a major

effect on the emergence of the demonstrations. And it was stated that the situation was

out of control with the emergence of other territorial claims as well as the Straits. France

Presse reported that the Russian side considered the demonstrations in Istanbul as a fascist

and anti-Russian action while the British indicated a concern that the Russian

interventionism in Northern Iran might spread to Turkey as the reason for the events.65

In addition to the reports of the Tribune de Geneve and France Presse, the reviews of the

Greek newspaper Akropolis on the subject were shared in Ulus and Cumhuriyet on

December 10 and 11, December 1945.

In the report of the Akropolis, published in Ulus and Cumhuriyet on December 10, 1945,

it was stated that upon the libellous accusations and insults put forward by some

newspapers, the nationalist Turkey who has a democratic regime that bears the mark of

the reformist Atatürk, non-surprisingly witnessed a set of social demonstrations. Again,

in the same report, demonstrations in Istanbul were described as an expression of national

rage.66

On the other hand, in another report of the Akropolis, published in Ulus and Cumhuriyet

on December 11, 1945, it was emphasized that Turkey had a complete democratic

identity, as a response to a question whether fascism exists in Turkey or not. The Greek

65 Ulus, ñĶstanbulôdaki son n¿mayiĸò, December 9, 1945, Cumhuriyet, ñTalebe n¿mayiĸine verilen

manalarò, December 9, 1945
66 Ulus, ñYunanistanôda Ķstanbulôdaki n¿mayiĸlere dair yorumlarò, December 10, 1945; Cumhuriyet,

ñMilli hiddetin bir ifadesi ò, December 10, 1945

120

newspaper also indicated that the most significant proof for the forestated argument was

the radical revolutions realized during the early republican period of Turkey.67

It was observed that Ulus and Cumhuriyet, which shared the reports of the Greek

newspaper Akropolis in which they were reaffirming their reliance in Turkey, upon the

severe allegations of Russian newspaper Pravda claiming that the demonstrations in

Istanbul had fascist and anti-Russian roots68, took a tougher stance against those

accusations as of December 11, 1945.

In this context, Falih Rēfkē Atay, who vehemently denied the accusations of fascism

claims against Turkey, in his article titled ñT¿rkiyeôye iftira edilemez (Turkey cannot be

accused)ò written in Ulus on December 11, 1945, underlined how Turkey was fighting

against fascism by referencing a document sent by the Taninôs Nurnberg reporter

outlining the Nazi activities between 1933 and 1939.

ñNurnberg reporter of Tanin sent a newly found document of the Nazi Party's foreign policy

office, revealing activities between 1933 and 1939. According to this document, the Nazis

found a solid foothold in Romania. In Iraq, Azerbaijan, and Afghanistan, the Nazi

organization has worked. In the document, it says: ñOur work in Turkey has not provided a

success.ò [...]ò (Atay, Ulus, December 11, 1945)

Even though Atay accepted that financial relations between the years 1933 ï 1939 made

Turkey and Germany came close to each other, he also mentioned that with the treaty of

1939, Turkey showed the clearest attitude against the German threat in a period when

Germany concuered the Middle Europe. Atay pointed out that Turkey directed its military

and political strategies such as the states positioned against Nazi imperialism during the

war, and emphasized that the events in Iraq, Syria, Iran, and Afghanistan during the most

intense periods of the war did not reach critical dimensions thanks to the resistance of the

Great Wall of Turkey.

In light of these historical realities, Atay argued that no false accusations could be made

against Turkey, whose allegiance to the United Nations cause better understood in each

67 Ulus, ñT¿rkiye hakkēnda bir Yunan gazetesinin makalesiò, December 11, 1945; Cumhuriyet,

ñT¿rkiyeôde faĸizm var mēdēr?ò, December 11, 1945
68 Ulus, ñPravdaônēn yazdēklarēò, December 10, 1945; Cumhuriyet, ñRus gazetelerinin sa­malarēò,

December 10, 1945

121

day passes, also stated that even these accusations were meant to continue, there would

be no doubt that these accusations served some secret purposes.

On the other hand, Abidin Daver, in his article published in Cumhuriyet on December 12,

1945, expressed how freedom of expression was suppressed in the Soviet Union, based

on the evaluations of the editorial writer of Tanin, H¿seyin Cahit Yal­ēn, regarding the

demonstrations occurred in Istanbul.

Indicating that a library managed by Soviet citizen in Istanbul-Beyoĵlu, which described

as a communist propaganda center by H¿seyin Cahit Yal­ēn, was destroyed by university

youth due to its open propaganda activities, Daver also included Yal­ēnôs question in his

article asking that if any anti-regime journals were being published in the Soviet Union

as published in Turkey. Answering Yal­ēn's question through his own experience, Daver

described the Soviet Union, where radio was connected to a central system and the free

circulation of any anti-regime articles or cartoons never allowed, as a closed box with no

foreign ideas could ever enter inside.

Emphasizing that the Turkish people lived in such an environment during the reign of

Sultan Abdülhamid, Daver then mentioned that the Soviet people, who were unaware of

the outer world, convinced that their rights were much better than other countries.69

Following the criticism expressed by Atay and Daver against Russian propaganda

accusing Turkey of being a fascist and oppressive towards the freedom of expression, the

statements of a Greek magazine supporting the Turkish cause regarding the latest Istanbul

demonstrations were also published in Ulus and Cumhuriyet on December 13, 1945.

In the statements given in the article of the Greek weekly magazine Promahas, it was

stated that there was no suitable environment for the development of communism in

Turkey and that Turkish youth, who were committed to the ideals of taking the country

69 Daver, Cumhuriyet, ñHem Nalēna Hem Mēhēnaò, ñKapalē kutu!ò, December 12, 1945

122

forward and realizing its historical destiny, would never tolerate foreign movements

hostile to nationalism in their countries.70

Greece, which entered the restoration process with the end of the Second World War, has

been one of the most critical Balkan countries experiencing strategic disputes between

Anglo-Saxons and the Soviet Union. When evaluated in this respect, it could be put

forward that Ulus and Cumhuriyet might want to highlight the international nature of the

problem by focusing on the support messages emerging from a country that suffers from

Soviet intervention against systematically implemented anti-Turkey propaganda of

Russian media after December 4, 1945 dated Tan Printing House demonstrations.

Just days before the Moscow Conference, Ulus and Cumhuriyet began to express their

expectations about the conference again, attracts attention. In his article titled ñÜçlerden

beklediĵimiz (What we expect from the Big Three)ò published in Ulus on December 14,

1945, Professor Nihat Erim stated the expectation of the Turkish Government from the

Moscow Conference and the pessimistic atmosphere in the first days of the conference

was beginning to cast away after the last news.

Stating that it was believed that the Moscow Conference, which was announced by taking

the chance of late beginning of the UN General Assembly, scheduled to be convened in

London in the second half of December, would eliminate the instability that has been

going on for six months, Erim also mentioned that Turkish government was also

supporting these good-wishes for the peace and safety of the whole world.71

On the other hand, in his article titled ñMoskova Konferansē (Moscow Conference)ò,

shared under the column Siyasi Ķcmal of Cumhuriyet on December 15, 1945, ¥mer Rēza

Doĵrul pointed out that a new peace conference could be convened if disagreements over

some issues were solved. In the meantime, he also stated that it would be wise not to

70 Ulus, ñSon Ķstanbul n¿mayiĸlerine dair bir yorumò, December 13, 1945; Cumhuriyet, ñT¿rkiye bir

mucize yaratacaktērò, December 13, 1945
71 Erim, Ulus, ñ¦­lerden Beklediĵimizò, December 14th, 1945

123

attach great expectations to this conference upon the statements of the U.S. Secretary of

State J. Byrnes.

The article also listed the topics to be discussed at the Moscow Conference in the light of

the information received from London, while the expectations of different foreign sources

related to the conference were shared.

ñ[...] According to the reports from London, among the main issues to be discussed at the

conference are:

1. The Straits issue and relations between the Soviet Union and Turkey,

2. Iran issue,

3. Palestinian issue,

4. The question of controlling the atomic energy,

5. Far Eastern affairs,

6. The question of the administration of Germany,

7. Eastern Europe affairs,

8. Southeast Europe, in other words, the question of the Balkans [...]ò (Doĵrul, Cumhuriyet,

December 15, 1945).

Doĵrul then mentioned in his article that in the case of the above-stated issues to be

discussed, there would be no important issues left. On the other hand, he also mentioned

the opinion of the Times regarding the Straits issue.

"[...] The Times, after noting the difficulty of reaching an agreement on the Straits regime,

writes that ñBritain and America cannot allow any change that would harm Turkey's

independence.ò [...]ò (Doĵrul, Cumhuriyet, December 15, 1945).

In this article, where the expectations of the conference shared, it was pointed out that the

policy style of the Anglo-Saxons towards the Soviet Union would have a direct impact

on the outcome of the conference, and it was warned that the conference would be

unsuccessful if the soft policy style pursued against the Soviet Union until this day was

continued. In fact, this warning was taken one step further, and it was emphasized that if

the conflict could not be resolved, the Soviet Union could lead the world into a new war,

as Germany did once.

In addition to these warnings, Falih Rēfkē Atay, who pointed out that the U.S. Secretary

of State Byrnes and the U.K. Secretary of State Bevin were facing a fait accompli before

the conference, in his article titled ñMoskova Konferansē (Moscow Conference)ò

124

published in Ulus on December 16, 1945, and he mentioned the important roles

undertaken by these two statesmen.

In his article, Atay also pointed out that the outcome of the conference would determine

the peace system in the world, and stated that two kinds of peace systems could be

mentioned under the current conditions.

"[...] There are two peace systems: one is the separation of the world into zones of sovereignty

called security among the great powers, which we think has vanished with the Nazi and

fascist dictatorships. The second is the order of freedom and equality, which is based on the

unconditional possession of all nations' own land and rights, and we wish that a new step has

been taken in Moscow towards the elimination of the actions that prevented the latter from

happening. This is the only good news we expect from Moscow [...]ò (Atay, Ulus, December

16, 1945).

Stating that two kinds of freedom and two kinds of democracy would drag the world into

a permanent war environment if the world were divided into sovereignty regions between

the great powers, as stated in the first option, Atay then emphasized that to eliminate this

possibility, the ongoing disputes between the countries that based on distrust should be

resolved.

"[...] One voice reaches to Moscow from all nations of the world: Agree to end the unique

tragedy for the sake of the freedom of nations with a peace that gives nations their freedom

and ensures its continuity [...]ò (Atay, Ulus, December 16, 1945).

In this period, when the world closely followed the results of the Moscow Conference,

news about the conference, as well as news about three related issues that would affect

the course of Turkish-Russian relations, began to appear in Ulus and Cumhuriyet. The

first of these issues was the transfer of Armenians abroad to Soviet Armenia, which was

become apparent with the initiatives of the Armenian National Committee at the San

Francisco Conference.

Although November 21, 1945 dated Soviet government decision on the migration of

Armenians living abroad to Soviet Armenia was learned through Soviet radio broadcasts

on December 2, 1945, the invitation was not immediately shared with the Turkish public.

Cumhuriyet, which addressed the issue in accordance with the communiqué (Erkin, 1968,

p.274-275) prepared by Prime Minister Sara­oĵlu to be published in the Istanbul

125

newspapers, as referred by Feridun Cemal Erkin, shared the first report regarding this

issue on December 14, 1945.

In this report, which was shared with the title ñRusyaôya gitmek isteyen Ermeni

vatandaĸlar (Armenian citizens who want to go to Russia)ò in Cumhuriyet on December

14, 1945, it was stated that upon the invitation of the Soviet Union, about 200 Turkish

citizens of Armenian descent, who wanted to go to Armenia, had registered in the Soviet

Consulates (Cumhuriyet, December 14, 1945).

In the news titled ñRusyaôya gitmek isteyen Ķstanbullu Ermeniler (Istanbulite

Armenians who want to go to Russia)ò, which was shared in Cumhuriyet on the next

day, it was stated that 60 to 70 people applied to the Soviet Consulate, and it was

emphasized that most of these people were badly dressed, shabby and vagabond. The

report also included the words of respected Armenian citizens praising Turkey, in return

for the unqualified and useless Armenians who applied to the Soviet Consulate to go to

Soviet Armenia, stating that their home country was Turkey.

ñ[...] By the way, Dr. Nazaretyan said: ñ- This is the home of mine and many of my esteemed

Armenian friends I know. In this free country, anyone can go anywhere. As for me, I will not

move from my place because I know that I will not find the freedom that I have here

anywhere.ò [...]ò (Cumhuriyet, December 15, 1945)

After Dr. Nazaretyan, the statements of the headmaster of the Bezezyan Armenian High

School and the attitude taken by the Armenian Catholic Patriarchate regarding the issue

were also mentioned in the report. Finally, it was stated that those who applied to leave

the country in a manner contrary to the procedures without recourse to the Turkish

authorities would be denationalized from Turkish citizenship.

In the report titled ñT¿rkiyeôden Rusyaôya gitmek isteyen Ermeniler (Armenians who

want to go to Russia from Turkey)ò published in Cumhuriyet on December 17, 1945, it

was stated that the Turkish government would make several political attempts against the

irregularities mentioned in the report dated December 15, 1945, in the meantime, it was

also specified that these attempts would not be aimed at keeping those who wanted to go

(Cumhuriyet, December 17, 1945).

126

After the informative news on December 14, 15, and 17 of 1945, about the Armenians

who wanted to go to Soviet Armenia, the first comprehensive review of the issue was

published in Cumhuriyet on December 19, 1945. Abidin Daver, who evaluated the issue

in his column titled ñHem Nalēna Hem Mēhēnaò, drew attention to the two fronts of the

issue in his article and detailed them.72

ñ[...] There are two fronts to this issue:

1. The Soviet Union, like Tsarist Russia, wanted to use the Armenians as a political

instrument by playing the role of patron of the Armenians;

2. The Invitation and registration of the Armenians in Turkey as if they were Russian

citizens by the Soviet Consulate, without feeling a necessity for a meeting and agreement

with the Turkish government [...]ò (Daver, Cumhuriyet, December 19, 1945).

Daver, who first evaluated the issue through Soviet imperialism, as he mentioned in his

article dated September 22, 1945, emphasized that the Soviet Union, just like Tsarist

Russia, was taking the role of patron of Armenians and using them as leverage against

Turkey (see p. 77-78). From this point on, Daver claimed that the Soviet Union intended

to take back the provinces of Kars, Ardahan, and Artvin, which had been left to Turkey

under the 1918 Treaty of Brest-Litovsk and the 1921 Treaty of Kars.

Secondly, Daver mentioned the political and diplomatic problems caused by the issue in

practice and underlined that the fact that those who want to go to Soviet Armenia

registered directly through the Soviet Consulate without recourse to the Turkish

authorities damages the law and courtesy between the two countries.

After focusing the two fronts of the issue mentioned above, Daver called on the prominent

persons and press organizations of the Armenian community to enlighten Armenian

citizens, referring to the words of the Moscow correspondent of Reuters.

"[...] As our friend wrote, it is important to remember the following important point: There

is a way to go there, but no way to return. Because those who live in the communist heaven

are not allowed to leave.

The task of enlightening his descendants in this matter will be relied upon by the Armenian

press and its dignitariesò (Daver, Cumhuriyet, December 19, 1945).

72 Daver, Cumhuriyet, ñErmenistanôa gitmek isteyenlerò, December 19, 1945

127

As can be understood from the statements of Abidin Daver, the policy of ignoring adopted

in Cumhuriyet was gradually replaced with a more offensive policy. Because in the early

days, while emphasizing that the majority of the Armenians who applied to Soviet

Armenia consisted of unqualified and useless people, it was emphasized that there was

nothing lost, and the statements of Abidin Daver who stated that the living standard in

the Soviet Union was worse than that described. As it can be understood from his call to

the Armenian community leaders, it was observed that this attitude started to change

recently.

The second of the topics frequently featured in Cumhuriyet during the Moscow

Conference was the development process of the events in Iran. After the decision was

announced about the opening of The National Assembly of Azerbaijan in Northern Iran

in through the Soviet radios on December 2, 1945, the Iran issue, which was become one

of the subjects that the international community closely follows, especially the Moscow

Conference, entered a new phase with the establishment of the Azerbaijan government

on December 15, 1945.

Cumhuriyet, which brought this development to its pages with the title of

ñAzerbaycanôda bir h¿k¿met kuruldu (A government was formed in Azerbaijan)ò on

December 16, 1945, according to sources in Tehran, a cabinet of 10 people was

established in Northern Iran, and expressed that all ministries, except for the Ministry of

Defence and Ministry of Foreign Affairs, were covered by this cabinet. On the other hand,

the same report stated that the rebels wanted to be recognized as the local government of

Azerbaijan, and underlined that the rebels who stated that they would recognize the

Iranian flag and the Shah, wanted to collect their own taxes (Cumhuriyet, December 16,

1945).

The report, which was shared with the title ñĶran par­alanēyor (Iran is falling apart)ò

on December 19, 1945, emphasized that the growing Kurdish rebellion in Iran's Gilan

province reached a more dangerous level than the issue in Northern Iran. It was reported

that the guerrilla party that supported Russian occupation forces 29 years ago was back

in action. It was also commented that the Iranian government, which could not even

128

capture a parliamentary majority in such an environment, was facing a possible

revolution.

On the other hand, according to the information received from Tehran, although the newly

formed Azerbaijan government did not establish the Ministries of Defense and Foreign

Affairs and stated that even they would adhere to the Iranian constitution in these two

fields, it was mentioned that they sent representatives to Moscow from day one.

It was also reported in the news, while the statements of the American officials related to

the subject were also included, it was stated that the U.S. Secretary of State J. Byrnes and

the British Foreign Minister Bevin faced a new ñfait accompliò at the Moscow

Conference (Cumhuriyet, December 19, 1945).

Besides the fact that Armenians living abroad were invited to Soviet Armenia and the

Iranian events became more and more alarming, the developments that marked the

Moscow Conference were undoubtedly led by the Georgian academics S. Canaĸiya and

N. Berdzeniĸvili's article titled ñT¿rkiyeôye karĸē yasal taleplerimiz hakkēnda (About

our legal demands against Turkey)ò published on December 14, 1945 (Hasanlē, 2011,

p. 238).

The first reactions from the Turkish government to this article, published in the most

prominent Soviet newspapers such as Pravda and Izvetsia on December 20, 1945, came

from General Kazēm Karabekir, a veteran of the Turkish War of Independence, and

Foreign Minister Hasan Saka. On December 21, 1945, Cumhuriyet shared the statements

made by Karabekir and Saka in the Turkish Grand National Assembly with its readers

with the title ñMecliste Rus istekleri meselesi gºr¿ĸ¿ld¿ (The issue of Russian demands

was discussed in the Assembly)ò, and again on the same day, in the report titled ñSoĵuk

bir ĸaka! (A cold joke!)ò summary of the article of the Georgian academics in question

was shared with the Turkish public.

Especially in the shadow of the Turkish-Russian relations, which have been tensed a lot

after the Tan Printing House demonstration in Istanbul, it was underlined in the news that

General Kazēm Karabekir's decisive reproaches towards the Soviet demands, which were

129

getting increasingly serious and threatening, were met with great enthusiasm by the MPs

in the parliament.

ñ[...] "If the information we received from foreign press and agencies is true, our neighbour

in the north has some requests from us. The whole world should know that the Straits are the

throat of the Turkish nation, and Kars plateau is the backbone. It is in the interests of both

states to become friends and to remain friends.ò [...]ò (Cumhuriyet, December 21, 1945).

After General Kazēm Karabekir's statements underlining that Turkey's future and

territorial integrity cannot be considered separately, the same news also stated that

Foreign Minister Hasan Saka emphasized that Turkey was always ready for the

reconstruction of Turkish ï Russian friendship by drawing attention to Turkey's foreign

policy approach that prioritizes international peace.

ñ[...] ñWe want to be friendly with all states, and we work for that. Our goal is, as our great

commander said, ñPeace at home, peace in the worldò. From now on, we will pursue our

national policy of not wanting anything from anyone and not giving anything to anyone, as

we have pursued so far. Even the Soviets' failure to renew the existing friendship and non-

aggression agreement between us has not reduced our friendship desires and ambitions. We

are always ready to renew and strengthen this friendship.ò [é]ò (Cumhuriyet, December 21,

1945).

In addition to the speeches of General Kazēm Karabekir and Hasan Saka regarding the

official view of Turkey in the face of recent developments, on the same day, Cumhuriyet

shared the report titled ñSoĵuk bir ĸaka! (A cold joke!)ò with its readers, in which the

important parts of the article published by the Georgian academicians underlined

(Cumhuriyet, December 21, 1945).

In the section quoted from the article, it was claimed that the Turks and Iranians, who

were accused of assimilating the Georgians, shared the territory of Georgia through an

agreement signed between them, so it was stated that all the Lazistan, including the

provinces of Kars, Ardahan, Artvin and Oltu, Tortum, Ispir, Bayburt, G¿m¿ĸhane, and

Giresun, which were allegedly within the borders of the Kingdom of Georgia in 987, were

wanted back. On the other hand, the same section argued that the rights of the Georgians

who fought for international interests on the contrary to Turkey, which was accused of

supporting fascist Germany in the Second World War, should be given back.

130

The report also stated that this article, in which accusations targeting Turkey were

frequently mentioned, was shared with the American and British foreign ministers who

were in Moscow for the Tripartite Conference.

Following the publication of the article written by Georgian academicians with the

Turkish public, Cumhuriyet began to carry the reactions and criticisms of Western press

agencies regarding the issue on its pages as of December 22, 1945, and in this context, it

published a report titled ñKonferans T¿rk Rus meselesini gºr¿ĸ¿yor (Conference

discusses the Turkish Russian issue)ò, which included the assessments made in the

American and British press on the possible effects of the Georgian claims (Cumhuriyet,

December 22, 1945).

First, The Times reported that these demands put forward by Georgian academics could

put the Soviet Union in a difficult position in the matter of amending the Montreaux

Convention, which was scheduled to be discussed at the Moscow Conference. In the same

assessment, it was noted that these demands coincided with the criticisms directed against

Turkey in the Soviet press, and it was underlined that they were heavier than all the

demands that had been forwarded to Turkey so far.

Then the well-known commentator of The Daily Herald, William N. Ewer's assessment,

stated that although the Soviet government did not explicitly support the article of

Georgian academicians, the fact that two official Moscow newspapers devoted four

columns to this article was a remarkable detail.

Finally, in the same report, a United Press article including remarkable reviews of M.

Karl Mundt, one of the members of the U.S. Foreign Affairs Commission, who visited

Turkey and Russia in the summer of 1945, was shared. In the article, M. Karl Mundt's

statements which the effectiveness of the United Nations would be questioned if the

Soviet Union made an official attempt on these demands were quoted, and his impressions

that he gained from a meeting with President Ķsmet Ķnºn¿ during his visit to Turkey

regarding the Turkish ï Soviet relations, were also given.

ñ[...] ñMundt said that when he visited Turkey in the summer, President Inönü told him

ambiguously about some Russian wishes and that Turkey, while knowing that a victory

131

against Russia could not be hoped for, would prefer to fight than to bow down.ò [é]ò

(Cumhuriyet, December 22, 1945).

Besides these statements, according to the information stated in the same article from an

unnamed source, it was stated that the Turkish General Staff has for some time been afraid

of a possible Russian intervention in the port of Trabzon and its surroundings, and as

evidence for this, it was stated that the Turkish army was still kept in the order of warfare,

even though the war was over.

In addition to the reviews made by the American and British press regarding the Georgian

demands and increasingly strained Turkish ï Russian relations, on the same day, the

editorial titled ñTürk ï Rus dostluĵunu tekrar kurmanēn yolu (The way to rebuild

Turkish ï Russian friendship)ò published anonymously in Cumhuriyet, stands out as

offering comprehensive and critical evaluations on Turkish ï Russian relations.

In the article, it was stated that, after the termination of the Turkish Soviet Treaty of

Neutrality and Friendship in March 1945, despite all the friendly attempts of Turkey, the

Soviet Union took a hostile approach. However, it was also emphasized that the

subsequent Soviet moves brought the relations between the two countries to a stalemate.

In this context, firstly, it was stated that the proposals put forward by the Soviet Union

for the renewal of the Turkish-Russian Friendship Treaty damaged Turkey's faith in

Russian friendship. In April 1945, the Soviet Union began to incite the separatist

Armenians and then sent a note to the Turkish government regarding the Tan Printing

House incident in December 1945 to inflame the tension between the two countries, and

the fact that the Soviet Union now supported the Georgian demands has been criticised

with allusive statements.

ñ[...] [the Soviet Union] now wants Georgia to be given the Turkish territory that extends all

the way to Giresun by provoking the Georgians. At this rate, it should be no wonder that the

people who live along the Angara River in Siberia are also provoking Ankara to ask them to

do so [...]ò (Cumhuriyet, December 22, 1945).

In the course of these events, the article shows as a reason of the breakdown of the

friendship between the two countries that the Soviet Union, which emerged strongly from

132

the wars in Asia and Europe, began to act with imperialist ambitions just like its

predecessor, Tsarist Russia, and thus Turkey became an obstacle to these imperialist aims.

ñ[...] The Soviet Union, in the east of Europe and in the Balkans, after establishing

governments subject to its orders based on the Red Army, has deviated to realize its ambition

to land in the Mediterranean and wants to demolish the Turkish Great Wall, which is the only

obstacle to its landing in the Mediterranean [...]ò (No name, Cumhuriyet, December 22,

1945).

After these evaluations, at the end of the article, the constructive and friendly approach

of the General Kazēm Karabekir and Foreign Affairs Minister Hasan Saka towards the

Turkish ï Russian relations under the shadows of the ludicrous claims of Georgian

professors were mentioned. After all, it was also emphasized that the only condition for

the re-establishment of the Turkish-Russian friendship was the withdrawal of the Soviet

demands.

ñ[...] If we consider the solution of the matter from our front, when Moscow gives up its

desire to ask for a base in the Straits, that is, having an eye on Istanbul, and to take over the

Turkish territories starting from Kars, Ardahan, Artvin to Giresun, there will be no obstacle

left to the return the friendly relations. As long as Soviet Russia continues to follow its path

today, it will never gain Turkey's friendship. Because we do not want anything from anyone,

and we are determined not to give anything to anyoneò (Cumhuriyet, December 22, 1945).

3.3.3. January 1946

It was observed that the developments of December 1945, which constitute an important

turning point for Turkish-Russian relations, especially the issue of Georgian demands,

continued to appear in the newspapers of Ulus and Cumhuriyet in the first month of 1946

with the same seriousness and concern. From this point on, it is seen that until the United

Nations General Assembly, which was to be convened in London on January 10, 1946,

Ulus and Cumhuriyet frequently shared reports on three closely related topics. These

reports can be listed as reports on the Moscow Conference results, national and foreign

press reports on Georgian demands, and expectations from the UN General Assembly

meeting to be held in London.

The first comprehensive evaluations of the results of the Moscow Conference, which was

closely followed by the Turkish public with the hopes of a peaceful resolution of the

issues in Northern Iran and the immediate elimination of disputes over demands of the

133

Soviet Union from Turkey, began to be shared in Ulus and Cumhuriyet in the first days

of the new year.

Ulus and Cumhuriyet published assessments of Britanova and Reuters regarding the talks

between Cevat A­ēkalēn, Turkey's Ambassador to London, and the British Minister of

Foreign Affairs Bevin on the return of the Moscow Conference, with the readers on

January 1, 1946.73

According to the Britanova agency's news that both newspapers shared on their front

pages, British Foreign Minister Bevin's meeting with Ambassador A­ēkalēn as soon as he

arrived the country and consulted on ongoing issues were considered as an evidence of

the urgency and concern of the situation in the Turkish ï Russian relations. On the other

hand, the same report emphasized that although the governments of Ankara and Moscow

intend to maintain tranquillity, the propagandists of the two countries pose an obstacle to

this intention, and therefore the process reached a complete stalemate. The report also

expressed concern over statements about the Turkish nation's readiness to fight against

Russian demands, which became a more significant problem along with the claims of

Georgian academicians.

 "[...] For today, the Russian ï Turkish issue is in a complete stalemate. The Russian press is

indeed asserting unacceptable demands, and Turkish newspapers are not hesitant to say that

if Russia insists on their demands, the war cannot be prevented [...]ò (Ulus & Cumhuriyet,

January 1, 1946).

In the report, which included the evaluations of the Reuters besides the Britanova,

regarding the results of the Moscow Conference, it was stated that many issues such as

Iran, the Near East, and the Middle East, especially the Turkish issue, could not be

resolved at the conference. In addition to these, the Reuters report, which provided

detailed observations on issues of primary concern to Turkey, emphasized that the issue

of the amendment of the Montreaux Convention, as well as the demands for Kars and

Ardahan provinces, were not negotiated at the Tripartite Meeting.

73 Ulus, ñArazi istekleri; Mr. Bevin d ¿n Londraôda B¿y¿kelçimizle gör¿ĸt¿ò, January 1, 1946;

Cumhuriyet, ñRus istekleri i­in Londraôda endiĸeò, January 1, 1946

134

On January 2, 1946, Ulus and Cumhuriyet shared with their readers the statements of

Ambassador A­ēkalēn, who answered the questions of the British newspaper New

Chronicle and expressing sorrow over the results of the conference, following his meeting

with the U.K. Foreign Minister Bevin, without adding any comment.74

In an interview published on the front pages of both newspapers, it was stated that

Ambassador A­ēkalēn shared the deep sorrow of the Turkish government for the lack of

any improvement in the Iranian issue at the conference, and pointed out the importance

of a constructive solution of the Iranian issue for the security of the Eastern Mediterranean

and the Persian Gulf, especially Turkey. In the news, it was underlined that Ambassador

A­ēkalēn, who answered to the question raised by the reporter of The New Chronicle

about the repercussions of the Turkish-Russian affairs in the conference by stating that

he issues discussed at the conference were not directly related to the future of the relations

between the two countries. Furthermore, it was also stated that despite his regret that

important issues were not discussed, the partial agreement reached by the major states

could be beneficial for everyone.

Statements of the Ambassador A­ēkalēn, who gave explanations regarding the present

situation of the Turkish-Russian relations, indicating that the deteriorated relations

between the two countries did not derive from Turkeyôs policy style, in fact, Turkey never

denied supporting the Soviet Union as well as Allied states, when the historical realities

examined, were also included.

It was also stated that, in the last phase of the interview, Ambassador A­ēkalēn also

mentioned the principles of Turkish Foreign Policy and stated that Turkish foreign policy

was based on the principles of establishing sustainable friendly relations with the Soviet

Union and the United Kingdom, which were of great importance for the security of

Turkey and the Near East.

74 Ulus, ñLondra B¿y¿kelçimiz diyor ki: T ¿rkiye olmaksēzēn T¿rk meselelerini m¿nakaĸa etmek

beyhude olacaktērò, January 2, 1946; Cumhuriyet, ñRus talepleri davasēnēn halli i­in tasavvurlarò,

January 2, 1946

135

In addition to the statements made by Ambassador A­ēkalēn to the British press,

Cumhuriyet also covered the developments in the U.K. on the same day, with a report

titled ñMoskovaôda ¦­ler bizim i­in neler konuĸtular? (What did the Big Three talk

about us in Moscow?)ò. In this report, the explanation given by British Foreign Minister

Bevin about the Moscow Conference at the Cabinet meeting chaired by Prime Minister

Attlee was mentioned. The report stated that Bevin shared with Cabinet members his deep

regret on the interruption of the negotiations on the Iran issue and that after the

consultation on the Turkish ï Russian issue, British Cabinet members began to be

concerned about the severe reactions that had already started to appear in the Turkish

press in response to the Russian demands (Cumhuriyet, January 2, 1946).

The reports include severe reactions, which were also brought to the British cabinet's

attention, began to appear in Ulus and Cumhuriyet since the last days of December. The

Soviet demands, which were set forth firstly at the Molotov-Sarper talks in June 1945,

after the termination of the Turkish Soviet Treaty of Neutrality and Friendship in March

1945, caused a severe reaction in the Turkish public with the allegations put forward by

the Georgian academicians. In fact, reports in which regional and local newspapers

affirmed their support and confidence in the central government and expressed their anger

and criticisms against these demands were shared in Ulus and Cumhuriyet, uncommonly

in between June 1945 and December 1945.

In the report which was shared with the title ñRus istekleri Trabzonôda b¿y¿k bir

asabiyetle karĸēlandē (Russian demands were met with great anger in Trabzon)ò in Ulus

on December 27, 1945, the reaction of the people of the region against the Georgian

demands which were referred in the local newspaper named Halk in Trabzon province,

was included. In this report, which was shared on the front page of Ulus, it was

emphasized that Turkey was an indivisible whole within the borders of national oath and

that the Turks would defend their homeland till the end, as the inheritors of Atatürk. On

the other hand, a point in the way the news is transmitted comes to the fore; the report of

local newspaper Halk was shared in Ulus with an image from Trabzon province, with the

note ña view from Trabzon, which is Turk to the bone, and whose ancestries were Turk,

history is Turk, and the future will be Turkò (Ulus, December 27, 1945).

136

In addition to this example from December 1945, it was observed that suchlike news were

frequently published in the early days of January 1946 in Ulus and Cumhuriyet. On

January 1, 1946, Ulus and Cumhuriyet published reports retrieved from foreign sources,

regarding the results of the Moscow Conference, as well as the protests against recent

Georgian demands in Zonguldak and Ordu provinces.

In the report shared in Ulus on January 1, 1946, with the title ñGülünç iddialara cevap:

T¿rkiyeônin kimseye bir karēĸ toprak borcu yoktur (Answer to the ridiculous claims:

Turkey owes no one a single piece of land)ò, it was stated that many workers, tradesmen

and professional groups in Zonguldak province, especially members of the party

organization of the CHP and the administrative board of people's houses, reaffirmed their

loyalty to the statesmen with a telegram they sent. The contents of this telegram were also

shared in the news that the people of Zonguldak were ready to fight till the end to protect

the homeland and independence, if necessary, under the command of their great leaders

and the glorious Turkish flag against the territorial claims over the Turkish lands (Ulus,

January 1, 1946).

On the other hand, Ulus and Cumhuriyet also shared the article of Ali Rēza G¿rsoy, who

served as mayor of Ordu province for a period. In the article, which firstly published in

the local newspaper Gürses, Gürsoy reflected the reaction and determination of the people

of Ordu province against these territorial claims. In his article, for whatever reason or

motivation, Gürsoy emphasized that even a single span would not be given to anyone

unless the land of the homeland from the eastern borders to the Straits was covered with

the body of twenty million Turks, and emphasized that they considered dying with honor

for this purpose as the beginning of eternal life.75

Following the simultaneous publication of the criticism and reactions expressed in the

local press against Georgian demands in Trabzon, Zonguldak, and Ordu provinces in Ulus

and Cumhuriyet, Cumhuriyet continued to cover the ongoing protests in Çanakkale,

75 Ulus, ñG¿l¿nç iddialara cevap: T¿rkiyeônin kimseye bir karēĸ toprak borcu yokturò, January 1,

1946; Cumhuriyet, ñG¿rc¿ iddialarē Orduôda da derin infial uyandērdēò, January 1, 1946

137

Hatay, and Aydēn provinces as well as in S¿rmene and ¢ēldēr districts in the following

days.

In the report titled ñYurtta asabiyet ve heyecan devam ediyor (Anger and excitement

continue at home)ò published in Cumhuriyet on January 2, 1946, it was stated that during

the protests held against Georgian demands; people reminded the victory of Çanakkale to

those who claimed rights over Turkish lands. On the other hand, it was also underlined

that the people of Çanakkale stated their readiness to make all kinds of sacrifices on the

path to independence that initiated by Atatürk and Inönü. In the same news, developments

regarding the protests that took place in Hatay, which joined the homeland on July 23,

1939, were also shared, and it was stated that the people of Hatay chanted that the whole

Turkish nation was ready to be set on fire for a single span of Turkish soil in the rally that

held (Cumhuriyet, January 2, 1946).

On the next day, sharing the news regarding the protests organized by the peoples of

S¿rmene and ¢ēldēr districts with the title ñYurtta infial ve asabiyet (Indignation and

anger at home)ò Cumhuriyet touched that on January 2, about 5,000 people in Sürmene

district held a public demonstration to protest against foreign demands on Turkish lands,

on the other hand, stated that 4,572 people from ¢ēldēr district sent a telegram that

emphasizes their unwavering commitment to the President Ķnºn¿ (Cumhuriyet, January

3, 1946).

On January 4, 1946, Cumhuriyet, which carried the protests in Aydēn province to its pages

with the news titled ñYurtta infial (Indignation at home)ò, featured an article written by

Raif Aydoĵdu, the mayor of Aydēn province, in a local newspaper Aydēn. In addition to

the words of Aydoĵdu, who stated that the territorial claims ñat most, put forward to

prepare the ground for an Eastern-style negotiationò, the article written by journalist

Hikmet ķºlen in the local newspaper Doĵan, was shared in the same report. In his article,

he emphasized that Turkey was no longer a country open to external effects like the last

days of the Ottoman Empire and that the noble children who unite under Atatürk's flag

and idea, were the sole owners of the land of the homeland (Cumhuriyet, January 4, 1946).

138

Cumhuriyet, which expressed the reactions and protests of the people of Aydin regarding

the Georgian demands through the articles of Raif Aydoĵdu and Hikmet ķºlen, shared

the article of Professor Yavuz Abadan titled ñHak ve ĸeref yolu (The path of truth and

honour)ò on the same day. Abadan, who drew attention to the sacrifice and determination

shown by the Turkish nation in the War of Independence, emphasized that this nation,

which never left the path of truth and honour, would stand against all kinds of an

imperialist threat as an indivisible and invincible force just like it did 25 years ago

(Abadan, Cumhuriyet, January 4, 1946).

In addition to these reports published in Cumhuriyet, a program dated January 3, 1946,

broadcasted by Ankara Radio in several foreign languages, including English related to

Georgian demands, shared by Ulus on January 4, 1946, is also notable.76 As stated in the

telegram sent by U.S. Ambassador to Ankara Edwin C. Wilson to his superiors on January

4, 1946, the radio broadcast emphasized that the Georgian demands consisted of a fairy

tale (FRUS, vol. VII, 1946, p. 806) and that the audience could confirm the allegations

from any sources.

Ulus and Cumhuriyet, which carried the rising reactions and criticisms from all over

Turkey against the Soviet pressure increased recently and the territorial claims put

forward by Georgian academicians, also featured the articles of respected Turkish

historians during the same period. This news and articles, which were closely related to

recent developments such as motherland awareness in the Turkish history and the

inconsistency of the Georgian demands, which were claimed to be based on historical

realities, were published in Ulus and Cumhuriyet on January 3, and 4, 1946.

The first example to be given to the articles published in this context was the article titled

ñT¿rk tarihinde ñMukaddes yurtò telakkisi (Conception of ñSacred motherlandò in

Turkish history)ò written by Turkish historian and Turkologist Ibrahim Kafesoĵlu in

Cumhuriyet on January 3, 1946.

76 Ulus, ñTarihi hakikat: G ¿rc¿ masalēnēn esasē nedir?ò, January 4th, 1946

139

Explaining the Turksô devotion to their motherland for centuries through symbols and

beliefs in his article, Professor Kafesoĵlu emphasized that to understand the unique

characteristics of the Turks, one should look at the two thousand years of the Turkish

history and sociological structure.

ñ[...] We are also witnessing this love of motherland in the belief of ñBlessed Mountainò,

which our ancestors raised the greatness to the religious level. According to them, the

motherland was considered a divine being, or rather a part of the ñTurkish Godò.

The unity of faith here and hundreds of others like that are enough to show how practical the

concepts of their ancestors are in the formation of the Turkish national structure [...]ò

(Kafesoĵlu, Cumhuriyet, January 3, 1946).

Following Ibrahim Kafesoĵlu's remarks about how the Turkish society mobilized against

the territorial claims targeted their motherland, Dr. M. Devecioĵlu's article titled ñGürcü

tarihinin iç yüzü nedir? (What is the inside story of the Georgian history?)ò published

in Cumhuriyet on January 5, 1946, was also notable due to including statements to rebut

the claims of Georgian academicians.

Started his article by questioning the Georgian history whether it was as stated or not,

Devecioĵlu then began to examine the demographic structure of Georgia after drawing

attention to the importance of the Caucasus, the museum of peoples and languages, one

of the two passages that played a major role in connecting Europe and Asia (the others

were Istanbul and the Straits).

The author, who claimed that Georgians were not even aware that they were called

ñGeorgianò, stated that the people called themselves ñKartvelianò were essentially consist

of seven communities, shared the latest population distribution of these seven

communities according to recent research, with readers.

ñ[...] According to the latest statistics, the distribution ratios are as follows:

Population Community name

480,000 Georgians

500,000 Imeretians

100,000 Guris

70.000 Chechens

11.000 Pshavis

7.000 Khevsuratis [...]ò (Devecioĵlu, Cumhuriyet, January 5, 1946)

140

In light of this data, Devecioĵlu emphasized that Georgians were far from representing

unity in a racial sense, and then questioned whether the Georgian territory, which

Georgian scholars claimed that based on historical realities, was true. Reminding that the

coasts of the Black Sea had invaded by the IV. David (expressed as II. David in the

article), who ruled the Kingdom of Georgia -founded in 920- in between 1089 and 1125,

Devecioĵlu emphasized that domination over the coasts of the Black Sea, which was a

complete invasion, would not support the claim that the lands in question belonged to the

Georgians.

Ulus and Cumhuriyet, which covered the news and articles from the national and local

press agencies against the increasing Soviet pressure and the recent Georgian demands,

also closely followed the publications made in favour of Turkey in the international arena

when the United Nations General Assembly meeting was approaching. In this context,

the articles of the British magazine Tribune and the Greek newspaper Kathimerini, which

were shared in the early days of January, stands out as important examples.

In the article of the Tribune magazine, one of the major media organs of the British

Labour Party, which shared in Ulus on January 2, 1946, it was highlighted that the eastern

provinces of Turkey, which were subjected to the Georgian demands, were

unquestionably belonged to Turkey, and stated that there was no such a thing as Georgian

issue in Turkey or anywhere else in the world. On the other hand, in the same article, it

was pointed out that the developments in Azerbaijan brought Russia to the center of the

Middle Eastern stage and emphasized that the Soviet Union was now actually becoming

a neighbour of Iraq.77

Following the publication of the article of the Tribune magazine, which expressed its

support for the Turkish cause and concern for Russian expansionism, Ulus and

Cumhuriyet shared the article of the Greek newspaper Kathimerini with its readers on

January 3, 1946.78

77 Ulus, ñG¿rc¿ meselesi diye bir mesele yokturò, January 2, 1946
78 Ulus, ñSovyetlerle ihtilaf: Bir Yunan gazetesinin yazdēĵēna gºre T¿rk ï Rus meselesi de

Londraôda konuĸulacakò, January 3rd, 1946; Cumhuriyet, ñT¿rkiyeônin yapacaĵē imtihanò, January

3rd, 1946

141

In the article that pointed out that the Turkish - Russian relations, which have been tensed

a lot with the Georgian demands and started to closely followed by the international

community, would be one of the most important agenda items of the UN General

Assembly to be held in London, claimed that the structure of the UN agency would be

destroyed, if the General Assembly fails to resolve this conflict.

To base this claim, the article reminded in detail how Turkish-Russian relations reached

their current status, and it was stated that Turkish-Russian relations had been dragged into

a new dilemma, together with the anger created by the Georgian demands in Turkish

society.

ñ[...] Ankara agrees to review the Montreaux Convention, and the Turks received British and

American proposals for such a review. However, the Georgian demands and territorial claims

over Kars and Ardahan provinces are separate issues. All the news received from Ankara

clearly shows that the Turks would rather fight with the Soviet Union than giving land [...]ò

(Ulus & Cumhuriyet, January 3, 1946)

Stating that the way the Russians supported the Georgian demands and their plans

regarding the Kars and Ardahan provinces were increasingly worrying the Turkish

people, in the article, it was also underlined that this policy style pursued by the Russians

began to be described as Hitler-like attitudes by many Turks.

In light of these facts, the article emphasized that the issue of one UN member state

requesting land from another would become one of the most vital issues of the UN

General Assembly, and stated that if the problem could not be solved, the entire

organizational structure would collapse and small powers would encounter with immense

security problems.

The last part of the article stated that the United States and the United Kingdom, who

aware of this danger, would defend Turkey as a friendly country against the Soviet Union

at the upcoming UN General Assembly, and noted that Greece would be of great benefit

if the Turkish ï Russian issue were to be resolved.

In addition to articles by British and Greek newspapers stating that the issues which

consider Turkey directly would be of vital importance at the upcoming UN General

Assembly, Professor Nihat Erim's article published in Ulus on January 6, 1946, was also

142

attracting attention for describing the general perspective on Turkey's expectations from

the upcoming UN General Assembly meeting.79

Erim, who started his article by drawing attention to the fact that humanity was going

through very important days for their future, emphasized that the distress and anxiety

caused by the failure to build peace and security after the war, unfortunately, attracts more

attention than the social, political and economic problems caused by the war. Erim stated

that the UN General Assembly, which would be opened soon under these circumstances,

would be the stage for decisions of great importance for the future of humanity, and

emphasized that member states must learn from the mistakes of the past and strive for the

interests of the international community; otherwise the world would face unimaginable

destruction.

In the last part of his article, stating that these feelings were shared by the people from all

over the world, as well as statesmen who would represent the fifty nations in London,

Erim underlined the fact that the UN General Assembly which would take place in

London, the winner of the war, the brave and heroic city, would have a positive impact

on all participants.

On the day of the publication of these statements by Professor Nihat Erim in Ulus, two

important developments that closely concern Turkish foreign policy took place before the

UN General Assembly. The first of these was that the Turkish Foreign Minister Hasan

Saka and the accompanying Turkish delegation went to London immediately before the

UN General Assembly to discuss Turkish ï Russian relations with their British and

American counterparts and to explain Turkey's strict stance on this issue. Ulus and

Cumhuriyet reported to their readers that Hasan Saka and the accompanying Turkish

delegation went to London earlier due to the reasons mentioned on January 6, 1946, with

news both newspapers published on their front pages.80

79 Ulus, ñBir dön¿m noktasēndayēzò, January 6, 1946
80 Ulus, ñKonferansôta T¿rkiye; Hasan Saka Londraôda Ķngiliz ve Amerikan ĸefleriyle gºr¿ĸecekò ,

January 6, 1946; Cumhuriyet, ñT¿rkiyeônin kararēò, January 6, 1946

143

Another important development took place in Ankara on the same day. At a time when

the tension in the country escalated with increasing Soviet pressure and subsequent

Georgian demands, Turkish Prime Minister ķ¿kr¿ Sara­oĵlu held a press conference on

January 6, 1946, and made extensive statements on these issues that had been the agenda

of the Turkish public for a while. Prime Minister Saraçoglu's extensive assessments

regarding the subjects of Turkish foreign policy, increasing Soviet pressure, Armenian

and Georgian demands, as well as his call for common sense for Turkish journalists, were

shared with readers on January 7, 1946 issue of Ulus and Cumhuriyet.81

In this statement, which was shared in Ulus and Cumhuriyet's front pages, Saracoĵlu

emphasized two important issues that Turkey has been suffering from for a while, and

then made some wishes and calls. In his statements, Sara­oĵlu, who evaluated the issue

of giving the Kars and Ardahan provinces as a homeland to the Armenians living abroad,

stated his firm belief that the majority of the Armenian citizens living in Istanbul would

remain loyal to their states by not being concerned with external provocations. Then,

stating that the provinces subjected to the demands were left to Russia, pursuant to the

San Stefano Peace Treaty, which was signed after the last Turkish - Russian war on March

3, 1878, corresponding to the 1,410 million roubles of compensation, Sara­oĵlu

expressed that this decision was also included in the subsequently signed Treaty of Berlin

dated July 13, 1878. Sara­oĵlu continued by reminding that Turkey and Russia, which

came out of the First World War with great losses, agreed to determine the future of these

two provinces by plebiscite, and underlined that Kars and Ardahan were returned to

Turkey according to the results of the plebiscite (85,124 of 87,048 voters voted in favour

of Turkey). Sara­oĵlu then refuted the claims that shared in some newspapers about Kars

and Ardahan were taken back by exploiting Russia's weakness and stated that Turkey was

almost non-existent at the time.

Secondly, in evaluating the claims of Georgian academicians and their publication in the

Soviet press, Sara­oĵlu emphasized that the citizens living in the provinces where the

allegations directed were the refugees who fled from the persecution of the Tsar and his

81 Ulus, ñBaĸbakanēmēz d¿n m¿him bir deme­te bulundu; Toprak isteklerine cevabēmēzò, January 7,

1946; Cumhuriyet, ñBaĸbakanēn m¿him demeciò, January 7, 1946

144

armies. Based on the statistical data of 1935, Sara­oĵlu stated that the number of citizens

speaking the Georgian language in Turkey and how many of them lived in the provinces

where the allegations directed, and he accused the Georgian professors of not knowing

the history of yesterday and today because of their inconsistent claims.

After these two important issues, Sara­oĵlu conveyed his appreciation on behalf of the

Turkish nation to the press organizations of the U.S., Greece, Switzerland, India, Arab

countries, France, Sweden, and particularly the U.K., for their strong support to Turkey

against the allegations directed by Georgian academicians. Stating that the reason for

this interest mainly derived from the policy of Turkey that never goes astray, as it has

never been, Sara­oĵlu then stated that the Republic of Turkey, who fights for the

prosperity of the international community, aimed to strengthen her friendly relations with

her neighbours, strongly committed to the principles of the San Francisco.

In the last part of the press conference, Sara­oĵlu drew attention to the recently appeared

severe criticisms and comments in the Turkish press and called for dignity and calmness

to be adopted by the Turkish youth and Turkish journalists, especially until the troubled

waters settle down, considering the conditions of the day.

While the British and American governments were particularly concerned about the

recent news and articles targeting the Soviet Union, which were mainly published in the

local and national newspapers of Turkey, on the way to the UN General Assembly, it was

possible to infer that Prime Minister Sara­oĵlu wanted to prevent publications that could

harm Turkey's national interests in the international arena, with these statements. In this

context, the telegrams that the U.S. Ambassador to Turkey Edwin C. Wilson telegrams

sent to his country's Foreign Ministry on January 3, 1946, and January 15, 1946, supports

inferences regarding the sensitivity of the Turkish government in this regard.

The U.S. Ambassador to Ankara, Edwin C. Wilson, who summarized his conversation

with Feridun Cemal Erkin, Secretary-General of the Ministry of Foreign Affairs of the

Republic of Turkey, in his telegram sent to his superiors on January 3, 1946, stated that

according to Erkin, patriotic protests would continue in addition to reactionary articles in

the Turkish press if the Soviet pressure continued. However, in the same telegram, Wilson

145

stated that Erkin assured him that these possible reactionary articles and patriotic protests

would not have hostile or provocative characteristics as before (FRUS, vol. VII, 1946, p.

806).

Upon the Soviet diplomatic note dated January 12, 1946, regarding the articles that

contain heavy accusations against the Soviet leaders, Stalin and Molotov, published in

Vatan and Tanin (Hasanlē, 2011, p. 257), Ambassador Wilson met with Secretary-General

Erkin to discuss the issue. In the telegram that he sent to his superiors to inform them of

the latest developments, Wilson stated that Erkin informed him about the measures taken

by the Turkish government to reduce the tension. Mentioning that Erkin told him that a

few days before the Soviet note was received, Prime Minister Saracoĵlu sent a letter to

the Turkish press that asking from them to refrain from giving offense to the Soviet

Union, Wilson then mentioned that these statements were also included in the answer

note sent by the Turks to Russia. In addition to that, Wilson stated that with this initiative,

the Turkish government expected their Soviet counterparts to adopt the same approach

and eliminate such injurious press and radio articles and comments against Turkey. In the

last part of his telegram, Wilson stated that he had confirmed Prime Minister Sara­oĵlu's

initiative to limit the anti-Soviet news coverages from the other sources and that there had

indeed been very few reports in the Turkish press that could be described as strongly

critical criticism of the Soviet Union since then (FRUS, vol. VII, 1946, p.808-809).

When evaluated in scope Ulus and Cumhuriyet, it was noted that, as Ambassador Wilson

stated in his telegram, there was a noticeable decrease in news and articles with heavy

criticism and accusations against the Soviet Union until the early days of February 1946.

146

4. CONCLUSION

In this research, which conducted to understand the threat perception and the alliance

preferences of Turkey in the period between March 19, 1945, and January 7, 1946, by

looking at the related publications of Ulus and Cumhuriyet, two hypotheses were tested.

As it was stated in the ñAims and the Importance of the Studyò section of this thesis, the

first aim was to test the relevance of the middle power characteristics of Turkey, which

were pointed out by the several authors, by analyzing the related publications of Ulus and

Cumhuriyet in the given period. On the other hand, the second aim, which was also related

to the first one, was to establish the direct and indirect influence of the Turkish

government over the publications of Ulus and Cumhuriyet while constructing the

perception of threat and alliance preferences in the given time period.

To properly test these hypotheses, publications of Ulus and Cumhuriyet separated into

three subsequent sections. In the first section, entitled Period of Denial (March 20, 1945

ï June 22, 1945), which indicates the time scale between March 20, 1945, the day after

the termination of the Turkish ï Soviet Treaty of Neutrality and Friendship, and June 22,

1945, when the Turkish press informed about the Soviet demands, three main conclusions

made.

Firstly, it was observed that, after the termination of the Turkish Soviet Treaty of

Neutrality and Friendship, both Ulus and Cumhuriyet denied the deterioration of the

relationship between Turkey and the Soviet Union and avoided such editorial comments

that might harm Turkish diplomacy dynamics towards the Soviet Union and the Western

allies. On the other hand, both newspapers have given wide coverage to the reports and

articles retrieved by the foreign press agencies -particularly from the British and

American- to understand the general stance towards the issue.

Secondly, emphasis on the necessity of the strengthened international cooperation despite

different opinions, in order to settle the ongoing conflicts and to establish desired

international peace and prosperity stands out as another important discourse of Ulus and

Cumhuriyet in this period.

147

And thirdly, it was observed that both Ulus and Cumhuriyet attached significant

importance to the role that the Anglo-Saxons -particularly the U.S.- would play in the

post-war period.

In the following section, entitled Period of Recognition (June 22, 1945 ï November 2,

1945), which refers the time scale starting on June 22, 1945, the day when the Turkish

press informed about the Soviet demands, and ending on November 2, 1945, when the

first American diplomatic note regarding the Straits received by the Turkish government,

three conclusions made.

Firstly, it was observed that neither Ulus nor Cumhuriyet explicitly mentioned the Soviet

demands until the speeches of Prime Minister ķ¿kr¿ Sara­oĵlu on July 10, 1945, and

Foreign Minister Hasan Saka on July 12, 1945. However, it was also seen that, as of the

last week of June 1945, after receiving the information regarding the Soviet demands,

both Ulus and Cumhuriyet started to publish articles and reports, which were mainly

addressing the necessity of the national unity and responsibilities.

Secondly, it was observed that both Ulus and Cumhuriyet attached great importance to

the agendas and the possible consequences of international conferences such as the

Potsdam Conference, which convened in July 1945, and the Council of Foreign Ministers

held in September 1945. In this regard, it could also be stated that the failures of both the

Potsdam Conference and the Council of Foreign Ministers marked significant turning

points in both foreign policy priorities of Turkey and the editorial policies of Ulus and

Cumhuriyet.

Thirdly, it was also seen that, despite the widening gap between Ulus and Cumhuriyet in

terms of the editorial language they used towards the Soviet demands by the end of

September 1945, the amount of simultaneously published news and articles in both

newspapers, which were mostly related to the subjects that formed the main dynamics of

Turkish foreign policy at the time, increased significantly.

And finally, in the last section, entitled Period of Internationalization (November 2,

1945 ï January 7, 1946) which indicates the time scale starting on November 2, 1945,

148

when the first American diplomatic note regarding the Straits received by the Turkish

government, and ending on December 7, 1945, the day after the speech made by Turkish

Prime Minister Sara­oĵlu regarding the recent developments that increased the tension

with the Soviet Union, three main conclusions could be made.

First of all, it was observed that both Ulus and Cumhuriyet gained confidence in the face

of the ongoing uncertainties that emerged after the Potsdam Conference, with the receipt

of first American and British diplomatic notes regarding the Straits in the early days of

November 1945.

However, in December 1945, it was seen that Ulus and Cumhuriyet started to address the

seriousness of the Soviet threat more frequently than in previous months, as Soviet

propaganda grew at home and abroad also the events in Northern Iran became more

complicated. In addition to these developments, along with the Tan Printing House

demonstrations in Istanbul and the unfounded claims of the Georgian academicians led

both newspapers to demonstrate a strict attitude towards the Soviet threat. In this regard,

it was also seen that both Ulus and Cumhuriyet gave wide coverage to the reports and

articles retrieved from both local and Western press agencies, which indicated support to

the Turkish cause in the face of increasing Soviet propaganda.

On the other hand, it was also observed that, first, the speech of the General Director of

the Press and Publication Directorate (B.Y.U.M.) Nedim Veysel Ķlkin after the

demonstrations in Istanbul, then speeches of General Kazēm Karabekir and Turkish

Foreign Minister Hasan Saka regarding the Georgian demands, and lastly, the press

conference of the Turkish Prime Minister ķ¿kr¿ Sara­oĵlu on the back of increasing anti-

Soviet propaganda in the country, come to the fore in this period as attempts to limit and

control the publications of the Turkish press to prevent any harm to the Turkish foreign

policy at the time.

In brief, when analyzed within the context and the scope of the research, it could be stated

that despite her insufficient economic and military resources at its disposal, Turkey, who

pursued a balance policy during the Second World War, adopted the essence of ñgood

international citizenshipò in her foreign policy in the given time period. In addition to

149

this, as shown in this research, after the termination of the Turkish ï Soviet Treaty of

Neutrality and Friendship, Turkey first tried to exploit the balance between the U.S and

the Soviet Union to find a way to prevent such a chronic dispute. But then after, as it can

be seen in the related articles of the distinguished authors of the period, particularly after

the Soviet demands and the failure of the Potsdam Conference, Turkey turned her face to

the Western allies and made significant effort to consolidate their support to alleviate the

Soviet threat. Therefore, it could be concluded that both arguments of William Hale and

Barlas & Güvenç regarding the middle power characteristics of Turkey proved in this

study.

On the other hand, in line with the alliance preferences of Turkey in the given period,

despite such differences between Ulus and Cumhuriyet in terms of the intensity of their

editorial languages specifically towards the Soviet Union, both newspapers and their

authors remained loyal to their framework which was set by the central government. In

this regard, it could also be stated that the direct and indirect influence of the government

in the publications of Ulus and Cumhuriyet particularly on threat perception and alliance

preferences, were also proved.

150

5. BIBLIOGRAPHY

Abadan, Y. (April 22, 1945). Amerikan Politikasēnēn Hedefleri. Cumhuriyet Gazetesi.

Abadan, Y. (July 25, 1945). Üçler ve Dünya. Cumhuriyet Gazetesi.

Abadan, Y. (October 1, 1945). Boĵazlarda Son Durum. Cumhuriyet Gazetesi.

Abadan, Y. (October 12, 1945). Boĵazlar rejimi ve ABD. Cumhuriyet Gazetesi.

Abadan, Y. (January 4, 1946). Hak ve ĸeref yolu. Cumhuriyet Gazetesi.

Armaoĵlu, F. (1991). Belgelerle Türk Amerikan Münasebetleri (A­ēklamalē). Atatürk

K¿lt¿r, Dil ve Tarih Y¿ksek Kurumu T¿rk Tarih Kurumu Yayēnlarē. VII. Dizi-

Sa. 119. Ankara.

Armaoĵlu, F. (2015). 20.yy Siyasi Tarihi 1914-1995. Timaĸ Yayēnlarē. Ķstanbul. 20.

Baskē.

Armaoĵlu, F. (2017). T¿rk Amerikan Ķliĸkileri 1919-1997. Kronik Yayēnlarē. Ķstanbul.

Armaoĵlu, F. (2018). T¿rk Dēĸ Politikasē Tarihi. Kronik Yayēnlarē. Ķstanbul.

Aron, R. (2009). Peace & War A Theory of International Relations. Transaction

Publishers. New Jersey. Second printing.

Aron, R. (1967). Journal of International Affairs. Vol. 21. No. 2. What is a Theory of

International Relations. Pp. 185 ï 206

Artam, M. N. (June 18, 1945). Yankēlar: Basēn H¿rriyeti ve Gazetecilik ¦zerine.

Cumhuriyet Gazetesi.

Artam, M. N. (July 12, 1945). Yankēlar: Hak ve ĸeref yolu. Cumhuriyet Gazetesi.

Atay, F. R. (August 12, 1945). Milletlerarasē yeni teĸkilatlanma. Ulus Gazetesi.

Atay, F. R. (August 16, 1945). Amerika için yeni devir. Ulus Gazetesi.

Atay, F. R. (September 12, 1945). Konferans a­ēlērkené. Ulus Gazetesi.

Atay, F. R. (September 21, 1945). Ger­ek Barēĸ Kurulabilecek mi?. Ulus Gazetesi.

Atay, F. R. (September 24, 1945). Ne harp, ne barēĸ!. Ulus Gazetesi.

Atay, F. R. (October 4, 1945). Ciddi ve Güç Durum. Ulus Gazetesi.

Atay, F. R. (October 9, 1945). Mr.Byrnesôēn nutku. Ulus Gazetesi.

151

Atay, F. R. (October 19, 1945). ¢etin buhranlar ortasēnda. Ulus Gazetesi.

Atay, F. R. (November 8, 1945). Atom bombasēnē ne yapmalē?. Ulus Gazetesi.

Atay, F. R. (November 20, 1945). Hakikati arayan Amerika. Ulus Gazetesi.

Atay, F. R. (December 4, 1945). ¢irkin bir ótaktikaô. Ulus Gazetesi.

Atay, F. R. (December 6, 1945). Ķstanbulôdaki n¿mayiĸ. Ulus Gazetesi.

Atay, F. R. (December 7, 1945). Boĵazlar meselesine dair. Ulus Gazetesi.

Atay, F. R. (December 10, 1945). B¿y¿k bir ĸey umdurmayan toplantē. Ulus Gazetesi.

Atay, F. R. (December 11, 1945). T¿rkiyeôye iftira edilemez. Ulus Gazetesi.

Atay, F. R. (December 16, 1945). Moskova Konferansē. Ulus Gazetesi.

Barlas, D. & Güvenç, S. (2014). T¿rkiyeônin Akdeniz Siyaseti (1923-1939): Orta

B¿y¿kl¿kte Devlet Diplomasisi ve Deniz G¿c¿n¿n Sēnērlarē. Koç Üniversitesi

Yayēnlarē. Ķstanbul.

Barlas, D. & Yēlmaz, ķ. (2016). Turkish Studies. Vol. 17. No. 3. Managing the transition

from Pax Brittanica to Pax Americana: Turkeyôs relations with Britain and the U.S.

in a turbulent era (1929 ï 47). Pp. 449 ï 473

Cumhuriyet Gazetesi. (1945). T¿rk ï Sovyet Muahedesi Uzatēlmayacak. 22 Mart 1945.

Cumhuriyet Gazetesi. (1945). T¿rkiye ï Sovyetler. 25 Mart 1945.

Cumhuriyet Gazetesi. (1945). Türkiye ï Rusya. 26 Mart 1945.

Cumhuriyet Gazetesi. (1945). Türkiye ve Sovyetler. 31 Mart 1945.

Cumhuriyet Gazetesi. (1945). Sovyet Deklarasyonuna Cevabēmēz. 7 Nisan 1945.

Cumhuriyet Gazetesi. (1945). Hasan Saka dün Amerika radyosuna konuĸtu.

11 Mayēs 1945.

Cumhuriyet Gazetesi. (1945). Polonyalē liderlerin durumu. 13 Mayēs 1945.

Cumhuriyet Gazetesi. (1945). Rusyaônēn emelleri. 20 Mayēs 1945.

Cumhuriyet Gazetesi. (1945). Demokrasi kelimesinin m©nasē. 23 Mayēs 1945.

Cumhuriyet Gazetesi. (1945). Ķngiltere ï Amerika ve Rusya Ķttifakē. 1 Haziran 1945.

Cumhuriyet Gazetesi. (1945). ¦­ler Toplantēsē. 7 Haziran 1945.

152

Cumhuriyet Gazetesi. (1945). Amerikan siyaseti. 9 Haziran 1945.

Cumhuriyet Gazetesi. (1945). Sovyet Taleplerinin Akisleri. 28 Haziran 1945.

Cumhuriyet Gazetesi. (1945). Sovyet Genelkurmay Baĸkanēônēn raporu. 28 Haziran 1945.

Cumhuriyet Gazetesi. (1945). Sovyet Talepleri. 1 Temmuz 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar meselesi. 2 Temmuz 1945.

Cumhuriyet Gazetesi. (1945). Trakya topraklarēnda Sovyet istekleri(!). 3 Temmuz 1945.

Cumhuriyet Gazetesi. (1945). Parti Grubunun D¿n Verdiĵi Karar. 11 Temmuz 1945.

Cumhuriyet Gazetesi. (1945). Hasan Saka ï Eden M¿lakatē. 12 Temmuz 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar rejimi. 30 Temmuz 1945.

Cumhuriyet Gazetesi. (1945). Yeni Ķngiliz H¿k¿meti ve T¿rk Rus m¿nasebatē.

4 Aĵustos 1945.

Cumhuriyet Gazetesi. (1945). Türkiye Rusya. 5 Aĵustos 1945.

Cumhuriyet Gazetesi. (1945). Berlin Konferansēônda Halledilemeyen Ķĸler.

6 Aĵustos 1945.

Cumhuriyet Gazetesi. (1945). Ķkinci d¿nya harbi sona erdi. 11 Aĵustos 1945.

Cumhuriyet Gazetesi. (1945). Trumanôēn nutku. 11 Aĵustos 1945.

Cumhuriyet Gazetesi. (1945). Ķranôda halk Ruslara ve solculara karĸē ayaklanēyor.

18 Aĵustos 1945.

Cumhuriyet Gazetesi. (1945). Ķranôdaki isyan hareketi Sovyet iĸgaline karĸē!.

25 Aĵustos 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar meselesi. 14 Eylül 1945.

Cumhuriyet Gazetesi. (1945). Türkiye kendine güveniyor. 1 Ekim 1945.

Cumhuriyet Gazetesi. (1945). Amerikalēlarēn bize a­acaklarē kredi. 6 Ekim 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar: Rusya kontrol¿ne alērsa Akdenizôdeki

isteklerinden cayacakmēĸ. 6 Ekim 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar meselesi. 11 Ekim 1945.

153

Cumhuriyet Gazetesi. (1945). Boĵazlar meselesi: Londraôda meselenin halli i­in ileri

sürülen noktai nazar. 12 Ekim 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar ve Amerika. 13 Ekim 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar meselesi, Amerikaônēn nokta-i nazarē.

14 Ekim 1945.

Cumhuriyet Gazetesi. (1945). Sovyetler idaresindeki Avusturyaônēn hali. 16 Ekim 1945.

Cumhuriyet Gazetesi. (1945). Milli ķefin Tarihi Nutku. 2 Kasēm 1945.

Cumhuriyet Gazetesi. (1945). Amerika Boĵazlarda deĵiĸiklik istemiyor. 5 Kasēm 1945.

Cumhuriyet Gazetesi. (1945). Ķngiltere de Boĵazlar i­in fikrini bildirdi. 6 Kasēm 1945.

Cumhuriyet Gazetesi. (1945). Ķranôdaki Ķsyan B¿y¿d¿. 20 Kasēm 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar rejimi; Ķngiliz h¿k¿meti de kendi gör¿ĸ¿n¿ bize

bildirdi. 25 Kasēm 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar meselesinde Ķngiliz gºr¿ĸ¿. 26 Kasēm 1945.

Cumhuriyet Gazetesi. (1945). Anglo-Saksonlar Ķran iĸinde harekete ge­tiler.

27 Kasēm 1945.

Cumhuriyet Gazetesi. (1945). Londra B¿y¿k El­imizin Ķngiliz basēnēna demeci.

29 Kasēm 1945.

Cumhuriyet Gazetesi. (1945). Ķran ķahē Amerikaôdan yardēm talep etti. 1 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Rusyaônēn Ķranôdan istekleri anlaĸēldē!. 2 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Barēĸ yaklaĸēyor mu? Yoksa uzaklaĸēyor mu?.

3 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Bizim yoldaĸlar nihayet maskelerini attēlar. 4 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Üniversite Gençlerinin D¿nk¿ N¿mayiĸi. 5 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Hadisenin tafsilatē. 5 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Tass ajansē, tezvire hazērlanēyor. 5 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Baĸbakanôēn gazeteciler ile d¿nk¿ gºr¿ĸmesi: Boĵazlar

meselesi. 6 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Boĵazlar meselesi. 8 Aralēk 1945.

154

Cumhuriyet Gazetesi. (1945). ¦­ler arasēnda yeni bir konferansa doĵru. 8 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Ķranôda durum. 8 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Talebe n¿mayiĸine verilen manalar. 9 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Milli hiddetin bir ifadesi. 10 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Rus gazetelerinin sa­malarē. 10 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). T¿rkiyeôde faĸizm var mēdēr?. 11 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). T¿rkiye bir mucize yaratacaktēr. 13 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Rusyaôya gitmek isteyen Ermeni vatandaĸlar.

14 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Rusyaôya gitmek isteyen Ķstanbullu Ermeniler.

15 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Azerbaycanôda bir h¿k¿met kuruldu. 16 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). T¿rkiyeôden Rusyaôya gitmek isteyen Ermeniler.

17 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Ķran par­alanēyor. 19 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Mecliste Rus Ķstekleri Meselesi Gºr¿ĸ¿ld¿. 21 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Soĵuk Bir ķaka!. 21 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). Konferans T¿rk Rus meselesini gör¿ĸ¿yor. 22 Aralēk 1945.

Cumhuriyet Gazetesi. (1945). T¿rk ï Rus dostluĵunu tekrar kurmanēn yolu.

22 Aralēk 1945.

Cumhuriyet Gazetesi. (1946). Rus istekleri i­in Londraôda endiĸe. 1 Ocak 1946.

Cumhuriyet Gazetesi. (1946). G¿rc¿ iddialarē Orduôda da derin infial uyandērdē.

1 Ocak 1946.

Cumhuriyet Gazetesi. (1946). Rus talepleri davasēnēn halli i­in tasavvurlar. 2 Ocak 1946.

Cumhuriyet Gazetesi. (1946). Moskovaôda ¦­ler bizim i­in neler konuĸtular?.

2 Ocak 1946.

Cumhuriyet Gazetesi. (1946). Yurtta asabiyet ve heyecan devam ediyor. 2 Ocak 1946.

155

Cumhuriyet Gazetesi. (1946). Yurtta infial. 4 Ocak 1946.

Cumhuriyet Gazetesi. (1946). T¿rkiyeônin yapacaĵē imtihan. 3 Ocak 1946.

Cumhuriyet Gazetesi. (1946). T¿rkiyeônin kararē. 6 Ocak 1946.

Cumhuriyet Gazetesi. (1946). Baĸbakanēn m¿him demeci. 7 Ocak 1946.

Daver, A. (September 22, 1945). Ermeni istekleri diye ortaya atēlan manasēz tahrikler.

Cumhuriyet Gazetesi.

Daver, A. (September 25, 1945). G¿n¿n Mevzularē: Sovyet Rusyaônēn cihangirlik

emelleri. Cumhuriyet Gazetesi.

Daver, A. (October 14, 1945). G¿n¿n Mevzularē: Boĵazlarda ¿s isteyen Rusya,

Akdenizôi istiyor demektir. Cumhuriyet Gazetesi.

Daver, A. (November 9, 1945). G¿n¿n Mevzularē: Boĵazlar hakkēndaki Amerikan

teklifi. Cumhuriyet Gazetesi.

Daver, A. (December 12, 1945). Hem Nalēna Hem Mēhēna: Kapalē kutu!. Cumhuriyet

Gazetesi.

Daver, A. (December 19, 1945). Hem Nalēna Hem Mēhēna: Ermenistan'a gitmek

isteyenler. Cumhuriyet Gazetesi.

Deringil, S. (2004). Turkish Foreign Policy During the Second World War:

An Active Neutrality. Cambridge University Press. Cambridge. First paperback

edition.

Devecioĵlu, M. (January 5, 1946). G¿n¿n Mevzularē: Gürcü tarihinin iç yüzü nedir?.

Cumhuriyet Gazetesi.

Doĵrul, ¥. R. (April 1, 1945). Siyasi Ķcmal: Amerikan Davasē ve Gºr¿ĸ¿. Cumhuriyet

Gazetesi.

Doĵrul, ¥. R. (April 8, 1945). Siyasi Ķcmal: T¿rk Sovyet Dostluĵu. Cumhuriyet Gazetesi.

Doĵrul, ¥. R. (May 2, 1945). Siyasi Ķcmal: Gºr¿ĸ Ayrēlēklarēndan ¢ēkan Ahenk.

Cumhuriyet Gazetesi.

Doĵrul, ¥. R. (June 11, 1945). Siyasi Ķcmal: Anlaĸma ve G¿ven Siyaseti. Cumhuriyet

Gazetesi.

Doĵrul, ¥. R. (November 25, 1945). Siyasi Ķcmal: Ķngiltere Ķranôēn yutulmasēna razē

olmayacaktēr. Cumhuriyet Gazetesi.

Doĵrul, ¥. R. (December 10, 1945). Siyasi Ķcmal: A­ēk kartlar konferansē.

156

Cumhuriyet Gazetesi.

Doĵrul, ¥. R. (December 15, 1945). Siyasi Ķcmal: Moskova Konferansē. Cumhuriyet

Gazetesi.

Dokuyan, S. (2013). Cumhuriyet Tarihi Araĸtērmalarē Dergisi. Yēl. 9. Sayē. 18. Ķkinci

D¿nya Savaĸē Sonrasēnda Sovyetler Birliĵiônin T¿rkiyeôden Ķstekleri. Sf. 119-135.

Erim, N. (November 11, 1945). Ya anlaĸamazsanēz?. Ulus Gazetesi.

Erim, N. (November 18, 1945). Yeni bir ümit. Ulus Gazetesi.

Erim, N. (November 22, 1945). Amerika ve Boĵazlar. Ulus Gazetesi.

Erim, N. (November 30, 1945). Ķran olaylarē. Ulus Gazetesi.

Erim, N. (December 8, 1945). Heyecanlē yayēnlar arkasēnda. Ulus Gazetesi.

Erim, N. (December 14, 1945). ¦­lerden beklediĵimiz. Ulus Gazetesi.

Erim, N. (January 6, 1946). Bir dºn¿m noktasēndayēz. Ulus Gazetesi.

Ertem, B. (2010). Uluslararasē Sosyal Araĸtērmalar Dergisi. Vol. 3. No. 11. Türkiye

Üzerindeki Sovyet Talepleri ve Türk-Sovyet Ķliĸkileri (1939-1947). Sf. 252-273.

Erkin, F. C. (1968). Türk ï Sovyet Ķliĸkileri ve Boĵazlar Meselesi. Baĸnur Matbaasē.

Ankara

Esmer, A. ķ. (March 22, 1945). Dēĸ Politika: Amerika ve Kurtarēlmēĸ Memleketler. Ulus

Gazetesi.

Esmer, A. ķ. (September 11, 1945). Dēĸ Politika: Amerikalēlar T¿rklerden ne bekliyor.

Ulus Gazetesi.

Esmer, A. ķ. (September 14, 1945). Dēĸ Politika: Amerikan Mucizesi. Ulus Gazetesi.

Esmer, A. ķ. (Ocotber 30, 1945). Dēĸ Politika: Amerikan dēĸ politikasēnēn hedefleri. Ulus

Gazetesi.

Esmer, A. ķ. (November 17, 1945). Dēĸ Politika: Atomun sērrē. Ulus Gazetesi.

Fenik, M. F. (April 6, 1945). Heyetimiz Yola ¢ēkarken. Ulus Gazetesi.

Fenik, M. F. (April 8, 1945). Türkiye ve Sovyetler. Ulus Gazetesi.

Fenik, M. F. (April 12, 1945). K¿­¿k Devletlerin Haklarē. Ulus Gazetesi.

Fenik, M. F. (May 26, 1945). Ķngiltere ve Sovyetler. Ulus Gazetesi.

157

Fenik, M. F. (July 12, 1945). Dēĸ Politikamēzda Devamlēlēk. Ulus Gazetesi.

Fenik, M. F. (July 19, 1945). ¦­ler Toplantēsēônēn Gizliliĵi. Ulus Gazetesi.

Fenik, M. F. (August 4, 1945). ¦­ler Konferansē Demeci. Ulus Gazetesi.

Fenik, M. F. (September 1, 1945). Avrupa barēĸē ve Balkanlar. Ulus Gazetesi.

Fox, W. T. R. (1980). International Journal. Vol. 35. No. 3. Superpower Diplomacy.

The Super-Powers Then and Now. Pp.417-436

Gürkan, N. (1998). T¿rkiyeôde Demokrasiye Ge­iĸte Basēn (1945-1950). Ķletiĸim

Yayēnlarē. Ķstanbul.

Hasanlē, C. (2011). Tarafsēzlēktan Soĵuk Savaĸa Doĵru: T¿rk-Sovyet Ķliĸkileri 1939-1953.

Bilgi Yayēnevi. Ankara.

Hale, W. (2013). Turkish Foreign Policy since 1774. Routledge. 3rd ed.

Hobbes, T. (2001). Leviathan. [electronic resource]: 1651. [South Bend, IN] :

Infomotions, Inc; [Blacksburg, VA]: Virginia Tech., 2001.

Ķnce, Y. (2016). Soĵuk Savaĸ Baĸlangēcēnda T¿rkiyeôye Yºnelik Sovyetler Birliĵi

Tehdidi ve G¿venlik Politikalarē. (Y¿ksek Lisans Tezi). Ķstanbul Arel ¦niversitesi

Sosyal Bilimler Enstit¿s¿ Uluslararasē Ķliĸkiler Anabilim Dalē. Ķstanbul.

Jervis, R. (1999). International Security. Vol. 24. No. 1. Realism, Neoliberalism, and

Cooperation: Understanding the Debate. Pp.42-63

Kafesoĵlu, Ķ. (January 3, 1946). Tarihi Tetkikler: Türk tarihinde ñMukaddes yurtò

telakkisi. Cumhuriyet Gazetesi.

Kissinger, H. (1994). Diplomacy. Simon & Schuster Paperbacks. New York.

K¿r¿moĵlu, M. E. (2011). Yalta-Potsdamôda Savaĸ Sonrasē Uluslararasē D¿zenin

Kurulmasē ve T¿rkiye (T¿rk Basēnēna Gºre, 1945). (Y¿ksek Lisans Tezi). Ankara

Üniversitesi Sosyal Bilimler Enstitüsü Türkiye Cumhuriyeti Tarihi (Tarih)

Anabilim Dalē. Ankara.

Mingst, K. (2007). Essentials of International Relations. W.W. Norton & Company.

New York.

Nadi, D. (May 9, 1945). Konferansa yapēlan acayip ve ahmak­a m¿racaat.

Cumhuriyet Gazetesi.

Nadi, D. (July 31, 1945). Yollar ve Duraklar: Amerikadaki Ermeni meselesinin iç yüzü.

Cumhuriyet Gazetesi.

158

Nadi, N. (March 29, 1945). ¢alēĸma g¿c¿m¿z¿ artērmak. Cumhuriyet Gazetesi.

Nadi, N. (April 9, 1945). Türk ï Sovyet Dostluĵunun Yarēnē. Cumhuriyet Gazetesi.

Nadi, N. (April 12, 1945). Büyük kim? Küçük kim?. Cumhuriyet Gazetesi.

Nadi, N. (April 17, 1945). Trumanôēn ºdevi. Cumhuriyet Gazetesi.

Nadi, N. (June 26, 1945). Bizim vazifemiz. Cumhuriyet Gazetesi.

Nadi, N. (July 13, 1945). Bir Milletten Toprak Ķstemek. Cumhuriyet Gazetesi.

Nadi, N. (July 14, 1945). Boĵazlar Meselesi. Cumhuriyet Gazetesi.

Nadi, N. (July 15, 1945). Rus dostluĵuna verdiĵimiz deĵer. Cumhuriyet Gazetesi.

Nadi, N. (August 15, 1945). Kuvvetli ile Kazan­lē. Cumhuriyet Gazetesi.

Nadi, N. (September 29, 1945). Faydalē Konferans. Cumhuriyet Gazetesi.

Nadi, N. (October 7, 1945). Her ĸey d¿zelecek. Cumhuriyet Gazetesi.

Nadi, N. (October 13, 1945). Türk Rus münasebetleri. Cumhuriyet Gazetesi.

Nadi, N. (October 31, 1945). Krizin en ĸiddetli safhasē. Cumhuriyet Gazetesi.

Nadi, N. (November 19, 1945). Sērrē vermiyorlar. Cumhuriyet Gazetesi.

Nadi, N. (November 20, 1945). Bizi Dinleyenler. Cumhuriyet Gazetesi.

Nadi, N. (November 23, 1945). Baĵēmsēzlēk Stratejisi. Cumhuriyet Gazetesi.

Nadi, N. (November 25, 1945). Sºz deĵil iĸ gerek. Cumhuriyet Gazetesi.

Nadi, N. (December 6, 1945). Bir hakikat ve bir üzüntü. Cumhuriyet Gazetesi.

Nadi, N. (December 10, 1945). Yeni Moskova toplantēsē. Cumhuriyet Gazetesi.

New York Times (1945). Declaration on Atomic Bomb by President Truman and Prime

Ministers Attlee and King. November 15, 1945.

http://www.ibiblio.org/pha/policy/post-war/451115b.html

Ocak, B. (2016). The Journal of International Social Research. Vol. 9. No. 43. Soviet

Union Diplomatic Notes in 1946 Discussed in the Ulus Newspaper. Pp. 843 ï 850

Oran, B. ed. (2014). T¿rk Dēĸ Politikasē: Kurtuluĸ Savaĸēndan Bug¿ne Olgular, Belgeler,

Yorumlar. Cilt 1. Ķletiĸim Yayēnlarē. Ķstanbul. 19. Baskē

http://www.ibiblio.org/pha/policy/post-war/451115b.html

159

Örnek, C. (2015). T¿rkiyeônin Soĵuk Savaĸ D¿ĸ¿nce Hayatē: Antikom¿nizm ve Amerikan

Etkisi

¥zcan, G. & Balta, B. & Beĸg¿l, B. ed. (2017). T¿rkiye ve Rusya Ķliĸkilerinde Deĵiĸen

Dinamikler: Kuĸku ile Komĸuluk. Ķletiĸim Yayēnlarē. 1. Baskē

Powell, R. (1994). International Organization. Vol. 48. No. 2. Anarchy in International

Relations: The NeoRealist ï NeoLiberal Debate. Pp.313-344

Rousseau, D. & Garcia-Retamero, R. (2007). The Journal of Conflict Resolution.

Vol. 51. No. 5. Identity, Power, and Threat Perception: A Cross-National

Experimental Study. Pp.744-771

Rousseau, J., & Recorded Books, I. (2016). The Social Contract. New York:

Philosophical Library/Open Road.

Taner, S. S. (October 8, 1945). D¿nyayē Meĸgul Eden B¿y¿k Meseleler: Sovyetler Birliĵi

ve Dünya Denizleri. Cumhuriyet Gazetesi.

Thorndike Jr., J. J. (April 7, 1945). Bu harbin zaferden zafere koĸan komutanē:

Montgomery Kimdir?. Ulus Gazetesi.

Tekeli, E. (March 26, 1945). Ķhracatē artērma ­alēĸmalarē. Ulus Gazetesi.

Tekeli, E. (August 3, 1945). Potsdam'ēn sonu. Ulus Gazetesi.

Toker, M. (1971). Türkiye Üzerine 1945 Kâbusu, Akis Yayēnlarē. Ankara.

Turan, Ķ. (2003). Ķsmet Ķnºn¿: Konuĸma, Deme­, Makale, Mesaj ve Sºyleĸiler 1944-1950.

TBMM K¿lt¿r, Sanat ve Yayēn Kurulu Yayēnlarē. No.99. Ankara.

Turan, K. (April 15, 1945). Büyük kayēptan sonra. Ulus Gazetesi.

Turan, K. (April 25, 1945). San Francisco Günü. Ulus Gazetesi.

Turan, K. (June 24, 1945). Milli Birliĵimiz. Ulus Gazetesi.

Ulus Gazetesi. (1945). T¿rkiye ï Sovyet Rusya arasēndaki dostluk ve tarafsēzlēk

antlaĸmasēnēn feshi. 22 Mart 1945.

Ulus Gazetesi. (1945). T¿rk ï Sovyet paktēnēn Moskova tarafēndan feshine dair yankēlar.

23 Mart 1945.

Ulus Gazetesi. (1945). Son Rus kararēnēn yeni yankēlarē. 24 Mart 1945.

Ulus Gazetesi. (1945). Sovyet Rusyaônēn son kararē ile ilgili ­eĸitli yorumlar.

25 Mart 1945.

160

Ulus Gazetesi. (1945). Son Sovyet kararēnēn yankēlarē. 26 Mart 1945.

Ulus Gazetesi. (1945). Sovyetlerin fesih kararē hakkēnda yeni yorumlar. 31 Mart 1945.

Ulus Gazetesi. (1945). Sovyetlere cevabēmēz. 7 Nisan 1945.

Ulus Gazetesi. (1945). Harp, Sulhun Temellerini Hazērlēyor!. 7 Nisan 1945.

Ulus Gazetesi. (1945). Amerikalē. 21 Nisan 1945.

Ulus Gazetesi. (1945). Sovyet Rusyaônēn batē devletleri ile m¿nasebetlerine dair.

13 Mayēs 1945.

Ulus Gazetesi. (1945). Economist dergisinde ­ēkan bir yazē. 20 Mayēs 1945.

Ulus Gazetesi. (1945). Pravdaôda ­ēkan bir makale. 23 Mayēs 1945.

Ulus Gazetesi. (1945). San Franciscoôda bulunan Dēĸ Bakanēmēz dºn¿ĸte Londraôyē

ziyaret edecek. 28 Haziran 1945.

Ulus Gazetesi. (1945). Son Sovyet teklifleri etrafēnda Ķngiliz basēnēnda geniĸ yorumlar

gºze ­arpēyor. 29 Haziran 1945.

Ulus Gazetesi. (1945). ¦­ler Konferansēôna iĸtirak etmek ¿zere Mr. Truman yola ­ēkēyor.

4 Temmuz 1945.

Ulus Gazetesi. (1945). Baĸbakanôēn demeci alkēĸlarla karĸēladē. 11 Temmuz 1945.

Ulus Gazetesi. (1945). Hasan Saka gºr¿ĸ¿m¿z¿ izah etti. 12 Temmuz 1945.

Ulus Gazetesi. (1945). Modern T¿rkiye. 14 Temmuz 1945.

Ulus Gazetesi. (1945). ¦­ler Konferansēônda bazē meselelerin tehiri muhtemel.

30 Temmuz 1945.

Ulus Gazetesi. (1945). Kars, Ardahan ve Artvin hakkēnda m¿nasebetsiz bazē Ermenilerin

m¿nasebetsiz gayretkeĸlikleri. 23 Temmuz 1945.

Ulus Gazetesi. (1945). Reuterôe gºre; ¦­ler Konferansēôndan sonra T¿rk ï Rus

münasebetleri. 5 Aĵustos 1945.

Ulus Gazetesi. (1945). Halledilmeyen Meseleler. 6 Aĵustos 1945.

Ulus Gazetesi. (1945). Trumanôēn Boĵazlar i­in demeci. 13 Eylül 1945.

Ulus Gazetesi. (1945). Kuzey Ķranôda bir Azerbaycan partisi kuruluyormuĸ!.

18 Eylül 1945.

Ulus Gazetesi. (1945). Konferansta hava gergin. 23 Eylül 1945.

161

Ulus Gazetesi. (1945). Mareĸal Wilsonôun Sovyetler hakkēnda demeci. 23 Eylül 1945.

Ulus Gazetesi. (1945). Konferans ­ok aĵērlaĸtē. 24 Eylül 1945.

Ulus Gazetesi. (1945). Economist diyor ki: T¿rkler gerekirse dºv¿ĸeceklerdir.

1 Ekim 1945.

Ulus Gazetesi. (1945). Zorluklarē ºnlemek i­in Amerikan teklifi Genel Barēĸ Konferansē.

7 Ekim 1945.

Ulus Gazetesi. (1945). Sovyet cevabē bekleniyor. 11 Ekim 1945.

Ulus Gazetesi. (1945). Boĵazlara dair gºr¿ĸme. 12 Ekim 1945.

Ulus Gazetesi. (1945). Boĵazlar Stat¿s¿: Yeni bir Montraux için T¿rkiye ile gör¿ĸmelere

baĸlanmasē bekleniyor. 13 Ekim 1945.

Ulus Gazetesi. (1945). Amerikaônēn Montreauxôye dair gºr¿ĸ¿. 14 Ekim 1945.

Ulus Gazetesi. (1945). Boĵazlar Mukavelesi. 15 Ekim 1945.

Ulus Gazetesi. (1945). Orta Doĵu Harbi Sērasēnda T¿rkiyeônin M¿ttefik Davasēna

Hizmeti. 22 Ekim 1945.

Ulus Gazetesi. (1945). Cumhurbaĸkanēmēzēn tarihi nutku. 2 Kasēm 1945.

Ulus Gazetesi. (1945). Boĵazlar T¿rkiye kontrol¿ altēnda kalacaktēr. 5 Kasēm 1945.

Ulus Gazetesi. (1945). Boĵazlar daima T¿rklerin elinde kalacaktēr. 6 Kasēm 1945.

Ulus Gazetesi. (1945). Yeni Boĵazlar Stat¿s¿. 9 Kasēm 1945.

Ulus Gazetesi. (1945). Boĵazlar meselesi; son tefsirlere dair bir Ķngiliz gºr¿ĸ¿.

10 Kasēm 1945.

Ulus Gazetesi. (1945). Ķranôdaki kargaĸalēk. 20 Kasēm 1945.

Ulus Gazetesi. (1945). Kuzey Ķran meselesi Rusyaôya karĸē gerginliĵi artērdē.

24 Kasēm 1945.

Ulus Gazetesi. (1945). Ķngiltere T¿rkiyeôye bir muhtēra verdi. 25 Kasēm 1945.

Ulus Gazetesi. (1945). Amerika, Ķranôdaki Ķngiliz ï Rus kētalarēnēn ­ekilmesini istedi.

27 Kasēm 1945.

Ulus Gazetesi. (1945). A­ēkalēnôēn demeci. 29 Kasēm 1945.

Ulus Gazetesi. (1945). D¿nk¿ n¿mayiĸ; Ķki gazete idarehanesi harap oldu. 5 Aralēk 1945.

162

Ulus Gazetesi. (1945). Parti grubu toplantēsēnda tahrik­i yayēnlara karĸē duyulan infial

belirtildi. 5 Aralēk 1945.

Ulus Gazetesi. (1945). N¿mayiĸ hakkēnda Tass muhabiri tarafēndan ­ekilen telgraf.

5 Aralēk 1945.

Ulus Gazetesi. (1945). Boĵazlar hakkēndaki Amerikan ve Ķngiliz teklifleri karĸēsēnda

Baĸbakan, gºr¿ĸ¿m¿z¿ bildirdi. 6 Aralēk 1945.

Ulus Gazetesi. (1945). Boĵazlar; Baĸbakanôēn demecine dair Ķngiliz yorumu.

8 Aralēk 1945.

Ulus Gazetesi. (1945). ¦­ dēĸ bakanē Moskovaôda toplanēyor. 9 Aralēk 1945.

Ulus Gazetesi. (1945). Ķstanbulôdaki son n¿mayiĸ. 9 Aralēk 1945.

Ulus Gazetesi. (1945). Yunanistanôda Ķstanbulôdaki n¿mayiĸlere dair yorumlar.

10 Aralēk 1945.

Ulus Gazetesi. (1945). Pravdaônēn yazdēklarē. 10 Aralēk 1945.

Ulus Gazetesi. (1945). T¿rkiye hakkēnda bir Yunan gazetesinin makalesi. 11 Aralēk 1945.

Ulus Gazetesi. (1945). Son Ķstanbul n¿mayiĸlerine dair bir yorum. 13 Aralēk 1945.

Ulus Gazetesi. (1945). Moskova Konferansē d¿n gece a­ēldē. 16 Aralēk 1945.

Ulus Gazetesi. (1945). Rus istekleri Trabzonôda b¿y¿k bir asabiyetle karĸēlandē.

27 Aralēk 1945.

Ulus Gazetesi. (1946). Arazi istekleri; Mr. Bevin d¿n Londraôda B¿y¿kelçimizle gör¿ĸt¿.

1 Ocak 1946.

Ulus Gazetesi. (1946). G¿l¿nç iddialara cevap: T¿rkiyeônin kimseye bir karēĸ toprak

borcu yoktur. 1 Ocak 1946.

Ulus Gazetesi. (1946). Londra B¿y¿kelçimiz diyor ki: T¿rkiye olmaksēzēn T¿rk

meselelerini m¿nakaĸa etmek beyhude olacaktēr. 2 Ocak 1946.

Ulus Gazetesi. (1946). G¿rc¿ meselesi diye bir mesele yoktur. 2 Ocak 1946.

Ulus Gazetesi. (1946). Sovyetlerle ihtilaf: Bir Yunan gazetesinin yazdēĵēna gºre

T¿rk ï Rus meselesi de Londraôda konuĸulacak. 3 Ocak 1946.

Ulus Gazetesi. (1946). Tarihi hakikat: G¿rc¿ masalēnēn esasē nedir?. 4 Ocak 1946.

Ulus Gazetesi. (1946). Bir dön¿m noktasēndayēz. 6 Ocak 1946.

163

Ulus Gazetesi. (1946). Konferansôta T¿rkiye; Hasan Saka Londraôda Ķngiliz ve Amerikan

ĸefleriyle gºr¿ĸecek. 6 Ocak 1946.

Ulus Gazetesi. (1946). Baĸbakanēmēz d¿n m¿him bir demeçte bulundu; Toprak isteklerine

cevabēmēz. 7 Ocak 1946.

United States Department of State. (1946). FRUS. vol. VII . Pp.801-923.

http://digital.library.wisc.edu/1711.dl/FRUS.FRUS1946v07

Walt, S. M. (1998). Foreign Policy. No. 110. Special Edition: Frontiers of Knowledge.

International Relations: One World, Many Theories. Pp.29-32+34-46

Walt, S. M. (2013). The Origins of Alliances. Cornell University Press. New York.

Waltz, K. (1979). Theory of International Politics. Addison-Wesley Publishing

Company. Boston.

Wendt, A. (1992). International Organization. Vol. 46. No. 2. Anarch is what States Make

of it: The Social Construction of Power Politics. Pp.391-425

Wendt, A. (1995). International Security. Vol. 20. No. 1. Constructing International

Politics. Pp.71-81

Weisband, E. (1973). Turkish Foreign Policy, 1943-1945: Small State Diplomacy and

Great Power Politics. Princeton University Press. New Jersey.

http://digital.library.wisc.edu/1711.dl/FRUS.FRUS1946v07

164

6. CURRICULUM VITAE

Personal Information

Name / Surname : Yēldērēm Kaan Karakayalē

Place and Date of Birth : Seyhan / ADANA ï 15.06.1993

Education

Bachelorôs Degree : Ķstanbul Bilgi University / Political Science (2011-2016)

 Sciences Po Paris / International Relations (2015)

Masterôs Degree : Kadir Has University

 International Relations (2017-2020)

Language Skills : English (Advanced)

Work Experiences

Decemberô17 ï Current : Strategy and Investor Relations Specialist

 MLP Saĵlēk Hizmetleri A.ķ. (Istanbul)

Octoberô16 ï Decemberô17 : Member of the Organization Committee

 International Cooperation Platform (Istanbul)

Mayô16 ï Mayô17 : Publishing Coordinator

 Galata Mecmua (Istanbul)

Contact Information

Telephone : +905352267166

e-mail : yildirimkaankarakayali@gmail.com

