

MOSKOVA ANTLAŞMASI (16 MART 1921)

 I. Dünya Savaşı sırasında Rusya’da Bolşevik İhtilali meydana

gelmiş, Çarlık Rusya yıkılarak Sovyet yönetimi kurulmuştu.

Sovyet Rusya, İtilaflardan ayrılarak sömürgeciliğe karşı çıkan

uygulamalar yapmıştır (gizli antlaşmaları deşifre etmiştir.).

 TBMM ile siyasi ilişki kuran ilk devlet Sovyet Rusya olmuştur.

 TBMM’nin; Doğu’da Ermenileri yenilgiye uğratması, I. İnönü

Savaşı’nı kazanması ve İtilaf Devletleri tarafından Londra

Konferansı’na çağırılması Sovyet Rusya’nın TBMM ile ilişki

kurmasında etkili olmuştur.

 TBMM Hükümeti ile Sovyet Rusya arasında Moskova

Antlaşması’nın imzalanmasında;

 İki yeni devletin de düşmanlarının ortak (İtilaf Devletleri)

olması,

 Türkiye ile Sovyet Rusya’nın diplomasi alanında birbirine

ihtiyaç duyması,

 Rusya’nın, Yeni Türk Devleti’nin Batılı büyük devletlerle

yakınlaşmasını istememesi,

 TBMM’nin Sovyet Rusya gibi büyük Batılı bir devletin

siyasal ve ekonomik dış desteğini sağlama düşüncesi etkili

olmuştur.

1- Her devlet (taraflar) kendi geleceğine kendisi karar verecektir.

 Bu madde ile Sovyet Rusya ve TBMM Hükümeti, birbirlerinin

bağımsızlıklarına saygılı olacaklarına dair güvence vermiştir.

2- Taraflardan birinin tanımadığı uluslararası bir antlaşmayı diğeri

de tanımayacaktır.

 Bu madde iki hükümetin uluslararası siyasette birlikte hareket

edeceği anlamını taşır.

 Bu madde ile Sovyet Rusya Misak-ı Milli’yi tanımış ve Sevr

Antlaşması’nı reddetmiştir.

3- Osmanlı Devleti ile Çarlık Rusya’sı arasında imzalanan

bütün antlaşmalar geçersiz sayılacaktır.

 Bu madde iki ülkede de köklü rejim değişikliği olduğunu

gösterir.

4- Batum’un Gürcistan’a bırakılması şartıyla Sovyet Rusya

Gümrü Antlaşması’nı ve Doğu sınırını tanıyacaktır.

 Batum, Misak-ı Milli’den verilen ilk tavizdir.

5- Taraflar arasında ekonomik, kültürel ve diplomatik alanda

işbirliği yapılacaktır.

 Kurtuluş Savaşı süresince dış yardımın büyük çoğunluğu

Sovyet Rusya tarafından gerçekleştirilmiştir. Bu yardımlarla

TBMM ordularının lojistik* eksiklikleri giderilmiştir.

 İlk defa bir büyük Batılı devlet TBMM’yi ve Misak-ı

Milliyi tanımıştır.

 Sovyet Rusya TBMM’yi ve Misak-ı Milliyi tanıyan ilk

Avrupalı devlettir.

 Doğu Cephesi güvenlik altına alındı ve buradaki

birliklerimiz diğer cephelere kaydırılmıştır.

 TBMM Hükümeti aradığı siyasi ve ekonomik dış desteği

bulmuştur.

Ö
N

E
M

İ

Zeki DOĞAN – Sosyal Bilgiler Öğretmeni

Maddeleri

Lojistik: Askeri birliklerde, ordunun taşınması, silah, cephane, gıda

ihtiyaçlarının ve sağlık hizmetlerinin karşılanması…

http://www.nedir.com/lojistik#ixzz4OacxRKhu

