

Uluslararası Sosyal Araştırmalar Dergisi

The Journal of International Social Research

Cilt: 8 Sayı: 36 Volume: 8 Issue: 36

Şubat 2015 February 2015

www.sosyalarastirmalar.com Issn: 1307-9581

TÜRK VE DÜNYA BASININDA KORE SAVAŞI VE TÜRKİYE TURKISH AND WORLD PRESS KOREAN WAR AND TURKEY

Gökhan DURAK*

Öz

Kore Savaşı, uluslararası toplumu bir amaç etrafında ilk defa silahlı teşkilatlanmaya yönlendirmiştir. Bu sayede Kuzey Kore'nin Güney Kore'yi işgal etmesi engellenmiştir. Ancak Amerika Birleşik Devletleri açısından incelendiğinde savaş, maddî ve manevî anlamda büyük kayıplara neden olmuştur. Kore, yaklaşık üç yıl süren savaştan sonra, kültürel ve ekonomik açıdan büyük sorunlar yaşamıştır. Türk kuvvetleri; üç yıl içinde on dört başarılı muharebe yapmıştır. Bu muharebelerden özellikle, Kunuri ve Kumyongjongni Muharebelerinde gösterdikleri kahramanlıklar ile Kore Savaşı'nın sonucunu Güney Kore lehine değiştiren çok önemli başarılar elde etmişlerdir.

Anahtar Kelimeler: Kore, Türkiye, Soğuk Savaş, Amerika, Birleşmiş Milletler.

Abstract

The Korean War, led the international community to organize in a goal the first time around armed. In this way, the North Korean invasion of South Korea blocked. In terms of the United States, however, war has caused great losses of material and spiritual sense. Korea, nearly three years after the war, has experienced major problems, cultural and economic point of view. Turkish forces; made within three years of combat on four successful. This is particularly the battle, bravery Kunuri and Kumyongjongni Battles of the Korean War with the result that changes in favor of South Korea have achieved great successes too.

Keywords: Korea, Turkey, Cold War, America, United Nations.

Giriş:

Kore, kuzeyde Mançurya, doğuda Japon Denizi, batıda Sarı Deniz ve güneyde Japon adalarından Kyushu ile teşkil ettiği dar bir deniz geçidi ile sınırlandırılmıştır. İlk çağlardan beri Kore, Asya kıtası ile Japon adaları arasında köprü vazifesi görmüştür. Kore yarımadası, Asya kıtasının savunmasında en kritik bölgeyi teşkil etmekle birlikte, Japonya'dan Asya'ya Asya'dan Japonya'ya geçiş için de önemli bir bölge durumundadır.¹

Kore, tarih boyunca etrafını saran üç büyük devletin arasında tampon bölge vazifesi görmüştür. Rusya, Çin ve Japonya; Kore'yi hâkimiyet sahaları içerisine almayı sürekli denemişlerdir. Kore, Çin medeniyetinin Japonya'ya uzanması için doğal bir yol olmuş ve Japonya'nın da Asya'ya doğru yayılması için kilit rol oynamıştır. Bütün tarih boyunca Çin, Kore'yi imparatorluğunun bir parçası olarak saymıştır. Japonya ise Kore'deki hâkimiyetini iktisadi ve ekonomik çıkarlarının değişmez bir parçası olarak görmüştür. Rusya ise Kuzey Kore'nin doğal kaynakları ve yarımadanın buz tutmayan limanları sebebiyle bölgeye ilgi göstermiştir.²

* Yıldız Teknik Üniversitesi, Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü Doktora Öğrencisi.

¹ Denizli, Ali, (1994), *Kore Harbi'nde Türk Tugayları*, Genelkurmay Basımevi, Ankara, s.5; *Kara Kuvvetleri Komutanlığı Kore Broşürü*, (1953), Kara Kuvvetleri Komutanlığı Yay., Ankara, s.3-4; Kore halkının coğrafi ve kültürel özellikleri için bkz. Arna, Cemal- Aslanoğlu, Hikmet, (1951), *Kore ve Kore Harbi*, Emek Basımevi, Ankara, s.26-30; *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), Kara Kuvvetleri Eğitim ve Doktrin Komutanlığı Yay., Ankara, s.5-6.

² Arna, Cemal- Aslanoğlu, Hikmet, (1951), s.17-19; Denizli, Ali, (1994), s.5-6; *Kore Harbinde Türk Silahlı Kuvvetleri'nin Muharebeleri 1950-1953*, (1959), Erkan Harbiye Harp Tarihi Dairesi Yay., Ankara, s.1-4.

Kore, 1910-1945 yılları arasında Japon hâkimiyetinde büyük bir yoksulluk içerisinde yaşamıştır. II. Dünya Savaşı sonrası Amerika'nın Japonya'ya atom bombası atmasını fırsat bilen Rusya, Japonya'ya savaş ilan ederek aynı zamanda Mançurya'yı işgal etmiştir. Böylece Japon cephesi yıkılmıştır. Aynı zamanda Rus birlikleri Kore'ye girerek, Kuzey Kore'yi işgal etmiş ve buradaki Japon birliklerini teslim almış, böylece Kore'nin 38'inci paralel kuzeyindeki bölümünü Amerikalılara kapatmıştır. Amerikan kuvvetleri de 38'inci paralelin güneyini ele geçirmiştir. Kore bunun sonucunda sadece askerî bir sınırdan ibaret olan 38'inci paralel ile ikiye bölünmüştür. 1945 yılı Aralık ayında yapılan Amerikan, İngiliz ve Rusya Dışişleri Bakanlarının Moskova'da yapmış oldukları konferansta adı geçen devletler, Kore'de demokrat bir hükümet kurulması konusunda mutabık kalmışlardır³.

1947 yılı Ağustos ayı içinde Amerikan Dışişleri Bakanlığı Kore'nin geleceği ile ilgili Amerika, İngiltere, Çin ve Rusya'nın katılacağı dördü bir konferans yapılmasını teklif etmiştir. Ancak bu teklif Rusya tarafından reddedilmiştir. Amerikan Hükümeti ise; Birleşmiş Milletlere başvurarak Kore meselesinin görüşülmesini istemiş, ancak Rusya'nın muhalefetine rağmen Birleşmiş Milletlerin kurmuş olduğu Geçici Komisyon, Kore'de 31 Mart 1948 tarihine kadar seçimlerin yapılmasını ve hükümetin kurulması sonrasında ise Kore'nin kendi ordusunu oluşturarak, işgal kuvvetlerinin en kısa sürede Kore'yi terk etmesini istemiştir. Fakat Sovyet delegesi bu karara karşı oy kullanmamıştır.⁴

10 Mayıs 1948 tarihinde bütün Güney Kore'de Birleşmiş Milletler Komisyonunun gözetimi altında seçimler yapılmıştır. Sovyetler Birliği, kuzeyde kendi ideolojik perspektifine göre seçim yapmak maksadıyla Birleşmiş Milletler Komisyonu'nun Kuzey Kore'ye geçmesini yasaklamıştır. 12 Temmuz 1948 tarihinde Kore Millet Meclisi, Kore Cumhuriyeti'nin yeni anayasasını kabul etmiş ve Amerikan Hükümetinden yönetimi devralmıştır. Güneydeki bu olumlu gelişmelere rağmen kuzeyde "Kore Demokrat Halk Cumhuriyeti" kurulmuştur. Birleşmiş Milletler, Güney Kore Hükümeti'ni Kore'nin meşru hükümeti olarak kabul etmiş, Ruslar ise 38'inci paralelin kuzeyinin demir perde haline getirilmesi ile beraber Kuzey Kore'de, Kuzey Kore Kızıl Ordusu'nu kurmuşlardır.⁵

1. Kore Savaşı Öncesi Siyasî Durum

1948-1949 yıllarında birleştirilememiş olan Kore Cumhuriyeti arasındaki anlaşmazlık, rejimlerindeki farklılık yüzünden giderek büyük bir rekabete dönüşmüştür. Komünist Çin ve Sovyet Rusya tarafından Kore Demokrat Halk Cumhuriyeti, bütün Kore'yi komünist bir rejim altında birleştirmek istemekteydi. Buna karşılık, güneydeki Kore Cumhuriyeti özellikle askerî açıdan zayıf durumdaydı. Her iki Kore hükümeti arasında gerilla faaliyeti ve radyolarla propaganda faaliyetleri giderek artmaktaydı. İki taraf arasındaki ilişkiler giderek gerginleşmekteydi.

Kore savaşı öncesinde, taraflar arasında ikili ittifak antlaşmaları yapılmıştır. Amerika Birleşik Devletleri ile Güney Kore Cumhuriyeti arasında; 31 Aralık 1948'de askerî yardım ve güvenlik antlaşması yapılmıştır. Aynı zamanda 26 Ocak 1950 tarihinde Seul'de Kore'deki Amerikan yardım grubu aracılığıyla, yine askerî yardım konusunda ikinci bir antlaşma imzalanmıştır. Buna göre askerî yardım adı altında Güney Kore'ye 10 milyon dolarlık askerî malzeme verilmiştir. Amerikan Kongresi Dışişleri Komisyonu da ayrıca 60 milyon dolarlık yardım yapılmasını kabul etmiştir. Sovyet Rusya ile Kuzey Kore arasında 20 Mart 1949 yılında on yıllık bir yardım paketi antlaşması yapılmıştır. Bu antlaşmalar ile Amerika Güney Kore'yi, Sovyetler de Kuzey Kore'yi açıkça desteklemiştir.⁶

Sovyet Rusya, Kuzey Kore'yi bir savaşın bütün gereklerine göre hazırlamayı başarmıştır. Ruslara göre; hâkimiyetlerine daha fazla toprak ve insan katacak yeni bir uydu devletin hazırlanması gerekmektedir. Bu nedenle önce Rus topları, tankları ve uçakları ile teçhiz

³ *Kore Harbinde Türk Silahlı Kuvvetleri'nin Muharebeleri 1950-1953*, (1959), s.20; Armaoğlu, Fahir, (2000), 20. Yüzyıl Siyasî Tarihi 1914-1995, c.1-2, Alkım Yay., İstanbul, s.95.

⁴ Yazıcı, Tahsin, (1963), *Birinci Türk Tugayında Kore Hatıralarım*, Ülkü Basımevi, İstanbul, s.8-10.

⁵ *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.8-9; Denizli, Ali, (1994), s.19-20.

⁶ *Kore Harbinde Türk Silahlı Kuvvetleri'nin Muharebeleri 1950-1953*, (1959), s.20-21; Denizli, Ali, (1994), s.20.

edilmiş kuvvetli bir Kuzey Kore ordusu kurulmuştur. Propagandanın bütün teknikleri kullanılarak Güney Kore üzerinde müthiş bir baskı oluşturulmuştur. Güney Kore'ye sızan Kuzey Koreli ajanlar ve kırsal alana yayılan gerillalar için ortam her geçen gün daha elverişli bir hâl almıştı. Güney Kore'deki komünist sempatizanları bu şekilde gittikçe çoğalmıştır⁷.

Amerikan dış politikası başlangıçta Güney Kore'yi önemsememekteydi. Dönemin Dışişleri Bakanı Kissenger bile 12 Ocak 1950 tarihinde; "*Kore'nin Amerikan savunma alanının dışında olduğunu ve Amerika'nın Asya Kıtası toprakları üzerinde bulunan bölgelerin savunmalarını garantiye altına almak gibi bir amaçlarının olmadığını*" ifade etmekteydi.⁸

Ayrıca Cumhurbaşkanı Syngman Rhee'nin totaliter tutumundan dolayı özellikle mecliste ve halk arasında ona karşı kuvvetli bir muhalefet bulunmaktadır⁹. Ancak Rhee'nin karşısında yer alan muhalefet Güney Kore'de Komünist bir ayaklanma çıkarabilecek güçte değildir.¹⁰

Ocak 1950 tarihine gelindiğinde, ABD Dışişleri Bakanlığı Uzak Doğudan daha iyi bilgi edinmek için Amerikan temsilcisi Philip Jessup bölgeye gönderilmiştir. Elde edilen tek haber ise güçlü bir Amerikan aleyhtarlığıdır. Philip Jessup, yaptığı incelemeler sonucunda gönderdiği raporunda; Kore'de gerçekleştirilmesi gereken reformların yapılamadığını, Güney Korelilerin elleri boş ABD yardımlarını beklemediklerini ve artık ABD'nin Uzak Asya politikalarını gözden geçirmesi gerektiğini bildirmiştir.¹¹

Kore ekonomisi de bu dönemde iyi durumda değildir. Rüşvet ve yolsuzluk artmış, pahalılık halkı zor durumlara sokmuştur. Kore'de bu dönemde tarıma dayalı bir ekonomik yapı bulunmaktadır. Halkın büyük bölümü tarımla uğraşmasına rağmen yine de Kore ekonomisi bu dönemde kendine yetecek durumda değildir. 30 Ağustos 1948'e kadar Amerika Birleşik Devletleri Kore'ye 250 milyon dolarlık yardımda bulunmuştur.¹²

Kore Cumhurbaşkanı Syngman Rhee, Kore sınırında gelişen faaliyetlere karşı kayıtsız kalmıştır. Amerika Birleşik Devletleri ise Kore'de bir savaşın başlayacağına ihtimal vermemiştir. Ayrıca Amerikalılar eğer Kore bir tecavüze uğrayacak olursa bunu kendilerinin değil, Birleşmiş Milletlerin engellemesi gerektiğini savunmuşlardır.¹³

1950 yılı Haziran ayına gelindiğinde; Güney Kore ordusu, 6 zayıf piyade tümeninden oluşmaktadır. Deniz kuvvetleri ise harp gemileri ve yardımcı gemilerden oluşmaktadır. Silahlı Kuvvetlerin mevcudu 100.000 kişi kadardır. Güney Kore ordusu Japonlardan ele geçen silah ve malzemelerden başka Amerikalıların Güney Kore'yi terk ederken bıraktıkları askerî malzemelere de sahip olmasına rağmen hâlâ zayıf durumda bulunmaktadır. Güney Kore ordusu savaşın başlamasından sonra teşkilatlanmasını tamamlamış ve ancak 1951 yılı ortalarında 10 tümenlik muharebe gücüne sahip bir orduyu oluşturabilmiştir.¹⁴

Kore'de askerî ve siyasi cepheler yavaş yavaş ortaya çıkmaya başlarken Soğuk Savaş sürecinin sıcak bir çatışmaya dönüşmesi artık an meselesi olmuştur.

2.Kore Savaşı'nın Başlaması

25 Haziran 1950 sabahı, Kuzey Kore ordusu harp planlarını uygulamaya başlamıştır. Ordu, Mareşal Choi Yung Kun'un emir ve komutasında 13 piyade tümeni, bir zırhlı tümen, bir

⁷ Denizli, Ali, (1994), s.21-22.

⁸ Kissinger, Henry, (2002), *Diplomasi*, (Çev.Halil İbrahim Kurt), İş Bankası Yay., İstanbul, s.456-457.

⁹ Amerika Birleşik Devletleri bile 1950 yıllarının başında Syngman Rhee'nin totaliter yönetimine karşı anayasal yönetime saygı göstermediği gerekçesiyle protesto etmiştir. Oral Sander, (1994), *Siyasi Tarih 1918-1994*, İmge Yay., Ankara, s.235.

¹⁰ Denizli, Ali, (1994), s.23.

¹¹ *Time*, 23 Ocak 1950.

¹² Savaş öncesi Kore ekonomisinin durumu ile ilgili olarak bkz. Arna, Cemal- Aslanoğlu, Hikmet, (1951), s.35-36.

¹³ Öke, Mim Kemal, (1990), *Unutulan Savaşın Kronolojisi*, Boğaziçi Yay., İstanbul, s.26-39.

¹⁴ Elmas, Ahmet, (2004), *Kore Savaşı'ndan Türk Ordusu*, (Dokuz Eylül Üniversitesi Basılmamış Yüksek Lisans Tezi) İzmir, s.16-17, (Bkz. Ekler- Resim-1).

tank alayı, 150 taktik uçaktan oluşan yaklaşık 183.000 kişilik bir kuvvetle Güney Kore'ye doğru süratle harekete geçmiştir¹⁵.

Amerika Birleşik Devletleri'nin isteğiyle toplanan Birleşmiş Milletler Güvenlik Konseyi, Kuzey Kore'nin barışı bozduğuna karar vererek; silahlı taarruzu geri püskürtmek ve barışı tekrar sağlamak adına, Kore Cumhuriyeti'ne yardım yapılmasını istemiştir. Başlangıçta Güney Kore gafil avlanmış ve yaklaşan tehlikeyi görememiştir. Güney Kore Hükümeti saldırı karşısında geçirdiği şaşkınlığı atmış ve ardından hükümet merkezindeki bütün araç gereçlere el koyarak hemen cepheye asker sevkine başlamıştır.¹⁶

ABD Başkanı Truman, Birleşmiş Milletlerin ultimatoma karşı kuvvetlerini Güney Kore'den çekmek söyle dursun, taarruzlarını bir günde Başkent Seul'un 40 kilometre kuzeyine kadar geliştiren Kuzey Kore'ye karşı Güney Kore'nin tek başına savunamayacağı gerçeğini anlamakta gecikmemiştir. ABD Başkanı Truman, Birleşmiş Milletler Güvenlik Konseyi'nin aldığı kararların hemen ardından kendi kamuoyuna ve dünyaya verdiği beyanatlarda Amerika'nın Güney Kore'yi yalnız bırakmayacağını söylemiştir.¹⁷

Kuzey Kore'nin yaptığı ani baskın Batı Avrupa kamuoyunda da geniş yankı uyandırmış, Roma, Paris, Londra ve birçok Avrupa başkentinde konunun askeri ve siyasî uzmanları toplantı üstüne toplantı yapmaya başlamışlardır. Türk kamuoyu ve basını da yabancı ajanslardan geçen haberleri günü gününe takip etmiştir. Türk basını saldırgan Kuzey Kore'nin ardında Rusya'nın bulunduğu konusunda sözbirliği etmiş gibi haberler yayınlanmaktadır.¹⁸

Türkiye'de de özellikle Amerika'nın Kore meselesi konusundaki kararlılığı memnuniyetle karşılanmış ve gazetelerde şu yorumlar yapılmıştır: *"Kore harbine sebep olanlar, tahrik edenler, destekleyenler, beş yıldır ilk defa, hesaplarında yanılmıştır. Bu deneme Amerika'nın ilgisini çekmiş, Kore'nin hudutlarını aşan bir siyasetin belirmesine sebep olmuştur. Her tecavüzün, karşısında Amerika'ya bulacağına ve Amerika'nın her tecavüzü karşılayacak kuvvette olmak için her türlü fedakârlığı göze aldığına kimsenin şüphesi kalmamıştır. Kore saldırısı, bu açıdan dünya sulhu için hayırlı olmuştur denebilir"*¹⁹

Cumhuriyet Gazetesi'nde ise, *"Savaş Haberi Ankara'da Büyük Heyecan Uyandırdı"* başlığı altında şu bilgilere yer verilmiştir: *"Kore'de harbin patlaması bütün dünyada olduğu gibi memleketimizde de büyük heyecan uyandırmış ve radyoda harp haberini işiten Ankaralıları gazeteye ve ajansa telefon ederek bu hadisenin bir üçüncü dünya harbine sebep olup olmayacağını merakla sormuşlardır"*. Türk kamuoyunda bir anlamda Kore Savaşı'nın Üçüncü Dünya Savaşı'na sebep olup olmayacağı sorgulanmıştır.²⁰

Kore'de savaşın belirmeye başlamasıyla birlikte Amerikan hükümeti, Sovyetlerin Pasifik'te yayılmacı bir politika izlediklerini belirterek kendilerinin bu durumu engelleyecekleri

¹⁵ Lowell Sunday Sun, 25 Haziran 1950; The Cedar Rapids Gazette, 25 Haziran 1950, The Post- Standart, 25 Haziran 1950; Arna, Cemal- Aslanoğlu, Hikmet, (1951), s.38; Kore'de Cereyan Eden Muharebelerden Alınacak Dersler, (1979), Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Askeri Tarih Yay., Ankara, s.3-8.

¹⁶ Kore'ye gönderilecek Türk birliği'nin mevcudu 4500'dür. İngilizler iki tugay, Kanadalılar bir tugay, Avustralyalılar bir tabur, Taylandlılar bir tabur, Hollandalılar bir tabur, Fransızlar bir tabur, Yunanlılar bir tabur, Yeni Zelanda Ordusu bir Topçu taburu, İsveçliler bir hastane gemisi, Hintliler bir sıhhiye birliği, Amerikalılar ikişer tümenli üç kolordu ve bir deniz piyade tümeni, Güney Kore ise ikişer alaylı sekiz tümen ile kara ordusunu oluşturmuşlardır. Deniz kuvvetleri Amerika, Kanada, Yeni Zelanda, Hollanda, Tayland ve Fransa'dan oluşmuştur. Hava kuvvetlerinin geneli İngiliz ve Amerikalılardan oluşmaktadır. Dora, Celal, (1963), *Kore Savaşı'nda Türkler*, İsmail Akgün Matbaası, İstanbul, s.8; Kore'de Gerçekleşen hava harekâtı ile ilgili olarak bkz. *Kore Hava-Kara Harekâtının İç Yüzü*, (Çev. Kd.Yzb. M. Ersin), (1952), Hava Kuvvetleri Komutanlığı Yay., Eskişehir, s.32-64.

¹⁷ Başkan Truman'ın yaptığı beyanatın tamamı dönemin Amerikan gazetelerinin hemen hemen tamamında yer almıştır, *The Cedar Rapids Gazette*, 27 Haziran 1950; *The Lima News*, 27 Haziran 1950.

¹⁸ Gazetelerin büyük bir bölümünde Kuzey Kore'nin saldırgan tutumundan bahsedilmiştir. *Cumhuriyet, Ulus*; 26 Haziran 1950; Kore Savaşı'nın başlamasının Türk basınına yansımaları için bkz. Yaman, Ahmet Emin, (Mayıs-Kasım 2005), *"Kore Savaşı'nın Türk Kamuoyuna Yansıması"*, *Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi*, Sayı:37-38, Ankara, s. 231-245.

¹⁹ *Akşam*, 25 Temmuz 1950.

²⁰ *Cumhuriyet*, 26 Haziran 1950; Türk gazetelerinde konu ile ilgili diğer yorumlar için bkz. Fenik, Mümtaz, "Dünya Barışı Yine Tehlikede", *Zafer*, 26 Haziran 1950; Coşar, Ömer Sami, "Kore Harbi" *Cumhuriyet*, 26 Haziran 1950.

yolunda açıklamalar yapmışlardır. Ayrıca bu dönemde Amerika, Rusya'ya bir nota vermiştir. Rusya'nın Kore Harbi'ni durdurmak istemediği yolunda haberler dönemin gazetelerinde sıklıkla yer almaktadır.²¹

Türkiye'de yayınlanan gazetelere göre; Rusya; Amerika ve Çin'i savaşa sürüklemek istemektedir. Böylece Ruslar, Amerika'yı Uzakdoğu'da meşgul ederken Avrupa'yı rahatça istila etmek istediğine yönelik tahminler de bulunmaktadır. Ayrıca bu dönemde Avrupa'da hükümetler ani bir Rus taarruzunu zamanında önleyebilmek amacıyla tedbirler almışlardır.²²

Kuzey Kore, tüm bu gelişmeler yaşanırken savaş hazırlıklarını tamamlamıştır. 25 Haziran'da taarruza başlamadan önce Güney Kore askeri gücü, 38'inci Paralel boyunca tank ve topçusu olmayan 4 tümen, 16 adet eğitim uçağından ibarettir. Deniz kuvvetleri ise 7500 asker, Pearl Harbor limanından teslim aldıkları 1 adet savaş gemisi, eski Amerikan mayın gemileri ve Japonlardan kalma mühimmat ve asker taşıma botlarından oluşmaktadır.²³

Birleşmiş Milletler Güvenlik Konseyinin 25 ve 27 Haziran 1950 tarihli kararları tüm dünya için çok önemli bir dönüm noktası olmuştur. Bu kararlar sonucunda Birleşmiş Milletlerde herhangi bir saldırıya karşı direnme azmi oluşmuş ve ilk defa tüm devletler Birleşmiş Milletler bayrağı altında bir ordu teşkil etmiştir. Bunun en büyük destekçisi ise Amerika Birleşik Devletleri ve onun müttefikleri olmuştur.²⁴

Ancak savaşın Amerika Birleşik Devletleri ekonomisi üzerinde olan etkilerine bakıldığında, Amerika Birleşik Devletlerinin savaşa ekonomik yönden hazırlıksız yakalandığı amerikan gazetelerinde özellikle vurgulanmıştır.²⁵

Bunun yanında savaş durumunun gelecekte Amerika Birleşik Devletlerinde, vergilerde önemli ölçüde artışlara sebep olabileceği değerlendirilmektedir.²⁶ Doların değerinin düşerek ülkede enflasyonunun artacağı ve böylece bozulan Amerika Birleşik Devletleri ekonomisinin tüm Avrupa ekonomilerini de olumsuz bir biçimde etkileyeceği yorumları gazetelerce yorumlanmaktadır.²⁷

Ayrıca Amerika Birleşik Devletlerinde silahların üretimi için gerekli olan hammaddelerin sivil mallarda kısıtlamalar getireceği ve kısmi artışların olabileceği düşünülmektedir.²⁸ Buna rağmen üretimin artmasıyla işsizliğin azalacağı ekonominin hareketlilik kazanacağı gibi yorumlarda yapılmaktadır. Gazetelerin Kore ekonomisinin mutlaka desteklenmesi gerektiği konusunda kamuoyu oluşturma çabası içerisinde oldukları da gözlenmektedir. Genel olarak savaş öncesi Amerikan kamuoyunda savaşın ekonomik hayata yansması minvalinde tartışmaların olduğu haberler fazlasıyla yer almıştır.²⁹

Kore savaşı böyle bir ortamda ortaya çıkmış ve tüm dünya kamuoyu bir anda Kore'ye odaklanmıştır. Cereyan eden harekâtın kesin dönüm noktaları göz önünde tutulacak olursa savaş dört safhadan oluşmuştur. Bunlar; Gerileme Safhası, Duraklama Safhası, İlerleme Safhası ve 38'inci enlem dairesini Kuzeyi geçiş ve Kuzey Kore Harekât Safhası olarak kabul edilmektedir.³⁰

Harekâtın birinci safhası olan gerileme safhasında Kuzey Kore'nin 25 Haziran 1950'de sabah saatlerinde başlattığı taarruz harekâtı, Birleşmiş Milletlerin aynı gün aldığı bir dizi engelleme kararına rağmen başarı ile gelişmiştir. Kuzey Kore orduları başkent Seul'un etrafına kadar yanaşmayı başarmışlardır. Pyongyang-Seul ve Vonsan-Seul iki ana mihverinden taarruz eden Kuzey orduları 4 gün içerisinde Başkent Seul'ü işgal etmişlerdir. Bu kuvvetlerin

²¹ *Akşam*, 28 Haziran 1950.

²² *Akşam*, 26 Haziran 1950.

²³ *Time*, 06 Şubat 1950.

²⁴ *Wallah Wallah Union Bulletin*, 27 Haziran 1950; *The Post- Standart*, 27 Haziran 1950; Ayrıca savaşın Avrupa'yı nasıl etkileyeceği gazetelerde üzerinde önemle durulan konuların başında gelmektedir, *Los Angeles Times*, 11 Eylül 1950.

²⁵ *The New York Times*, 18 Temmuz 1950.

²⁶ *The Washington Post*, 28 Haziran 1950.

²⁷ *Chicago Daily Tribune*, 4 Temmuz 1950.

²⁸ *Chicago Daily Tribune*, 3 Temmuz 1950.

²⁹ *The Times*, 22 Haziran 1950.

³⁰ Arna, Cemal- Aslanoğlu, Hikmet, (1951), s.39.

doğusundan Chunchon'a taarruz eden tümen, ileri harekâtına devam ederken, Kanyung istikametinde taarruz eden bir tugay da bu bölgeyi ele geçirmiştir. Seul-Chunchon-Chuminjin hattına ulaşan ve topluca Han nehrini geçen Kuzey Kore orduları süratle ilerleyerek 15 Temmuz 1950'de Kum Nehri-Chungju hattına ulaşmışlardır.³¹

Amerikan Başkanı Truman'a göre bu saldırı Sovyetler Birliği tarafından yönetilmektedir. Ancak Amerika Birleşik Devletleri Başkanı Truman oldukça ölçülü davranarak ilk etapta Japonya'da bulunan General Mac Arthur'a, Güney Kore'ye malzeme yardımı yapması konulu yönergesini göndermiştir. Hemen toplantıya çağrılan Birleşmiş Milletler Güvenlik Konseyi, bir Amerikan tasarısını dokuz olumlu bir çekimser oya karşılık kabul etmiştir. Bu dönemde Çin'in Birleşmiş Milletlerde temsil edilmemesini protesto eden Sovyet temsilcisi, veto mekanizmasının işlememesine neden olmuştur. 27 Haziran'da Birleşmiş Milletler Güvenlik Konseyi, barışı korumak için Birleşmiş Milletler üyelerini Kore'ye yardıma çağırarak bir karar tasarısını kabul etmiştir. Başkan Truman her ne kadar Güvenlik Konseyinden böyle bir karar çıkmış olsa da Avrupalı müttefiklerine hiçbir şekilde danışmamıştır. Hatta General Mac Arthur "Birleşmiş Milletlerle hiçbir bağım olmadı" demiştir.³²

Kuzey ordusu, Ağustos ve Eylül ayının ortalarına kadar bütün gücü ile Pusan mevzilerine taarruz ettiyse de başarılı olamamıştır. Bu başarısızlıkta Güney Kore ve Amerikan birliklerinin, bu çok kritik bölgeyi başarı ile savunmalarının olduğu kadar, Kuzey Korelilerin ikmal merkezinden uzaklaşmış olmasının da etkisi vardır. Bundan sonraki süreçte Kuzey Korelilerin taarruzları başarısızlıkla devam etmiştir.³³

Bu başarısızlık Kuzey Kore ordusunun savaşa azmini kırmıştır. Mevcutları 183.000'den 90.000'e düşmüş, ikmal yollarından uzaklaştıkları için ikmal maddesi ve mühimmat stokları bitme noktasına gelmiştir. Güney Kore ordusu önce ABD Deniz ve Hava Kuvvetleri'nin desteğini arkasına alarak, kara birliklerinin desteği ve en sonunda savaşın Birleşmiş Milletlere havale edilmesi sonucu Pusan mevzilerinde tutunmayı başarmıştır. Böylece kara, deniz ve hava kuvvetleri bakımından üstünlük ele geçirilmiştir. Birleşmiş Milletler kuvvetleri için yapılacak genel bir karşı taarruz ile Kuzey Kore ordusunu imha etmek ve kaybedilen toprakları geri almak yeni planlanan stratejinin ana unsurunu oluşturmaktadır.³⁴

Başkomutan Mac Arthur'un genel karşı taarruz planı iki ana harekâttan oluşmaktadır. Amerikan 1'inci Deniz Tümeni, Amerikan 7'nci Piyade Tümeni, 4 Güney Kore Deniz Taburu ve Güney Kore 17'nci Piyade Alayından kurulan çıkarma kuvvetleri; 15 Eylül günü İnchon'dan çıkarma yapacak, Seul istikametinde taarruzlarına devam ederek Kuzey Kore kuvvetlerinin ikmal ve çekilme yollarını kesecek ve 16 Eylül günü genel karşı taarruz başlayacaktır.³⁵

Plan kusursuz işlemiş ve çıkarma başarı ile gerçekleştirilmiştir. Kuzey Kore kuvvetleri tanklarla takviyeli iki Piyade Tümeni ile harekâtı durdurmaya çalıştılsa da başarılı olamamışlardır. Müttefik ordusu cepheden taarruzla 28 Eylül'de Başkent Seul'ü kurtarmıştır. Planın bu kısmı başarı ile uygulanarak Kuzey Kore ordusunun ikmal ve çekilme yolları kesilmiştir. 16 Eylül'de genel karşı taarruz başlatılmış ve 30 Eylül'de Kuzey Kore kuvvetleri 200 km kadar kuzeye sürülmüştür. Tüm bunların sonucunda ise 29 Eylül'de Güney Kore Hükümeti Seul'a taşınmıştır.³⁶

³¹ Amerikan Savaş Bakanlığı'nın hazırladığı Kore Savaşı ile ilgili broşürde Kore Savaşı'na katılan askerlerin ve savaş araç gereçlerinin fotoğrafları da yer almaktadır. Kore Savaşı'nın ilk safhası için bkz. *Korea-1950, Office of Chief of Military History, Department of Army*, (1952), Washington, s.12-20; *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.11-13 (Bkz. Ekler- Resim-2).

³² Oral Sander, (1994), s.237-238.

³³ Kuzey Kore ordusunun taarruz stratejisi için bkz. Arna, Cemal- Aslanoglu, Hikmet, (1951), s.40-43; *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.14-15 (Bkz. Ekler- Resim-3).

³⁴ Hava ve deniz kuvvetlerinin bu safhadaki rolü için bkz. Arna, Cemal- Aslanoglu, Hikmet, (1951), s.49-50.

³⁵ *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.16; *Korea-1950, Office of Chief of Military History, Department of Army*, (1952), s.147-153 (Bkz. Ekler- Resim-4).

³⁶ *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.16; *Kore'de Cereyan Eden Muharebelerden Alınacak Dersler*, (1979), s.176-188.

Birleşmiş Milletler ordusunun 38'inci paralel hattını geçerek; harekâta devam etmesi ya da bu hatta durması değişik görüş ve sorunlara neden olmuştur. Mevcut duruma askerî açıdan bakanlar, Kuzey Kore ordusunun takip edilerek imha edilmesini, Kuzey Kore topraklarının Rusya ve Çin sınırına kadar işgal edilmesini uygun görmüşlerdir. Olaya siyasi yaklaşanlar ise 38'inci paralelde kalınmasını, sorunun Birleşmiş Milletlere getirilerek çözümün burada aranması gerektiğini düşünmüşlerdir. Sorun, 7 Ekim'de Birleşmiş Milletler Genel Kurulunda görüşülmüş ve uzun tartışmalardan sonra Başkomutan Mac Arthur'un 38'inci paraleli geçebileceği kararı alınmıştır. Bundan sonraki süreçte ise askerî birlikler Kuzey Kore topraklarına girmişlerdir.³⁷

Türkiye'de de bu tarihlerde siyasi olarak hareketli bir dönem yaşanmaktadır. Bir süre sonra savaşın içine dâhil olan Türkiye, 25 Temmuz 1950'de Kore'ye 4500 mevcutlu kara birliği gönderme kararı almıştır. 25 Temmuz akşamı, yani Kore'de savaşın başlamasından tam bir ay sonra, Bakanlar Kurulu, Ankara'da Cumhurbaşkanı Celal Bayar'ın başkanlığında toplanmıştır. Bu toplantıya TBMM Başkanı Refik Koraltan ve Genelkurmay Başkanı Orgeneral Nuri Yamut da katılmıştır. Toplantı gündeminde Birleşmiş Milletler Genel Sekreteri Trygve Lie'nin yardım talebine verilecek cevap bulunmaktadır. Toplantıda alınan karar gereğince Dışişleri Bakanı Fuat Köprülü tarafından Birleşmiş Milletler Genel Sekreteri Trygve Lie'ye şu telgraf çekilmiştir:

"Birleşmiş Milletler Paktından doğan taahhütlerine ve Güvenlik Konseyinin kararlarına uymayı vecibe bilen Türkiye Cumhuriyeti Hükümeti, Kore hakkında yardım talebini mutazammın 15 Temmuz 1950 tarihli telgrafınızı bu zihniyet içinde ve itina ile tetkik etmiştir. Cumhuriyet Hükümeti bu tetkik neticesinde mezkur kararları dünyanın şimdiki şartları içinde umumi barış hizmetinde müessir ve fiili bir şekilde icra meoikiine vaaz etmekteki lüzum ve ehemmiyeti müdrük olarak Kore'de hizmet etmek üzere 4500 mevcutlu silahlı bir savaş birliğini Birleşmiş Milletler emrine vermeye karar vermiştir".³⁸

Türk Ordusunun Kore'ye gönderilmesi başta muhalefet partileri olmak üzere bazı çevrelerde de olumsuz karşılanmıştır. Muhalefetin tepkisinin aslında Kore'ye asker gönderilmesi değil, asker gönderirken konunun Türkiye Büyük Millet Meclisine getirilmeyişi olmuştur. Dönemin gazetelerinde usul açısından iktidar partisinin eleştirildiği gözlenmektedir.³⁹

Alınan karar üzerine Türkiye bir tugay kuvvetle Birleşmiş Milletler güçlerine katılmıştır. Millî Mücadele'den beri muharebe alanlarına girmemiş olan Türk askerî, Kore Savaşı'nda gerçekten destan denebilecek kahramanlık örnekleri vermiştir. Bunun yanında Kore'ye gönderilen Türk birliği daha sonraki süreçte Türkiye Cumhuriyeti'nin NATO'ya dâhil edilmesini dolaylı olarak etkilemiştir.⁴⁰

Birleşmiş Milletler ordusu, 7 Ekim'de 38'inci paraleli geçtikten sonra harekâtına devam etmiş, sonrasında 19 Ekim'de Kuzey Kore'nin başkenti Pyongyang ele geçirilmiştir. 20 Ekim'de Sunchon'a indirilen Amerikan ordusu önemli başarılar elde etmiş ve yine aynı gün Wanson kıyılarına çıkarma yapılmıştır. 24 Kasım 1950'de Yalu Nehri'nin yani Çin sınırınının 110-120 km

³⁷ Dönemin kaynakları özellikle General Mac Arthur'un kuzey topraklarına girmek istemediğini Kuzey Kore hükümet başkanına teslim önerisinde bulunulduğunu bu kabul edilmediği için General Mac Arthur'un 38'inci paraleli geçtiğini vurgulamışlardır. Arna, Cemal- Aslanoğlu, Hikmet, (1951), s.53 (Bkz. Ekler- Resim-5).

³⁸ *Akşam*, 26 Temmuz 1950; *Cumhuriyet*, 26 Temmuz 1950; *Milliyet*, 26 Temmuz 1950; *Ulus*, 26 Temmuz 1950; *Zafer*, 26 Temmuz 1950; Türk Tugayının Kore Savaşına katılımı ile ilgili olarak Avustralya gazetelerinde de haberler yayınlanmış Türk askerinin Birleşmiş milletlerin gücünü arttıracığı vurgulanmıştır. *The Mercury*, 4 Ağustos 1950, *Geraldton Guardian*, 3 Ağustos 1950.

³⁹ *Milliyet*, 27 Temmuz 1950.

⁴⁰ Armaoğlu, Fahir, (2000), s.455; Kore'de görev alan Türk Tugayı sayısız kahramanlıklar göstermiş ve birçok muharebeye katılmıştır. Türk tugayı Kunuri Muharebeleri, Wavon Muharebesi, Sinnimni Baskını, Kaechon Muharebesi, Kunuri Boğazı Muharebesi, Pyongyang'a Geri Çekiliş, Sunchon Boğazının Zorlanması, Kumyangjangni Muharebesi, 185 Rakımlı Tepe Muharebeleri, Kumpo Yarımadası Savunması, 431 Rakımlı Tepe Muharebeleri, 109 Rakımlı Tepe Muharebeleri ve 156 Rakımlı Tepe Muharebelerinde aktif olarak görev almış ve üstün hizmetlerde bulunmuştur. Konu ile ilgili olarak ayrıntılı bilgi için bkz. Erkan, Mehmet Sedat, (2009), *Türkiye Cumhuriyeti Tarihinde Kore Savaşı, Önemi, Öncesi ve Sonrası İle İlgili Değerlendirme*, Gazi Üniversitesi Sosyal Bilimler Enstitüsü (Basılmamış Doktora Tezi), Ankara, s.103-149; Güven, Cüneyt, (2007), *Sebepler ve Sonuçlarıyla Kore Savaşı ve Türkiye*, Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü (Basılmamış Yüksek Lisans Tezi), Denizli, s.150-192; *Kore Harbinde Türk Silahlı Kuvvetleri'nin Muharebeleri 1950-1953*, (1959), s.34-60.

güneyine kadar tüm Kuzey Kore toprakları ele geçirilmiştir. Müttefiklerin taarruzları karşısında Kuzey Kore, ordusunun büyük bölümünü kaybetmiş silah ve mühimmatının yarısından fazlasını da yitirmiştir. Kuzey Kore ordusu dağınık bir şekilde parça parça kuzeye çekilirken askerlerinin çoğu dağlara ve ormanlara kaçarak saklanmıştır. Bu durumdaki Kuzey Kore ordusu Yalu Nehri'ne 100 km kalana kadar çekilerek bu hattı savunmaya çalışmıştır. Çekilme sırasında dağlara ve ormanlara kaçan askerlerini yeniden örgütlemeyi başarırken 30.000 kişilik bir gerilla gücü oluşturarak Kore'nin dağlık arazilerinde etkili bir gerilla savaşı yürütmeye başlamıştır.⁴¹

Temmuz ve Ağustos ayları boyunca Çin'deki yeni hükümet, Kore'deki silahlı çatışmaya çok az tepki göstermiştir. Açlıktan, yüzyıllarca süren savaşlardan kurtulmaya çalışan ve en önemli dış politika amacı Formoza'nın kurtarılması olan Çin, Birleşmiş Milletler kuvvetleri için ani bir tehdit oluşturmamıştır. Birleşmiş Milletlerdeki Amerikan delegesi "Kore'nin tüm bölgeleri için açık kapı politikası" önerip, Donanma Bakanı "barış için işbirliğini zorlayacak bir savaştan" söz edince, Çin Dışişleri Bakanı Chou En-lai Ağustos sonunda ilk tepkiyi vermiştir. "Kore Çin'in komşusudur" diyerek, komşusunun sorunlarının "barışçı bir biçimde" çözülmesi gerektiğini açıklamıştır. 2 Ekim 1950'de, yani Kuzey Kore birliklerinin 38'inci enlemin kuzeyine çekilmeye zorlanmasından sonra, Birleşmiş Milletler kuvvetleri Kuzey Kore topraklarına girdikleri takdirde, Çin'in de savaşa gireceğini bildirilmiştir. 7 Ekimde ilk Amerikan birlikleri bu çizgiyi geçince, Yalu akarsuyunun karşısında Mançurya sınırındaki Çin askerî yığınağı 180.000'den 320.000'e yükseldi ve 16 Ekim'de birkaç Çin "gönüllüsü" Yalu'yu geçmiştir. 24 Kasım'da ise, General Mac Arthur, savaşı bitirecek bir saldırıya girişeceklerini açıklamıştır. İki gün sonra Çin birlikleri akarsuyu kitlesel bir biçimde geçip, çok sayıda Amerikan birliğini savaş dışı bırakmıştır. Bu dönemde Amerika'da ise Başkan Truman, savaşı yürütebilmek için Ocak 1951'de olağanüstü yetki istemiştir. Kongre'ye 50 milyar dolarlık savunma bütçesi sunmuş, hava kuvvetlerini iki katına çıkarmıştır. Fas, Libya ve Suudi Arabistan'dan yeni üsler elde etmiş ve ordu mevcudunu %50 arttırarak 3,5 milyona yükseltmiştir. Böylece, Uzakdoğu'da da soğuk savaş doruk noktasına ulaşmıştır.⁴²

Birleşmiş Milletler ordusu Kuzey Kore'yi tamamen ele geçirmek amacıyla 24 Kasım 1950 tarihinde taarruza geçmiştir. Başlangıçta 8'inci Ordu cephesinde zayıf Kuzey Kore birlikleri süratle çekildiklerinden birlikler cephede genelde 8-12 km ilerlemişlerdir. 25 Kasım 1950 günü taarruza devam edilmiş ve 8'inci Ordu birlikleri Chongzu-Taechon-Unsan güneyi ile Kujangdong doğusu hattına varmışlardır. 2'nci Güney Kore Kolordusu ise ilerleme kaydetmemiştir. Birleşmiş Milletler ordularının karşısında Komünist Çin 4'üncü Ordular Grubu ise sayıca çok üstün durumda bulunmuştur. 26 Kasım 1950 günü 8'inci Ordu, 1'inci ve 9'uncu Kolorduları ile buldukları hatlardan itibaren devam ettirdikleri taarruzları, düşmanın sert direnmesiyle karşılaşmıştır. 8'inci Ordunun sağ kanadındaki 2'nci Güney Kore Kolordusu çok üstün komünist kuvvetlerin taarruzlarına uğramıştır. Bu taarruz neticesinde 2'nci Güney Kore Kolordusu Tokchon ve doğusu bölgesine çekilmek zorunda kalmış, 25-27 Kasım gecesi taarruzlarına devam eden komünist kuvvetler, 2'nci Güney Kore Kolordusunu 40 km güneyde ve Taedong nehri üzerindeki Taepyong bölgesine kadar geriletmiştir. 28 Kasım 1950'de 8'inci Ordu birlikleri 2'nci Güney Kore Kolordusunun geri çekilmesi dolayısıyla ordu sağ yanının açık kalmış olması ve cepheden de gördüğü baskı neticesinde muharebe ederek geri çekilmeye başlamıştır.⁴³

Kunuri Muharebeleri olarak bilinen bu muharebeler Kore Savaşının kaderini değiştirmiştir. Bu muharebeler sırasında Türk Tugayı, 8'inci Ordu'ya yaklaşık üç gün kazandırmıştır. Eğer 8'inci Ordunun düzenli olarak geri çekilmesine imkân verilmemiş olsaydı,

⁴¹ *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.29-30; *Kore Savaşı'ndaki gerilla savaşları ve taktikleri için bkz. Kore Harbinde Türk Silahlı Kuvvetleri'nin Muharebeleri 1950-1953*, (1959), s.85-88.

⁴² Oral Sander, (1994), s.239-240.

⁴³ Wavon, Simnimmi, Kunuri Boğazı Muharebeleri için bkz. *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.36-42; *Korea-1950, Office of Chief of Military History, Depermant of Army*, (1952), s.150-153; Erkan, Mehmet Sedat, (2009), s.79.80.

Kunuri'den geçmek mecburiyetinde kalan 2'nci ve 25'inci Tümenle birlikte 1'inci Ordunun da arkası kesilecek, bütün ordu kuşatılıp imha edilmiş olacaktı.⁴⁴

Dönemin Türkiye'de yayınlanan gazetelerinde; Tugay komutanı General Tahsin Yazıcı'nın erleriyle omuz omuza çarpışmalara katılmakta olduğundan, askerlerini yüreklendirdiğinden bahsedilmektedir. Hatta bazı gazetelerde yaralandığı haberi yer almıştır. "*Birliğimiz göğüs göğse çarpışıyor. Çemberi yaran askerlerimiz yedi şehit, yirmi yaralı verdi. Amerikan bomba uçakları, komünist Çin zırhlı kuvvetlerini bombalıyorlar. Tugay Komutanı General Tahsin Yazıcı'nın yaralandığı bildiriliyor.*" şeklindeki haberler, hemen her gazetede yer almıştır.⁴⁵

7 Aralık 1950'ye gelindiğinde Çin orduları Pyongyang'a girerek Seul'e doğru taarruzlarını sürdürmüştür. 8'inci Birleşmiş Milletler Ordusu sağ kanadını İmjın Nehri'nin gerisine çekince, sol kanadındaki Kumpo Yarımadası'nın savunulması zorunlu oldu. Bu görev Türk Tugayı'na verildi. Türk tugayı, düşmanın 8'inci Birleşmiş Milletler Ordusunun gerisine sarkarak çembere alabileceği bu kritik arazi kesimini 1 Ocak 1951 tarihine kadar 17 gün süre ile terk etmemiştir. Fakat beklenen olmamış ve Çin kuvvetleri Kumpo Yarımadası'nın savunulması esnasında Türk birliklerine saldırmamışlardır. Ancak tugay, Çin ordusu karşısında geri çekilen Birleşmiş Milletler Ordusu ve 25'inci Amerika Birleşik Devletleri Tümeninin emrinde, artçı görevinde bulunduğu mevzilerden 100 km kadar güneye çekilmiştir. Yeni savunma hattı Ansong Nehri civarında oluşturulmuş ve Türk Tugayı 6 Ocak 1951'de Chonan bölgesinde ihtiyata alınmıştır.⁴⁶

Çin ordusunun genel taarruzu Birleşmiş Milletler ve üye devletlerde tedirginlik yaratmıştır. Aralık 1950 başlarında İngiliz Başbakanı Washington'a gelerek Başkan'la görüşmüş ve iki lider ateşkes zamanının geldiğine karar vermişlerdir. Bu maksatla derhal Birleşmiş Milletler devreye girmiş, barış teklif edilmiş ancak her iki taraf da kendi görüşünde ısrar edince bir ilerleme sağlanamamıştır.⁴⁷

Çin'in barışa yanaşmayan katı tutumu üzerine Birleşmiş Milletler ordusu yeniden taarruza kalkmıştır. Bu defa maksat, düşmanı yıpratarak muharebe azmini kırmaktır. Bu taarruzlara Türk tugayı da 24 Ocak-27 Ocak 1951 tarihleri arasında Kumyangiangni bölgesini ele geçirmek için katılmıştır. Birleşmiş Milletler ordusu, Çin kuvvetlerine karşı giriştiği yıpratıcı taarruzlarıyla iyi neticeler almış ve kazanılan bölgesel başarılarla orduda moral düzelmiştir. Birleşmiş Milletler ordusu, taarruz harekâtını daha da geliştirerek Çin kuvvetlerini bütün cephe boyunca kuzeye atmaya ve bu suretle onu yıpratarak geri çekilmeye mecbur bırakmaya karar vermiştir. Çin kuvvetleri 38'inci paralelin hemen güneyinde, doğu-batı istikametinde tahkimatını yapmış mevzilerini Sarı Deniz'e kadar uzatmış, savunma durumunda kalmıştır.⁴⁸

11 Şubat 1951 tarihine kadar taarruzlar ile düşmanın savunma yaptığı bölgeler etkisiz hale getirilerek düşman birliklerinin Han nehrinin kuzeyine çekilmesi amaçlanmıştır. Türk Tugayı bu görevden sonra ihtiyata alınmıştır. 22 Şubat'ta Han nehri güneyinde Türk Tugayı savunma düzeni almış, kuzeye doğru yapılan taarruzlara katılmıştır. Türk Tugayı Seul şehrinin ikinci kez Birleşmiş Milletler tarafından kurtarılmasına da doğrudan destek sağlamıştır. Birleşmiş Milletler ordusu 27 Mart 1951'de 38'inci paralel hattına ulaşmış ve daha sonra Türk Tugayı ihtiyata tekrar alınmıştır.⁴⁹

Kore Savaşı sırasında Amerika Birleşik Devletleri Başkanı ile Birleşmiş Milletler Kuvvetleri Komutanı General Mac Arthur, özellikle Amerika Birleşik Devletleri'nin Uzakdoğu politikası üzerinde ters düşmeye başlayınca 11 Nisan 1951'de Mac Arthur Başkomutanlıktan

⁴⁴ Kunuri Muharebeleri sırasında 237 şehit, 387 yaralı ve 201 kayıp veren Türk tugayının toplam zayiatı 825 kişidir. Konu ile ilgili olarak bkz. Yazıcı, Tahsin, (1963), s.199-201.

⁴⁵ *Akşam*, 30 Kasım 1950; *Hürriyet*, 30 Kasım 1950.

⁴⁶ *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.43; Yazıcı, Tahsin, (1963), s.251-252.

⁴⁷ Öke, Mim Kemal, (1990), s.118.

⁴⁸ Dora, Celal, (1963), 190-198; *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s. 50; *Kore Harbinde Türk Silahlı Kuvvetleri'nin Muharebeleri 1950-1953*, (1959), s.46-47.

⁴⁹ *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s. 60; *Kore Harbinde Türk Silahlı Kuvvetleri'nin Muharebeleri 1950-1953*, (1959), s.58.

alınarak yerine 8'inci Ordu Komutanı General Ridgeway getirilmiştir.⁵⁰ General Ridgeway'den boşalan 8'inci Ordu Komutanlığına da General James Van Fleet atanmıştır.⁵¹

11 Nisan 1951 günü Türk Tugayı 25'inci Amerikan Tümen birlikleri ile beraber Han nehrini geçerek taarruza başlamıştır. Buna karşın Çin ordusu ise; Birleşmiş Milletlerin taarruzunu 38'inci paralel hattında durdurarak ordu mevcudunu da takviyelerle arttırarak 750 bin kişiye çıkarmıştır. Buna karşın Birleşmiş Milletlerin toplam mevcudu ise 400 bin kişi kadar olmuştur.⁵²

Çin'in 22 Nisan 1951'de başlattığı bahar taarruzları sonucunda, 1 Mayıs 1951'e kadar yaklaşık 75.000 zayıat verdirmiştir. Çin başlattığı ikinci bahar taarruzunda ise üç gün içinde 20.000 zayıat verdirerek, doğuda bulunan Güney Kore birliklerini nispeten bozguna uğratmıştır ancak Birleşmiş Milletler ordusu takviye kuvvetlerle bu açığı kapatmıştır.⁵³

Amerika Birleşik Devletleri yetkililerin, savaştan önce Güney Kore ordusunu Pasifiğin en güçlü ordusu olarak nitelendirilmelerine rağmen, savaşta bu kadar çabuk bozguna uğramış oluşu Amerikan kamuoyunda eleştirilen diğer bir konu olmuştur.⁵⁴

8'inci Ordu Komutanı Van Fleet, Birleşmiş Milletler ordusunun geri çekilmesi kararını alırken, Türk tugayını da 22 Nisan'da bulunduğu hattı savunmakla görevlendirmiştir. Türk Tugayı 8'inci Ordunun çekilişi sırasında aldığı görevde Çin ordusu tarafından kuşatılma tehlikesi ile karşı karşıya kalmıştır. Muharebelerde Çin ordusunun doğrudan doğruya Türk Tugayını hedef alması, Kumyangjangni Muharebeleri'nin intikamını almak için imha hareketine giriştiği tahminini güçlendirmektedir. Bu şartlar altında geri çekilme kararı alınarak tugayın kamyonlarla Kigok köyü yakınlarına nakledilmesi sağlanmıştır. Çin, bu taarruzlarla kesin sonucu almak istemiş, Birleşmiş Milletler ordusuna kayıplar verdirmelerine rağmen kendi kuvvetleri de önemli kayıplara uğramıştır. Çin ordusu taarruzlarını durdurarak, 1 Mayıs 1951'de geri çekilmeye başlamıştır.⁵⁵

1-12 Mayıs tarihleri arasında Birleşmiş Milletler ordusu kuzeye harekât düzenleyerek Çin ordusunu barışa zorlamaya çalışmıştır. 21 Mayıs'ta Birleşmiş Milletler ordusunun karşı taarruzu başlamıştır. Birleşmiş Milletler kuvvetleri 24 Mayıs 1951'de Çin kuvvetlerini yenilgiye uğratarak 38'inci paraleli üçüncü kez aşmışlar bölgeye taarruz etmişlerdir. 21-25 Mayıs tarihlerinde devam eden 5 gün süren mücadelelerin sonunda Türk tugayı geçici olarak yedeğe alınmış, 5 Haziran'da yine cepheye yaklaştırılmıştır.⁵⁶

Çin kuvvetleri, Birleşmiş Milletler ve Güney Kore kuvvetlerinin karşı saldırısı sonucu, 38'inci paralelin kuzeyine çekilmek zorunda kalmıştır. 25 Haziran 1950 tarihinde Kuzey Kore ordusunun başlattığı Kore Savaşı, her iki tarafta büyük zayıatlar vermiştir. Artık her iki tarafında taarruz edecek güçleri kalmamıştır. 10 Temmuz 1951'de Kaesong'ta başlayan mütareke görüşmeleri Kuzey Kore ve Çin'in olumsuz tutumları nedeniyle sonuçsuz kalmıştır. En büyük sorun esir değişimi ve ateşkes hattının yeri konusunda yaşanmaktaydı. Ancak Vegas Muharebeleri⁵⁷ Türk tugayı karşısında tutunamayan Çinlilerin düşüncelerini değiştirmesine neden olmuştur.

1952 yılı sonlarına gelindiğinde zaten ekonomileri kötü durumda olan Çin ve Kuzey Kore hükümetleri savaşı bitirmek istemelerine rağmen Stalin'in buna karşı çıkması sebebiyle mümkün olmamıştır. Ancak ateşkes anlaşması Stalin'in 5 Mart 1953'de ölümünden sonra mümkün olabilmıştır. Stalin'in ölümü Sovyetler Birliğinde birçok değişikliği beraberinde getirdiğini söylemek mümkündür. Stalin'in ölümünden sonra Ruslar daha fazla Kore'de

⁵⁰ Mac Arthur'un görevden alınarak ülkeye dönüşü, Truman'ın dış politikasının ciddi biçimde amerikan kamuoyunda tartışmaya açılmasına neden olmuştur. *Time*, 23 Nisan 1951.

⁵¹ Yazıcı, Tahsin, (1963), s.302; *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.53.

⁵² *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.61.

⁵³ *The New York Times*, 20 Mayıs 1951.

⁵⁴ *The New York Times*, 10 Temmuz 1950.

⁵⁵ Yazıcı, Tahsin, (1963), s.291-300.

⁵⁶ *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.63-64; Yazıcı, Tahsin, (1963), s.315-316; Dora, Celal, (1963), 363-370.

⁵⁷ Ayrıntılı bilgi için bkz. *Kore Harbinde Türk Silahlı Kuvvetleri'nin Muharebeleri 1950-1953*, (1959), s.77.

barıştan yana bir tutum sergilemişlerdir. Rus yetkililerin, Birleşmiş Milletler Güvenlik Konseyinde Kore'deki savaş esirlerinin mübadelesinin mümkün olduğunu beyan etmeleri Kore'de bir ateşkes anlaşmasının imzalanmasının yakın olduğunu göstermektedir.⁵⁸

Esir değişimi ve ateşkes hattı konusunda anlaşma sağlanınca, taraflar 18 Temmuz'da savaşın biteceğini düşünmeye başlamışlardır. Ancak bu sefer de Güney Kore Cumhurbaşkanı Syngman Rhee'nin tutumu sorun yaratmıştı. Syngman Rhee, başından beri ateşkes anlaşmasına karşı çıkmış ve Kore'yi ikiye ayıracak bir çözümü kabul etmemiştir. Amerika onu iknaya çalışırken hiç beklenmedik bir olay gerçekleşmiştir. 17 Haziran günü Syngman Rhee, kontrolü altındaki 27.000 civarındaki esiri serbest bırakmıştır. Durum bir anda gerilmiş, komünist delegeler ateşkes toplantısını terketmişlerdir. Çin taarruzları ise ateşkes kadar devam etmiştir. Olaylar üzerine Amerika Birleşik Devletleri Cumhurbaşkanı Eisenhower, Syngman Rhee'yi Amerika'ya çağırması ise de Syngman Rhee çağırışı kabul etmemiştir. Bunun üzerine Amerika Birleşik Devletleri Başkanı özel temsilcisini Kore'ye göndermiştir. Özel temsilci, Amerika Birleşik Devletleri'nin; Güney Kore'nin güvenliğini garanti edeceğini, hava ve deniz kuvvetleri dahil Güney Kore ordusunun yeniden kurulacağını, güvenlik paktı yapılacağını ve uzun vadeli ekonomik yardım sağlanacağını vaat ederek, Syngman Rhee'yi ikna edebilmiştir. Birleşmiş Milletler Ordusu Komutanı General Mark Clark'ın Komünist orduları komutanına güvence vermesi üzerine görüşmelere 19 Temmuz 1953'de yeniden başlamıştır. Sekiz gün sonra 27 Temmuz 1953 tarihinde ateşkes anlaşması imzalanmıştır. 25 Haziran 1950'de başlayan savaş, üç yıl bir ay sonra 27 Temmuz 1953 tarihinde Panmunjom'da sona ermiştir. Anlaşmaya göre; 27 Temmuz 1953 tarihinde bulunan hat, ateşkes hattı olarak kabul edilmiştir. Bu hat eski hudut hattı olan 38'inci paralel hattının batıda biraz altında, ortada ve doğuda ise epeyce yukarısında bulunmaktadır. Bu durumda Güney Kore eski hudutlara göre az da olsa daha avantajlı durumdadır. Her iki taraf da askerlerini bu hattın iki kilometre gerisine çekecek ve ortadaki dört kilometrelik alan askerden arındırılacaktır. Barış görüşmelerine üç ay içinde başlanacak, bu arada memleketine dönmek istemeyen esirler hariç, savaş esirleri değiştirilecektir.⁵⁹

Sonuç

Kore'de görev yapan Türk tugayının 1950-1953 yılları arasındaki zayıyatı; 721 şehit, 2147 yaralı, 234 esir, 175 kayıp olmuştur. Üç yıl süren savaşlar boyunca Kuzey ve Güney Kore en çok zayıyatı veren taraf olmuştur. Kuzey Kore ordusunun kaybının 1.500.000 civarında olduğu tahmin edilmektedir. Güney Kore ise bu savaşta; 220.000'i asker, 1.000.000'u sivil olmak üzere 1.220.000 insanını kaybetmiştir. Birleşmiş Milletler ordularının toplamda kayıpları ise 500.000 kişiyi bulmaktadır.⁶⁰

Dönemin iç ve dış basını savaş sürecini oldukça yakından takip etmiştir. Amerikan basını ve Türk basını karşılaştırıldığında aynı siyasi perspektifte bakış açıları ortaya konduğu görülmektedir. Kore Savaşı, uluslararası toplumu bir amaç etrafında ilk defa silahlı teşkilatlanmaya yönlendirmiştir. Bu sayede Kuzey Kore'nin Güney Kore'yi işgal etmesi engellenmiştir. Ancak Amerika Birleşik Devletleri açısından incelendiğinde savaş, maddî ve manevî anlamda büyük kayıplara neden olmuştur. Ayrıca Rusya ve Çin güdümündeki Kuzey Kore'nin Güneyi işgal ederek birleşme hayalleri gerçekleşmemiştir. Rusya bu gerçeği zaten daha Pusan mevzilerinde verilen inatçı ve kararlı savunma sırasında fark etmiş ve Kuzey Kore'den desteğini çekmiştir. Çin'e verdiği destekte ise hiç de gönüllü olmadığını hissettirmiştir.

Kore, yaklaşık üç yıl süren savaştan sonra, kültürel ve ekonomik açıdan büyük sorunlar yaşamıştır. Savaş sonrası iki tarafın düşmanlıkları daha da artmış ve Kore, gerçek anlamda ikiye ayrılmıştır. Savaşta taraflar birbirlerine üstünlük sağlayamamışlar ve savaşın Kore'nin

⁵⁸ *Time*, 13 Nisan 1953.

⁵⁹ *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.73-74.

⁶⁰ Şehitlerin 37'si subay, 26'si astsubay, 658'i er ve erbaş, yaralıların 81'i subay, 66'sı astsubay, 2000'i er ve erbaş, esirlerin 6'sı subay, 3'ü astsubay, 225'i er ve erbaş, kayıpların ise 3'ü subay, 1'i astsubay, 171'i er ve erbaştan oluşmaktadır. *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.75; Avustralya'da yayınlanan *Barrier Miner* gazetesinde Türk kayıpları 518 ölü, 1650 yaralı ve 401 kayıp olarak gösterilirken toplam kaybı 2569 olarak vermiştir. *Barrier Miner*, 16 Aralık 1952.

dışına çıkmasını engellemişlerdir. Kore Savaşı, Soğuk Savaş döneminin ilk sıcak çatışması olup, Birleşmiş Milletler Güvenlik Konseyi'nin askerî tedbirler aldığı ilk olaydır. Kore Savaşı'na kadar kendi sınırları dışında, herhangi bir askerî harekâta girmeyen Türkiye'nin bu harbe katılması, yabancı milletlerin silahlı kuvvetleri ile birlikte savaşması, Türkiye'nin NATO'ya alınmasında da olumlu etki yapmıştır.

Türk Askeri Kore Savaşı boyunca önemli başarılar kazanmıştır. Birinci Dünya Savaşında da savaşmış tecrübeli komutan Tahsin Yazıcı, gitme sebebini açıklarken "Kore'de bir yangın çıktı ve bizler o yangını daha fazla yayılmadan söndürmeye gidiyoruz." diyerek Türk askerinin dünya barışına olan desteğini vurgulamıştır.⁶¹ Dünya kamuoyunda da Türk askerinin başarıları ile ilgili birçok habere rastlamak mümkündür. İspanyol Arriba gazetesi " Türk askeri süngü takarak en güç vaziyetlere karşı koyuyor. Bir avuç Türk piyadesi, çok zor durumda bulunduğu bir sırada nasıl harb edileceğini dünyaya öğretmiştir." biçiminde haberlere yer vererek Türk askerinin başarısını takdir etmiştir.⁶²

Türk askerinin Kore'de gösterdiği performans Türkiye'nin dünya arenasındaki gücünün göstergesi olarak algılanmıştır. Kunuri muharebelerinde Türk Tugayının gösterdiği başarı ve kahramanlıklar, Türkiye'de ön plana çıkan konuların başında gelmiştir. Elde edilen bu başarı ile o güne kadar Türk askerlerinin kabiliyetlerini merak eden dünya ülkeleri, Türk ordusunun ne denli güçlü ve zor koşullarda bile başarı kazanma azmine hayran kalmışlardır.⁶³

Türk kuvvetleri; üç yıl içinde on dört başarılı muharebe yapmıştır. Bu muharebelerden özellikle, Kunuri ve Kumyongjongni Muharebelerinde gösterdikleri kahramanlıklar ile Kore Savaşı'nın sonucunu Güney Kore lehine değiştiren çok önemli başarılar elde etmişlerdir.⁶⁴ Kore'de Türk askeri, Türkiye-Güney Kore dostluğunun oluşmasının en önemli adımını atarak, savaş için gittiği topraklarda, savaş mağduru Kore insanına ve özellikle Koreli çocuklara ve yaşlılara yardım elini uzatmayı da bilmiştir.

KAYNAKÇA

A.Kitap,Makale ve Broşürler

Armaoğlu, Fahir, (2000), *20. Yüzyıl Siyasî Tarihi 1914-1995*, c.1-2, Alkım Yay., İstanbul.

Arna, Cemal- Aslanoğlu, Hikmet, (1951), *Kore ve Kore Harbi*, Emek Basımevi, Ankara.

Coşar, Ömer Sami, "Kore Harbi" *Cumhuriyet*, 26 Haziran 1950.

Denizli, Ali, (1994), *Kore Harbi'nde Türk Tugayları*, Genelkurmay Basımevi, Ankara.

Dora, Celal, (1963), *Kore Savaşı'nda Türkler*, İsmail Akgün Matbaası, İstanbul.

Fenik, Mümtaz, "Dünya Barışı Yine Tehlikede", *Zafer*, 26 Haziran 1950

Kara Kuvvetleri Komutanlığı Kore Broşürü, (1953), Kara Kuvvetleri Komutanlığı Yay., Ankara.

Kissinger, Henry, (2002), *Diplomasi*, (Çev.Halil İbrahim Kurt), İş Bankası Yay., İstanbul.

Korea-1950, Office of Chief of Military History, Depermant of Army, (1952), Washington.

Kore'de Cereyan Eden Muharebelerden Alınacak Dersler, (1979), Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı Askerî Tarih Yay., Ankara.

Kore Hava-Kara Harekâtının İç Yüzü, (Çev. Kd.Yzb. M. Ersin), (1952), Hava Kuvvetleri Komutanlığı Yay., Eskişehir.

Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler, (2001), Kara Kuvvetleri Eğitim ve Doktrin Komutanlığı Yay., Ankara.

Kore Harbinde Türk Silahlı Kuvvetleri'nin Muharebeleri 1950-1953, (1959), Erkan Harbiye Harp Tarihi Dairesi Yay., Ankara.

Oral Sander, (1994), *Siyasî Tarih 1918-1994*, İmge Yay., Ankara.

Öke, Mim Kemal, (1990), *Unutulan Savaşın Kronolojisi*, Boğaziçi Yay., İstanbul.

⁶¹ *Chicago Daily Tribune*, 25 Ağustos 1950.

⁶² *Hürriyet*, 16 Ağustos 1950.

⁶³ Türk Ordusunun başarıları ile ilgili yorumlar için bkz. *Los Angeles Times*, 10 Eylül 1951.

⁶⁴ Türk tugayının başarıları nedeniyle; Türk tugayına, 25-27 Ocak 1951 tarihinde yapılan muharebelerdeki üstün başarılarından dolayı Amerikan Kongresi tarafından Mümtaz Birlik Nişanı (Disting vished Unit Station) ve beratı verilmiştir. Ayrıca 25-27 Ocak 1951'deki muharebeler dolayısıyla Güney Kore Cumhurbaşkanı, Türk tugayına Cumhurbaşkanlığı Birlik Nişanı'nı 17 Eylül 1952 tarihinde vermiştir. Dora, Celal, (1963), s.167-169; *Kore Harbi Kore Türk Tugayı ve BM Askerlerinden Alınan Dersler*, (2001), s.54; Yazıcı, Tahsin, (1963), s.274-276.

Yaman, Ahmet Emin, (Mayıs-Kasım 2005), "Kore Savaşı'nın Türk Kamuoyuna Yansıması", *Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi*, Sayı:37-38, Ankara.

Yazıcı, Tahsin, (1963), *Birinci Türk Tugayında Kore Hatıralarım*, Ülkü Basımevi, İstanbul.

B. Tezler

Elmas, Ahmet, (2004), *Kore Savaşı'nda Türk Ordusu*, (Dokuz Eylül Üniversitesi Basılmamış Yüksek Lisans Tezi) İzmir.

Erkan, Mehmet Sedat, (2009), *Türkiye Cumhuriyeti Tarihinde Kore Savaşı, Önemi, Öncesi ve Sonrası İle İlgili Değerlendirme*, Gazi Üniversitesi Sosyal Bilimler Enstitüsü (Basılmamış Doktora Tezi), Ankara

Güven, Cüneyt, (2007), *Sebepler ve Sonuçlarıyla Kore Savaşı ve Türkiye*, Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü (Basılmamış Yüksek Lisans Tezi), Denizli.

C. Gazete ve Dergiler.

Akşam, Barrier Miner, Cumhuriyet, Chicago Daily Tribune, Geraldton Guardian, Hürriyet, Los Angeles Times, Lowell Sunday Sun, Milliyet, Time, The Cedar Rapids Gazette, The Post- Standart, The Lima News, The New York Times, The Mercury, The Washington Post, The Times, Wallah Wallah Union Bulletin, Ulus, Zafer.

EKLER

Ekler- Resim-1: Kuzey Kore Taarruzu

Ekler- Resim-2: Kuzey Korelilerin Kum Nehri Muharebeleri

Ekler- Resim-3. Puson Çemberi

Ekler- Resim-4: İnchon'a Çıkış

Ekler- Resim-5: Birleşmiş Milletler Kuvvetleri'nin Seul'u Kurtarışı

Ekler- Resim-6: Gazete Başlıkları

BY TODAY'S EDITIONAL PAGE
Daily Mail or Editor
News of the Day
What the World Says
The Post-Standard

Weather
What the Weather Means
Forecast for the Day
Forecast for the Week

ONE HUNDRED AND TWENTY-SEVENTH YEAR 2222
STANDARD, N. Y., FRIDAY, JUNE 12, 1950
FINAL EDITION—FIFTY CENT

REDS LAUNCH KOREAN INVASION

58 on Airliner Believed Dead

Forces Attack On Bread Front In South Korea

Strange Notes Fly over Seoul, Drop No Bombs

Formosa Policy Upset Reported

Johnson Goal Trip Expected To Speed Up

Peace Decision

Trains Dropped Cost of Living Notches

As Strike Nears Biggest Rise in 2 Years

US Top Tooty

Marko Ailes

Erickson Gets

Years in Jail, Fined \$30,000

Duvey Hit Burnout

BY TODAY'S EDITIONAL PAGE
Daily Mail or Editor
News of the Day
What the World Says
The Post-Standard

Weather
What the Weather Means
Forecast for the Day
Forecast for the Week

ONE HUNDRED AND TWENTY-SEVENTH YEAR 2222
STANDARD, N. Y., FRIDAY, JUNE 12, 1950
FINAL EDITION—FIFTY CENT

TANK-LED REDS SLASH INTO SEOUL

Split of Tax Bill Voting Strategy Of House GOP

American Flier Fells Foe Over Korean Capital

Nation's Weight Behind UN in Korean Crisis

More in Line

Years in Jail, Fined \$30,000

Duvey Hit Burnout

Weather—
The weather in the city
is generally clear and
pleasant. The temperature
will be in the 60's and
70's. A light breeze
will be blowing from
the west.

City Final
1 CENTS
EVEN NEWS
10 CENTS
15 CENTS

THE CEDAR RAPIDS GAZETTE
FRIDAY, JUNE 12, 1950
PUBLISHED DAILY, EXCEPT SUNDAY, MONDAY AND TUESDAY
ANNOUNCED FROM INTERNATIONAL OPERATING SYSTEMS

U. S. FORCES IN ACTION

Truman Orders Planes, Ships To Aid South Korea

Americans Fell Korean Red Planes

U.S.-Manned Fighters Shoot Down Four

Red Troops Driven Back From Seoul

Seventh Fleet Alerted To Safeguard Formosa; Indo-China Help Boosted

Truman Text

U.S. Urges

Job Truman

Draft Power

Step Taken to KORE

For Armed War News

Walla Walla Union-Bulletin
FRIDAY, JUNE 12, 1950
PUBLISHED DAILY, EXCEPT SUNDAY, MONDAY AND TUESDAY
ANNOUNCED FROM INTERNATIONAL OPERATING SYSTEMS

U.S. Planes, Warships to Aid Koreans

Planes Take Forest Spray Ships Crash

Two Dead, Third Believed Killed in Insect Control Work in Nearby Mountains

American Fighters Shoot Down Four Planes Invaders

Forced Back From Capital

Job Truman

Draft Power

Step Taken to KORE

For Armed War News

SİNEMA **AKŞAM** **KURUM - İYİ HAL İNTERNET**

27 Eylül 1950 - Pazartesi 10 Eylül 1950

İkinci Truman doktrini

Gazeteciler bayramı dün neşe içinde kutlandı

Cumhurbaşkanı, Meclis başkanı, Başbakan, Başbakan yardımcısı, Vali, vilayet erbaşları, basın mensupları bayrama iştirak ettiler

Marmarada meçhul bir denizaltı görüldü

Dünün akşam saatlerinde Marmara Denizi'nde meçhul bir denizaltı görüldü. Gözlemlenen denizaltı, yaklaşık 1000 ton ağırlığında ve 100 kişilik bir mürettebatla donatılmıştır. Denizaltının ne tür bir amaçla denize çıktığı henüz bilinmemektedir.

Korede Komünistler yeniden ilerlediler

Amerikalılar tarafından desteklenen Kore Komünistleri, güney Kore'de yeniden ilerlediler. Komünistler, güney Kore'de birçok köyü ele geçirdi ve yerel yönetimleri devr etti.

İstanbul valiliği

İstanbul Valisi, şehirdeki güvenlik durumunu kontrol etmektedir. Vali, şehirdeki sivil hareketleri düzenlemektedir.

Askeri yardım

Amerikalılar, Güney Kore'ye askerî yardım yapmaktadır. Yardım, silahlar, mühimmat ve diğer askeri ekipmanları içerir.

ARADA BİR SÜREKLİLİK İZLENİMİ

Arada bir süreklilik izlenimi, Türkiye'nin dış politikasını yansıtmaktadır. Türkiye, uluslararası alanda aktif rol oynamaktadır.

Yeni AKŞAM'da **AKŞAM** **EV-KADIN-MODA**

27 Eylül 1950 - Pazartesi 10 Eylül 1950

Yedek subaylar

Yedek subaylar, eğitimlerini tamamlamaya başlamıştır. Eğitim, askeri disiplin ve liderlik becerilerini geliştirmektedir.

Türkiyenin Kore'ye yardımını dünyada şerefini arttıracak

Türkiye'nin Kore'ye yaptığı yardım, dünyada şerefini arttıracaktır. Yardım, Kore'deki savaşta önemli bir katkıdır.

Atlantik paktına da kabul edilmesini tezi edecek

Türkiye'nin Atlantik Paktı'na kabul edilmesini tezi edecek. Türkiye, NATO üyesi olmak istemektedir.

Bakanlar kurulu yarın da mühim bir toplantı yapacak

Bakanlar Kurulu, yarın da mühim bir toplantı yapacaktır. Toplantı, Kore kriziyle ilgili kararları görüşmektedir.

Ve serbes ticaret rejimi kararlarını esni tetkik ve müzakere edecek

Bakanlar Kurulu, serbest ticaret rejimi kararlarını esni tetkik ve müzakere edecektir. Kararlar, Türkiye'nin ekonomik çıkarlarını korumaktadır.

Korede Komünist taarruzu devamda

Korede Komünist taarruzu devamda. Komünistler, güney Kore'de ilerlemeye devam etmektedir.

İstanbulun elektrik ihtiyacı

İstanbulun elektrik ihtiyacı, artmaktadır. Elektrik üretimi, şehirdeki enerji talebini karşılamakta zorlanmaktadır.

İrana şimdilik tavaüz edilmeyecek

İrana şimdilik tavaüz edilmeyecek. Türkiye, İran ile ilgili bir tavaüz yapmamaktadır.

Koreye bir savaş birliği yolluyoruz

Koreye bir savaş birliği yolluyoruz. Türkiye, Kore'deki savaşta aktif rol oynamaktadır.

Kore göklerinde

Kore göklerinde, savaş uçakları uçuş yapmaktadır. Uçuşlar, Kore'deki savaşta önemli bir katkıdır.

Türkiye Cumhuriyeti **İS KANUNU MEVZUATI**

27 Eylül 1950 - Pazartesi 10 Eylül 1950

Korede hizmet etmek üzere Birleşmiş Milletler emrine asker veriyoruz

Bakanlar Kurulu, dün gece yaptığı fevkalade toplantıda bu hususu karara bağladı

Kore'ye gönderilecek olan Türk Savaş Birliği 4500 mevcudlu olacak

Amerikalı askerî uzmanların bir raporuna istinaden, Birleşmiş Milletler Komiseri, Türkiye'ye askerî yardım yapmaktadır. Yardım, silahlar, mühimmat ve diğer askeri ekipmanları içerir.

"Atlantik Paktı.., na alınmamız ihtimali var"

"Atlantik Paktı.., na alınmamız ihtimali var". Türkiye'nin Atlantik Paktı'na kabul edilmesini tezi edecek. Türkiye, NATO üyesi olmak istemektedir.

Amerika ordusu %50 artıyor

Amerika ordusu %50 artıyor. Amerika, Kore'deki savaşta aktif rol oynamaktadır.

Birleşmiş Milletlere karar bildirildi

Birleşmiş Milletlere karar bildirildi. Türkiye, Birleşmiş Milletler'e karar bildirmiştir.

MacArthur "Kore'den ayrılmıyacağız," diyor

MacArthur "Kore'den ayrılmıyacağız," diyor. MacArthur, Kore'deki savaşta aktif rol oynamaktadır.

Marmarada meçhul bir denizaltı görüldü

Marmarada meçhul bir denizaltı görüldü. Gözlemlenen denizaltı, yaklaşık 1000 ton ağırlığında ve 100 kişilik bir mürettebatla donatılmıştır.

Dördüslerin sağlık durumları saatten saate düzelmeğe başladı

Dördüslerin sağlık durumları saatten saate düzelmeğe başladı. Dördüsler, tedavi altına alınmıştır.

Açığımız yardım hatası

Açığımız yardım hatası. Türkiye'nin yardım hatası, Kore'deki savaşta önemli bir katkıdır.

Enstitü Sorunları **Cumhuriyet** **MOTOR TANIMI VE BAKIMI**

27 Eylül 1950 - Pazartesi 10 Eylül 1950

Korea'de Dün Sabah Harb Başladı

Komünist Kore kuvvetleri harb ilan ederek müstakil Güney Kore topraklarına girdiler

Mac Arthur'e, Güney Kore'ye derhal askerî yardımını bulunması emredildi

Kore'de dün sabah harp başladı. Komünist Kore kuvvetleri, güney Kore'ye girdi. MacArthur'a, güney Kore'ye derhal askerî yardımını bulunması emredildi.

Şeker fiyatlarında indirme yapıldı

Şeker fiyatlarında indirme yapıldı. Şeker fiyatları, düşürülmüştür.

Yedek subayların

Yedek subayların, eğitimlerini tamamlamaya başlamıştır. Eğitim, askeri disiplin ve liderlik becerilerini geliştirmektedir.

Güvenlik Konseyi toplandı

Güvenlik Konseyi toplandı. Güvenlik Konseyi, Kore kriziyle ilgili kararları görüşmektedir.

Kore Komisyonundaki eski delegemizin beyanları

Kore Komisyonundaki eski delegemizin beyanları. Delegeler, Kore'deki savaşta aktif rol oynamaktadır.

Fransada başbakan siyasi buhran

Fransada başbakan siyasi buhran. Fransada başbakan, siyasi buhran yaşamaktadır.

Yamyamlık hadisesinin tahkikatı yeni safhada

Yamyamlık hadisesinin tahkikatı yeni safhada. Yamyamlık hadisesinin tahkikatı, yeni safhada devam etmektedir.

3. DÜNYA HARBI NASIL OLACAK

3. DÜNYA HARBI NASIL OLACAK. 3. Dünya Harbi, nasıl olacaktır.

"Türkiyeden gelen haberlere göre..."

"Türkiyeden gelen haberlere göre...". Türkiye'den gelen haberlere göre...

SPOR

SPOR. Spor etkinlikleri, devam etmektedir.