
Orta Avrupa’da Polonya’nin 
Jeostratejik ve Jeopolitik 
Konumu 1918 -1939

Emin ATASOY 
Jelen  IGOR 

Jan  A. WENDT 
Recep EFE

Girif
Bolgenin terminolojik zorluklarinin yani sira, farkli tanimlari nedeniyle bolge 

kavraminin yani sira Avrupa’daki mekansal boyutu aęikliga kavujturma gerekliligi 
konusu ilgili alan yazinda karjimiza ęikan bir konudur. Bolge terimi, “alanin bir 
kismi” ifadesinin uę farkli kavramina karjilik gelen uę farkli anlamda yaygin olarak 
kullanilmaktadir. Bolgenin belirli alanlara bolunmesi, ya bu alanda belirli bir top­
lumsal eylemin organizasyonu ięin, ya da arajtirmanin konusunu olujturan amaę- 
lanan arajtirmalar ięin bir araę gorevi ustlenebilir. Orta Avrupa’nin farkini gormek 
ięin Almanya, Avusturya ve Italya sinirinin batisina ve Rusya sinirinin dogusundaki 
(Kaliningrad bolgesi harię), Beyaz Rusya, Ukrayna ve Moldova ulkelerinin kujagi 
olarak algilanabilecek biręok tartijma bulunmaktadir. Bu tartijmalar cografi, ekono­
mik, tarihsel, politik ve kulturel kistaslara ayrilabilir.

Bu tartijmalari bir araya getirmek ęevreden farkli ozelliklere sahip ayri bir ozel- 
likli mekansal olujuma ve ayni zamanda belirlenmesi zor olan sinir ęizgisinin varligina 
ijaret eder. Tarihsel gerekęelere ve ęejitli dinlere dayanan siyasi bir bakij aęisina gore, 
1918-1939 yillari arasinda eski SSCB nufuz alanina dahil olan ulkelerden olujan Orta 
Avrupa merkezi Polonya, ę ek  Cumhuriyeti, Slovakya ve Macaristan topraklarindan 
olujmaktadir. Bugun bu sinir bolgesinde ju  ulkeler vardir: Litvanya, Letonya, Bati


5 1 4
S o s y a l  B i l i m l e r  I § i g i n d a  P o l o n y a  C u m h u r i y e t i

Beyaz Rusya, Kaliningrad Oblasti (Kaliningrad), Ukrayna’nin bati kesimi, Bati ve Ku­
zey Romanya, Kuzey Sirbistan, Slovenya, Avusturya’nin dogu kesimi ve Almanya’nin 
dogu kesimi. Bati Avrupa’nin dogu bolgeleri, Iskandinavya’nin kuzey kesimleri, Rus­
ya’nin Avrupa bolgesi ve Balkanlar’in kuzey bolgeleri bu bolge ile ortak sinirlari vardir. 
Polonya’nin merkezde yer aldigi bu tanimlanmij Orta Avrupa, oncelikle Dogu ve Bati 
Avrupa’nin ęok farkli medeniyet merkezleri arasinda geęij bolgesi olarak olujmujtur 
(S. B. Cohen, 1963). Avrupa’nin orta kesiminin cografi kojullari, “merkez bolgesi”nin 
olujumuna etki etmijtir. Kuzeydeki arazinin muvakkat karakteri, Polonya Ovalari’nin 
geęiciligini yansitmaktadir. Bolgenin merkezindeki mevcut daglik araziler, Tatra ve 
Karpat Daglari, bolgedeki bazi ulkeleri Macar Ovasi’ndaki Macar kabilelerinin bile 
dahil oldugu komjularindan aęik bir jekilde ayirmijtir. Bu geęij ozellikleri, Bati Av­
rupa ile Bati Rusya arasindaki geęij karakterini aęikęa gosteren kulture de yansimak- 
tadir. “Geęijken Avrupa-Zwischen Europa” ifadesi, geręegi “Orta Avrupa-Mitteleuro- 
pa” ifadesinden daha iyi aęikladigi gorulmektedir (B. Barbier; 1993).

Sinirlar ve Avrupa merkezi degijirken, Polonya devletinin sinirlari da degijmek- 
tedir. Bu durum, Avusturya, Almanya ve Rusya arasindaki resmi bolunme, 1918­
1939 arasindaki bagimsizlik donemi, Ikinci Dunya Savaji donemi gibi pek ęok ta­
rihi geręekle baglantiliydi. Polonya ięin Orta Avrupa bolgesindeki geęij sureci 21. 
yuzyilin bajinda sona ererken, Avrupa Birligi ve NATO’nun genijlemesinden sonra 
Polonya bu iki orgute uye oldu. Yeni jeopolitik sinirlar ve kojullarla birlikte, Orta Av­
rupa’nin Polonya bakij aęisi degijti. Dahasi, Polonya’nin pozisyonunun Avrupa’daki 
jeopolitik kojullari yeni bir boyut kazandi.

Orta Avrupa’nin Geni§leyen Sinirindaki Degijiklikler
Orta Avrupa’nin konumu yalnizca cografi koordinatlariyla degil, iki yarimada 

arasinda, kuzeyde Iskandinavya ile guneyde Yunanistandaki Mora yarimadasi ve ba- 
tidaki Iber Yarimadasi ile dogudaki Ural Daglari arasinda belirlenir. “Orta Avrupa” 
(Mitteleuropa) kavrami, tarihi bir kavramdir. Ancak, bu terimi olujturan bu iki keli- 
me cografi onem tajimakta ve Avrupa’nin merkezinde bulunan bir genij alan oldugu- 
nu ifade etmektedir. Akla gelen ilk dujunce, neredeyse homojen bir birimin varligini 
dayatan veya oneren ęevresel ęeręeveyi belirlemek ięin fiziki cografyaya bakmaktir. 
Bununla birlikte, bu bolgenin, insanlar tarafindan ęok derin bięimde donujtuml- 
muj olan Avrupa denilen kitada yine insanlar tarafindan olujturulan bir alan oldugu 
soylenmektedir (B. Barbier; 1993). Ayrica, kulturel olarak, biręok ortak unsurun 
bolge ulkelerinin ozelliklerini belirlemektedir. Bu unsurlarin bazilari: Avrupa’nin 
dogusundaki Gotik yapi serinin en uzak noktada olanlari, demokratik olarak yone- 
tilen siyasi sistemlerin bati siniri, Latin alfabesi veya Reformasyon’un daha sonraki 
gelijimiyle olujan ortak Roma Katolik kulturu.


E m i n  A t a s o y  • J e l e n  I g o r  • J a n  A.  W e n d t  • R e c e p  E f e
5 i 5 i

Bununla birlikte, Orta Avrupa ięin cografyacilar, jeostratejistler ve jeopolitikęi- 
ler araętirmalarinda ve genellikle bolgede siyasal konularda geręekleętirmesi beklenen 
ięlevlerini anlatan siyaset bilimcilerin ęalięmalarinda farkli boyut ve ozellikler ortaya 
konmuętur (Wendt, 2001). Alman Orta Avrupa’sinin ilk kavramlari, Almanca ko- 
nuęan iki devletin, Avusturya-Macaristan Imparatorlugu’nun ve Prusya Kralligi’nin 
siyasi ve ekonomik etki alaninin buyuk oranda birbiriyle ęakiętigi birleęme egilim- 
lerinin gelięmesiyle ortaya ęikti. O zamanlar, Orta Avrupa bolgesi sirasiyla Alman 
devletlerinin Avusturya ya da Prusya ile hegemonya olarak birleęmesi kavramiyla ilię- 
kilendirildi.

Boylece, Avusturyali araętirmacilar arasinda, Orta Avrupa guneyde Transilvan- 
ya’yi kapsayacak ęekilde, hatta tum Romanya ve Bulgaristan da dahil olmak uzere 
Balkanlar’a kadar uzanirken, Prusya jeopolitikęileri Orta Avrupa sinirlarini Transil- 
vanya’ya kadar indirdiler. P. Lagarde ve E. Jackh, sinirlandirilmię bolgeyi Ikinci Re- 
ich’in etki alani olarak belirleyen ve kitanin jeopolitik sinirlandirilmasini savunan 
onde gelen yazarlarindandir. Bu bolge, Fransa sinirindan Karadeniz kiyilarina ve 
ęarlik  Rusyasi sinirina kadar uzaniyordu. Kuzeyde, Baltik Denizi kiyilariyla sinirla- 
nirken, guneyde ise Tuna’ya ulaęmaktaydi.

Birinci ve Ikinci Dunya Savaęlarinin patlak vermesinden sonraki donemde, bir­
ęok jeopolitik kavram arasinda, en buyuk kabul goren Orta Avrupa kavramlari J. 
Partsch, F. Nauman, E. de Martonne, G. Wirsing ve J. Ancel’in kavramlaridir. F. Na- 
umann’in kavramina gore (1945) Orta Avrupa, Avusturya-Macaristan Imparatorlu­
gu’nun ve Ikinci Reich’in denizlere ulaęan topraklarini kapsamaktadir: Baltik denizi, 
Kuzey deniz, Karadeniz ve Adriyatik Denizi. 1914-1939 donemindeki diger planlar 
sirasiyla batida Ren’den, doguda Pripyat Nehri, kuzeyde Baltik Denizi ve guneyde 
Karpatya’yi ięeren topraklari kapsamaktadir.

Bolgenin doguya dogru yavaę “hareketi” yonunde belirgin bir egilimi vardir. 
Orta Avrupa’nin Hollanda ve Belęikadan sadece Almanya ve Avusturya-Macaristan 
Imparatorlugu’na kadar uzandigini belirten J. Partsch’in 1904 yilina ait kavramiyla 
karęilaętirildiginda, bu kavram daha belirgin hale gelmektedir. Bu baglamda bolge­
nin mekansal araligini belirleyen Polonyali ve Romen jeopolitik kavramlari ilginę 
bir rol oynamaktadir. Bati Avrupa’ya ait olan hem Romanya hem de Polonya’nin 
Alman nufuz alaninin bir paręasi olamayacagi varsayimina dayanarak, her iki ulke de 
bolgenin kuzeydogu ve guneydogu ucunda yer almakta ve mekansal alanini sirasiyla 
kuzey ve guney sinirlariyla ęakięmaktadirlar. Polonya’nin bir bolumunun dogrudan 
Uęuncu Reich’e dahil edilmesine ve Romanya’nin Almanya’nin ekonomik etki ala­
nina dahil edilmesine ragmen, Ikinci Dunya Savaęi’nin kisa bir donemi goruntuyu 
degiętirmedi.


S o s y a l  B i l i m l e r  I § i g i n d a  P o l o n y a  C u m h u r i y e t i

1. Dunya Savafi’ndan Once Polonya Topraklari
19. yuzyilin yarisindan itibaren Polonya’da okullarda kullanilan ilk cografya ders 

kitaplarinda nerelerin Polonya topraklari olarak sayilabilecegi ve sayilmasi gerektigi 
aęikęa belirtilmektedir.

Her jeyden once, Rusya’nin paręasi olan, Polonya Kralligi’nin bej vilayeti: Var­
jova, Radom, Lublin, Płock ve Augustów (Kołodziński, 1861: 90). Prusya devletinde 
Polonyalilar, Poznań Buyuk Dukaligi’nda ve “Polonya’ya mensup oldugu zamanlarda 
vilayetlere ayrilan Prusya’nin kirsal bolgelerinde yajarlardi: Chełmno, Malbork ve 
Pomeranian.” Avusturya Imparatorlugu’nun Galięya ve Lodomeria Kralliklari’nda, 
Polonyalilar yajardi. Burasi Karpatlarin kuzey dik yamaęlarinda, daglik bir ulke olan 
Bucovina’nin Moldova sinirina yakin bolgelerinde yer aliyor. Polonya Kralligi’nin ku- 
zeyiyle, Volhynia ve Podolonya’nin dogusuyla siniri vardir (Kołodziński, 1861:115). 
Polonya topraklarina daha genij bir aęidan bakmaya ęalijmadan gosterilen boyle ve- 
ciz bir sicil, henuz Ruslajmanin asil donemi olmamasina ragmen, muhtemelen Rus 
topraklarina katilan bolgede basima zorlanan ders kitaplari tarafindan dikte edildi. 
ęalijm anin  sonuęlari, Polonya’nin mevcut bolunmesi yukarida bahsi geęen toprak­
lari kapsiyordu ve boyle bir bakij aęisi kralliktaki genęlerin egitiminin temelini oluj- 
turdugunun da bir kanitiydi.

Sadece ebeveynler devletin geręek, ęok daha genij olan boyutlari, ornegin “ęa - 
linmij Topraklar” hakkinda ęocuklarina bilgi vermeyi surdurduler. Polonya’nin yarim 
yuzyillik cografyasi ve tarihi, uę ijgalcinin cografi ve tarihi unsurlari olarak ele alin- 
mijtir. Ayaklanmalar, komplolar ve yenilgilerden sonra Polonya topraklarinin jeklini 
gosteren ęalijmalarin tekrar basimi ięin bir neslin geęmesi gerekiyordu. 19. yuzyil ve 
20. yuzyil, ulusal ve milliyetęi hareketlerin en guęlu bięimde gelijtigi donemlerdi. Eski 
ęok uluslu devletlerin sakinleri gibi biręok yeni toplumsal grup tarafindan ulusal bi­
linę olujumunun bir donemi olarak gorulmektedir. Her ikisi de hem devlet tarihinde 
halihazirda var olan hem de ilk kez var olan devletler olarak, bolgesel aęidan kendileri- 
ni tanimaya ęalijiyor ve kendi kimliklerini ariyorlardi. Dogal ve topluluk olujturmaya 
elverijli topraklara sahip olunmasi, ulusun dogal ve birbirleriyle yakin baglari olan bir 
topluluk oldugu varsayimindan kaynaklanan ulusal bir ideolojinin talebidir.

Buna ek olarak, dogal bolge, toplumun uyelerine guęlu bir jekilde etki eden 
ulusal ideoloji aęisindan gorulen bir bajka deger tajimaktadir. Bunu eksiksiz bir bu- 
tun olarak hayal etmek daha kolaydir ve bu fikir bu alanla ilijk ili toplumun imajini 
etkileyip, bu uyelere bireysellik katar. Bir yurtsever kendi ulusal topraklarina dogal 
bir jekilde ayrilmij bir toprak olarak bakmaya isteklidir ya da ulusal topraklarda 
boylesine genięlemeyi dogal sinirlara dayandirmak ister (Ossowski; 1984: 50). S. Os­
sowski tarafindan iddia edildigi gibi, ulusal bir bakij aęisiyla topragin boyutunu be- 
lirleme tehlikesini goz onunde bulundurarak, cografi bolgedeki bir devletin mekansal


E m i n  A t a s o y  • J e l e n  I g o r  • J a n  A.  W e n d t  • R e c e p  E f e
5 i 7 i

bięimini ęikarmaya ęalięmak, toplulugun dogasinda olan bir ozellikse, bagimsizliga 
kadar olan Polonya topraklarinin ęekli ile ilgili hipotezi analiz edecegiz. Ozellikle 
de 1918’den sonra Polonya topraklarinin geręek ęeklini onemli olęude etkiledi. E. 
Romer, Paris’te (1919) ve Riga’da (1921) yapilan muzakereler sirasinda Polonya tara- 
finin uzmaniydi ve E. Romer’in 1916’daki “Polonya’nin Cografi-Istatistiksel Atlasi” 
sinirlari belirlemede onemli bir rol oynadi (Romer, 1989: 262-266).

W. Nałkowski, bolunme oncesi Polonya’sini Polonya ulkesinin toprak alani ola­
rak goruyordu. “Geęię” teorisi Polonya topraklarinin, Bati Avrupa cografi ortaminin 
tipik ozelliklerini, Dogu Avrupa (Rusya) ve hatta Asya’nin geęię ve birbirinin ięine 
girme unsurlari ile tanimlandigi varsayimini koydu.

Polonya’yi komęu bolgelerden ayirt edebilmek ięin yapilan “geęię” ulkesi olmasi 
ile ilgili tartięmalar ęu ęekilde olmali: cografyacilar tarafindan, deniz ve kitasal iklim- 
lerin etkileri arasindaki geleneksel sinir olarak gorulen Baltik ve Karadeniz havzalari- 
ni ve bolgede uzunlamasina devam eden izotermi (eę sicaklik egrisi) 23°C birbirinden 
ayiran, Polonya uzerinden giden havza. Dogal ęevrenin diger unsurlari arasinda kayin 
agacinin (Kayin agaci, Atlantik ikliminin agaci olarak kabul edilir) uzunlamasina 
devam eden bati siniri ve bunun yani sira dogu karakterini dogrulayan Dogu Polon- 
ya’nin eteklerinde meydana gelen yikici ęoban gorunumleri Polonya’nin geęię karak- 
terini etkilemektedir (Nałkowski, 1913).

Cografi ozelliklerin bu geęici karakteri, ayni zamanda gunumuzde de gorulebi- 
len tarihsel ve etnik yonler aęisinda da gozlemlenmiętir. W  Nałkowski, ęalięmasinda 
ęevrenin etkisiyle tarihin gidięatini yonlendirme girięimi ortaya koydu. Avrupa’daki 
ovalari ęevreleyen genię kuęak hatlari, buyuk ulkelerin oluęumunu ve onlardan daha 
kuęuk devletlerin ęikartilmasini buyuk olęude kolaylaętirdi. Ovalarin Szczecin-Su- 
deten hattindan doguya dogru genię bir yay ęeklinde genięlemesi, “Dogu’ya duyulan 
ozlem” ile oralara yerleęim akimina yol aęacaktir (Nałkowski, 1913: 44). Kendi yayin- 
larinda Nałkowski, Polonya’daki ulaęim yollarinin kesięmesine ve “etnik karięimin” 
oluęumunu etkilemesiyle sonuęlanan boylamsal yonlerin yani sira enlem yonlerinde 
de geęięin onemini vurguladi. Iki siyasi dunyanin, Bati’nin ve Dogu’nun karęi karęiya 
gelmesi, esnek sinirlar ęeręevesinde “tampon ulke” gereksinimine neden olmaktadir. 
Avrupa’nin kitasal kesiminin kapisinda ve bozkir nitelikteki Asya’nin surlari ve askeri 
sinirlarinin hemen yaninda bulundugu ięin, butun bunlar olaganustu bir bireyselli- 
ge sahip bagimsiz bir araziyi sinir kuęagi yapmak ięin yeterlidir (Nałkowski, 1913: 
45-46). Bolgenin geęię ozelligi de, jeomorfoloji tarafindan da ortaya konmuętur; Po­
lonya’nin fiziki-cografi bolgelerinde oluęan kemer (Nałkowski, 1913: 41). Bununla 
birlikte, Polonya’nin kemer ęekilli sunumunda, Nałkowski batidaki Oder ve Lusatia 
Neisse’ye (Nałkowski, 1913: 30), doguda Dinyeper’e, kuzey ve guneyde deniz ve 
daglar gibi dogal sinirlara kadar uzanan sinirlari aęik bir ęekilde gostermektedir.


5 1 8
S o s y a l  B i l i m l e r  I § i g i n d a  P o l o n y a  C u m h u r i y e t i

Polonya’nin bu ajiri belirleyici imaji ęok geęmeden, kariyerinin bajinda Polon­
ya’nin mekansal ayrimina benzer fakat bolgesel olarak farkli ama tartijilan bir bajka 
hipotezi ortaya koyan Polonya’nin onde gelen cografyacilarindan E. Romer’in ortaya 
attigi tartięma ile karęi karęiya geldi (Romer, 1939; Kiełczewska, 1946: 18). Jeopo- 
litigin cografi varsayimlara dayanarak, E. Romer, Polonya’nin Avrupa ęeręevesinde 
fiziksel bir ispata sahip olmadigini ve ayni zamanda uzun suredir devam eden varolu- 
junun yalnizca bazi siyasi, kulturel varsayimlar ve kojullarinin bir sonucu olabilece- 
gine ve bu durumda Polonya meselesinin yalnizca benzer tarihi-siyasi gruplajmalarin 
geri donujune bagli olduguna inanmaktadir.

Ya da Polonya, Avrupa’da fiziksel yapinin organik unsurlarindan biri olarak yer 
almakta ve bu durumda Polonya’nin bagimsizligi daha buyuk bir sorundur, ęunku 
doga degil de insan iradesini uygulamaya koymak ancak insanin onleyebilecegi bir 
ęeydir (Romer; 1912: 3-4). Polonya bolgesinin Baltik Denizi ile Karadeniz’i birbirine 
baglayan guęlu nehir sistemini olujturdugunu varsayarak, E. Romer Polonya’nin bu 
iki baraj golu arasinda bir kopru oldugunu kabul etti. Polonya’yi komjularindan, 
ozellikle de Rusya’dan ayiran karakteristik ozelliklerden biri, Avrupa ovalarinin jeolo- 
jik ve jeomorfolojik yapilarinin olmasi gerekiyordu. Nehir sistemleri arajtirmalarina 
dayanarak, Romer, ulkelerin genijlemeyi her zaman vadilerin diger taraflarina, nehir 
havzalarina dogru yapmak istedikleri sonucuna varmijtir. Bu nedenle, nehir havzasi- 
nin butun bir alani, bir ulkenin, bir milletin dogal sinirlari olabilir.

Ayrica, Romer, ęalijmalarini Polonya’nin var olmasi ięin denize ulajmasi gerekti- 
gine inanan F. Ratzel’in (1903: 271) araętirmasina dayandirdi; aksi takdirde Polonya 
tamamen komju ulkelere bagimli olacak, ekonomik ve siyasal gelijme imkanlarindan 
yoksun kalmij olacakti. E.Romer’e gore, bu jekilde belirlenen Polonya, Avrupa’nin 
daralan dogu bolgesi, Atlantik Avrupa ile Karadeniz Avrupa arasindaki alanlar, Po­
meranian Korfezi hatti ile Sudet’ler ile Riga Korfezi ve Kirim Yarimadasi arasindaki 
bir Baltik-Karadeniz ulkesidir. Boyle bir konum sadece Avrupa’da Polonya diye bir 
ulkenin varligina olan ihtiyacini belirlemekle kalmiyor, ayni zamanda bazi zorluklari 
ięeriyor; iki ayri politik, sosyal ve kulturel sistemi bir araya getirerek ve ayni zamanda 
komjularin baskisina ragmen ayakta kalmaya ęalijarak bir tarih yaratiyor.

Polonya’nin Jeopolitik Pozisyonu
Polonya’nin mekansal jekli ile ilgili ilk kavramlar, W. Nałkowski ve E. Romer’in 

gorujlerinin direkt etkisi altindaydi. Ozellikle E. Romer’in gorujleri, iki dunya savaji 
arasindaki donemde Polonya cografyasi uzerinde guęlu bir etkiye sahipti. Vistula ve 
Oder nehir havzalarini kapsayan ve cografi birligi oluęturan; Bug, Dniester, Din- 
yeper, Neman ve Daugava’nin dogusundaki yerlejime ulajmada gerekli olan dogal 
engellerin olmamasi dolayisiyla Antoni Sujkowki, E. Romer ve W. Nałkowski gibi,


E m i n  A t a s o y  • J e l e ń  I g o r  • J a n  A.  W e n d t  • R e c e p  E f e 4
ęalijmasinda bu bolgeyi Polonya topraklari olarak tanimlandi. Batida sinir, Oder ve 
Lusatia Neisse hattini veya daha dogrusu bu nehirlerin havzasini kapsamalidir (Suj­
kowski; 1921: 1).

Onde gelen Polonyali bir askeri cografyaci olan Roman Umiastowski, ęalijmala- 
rinda eskiden, cografyada, tartijilmaz olan sinir nesnelerini bulmak ve bugunku ulke 
sinirlarini belirlemek ięin girijimler oldugunu savunarak, kendi jeopolitik arajtirma 
yontemlerini paylajti: “Bugun bilim , ulkeyi kom§u ulke topraklarindan ayiran b ir §arki 
g ib i, b ir toprak paręasi, ayri b ir cogra fi varlik, o topraklara a it  bireysel ozellikler, h er §eye 
nufuz ed en  b ir ana ozellik ariyor” (1921: 15).

Elbette R. Umiastowski, o zamanin jeopolitik gorujlerini paylajm ij oldu ancak 
ayni zamanda askeri okulda yuksek rutbeli ogretim gorevlisi olarak, bolgenin savun- 
ma yeteneklerine de ijaret etti ve bu baglamda, ozellikle ulajim  kapasitesi bakimin­
dan Polonya’nin konumunu inceledi. Bu ęalijmada ortaya ęikan “Polonya’dan geęen 
uzunlamasina ve enlemesine olan ulajim rotalari anlaminda Polonya’nin geęiciligi 
ulajtirmada ęok barizdi” goruju ile W. Nałkowski tezindeki gorujler ortujuyordu.

R. Umiastowski (1924) ayrica, kendi ulkelerini kurmaya ęalijan ve bu geręegin 
ordu ięin yarattigi tum sonuęlarla beraber, diger uluslarin sorunlarinin varligina dik­
kat ęekti. Dogu sinirini gostermek karakteristik ozellik tajiyor. Bu durumda, Polesian 
batakliklari gibi cografi faktorler, sinir bolgesindeki yerlejim ve etnik mozaiklerin 
olujmasinda belirleyici bir rol oynamijtir.

“ GunUmuze kadar ulaęan sin ir engeli, y er leęim in  yo lla r im iz in  bolunm esine, oran- 
tisiz b ir uzunluga ulaęmasina v e askeri gu cum uzd e ęeęitliligin  ortaya ęikmasina neden  
olan Polesian bataklik alan id ir; sonuęta, Rusya v e L itvanya tarafindan i§gal ed ilen  ulke- 
deki y erleęim ciler in  ond e g e len  ordu larina kar§i kaybettik” (Umiastowski, 1924: 274). 
Bununla birlikte, Polonya konumunun kopru karakterini guęlu bir bięimde vurgula- 
yarak cografi ortami etkileyen unsurlari geęij karakterini yadsimamaktadir. Polonya, 
cografi ozellikler bakimindan geęij evresindedir ve Bati Avrupa ilr Dogu Avrupadaki 
ayni ozelliklere sahip ulkelerden farklilik gostermektedir. Polonya etnik, kulturel, 
ekonomik ve dij ilijkiler aęisindan da bir geęij ulkesidir. Halkali hidrografik sistemle 
baglantili iki deniz arasindaki kopru bolgesini kaplayan topraklarin sinirlari E. Ro­
mer tarafindan ortaya konulan sinirlar ile ęakijmaktadir. Jerzy Loth’a gore, Polonya 
topraklarinin jekli, bir cografyaci ięin jeopolitik ęalijmalarin bajlica nesnelerinden 
biri olan mevcut sinir ęizgisinden etkilenir (Loth; 1925).

Sinirlari belirlemek ięin kullanilan, kismen de olsa E. Romer’in gorujleri ile ęa- 
kijan ve ilginę bir kavram olan “direnij kujagi” kavrami Jerzy Smoleński tarafindan 
ortaya konmujtur (1926: 33). Polonya bolgesinin jekli, dogudaki “vareg” bolgesinin 
varligi ile belirlenmektedir (Penck’e gore: arelatycka-Lorraine bolgesine benzer jekil-


5 2 0
S o s y a l  B i l i m l e r  I § i g i n d a  P o l o n y a  C u m h u r i y e t i

de ve Wutschke’ye gore: buyuk gollerin oluęturdugu dogal bir sinir bolgesi -Peipus 
Golu- Polesya irmaklari Karadeniz’e akar). Bati siniri, Alman kapisi denilen Avrupa 
Ovasi daralmasi ile sinirlandirilmiętir. “Dogudaki Baltik-Karadeniz’in koprusu yak­
laęik 1200 km genięliginde; Polonya Karpatlari ve Baltik Denizi arasindaki mesafe 
hala 800-450 kilometreyken, Batida Alpler ile deniz arasindaki mesafe 600 kilomet- 
reyken, ę ek  daglarinin kuzey siniri ile Szczecin Korfezi arasinda sadece bir kaę yuz 
kilometrelik bir mesafe vardir. Avrupa Ovasi’ndaki bu daralma, Almanya ve Polon­
ya’da, bu ulkelerin sinirlarinda, iki yonde genięleyen iki paręayi birleętiren bir tur ag 
geęidi yaratiyor” (Smolenski, 1926: 37).

Stanisław Pawłowski (1928) “ęagdaę Polonya” adli grup yayininda, Polonya’nin 
siyasi cografyasina ayrilmię bir bolumde W. Nałkowski’ninkine benzer bir hipotez 
ortaya koymaktadir. Fiziki-cografi bolgelerin geęię ozelliklerini gostermię ve nehir- 
lerin tarihsel bolgeler yaratmadaki egemen rolune ięaret etmiętir. Ayrica, sinirlarin 
onemini vurgulayarak ekonomik ve kulturel yaęamin ademi merkeziyetęiligine de 
dikkat ęekti. “Bununla birlikte, Polonya’nin baękenti Varęova harię olmak uzere, Po­
lonya’daki merkezi bolgeler, Polonya’daki ekonomik ve kulturel yaęamin odak noktasi 
degildir.”

“Bu anlamda, Polonya’da ęok ilginę bir cografi-politik durum mevcuttur. Bu- 
rada, Polonya’nin ekonomik ve politik yaęaminda sinir bolgesi ęok onemli bir rol 
oynamaktadir. Poznan’la daha buyuk Polonya, Vilnius’la Vilnius Bolgesi, Lvov ile 
Czerwiensk Bolgesi, Krakow ve Silesia bolgeleri yakin gelecekte Pomeranian’in 
Gdansk’ta olan topraklari ęuphesiz buyuk onem kazanacaktir” (Pawłowski et al, 
1928: 17). Sinir bolgesi topraklarinin eę zamanli olarak belirlenmesi, Polonya top­
raklarinin alan araligini belirler. Stanisław Pawłowski’nin ęalięmasinda 1923’ten iti- 
baren sinirlar bir toprak paręasinin hudutlarinin belirlenmesinde guęlu bir etkiye 
sahipti. Ayrica, ozellikle Almanlar ve Yahudiler arasindaki guęlu Polonyalilaętirma 
surecinin etkilerini vurgulayarak, Stanisław Pawłowski, E. Romer ve R. Umiastows- 
ki’nin Vilnius ve Lvov’a yonelik Polonya somurgeliginin “yarimadalari” ile ilgili go- 
ruęlerini paylaęmaktadir. Polonya’nin farkli kesimlerinde dogal sinirlarin olmamasi, 
ulkenin bir politik ve ekonomik butunluk haline gelmesini kolaylaętirdi, ancak bu 
sinirlarin olmamasi, guney hududu harię olmak uzere, komęularinin genięlemesine 
maruz kalan Polonya topraklarini oluęturdu.

Polonya’nin 1918-1939 Yillari Arasindaki Jeostrastejik 
Pozisyonu
1918’de yeniden dogan Polonya devletinin sinirlarini savaęlar belirledi. Batida 

Wielkopolski ayaklanmasindan sonra onlari atadilar. Kuzeyde, Ozgur Danzig §eh- 
ri’nin kurulmasindan sonra, Powisle’de kayip oylar ortaya ęikti; Warmia’nin ve Ma-


E m i n  A t a s o y  • J e l e n  I g o r  • J a n  A.  W e n d t  • R e c e p  E f e

zury’nin eteklerinde Uęuncu Reich’e donujen Alman devleti olujtu. Guneybatida 
uę Silezya kadar, Almanya siniri boyunca ayaklanmalar belirleyici oldu ve Silezya, 
Polonya ile Almanya’yi ikiye boldu. Yeni kurulan ęekoslovakya’nin guney siniri bile 
barijęil bir bięimde belirlenmedi. Ijgal sirasinda, Polonya-Sovyet ordusu, ęekoslo- 
vakya’daki tartijmali Polonya bolgesini ijgal etti. Polonya bu topraklari, Ikinci Dunya 
Savaji’nin bajlamasindan sadece bir yil once, Almanya ve Macaristan ile birlikte ęe - 
koslovakya’yi paylajirken geri aldi.

Birinci Dunya Savaji’ndan sonra yeniden dirilen Litvanya sinirlari da, Vilni- 
us’daki Polonyali birliklerin ijgalinden sonra, uygulama savaj eylemiyle belirlendi. 
Litvanlar, 2. Dunya Savaji’nin bajlamasindan kisa bir sure once Polonya’yla diplo­
matik ilijkiler kurdu. Polonya’nin butun dogu siniri bu savajla belirlendi. Ilk olarak, 
Lvov’lu Ukraynalilar, daha sonra Kizil Ordu bir Ukrayna devleti yaratmak ięin ęaba 
sarf etti. Ve son olarak, ulkenin savunmasinda, Boljevikler’in zafer yuruyuju ancak 
Polonyalilarin bajkentlerini savunduklari (13-25.08.1920) Varjova savajinda durdu- 
ruldu. Polonya’nin savaji kazanmasindan sonra ulkenin dogu siniri belirlendi.

§ekil 1: Polonya Topraklarina Yonelik Almanya ve Rusya Istilasi 
(01.09.1939 - 17.09.1939)


5 2 2
S o s y a l  B i l i m l e r  I § i g i n d a  P o l o n y a  C u m h u r i y e t i

1923-1938 yillari arasinda, Polonya komjulari ile iyi ilijkiler surdurmeye ęalijti. 
Saldirganlik konusunda anlajma imzalamayi ve barijęil yollarla anlajmazliklari ęoz- 
meyi bajardi, ancak Polonya komjulariyla, batida Almanlar ve doguda Sovyetler Bir- 
ligi’yle arasina ejit mesafe koyma politikasi beklenen sonuęlari vermedi. Bu donemde 
Polonya’nin jeostratejik konumu ęok olumsuzdu. Polonya’ya dujman olan Almanlar, 
Sovyetler Birligi ve Litvanya ile sinir paylajiyordu, Fransa ve Romanya ile askeri pakt- 
lar imzalamijti ve Qekoslovakya’nin bolunmesinde yer almijti. Bu donemde sadece 
Macaristan ve Letonya ile iyi ilijkilerini surdurdu.

Birlejik Krallik Polonya’ya askeri destek garantisi vermesine ve Fransa’nin 
1939’daki anlajmasini onaylamasina ragmen, Polonya devleti bir askeri yardim al- 
madi. Her iki ulke de, Reich’in dogu sinirlarina yonelik birkaę saldiriyla sinirli olan 
Uęuncu Reich’e karji savaj ilan ettiler. Bu durumda Polonya yalniz kaldi. Sonraki ay 
ięinde once Almanya ve daha sonra da Sovyetler Birligi tarafindan saldiriya ugradi 
(§ekil 1). Molotov-Ribbentrop Pakti uyarinca, Polonya’yi ijgal edip ulkeyi kendi ara- 
larinda paylajtilar (§ekil 2).

§ekil 2: Almanya ve Rusya arasinda Polonya’nin Paylajilmasi (1939 - 1941)

II. Dunya Savaji sirasinda Polonya’nin komjulari tarafindan bolunmesi, Avrupa 
haritasinda kaybolmasina yol aęti (Raczyński, Wendt; 1999). Polonya’ya kar§i gele­
neksel olarak dostęa yaklajan Macaristan, kirk bin Polonyali askere ev sahipligi yapti.


E m i n  A t a s o y  • J e l e n  I g o r  • J a n  A.  W e n d t  • R e c e p  E f e 4
Polonya hukumeti ve silahli bir asker grubu Romanya’ya tahliye edildi. Eylul 1939’da 
hukumet once Fransa’ya ve daha sonra Buyuk Britanya’ya goturuldu (Haziran 1940). 
Savaęin sona ermesi Polonya’ya ozgurluk getirmedi ęunku sonraki 45 yil boyunca 
Polonya ve diger Orta Avrupa ulkeleri Sovyetler Birligi’nin etkisi altinda kaldi. Bu 
durum 1989’dan itibaren degięti. 1980’de temelleri atilan Dayanięma Hareketi’nin 
giderek artan rolu ve Mikhail Gorbaęov sayesinde Sovyetler Birligi’nin dagilmasi ne­
deniyle komunizmin ęokuęu, Polonya’nin meęru bagimsizligini getirdi.


5 2 4
S o s y a l  B i l i m l e r  I § i g i n d a  P o l o n y a  C u m h u r i y e t i

K A Y N A K ęA
Barbier B. (1993). Mitteleuropa. Definicja geograficzna, “Przegląd Geograficzny”, nr 3-4, 

s. 240-244.
Kiełczowska 1946. O podstawy geograficzne Polski, Poznań.
Kołodziński B., 1861. Geografia Powszechna, Warszawa.
Loth J., 1925. Państwo polskie w oświetleniu geografji politycznej, “Studia Społeczne i 

Gospodarcze”, Warszawa.
Nałkowski W. 1913. Terytorjum Polski historycznej jako indywidualność geograficzna”, 

Warszawa
Ossowski S. 1984. O ojczyźnie i narodzie, Warszawa.
Pawłowski St. Bystroń J.St., Peretiakowicz A.,1928. Polska współczesna. Geografia politycz­

na. Kultura duchowa, “Wiadomości prawno-polityczne, Lwów-Warszawa.
Ratzel F., 1903. Politische Geographie, Berlin.
Romer E., 1912. Przyrodzone podstawy Polski historycznej, Lwów.
Romer E., 1939.. Ziemia i państwo. Kilka zagadnień geopolitycznych, Lwów-Warszawa.
Romer E., 1989. Pamiętnik paryski 1918-1919, Wrocław-Warszawa.
Smoleński J. 1926. Przyrodzony obszar Polski i jego granice w świetle nowoczesnych poglą­

dów”, “Przegląd Geograficzny”, nr 1-2, s. 27-33.
Sujkowski A., 1921. Geografia ziem dawnej Polski, Warszawa.
Umiastowski R. 1924. Geografia wojenna Rzeczypospolitej Polskiej i ziem ościennych, 

Warszawa.
Umiastowski R., 1921. Terytorium Polski pod względem wojskowym, Warszawa.
Wendt J., 2001. Central Europe — myth or reality?, in: J. Kitowski (eds.), Spatial dimension 

of socio-economic transformation processes in Central and Eastern Europe on the 
turn of the 20th century, Rzeszów.


