

AVRUPA SAVUNMA TOPLULUĐU GİRİŐİMİ

- 25 Haziran 1950'de Kuzey Kore birliklerinin Güney'e saldırması
- Kuzey Kore, Güney'e Rus tankları, Rus uçakları ve Rus ağır topçusu ile birlikte saldırmıştır. A.B.D. söz konusu saldırıyı enternasyonal komünizmin yayılma stratejisinin önemli bir işareti olarak algılamıştır. A.B.D. Başkanı Truman Kuzey Kore saldırısından "komünist emperyalizm" olarak söz etmiştir. Savaş sonrası siyasi durum itibariyle Kore ve Almanya'nın benzerliği, A.B.D. ve NATO ülkelerini, böyle bir saldırının Doğu Almanya tarafından Batı Almanya'ya karşı da yapılabileceği düşüncesine itmiştir. Kore Savaşı Batı Bloku'nun nükleer caydırıcılığının sınırlılığını ve nükleer silah kullanımının çok kolay olmadığı gerçeğini, NATO devletlerine göstermiştir.

- Kore Savaşı'nın başlamasının hemen ertesinde Eylül 1950'de A.B.D. Dışişleri Bakanı Acheson, Avrupa'nın savunması için Federal Almanya Cumhuriyeti'nin hemen ve doğrudan askeri katkıda bulunması gerektiğini söylemiştir.

- Fransa'nın Tepkisi:
- Tarihsel deneyimleri ışığında Fransa, Sovyet tehlikesinin zamanla azalabileceği; ancak güçlü bir Almanya'nın Avrupa'nın dengesini yeniden bozabileceği konusunda endişe etmeye devam etmiştir.
- Fransa, Federal Almanya'nın silahlandırılması konusunda ne kadar karşı tavır koysa, A.B.D.'nin bu yöndeki baskılarını önleyemeyeceğinin farkındadır.

- Schuman Aralık 1950'de Fransız Meclisi'nde yaptığı konuşmada, A.B.D.'nin talep ettiği askeri gücün Fransa tarafından karşılanmasının mümkün olmadığını ve bu nedenle Almanya'nın yeniden silahlandırılması konusunda A.B.D. baskısına karşı durmanın zorluğunu ifade etmiştir. Söz konusu dönemde Fransa'nın başta Vietnam olmak üzere Avrupa dışında da askeri gücü bulunmakta ve bu bölgeler Fransa için büyük önem taşımaktadır.

- Schuman Deklarasyonu'nun da mimarı olan Monnet tarafından şekillendirilen “Avrupa Ordusu” projesi, dönemin Fransız Başbakanı René Pleven tarafından 24 Ekim 1950’de ilan edilmiş ve bu nedenle söz konusu projeye “Pleven Planı” denilmiştir. Pleven Planı, Schuman Deklarasyonu’ndan altı ay sonra ortaya atılmıştır ve söz konusu dönemde Avrupa Kömür ve Çelik Topluluğu ile Avrupa Savunma Topluluğu Projeleri birlikte yürütülmüştür

- Fransa, Pleven Planı ile Federal Almanya'nın silahlı gücünü uluslararası bir topluluğun denetimine almak istemiştir. Söz konusu topluluk, kurulmakta olan AKÇT ile birlikte Avrupa Birleşik Devleti'nin temelini oluşturacaktır. Söz konusu iki Topluluk, bunlardan hemen sonra kurulması planlanan Avrupa Siyasi Topluluğu bünyesinde birleştirilecek ve böylece federal yapıllı bir örgütlenmeye doğru gidilecektir.

- Pleven bir konuşmasında NATO'nun geçici, Avrupa Bütünleşmesinin ise kalıcı bir düzenleme olduğundan hareketle, Almanya'nın silahlandırılmasının Atlantik ordusu değil, Avrupa ordusu bünyesinde yapılmasının daha kalıcı olacağını savunmuştur. Ayrıca Fransa'ya göre NATO uluslarüstü bir güç değildir ve NATO komutası altındaki birlikler ulusal kimliklerini koruyacaktır; oysa oluşturulması düşünülen Avrupa ordusu ulusal değil uluslarüstü bir kimlik taşıyacak, AST ve daha sonra kurulacak olan Avrupa Politik Topluluğu gibi uluslarüstü bünye içinde yer alacaktır

- Avrupa Savunma Topluluğu'nun kurulması yönündeki çabalara 15 Şubat 1951'de, Fransız diplomat Hervé Alphan başkanlığında, Paris'de toplanan bir konferansla başlanmıştır. Söz konusu konferansın amacı AST'ni kuracak bir antlaşma metni hazırlamaktır. Konferansa Fransa, Almanya, İtalya, Belçika, Lüksemburg ve Hollanda katılmış, İngiltere ise baştan itibaren konferansa katılmayı reddetmiştir.

- Konferans bir yıl sürmüŒ ve Œubat 1952’de AST antlaŒması hazırlanmıŒtır. Lizbon’da NATO Konseyi tarafından da onaylanan taslak antlaŒma, 30 Mayıs 1952’de AKÇT üyesi altı devlet tarafından Paris’de imzalanmıŒ ve ulusal parlamentoların onayına sunulmuŒtur.
- Söz konusu antlaŒma Œubat 1953’te Fransız Parlamentosu’nun onayına sunulmuŒtur. Fransız Parlamentosu’nda geniŒ tartiŒmalar yaratan söz konusu antlaŒma 17 Ağustos 1954’de reddedilmiŒtir.